

الثورة السورية الكبرى صحيفة أحرار سورية

المجلس الوطني والجيش الحر يدعوان رجال الأعمال لتمويل العمليات

جاء في وقت يقوم نظام الطغمة الأسدية بعمليات إبادة وقتل للمدنيين ومهاجمة لأحياء بكاملها في حمص والزبداني وجبل الزاوية ، موقعاً مئات الشهداء وآلاف الجرحى ، بينما التحرك الدولي يبدو أضعف مما تفرضه الدماء التي تراق على الأرض ، وأكد استمرارهما في تقديم كل الدعم الممكن والإسناد اللازم لأهلنا ونوارنا في الداخل وإلى الضباط والجنود الذين انحازوا للثورة .

وكان المكتب التنفيذي في المجلس الوطني عقد اجتماعاً تم خلاله بحث الاحتياجات المطلوبة لشعبنا إنسانياً وإغاثياً وللجيش الحر في مجال التصدي لهجمات النظام.

البيان الدول العربية الشقيقة وأصدقاء الشعب السوري على المساهمة في دعم شعبنا وتمكينه من صد هجمات النظام الوحشية ، محملاً المجتمع الدولي المسؤولية الكاملة عما ستؤول إليه الأمور ، في حال ترك النظام يتصرف بهذا الشكل الدموي والإجرامي في وجه شعب أعزل .

و وجه المجلس والجيش الحر نداء إلى أهلنا في الداخل بدعوتهم إلى الصمود والثبات في وجه الهجمة الغادرة ، والتكاتف والتضامن في مواجهة الحصار وعمليات التهجير القسري .

و دعاهم إلى التظاهر المستمر ومحاصرة مراكز النظام ومنعه من استخدامها للتخطيط وشن الانتداعات وإرتكاب الجرائم .

و أوضح ان نداءهما

ويأتي هذا النداء المشترك بعد انتقادات لاذعة وجهها قائد الجيش الحر العقيد رياض الأسعد عبر قناة بي بي سي إلى المجلس الوطني وإصفاً إياه بالمجلس الفاشل الذي لم يقدم أي دعم إلى الشعب السوري . وقال الأسعد إن موقف المجلس الوطني حتى الآن موقف كلامي ، لم تتلق حتى الآن أي دعم والمجلس الوطني في الحقيقة مجلس فاشل . وأضاف إن لم يستدرك الأمر فنحن سنقف ضد هذا المجلس المتأمر على الجيش السوري ، لأنه اثبت حتى الآن انه غير قادر على مجاراة الشعب السوري وحمائته ولم يقدم له حتى الآن أي دعم مادي أو إنساني .

ووقع النداء المشترك كل من رئيس المجلس الوطني برهان غليون والأسعد . وحث المجلس الوطني السوري بحسب

دعا المجلس الوطني السوري والجيش الحر في بيان مشترك، رجال الأعمال السوريين والعرب إلى المساهمة في تمويل عمليات الدفاع عن النفس وحماية المناطق المدنية .

وقال المجلس الوطني والجيش الحر في البيان، نوجه دعوة حارة إلى رجال الأعمال السوريين والمساهمة المباشرة والفاعلة في التمويل المشروع لعمليات الدفاع عن النفس وحماية المناطق المدنية في إطار الجيش السوري الحر، وتأمين الإمكانات اللازمة لحماية جبهتنا الداخلية ، وأضاف البيان إن الإمكانات المتوفرة لا تكفي لصد الهجمة التي تلقى دعماً وتمويلاً من قوى إقليمية ودولية توفر السلاح والذخائر للنظام .

بشار الأسد أظهر أنه مجرم وأيامه أصبحت معدودة

الأبرياء من الأطفال والنساء والشيوخ ودمرت منازلهم على رؤوسهم لمتحرك في روسيا ساكنا. بل على العكس لازل المسؤولون الروس يستخدمون لغة التهديد في تصريحاتهم وآخر خرجة سجلها لافروف أمس، قوله "إذا أرادوا فضيحة أخرى لأنفسهم في مجلس الأمن فلن تتمكن من إيقافهم على الأرجح." في حين صدت نظيرته الأمريكية هيلاري كلينتون لهجتها قائلة "لأن الطاغية في دمشق يعامل شعبه بوحشية فإن أمريكا وأوروبا تقفان جنبا إلى جنب. نحن متحدون إلى جانب الجامعة العربية في المطالبة بانهاء إراقة الدماء ومستقبل ديمقراطي لسوريا.

للإشارة فإن برهان غليون وأهم أعضاء المجلس الوطني السوري المعارض قد قصدوا باريس بعد عودتهم من نيويورك ، ولأزالوا يتباحثون الطريقة التي من شأنها الضغط على روسيا لاستصدار قرار الإجماع العربي الغربي وهو نقل السلطة من بشار الأسد. وأكد المجلس بعد اجتماع لأزيد من ثلاثة ساعات أمس، السبت، على ضرورة الاهتمام بالجانب الاجتماعي للسوريين المتضررين جدا من القصف وإطلاق الرصاص بإنشاء صندوق للدعم تشارك فيه كل الدول العربية والغربية.

من الجيش في حمص، وهي من معاقبل الاحتجاجات والمعارضين المسلحين الذين توعد الأسد بسحقهم.

أي مجازر عن ذلك، بالعكس ستريده إصرارا وثباتاً". وعن تعنت روسيا ورفضها مباركة القرار الغربي العربي بشأن سوريا قال "سياسة المجلس واضحة ولا يزال الأمل قائما مما ستفضي إليه الأمور في مجلس الأمن. وrehان المجلس الوطني السوري المعارض سيظل الثورة يشقيها أو بجناحيها السياسي والعسكري، هذا رهاننا الحقيقي واعتقد أن الأمر لن يطول كثيرا وأن الشعب السوري صامد رغم ما يكابده وما يعيشه من أوضاع تعجل بمبادرة أممية وأوروبية وعربية في سبيل تقديم المساعدات الضرورية . قرار مجلس الأمن لن يبارك حتما هذا النظام المجرم الذي يدفع بالشعب إلى التسليح بغض النظر عن التصويت الروسي".

أكد برهان غليون رئيس المجلس الوطني السوري المعارض أن مجزرة حمص هي تأكيد آخر على أن نظام الأسد مرعوب وأن الأمور عنده خرجت عن السيطرة. واعتبر المجزرة في اتصال مع الشروق من باريس دليلا آخر لإدانة النظام الهجومي الذي لازل ينفذ المذبحة تلو الأخرى بطريقة همجية "لاشك في أن ما قام به الأسد سيعجل برحيله، فمن الواضح أن الأمور خرجت عن السيطرة وأنه يشعر بالخوف، وعليه فهو يضرب النار شمالا ويمينا وهو على وشك فقد التوازن نهائيا ويزيد من خلال تمرده ضد القوانين العربية والدولية والإنسانية. استعماله للعنف المتزايد والقصف بالمدفعية لا هدف محدد منه، لأن الشعب السوري سيظل مؤمنا بالثورة ويحتمية إسقاط النظام ولن تثنيه

ملخص الأحداث الميدانية في ريف دمشق

ساحة الجامع الكبير لتشييع ابنهم الشهيد .

مسراها : بعد 9 أيام من المجزرة التي أودت بحياة 9 شهداء على الأقل أصبح الوضع مأساوياً للغاية ، فقد تم دفن الشهداء سرّاً وبشكل متقطع كما بقيت بعض جثث الشهداء لأكثر من خمسة أيام لا يمكن الوصول إليها حيث ان الناس لا يستطيعون ان يخرجوا من بيوتهم وذلك لانتشار القناصة واطلاقهم النار على كل ما يتحرك في الطرقات ، كما قام شبيحة النظام بقطع مياه الشرب عن المدينة ، كما حدثت حالات خطرة ضمن الجرحى ومن بين الجرحى شاب من عائلة كسكين تم بتر اقدمه نتيجة انهيار جزء من مبنى كان بداخله هدم اثناء القصف العشوائي للبلدة ، ومن بين الشهداء طفل من عائلة القابونى وشابين من عائلة الخولي منهم الشهيد عمار الخولي الذي استشهد يوم الخميس الذي سبق اجتياح البلدة كما استشهد شابان من عائلة كساب .

الوضع الإنساني في ريف دمشق سيء للغاية حيث لم تدخل المواد الغذائية والطحين والوقود من عدة أيام ولايسمح حتى للهواء بالدخول أو الخروج من المدينة إثر الحصار الخانق ، وهناك نقص بالكواد الطبية والمواد الإسعافية حيث لايمكن إسعاف الجرحى في بعض المدن وذلك لانعدام المواد الطبية .

الغوطة الشرقية (سقا وحمورية وجسرين ومدبرا وكفربطنا وعربين وزملكا) : استمرار المdahمات والحرق والتدمير للبيوت والمحللات في سقا وعربين وزملكا ، حيث كان عدد الشهداء في الغوطة الشرقية نتيجة اقتحامات الاسوع الماضي تجاوز الخمسين شهيداً ، بالإضافة إلى الجثامين التي لم يستطع الأهالي دفنها إلى الآن ، بعضها دفن في الحدائق ، كل من يخرج بعد السادسة مساء يقتص ، خسائر القصف الاسدي للغوطة الشرقية تجاوزت 100 مليون ليرة سوري ، سرقوا كل ما في المحلات والبيوت من ذهب وغذاء حتى الخشب الذي تشتهر به مدينة سقا تم تكسيره وحرقه ليتدفؤوا به ، المدرعات والدبابات منتشرة والمداهمات مستمرة ، في كل مفرق حاجز ممنوع الدخول بالسيارات ، الطرقات مغلقة ، أكثر من 3000 معتقل في الغوطة الشرقية ، حارات بكاملها تم اعتقالها في حمورية وسقا .

و في معصرة الزيت وسقا البلد الحالة مأساوية ، الحال نفسه في كل مدن وقرى وبلدات الغوطة الشرقية الخدمات شبه معدومة من ماء وكهرباء واتصالات ومسرحيات، النظام مستمرة بإحضار قناة عجائب الدنيا مع بعض الشبيحة ويوزعون عليهم المواد التي سرقوها من محلاتنا ليصوروا ووقوف عصابات الأسد مع أهل البلد . كما أنهم يقومون بنش قبور الشهداء المدفونة حديثاً سواء في المقابر النظامية أو حدائق البيوت وتم سحب الجثث واعتقالها.

حرسنا : اقتحام الجيش للمدينة مدعوماً بأربع دبابات في عدة أماكن في حرسنا وتهديم قبة ساحة الشيخ جبير (ساحة الحرية) بالإضافة إلى ضرب مضخات المياه الموجودة في هذه الساحة التي تغذي بعض أجزاء من البلد وفي الصباح تم سماع إطلاق نار كثيف من أسلحة ثقيلة عند جامع السيدة عائشة ولم يعرف مصدره أهو إنشقاق أم هو الجيش الحر .

دوما : دخول 11 دبابة إلى دوما وباصات من الأمن والشبيحة ، كذلك تم إصابة ب ت ر على يد جنود منشقين عند مقبرة دوما في شارع عبد القادر بدران ، أما في حي عبدالرؤوف المنكوب بعد الحملة الهجومية عليه فقد تم تفتيش البيوت جميعها وتكسیر وسرقة العديد من المنازل ،بالإضافة إلى اعتقال العديد من الشباب ، وتم قصف البيوت السكنية برشاشات شيلكا وقذائف بي أن بي الأمر الذي تسبب بحدوث أضراركبيرة بخزانات المياه ، كما قاموا بحرق الدرجات النارية وضرب خطوط الكهرباء .

حدث أيضاً انفجار آخر هز حي عبد الرؤوف نتج عن قذيفة دبابة على احد البيوت الآمنة . ونتيجة لإطلاق النار الشديد سقط الشاب محروس ديب الزين شهيداً ، وتم تشييع جثمانه من الجامع الكبير ، وقد توافد الحشود من أهالي مدينة دوما إلى

ومحسن نقرش حيث تم إطلاق النار على الشهيدين من الحاجز وتم تشييعهم في اليوم الثاني .

الزبداني : تم حصار مدينة الزبداني منذ ظهر الأربعاء 1-2-2012 وكانت هناك محاولة لاقتحام الزبداني حوالي الساعة 11:40 دقيقة ليلاً وقامت عصابات الأسد برمي حوالي 13 قذيفة بي أم بي عشوائياً ، 3 منها وقعت في ساحة الحرية وبعض الأبنية والمساجد ، وفي محاولتهم للدخول إلى المدينة تصدى الجيش الحر لهذه المحاولة ومنعهم من التقدم . هذا ويتم القصف من المدفعية حيث تطلق القذيفة في الهواء وتشر شظاياها لتخلف عشرات الإصابات وتدمر منازلًا عند سقوطها ، حيث وصلت حصيلة الشهداء إلى 5 شهداء وأكثر من 35 جريحاً وتم تدمير أكثر من 20 منزلاً .

معصية الشام : تم اقتحام المدينة بشكل كثيف حيث توافدت عصابات الاسد مدججة بالسلاح والسيارات المصفحة وبدأوا بإطلاق الرصاص الكثيف على الأهالي وعلى المنازل مما أدى إلى وقوع عدة اصابات خطيرة من بينها طفلة في السابعة من العمر (جلنار نقشبندي) وكانت إصابتها خطيرة حيث استشهدت على أثر الإصابة ، وفي صباح اليوم التالي عاودت القوات الاسدية دخولها الى المدينة وبصحبة قناة الدنيا وقاموا بالتمثيلية المعهودة على ان البلد يسودها الهدوء ، في حين تسلم الاهالي جثمان الطفلة وقد تم جمع الاهالي للخروج في تشييعها ولكن كانت عصابات الامن منتشرة في كافة ارجاء المدينة وبدأوا بإطلاق الرصاص ومنعوا الاهالي من التشيع ، حيث كان التشيع مقتصرًا على النساء فقط ، اللذين قاموا بحفر القبر ودفن الشهيدة .

مضايا : تم انشقاق 8 دبابات عند منطقة نبع بردى حوش بجد وتمركز ثلاث دبابات في آية الكرسي وانتشار قناصة هناك ، وتم التصويب على اي شيء متحرك . بالإضافة إلى سقوط شهداء في مضاي منهم طفلين من الزبداني و هناك عشرات الجرحى بينهم 20 حالة خطيرة أحدها بالرأس بسبب القصف .

رنكوس : قامت عصابات الاسد بتمشيط مزارع رنكوس شبراً شبراً بأعداد كبيرة من الجيش فتشوا البيوت ، وقد سمع قصف في مزارع رنكوس من جهة الغرب واصوات القصف كانت قوية حيث وصلت حتى صيدنايا ، ورفع آذان العصر في رنكوس بتاريخ 2012\2\7 و هو أول آذان منذ حوالي ١٠ أيام ، وقد وصلت أنباء مؤكدة بأن ضابط برتبة رائد بعدم جندياً برتبة مجند بالرصاص على حاجز المعسكر برنكوس امام مرأى المواطنين وذلك بعد جدل دار بينهم بخصوص عمليات التفتيش ، حيث كان المجند يرفض اهانة الناس والضابط يطلب منه ان يهينهم ويضربهم ، فكانت النتيجة اطلاق الرصاص عليه .

التل : شهدت التل انتشاراً آمناً كثيفاً للشبيحة بالسلاح الكامل في معظم انحاء المدينة، كما جرى اطلاق رصاص كثيف في مدينة التل واشتباكات بين الجيش الحر وكثائب الأسد ، وانطلقت حرائر التل في مظاهرة طالبت باعدام الرئيس ، كما خرجت مظاهرة حاشدة لأحرار التل هتفت نصره لحمص .

حمورية : مازالت المدينة تحت سيطرة قوات الامن والجيش حيث قاموا بإقامة الحواجز عند مدخل ومخارج المدينة ، وحاصروا الجوامع ومنعوا المصلين من إقامة الصلاة بجامع الخولاني وجامع حذيفة والجامع الكبير خوفاً من خروج مظاهرات ، بالإضافة لمنع الأهالي من مغادرة المدينة وذلك بقطع الطرقات ، كما قامت قوات الأمن بمنع المصلين من التوجه الى المساجد لأداء فريضة صلاة الجمعة كما منعت المساجد من رفع الأذان ، أيضاً قامت قوات الأمن بمداهمة جميع صالات الاعراس والإفراح ، كما تم اعتقال 7 شباب من شارع البلدية.

داريا : قدمت مدينة داريا الأسبوع الفائت 19 شهيداً وأكثر من ثلاثين جريحاً إصاباتهم ما بين خطيرة ومتوسطة الخطورة ، و هم : عز الدين تيسير التون - صباح الكوز - محمد حسن الدباس - محمد بلال الأحمر - عبد الرحمن فلاحه - محمد منير العبد الله - مؤمن قرطلم - ماجد شحادة - يمان الأحمر- أحمد المشش وابنه حمزة المشش - محمد زاهر شعبان ابو احمد - باسم كساح - أحمد الديراني - مصطفى وليد النجار - محمد جديان - علاء علي الدلعين - محمود الصافي . كما واعتقل قرابة الخمسين شخصاً بعد أن قاموا بشتم المصلين .

ضمير : قدمت مدينة ضمير الأسبوع الفائت شهيدين هما عبد الكريم عبد الرزاق غزال ،

صحيفة أحرار سوريا ... صحيفة تتطق بلساننا

إنني في أسف شديد يا عزيزتي سورية ، أنا لا ولن أصدق مطبوعاتك ، فقد صدرت -وأخيراً - صحيفة تتطق بلساننا وهي: ((صحيفة أحرار سوريا)) .. وأسأل الله القدير أن يديمها ويعلمها ويجعلها في ميزان حسنات القانمين عليها .

الأسدية الموزعة في كل شبر من ارض سوريا ، ثم تمضي في سخفها في مقال آخر في العدد ذاته قائلةً: "يبدو أن أبو أحمد أكثر المستفيدين من الانقطاعات الطويلة للكهرباء ، إذ بدأ يعيد ذكريات شبابه مع زوجته على ضوء الفانوس .

فحسب حديثه ل«الوطن» في أحد الأحياء القديمة بدمشق حيث منزله ، يبدأ أبو أحمد وزوجته جولتهم الرومانسية في محيط الحي الذي يقطنه حاملاً كل منهما فانوسه ، تماماً كما كانا يفعلان في خمسينيات القرن الماضي. "جولة رومانسية يا"

أي رومانسية وأتم قطعتم الأنفاس واستخرجتم الأرواح وأخرجتم الأدمغة من جماجمها أمام البشر !! هل تتركتم مجالاً للرومانسيات؟؟

لقد أوقف ربكم كل المشاعر ماعدا شعور الغضب تجاهكم والحدق عليكم ، والوطنية لبلدنا الحبيب سوريا .

شعرت وأنا اقلب صفحات هذه الجريدة -بنفس شعوري وأنا اقلب صفحات "تشرين" منذ زمن- شعرت أنني أقرأ مهزلة ، وكان الثورة في الموزمبيق !!

الكهرباء !! ويسمون انقطاع المياه المتكررة عن البيوت والمنازل المليئة بالسكان (توفيراً) في تدفق الماء ((هذا ونحن نعيش في بلد يزخر بالمسطحات المائية والأنهر))!!!
يسمون الكبت الأمني والتشيع في الوطن (حماية للمواطن السوري) !!
أل هذه الدرجة تستهبلون المواطن السوري وكأنه طفل في الخامسة من عمره؟؟

إنها لا تفتأ تكذب وتكذب وتكذب ، وآخر هذه الخزعبلات الإعلامية ما صدر في صحيفة الوطن السورية ، في العدد الصادر بتاريخ 31/1/2012 حيث صدر فيها :

"قالت مصادر مديرية الاقتصاد والتجارة الداخلية في ريف دمشق إن عمل الأفران الاحتياطية يتم وفق أقصى طاقتها وبجاهزية عالية لتأمين مادة الخبز إلى قلب المناطق الساخنة التي توقف عملها خلال اليومين الماضيين نتيجة نهب مخصصاتها على حواجز العصابات المسلحة التي انتشرت في تلك المناطق."

يبدو أن هذه الصحيفة تتحدث عن وطن آخر غير سوريا ، فهذه السطور لا تخلو كلمة واحدة فيه من الكذب ، أو أنها تقصد الحواجز الارهابية

منذ زمن ليس ببعيد كنت ادرس خارج سوريا ، وكانت مشاعر الوطنية تملأ قلبي وكبايني ، وكنت اردد مقولة حفظتها عن ظهر قلب: "الشام لولا المظالم كانت فوق المدن جنة .. من صحراء بغداد يسمع بصيتها الجنة .. والي يدعي على الشام ربي تحرمه الجنة".

مهما يكن كاتب هذه الكلمات فهو أعطاني أغنية وطنية تواسيني في غريتي عن بلدي الحبيب سوريا ،كنت أنعمد الذهاب إلى المكتبات العامة لأشتري صحيفة سورية ، هي "تشرين" لا لشيء لكن لأتدفأ بعبقها قائلة : هذه الأوراق تجولت في سوريا وطبعت في سوريا ، و صف حروفها مواطنون سوريون .

ولكنني أغمضت عيني -عمداً- عن أمر جلل وهو أن الصحف السورية لاتعدو كونها بوقاً من أبواق الكذب منذ الأزل ، وليس غريباً عن الإعلام السوري أن يكذب ، فهم أسانذة التضليل الإعلامي منذ الأزل ، بل إن الإعلام السوري هو من سن الكذب في الإعلام وحذت حذوها باقي الدول ، فهم يسمون انقطاع الكهرباء -بسبب

سرقة المتفذين و الموظفين فيها - بسمونه (تقنياً) في استهلاك

حملات إسلامية لمقاطعة البضائع الروسية والصينية احتجاجاً على الفيتو

إلى جانب الشعب السوري المطالب بالحرية والكرامة ، مشدداً على أن هذا الموقف يجب ألا يمر دون رد فعل شعبي .

وفي سياق آخر ، أشاد سعيد بموقف الحكومة التونسية التي قامت بطرد سفير النظام السوري لديها، مطالباً الدول العربية الأخرى بأن تحذو حذوها.

واعتبر سعيد في تصريح له السبت "أن استخدام الفيتو من جانب الدولتين بمثابة مشاركة كل منهما للنظام السوري في سفك الدماء ."

وتساءل سعيد قائلاً : "لا ندري كيف يمكن لهاتين الدولتين أن تبررا هذا الموقف الذي يقف إلى جانب الإجرام ، والذي لا يكاد يكون له مثيل في التاريخ القريب؟!"

وقال مراقب الإخوان: "ها هو النظام السوري الدموي يقصف المدن بالدبابات ويقتل المئات في اليوم الواحد ، ويتهك كل موثيق الإنسان ، البشرية منها والسماوية". وأضاف "على هاتين الدولتين أن تعيا أن مصالحهما ليست مع النظام السوري وإنما مع الشعب السوري".

ودعا إلى تعميم إجراء مقاطعة البضائع الروسية والصينية على جميع الشعوب العربية والإسلامية التي تقف

دعا المراقب العام لجماعة الإخوان المسلمين في الأردن الدكتور همام سعيد، إلى مقاطعة البضائع الروسية والصينية بعد استخدامها لـ"الفيتو" في مجلس الأمن الدولي ضد مشروع قرار يدين القمع الدامي في سوريا .

الموقف الروسي من القضية السورية وصور من العناية الإلهية في ثورتنا

روسيا كما هو ملاحظ للجميع تال المركز الأول على اللائحة السوداء تجاه الدم السوري البريء ، ولعل الآخرين يصطّفون وراءها بخص لا بدكاه أمام هذا الدم النقي. فالموقف الروسي في ما يرتبط بالثورة السورية وضعه مختلف ، ومع أننا نسمع في القنوات الإعلامية وبعض الحوارات الثقافية والفكرية هنا وهناك بأن المصالح هي المحرك الرئيس لتلك الدول أمام الثورة السورية وأمام أي حدث عالمي وهذا صحيح بشكل عام ، أما في الملف السوري فهو غير صحيح ، إذ ليست المصلحة وحدها هي التي تجعل من الروس يقفون هذا الموقف الذي جداً ، إنما أمر آخر يؤكد لنا عظمة هذه الثورة وأن لمسة إلهية حطت فوقها مؤذنةً بزوغ فجر بشري جديد ، والدليل هو أن روسيا التي كانت تترى على عرش الإتحاد السوفيتي سابقاً ما زالت تشعر أمام أوروبا الشرقية وأمام الدول الإسلامية التي كانت تابعة للإتحاد السوفيتي بأنها على رأس إمبراطورية كبيرة جداً ، من حيث الهيمنة الاقتصادية والفكرية إلى حد ما وتجاح الثورة السورية قريباً بإذن الله يعني تفجير الوضع في المنطقة بشكل كامل ، وسيستج عنه الصفاء والنقاء بإذن الله عز وجل .

وتعليل ذلك أن إيران ستكون وحدها وسوف تكون مضطرة للتعامل بأدب مع المشروع العربي المستقبلي رغماً عنها ، لأنها تأخذ مشروعيتها من دعم حزب الله المقيت بأنها إلى جانب القضية الفلسطينية .

وكما هو معروف تاريخياً أن الذي يمسك بالبوصله العربية بالدرجة الأولى - وإن شاء الله لا نكون هنا إلا منطقيين - إنما هم السوريون ، هذا معروف تاريخياً ، ومع ثقل المصريين وبقية الإخوة العرب إنما يستمدون روح العروبة من السوريين ، والدليل أن النموذج

الوحدوي الوحيد في تاريخ الأمة العربية في عصرنا الحديث كان بتوقيع من السوريين ، فالسوريون هم الذين تازلوا ، والديموقراطية الحقيقية في العصر الحديث كانت في البرلمان السوري في الخمسينيات ، أما المخابرات وقسوتها على الأمة العربية في كثير من البلدان العربية إذا لم تكن في جميعها إنما كانت من عبد الناصر الذي صدر هذه الرؤية المخابراتية المقينة وعممها على الأمة العربية ، وعندما تنتصر الثورة السورية فإن إيران ستتحجم ، وسوف يكشف السوريون زيفها ، وأنها كانت تكذب في يوم القدس العالمي ، وعندما ستكون هناك إجتماعات للجامعة العربية أو إجتماعات على مستوى قمة إقليمية لطلب الدعم للإخوة الفلسطينيين فإن إيران لن تقدم ذلك الدعم حينها ؛ لأن دعمها الآن إنما يقدم مشروطاً ، ويحدود معينة ، فلا يحق لأهل غزة أن يتجاوزوا غزة من خلال المال الإيراني ، أما عندما يقدم المال العربي الإسلامي النقي لأهل غزة مستقبلاً فهذا يعني أن غزة سوف تتوسع في أرضها ودون أي شروط وهذا سيكشف زيف الإيرانيين ويرجعهم إلى الوراء ، ومع الاحترام والتقدير لتركيا ، إلا أن هناك نوع من البراغمية بمعنى النفعية تجاه الحدث والوضع السوري، وهذا سيكشف بأيدي السوريين وسوف يضطر الأتراك إلى أن يكونوا مبدئين حقيقة ومضموناً في مواقفهم بشكل عام وتجاه سوريا بشكل خاص .

الثورة السورية العظيمة المجيدة تكشف خبث وزيف الأوربيين أمام الديموقراطية ، وتكشف بعض الأنظمة العربية التي تدعى أنها تقف إلى جانب الثورة السورية، فالكل يقف أمامنا ويقول نحن معكم، بمعنى قلوبنا معكم وسوفنا مع غيركم ، فنسألهم قلوبكم معنا فماذا تستطيعون أن تقدم شيئاً ، أما ما يرتبط بموضوع الضيافة والإكرام فهذا لا يمن به أحد على أحد ، ففي حالة السلم والرخاء نحن كذلك كنا أهل كرم وضيافة ، فما بالك في حال الشدة والقصف وسيلان الدماء اليومي؟ فبابا عمرو والزبداني وكفربطنا على سبيل المثال قد لا ترى على الخريطة إلا بعد تكبير الصورة عدة مرات ولا يستطيع جيش بشار أن يسيطر عليها مهما فعل ، وكما وردنا اليوم الجمعة بأنهم لا يتسطيعون الجلوس خارج دباباتهم من بعد المغرب وحتى الفجر ، ونحن نتمنى أن نملك السلاح حتى ندمر هذه

الدبابات التي دفعنا ثمنها دم قلوبنا طيلة أربعين عام ، وسندمرها ونحن راضون ، لأن النبي صلى الله عليه وسلم - ولعل المثال دقيق جداً - منع الصلاة في أحد المساجد لأنه مسجد أسس على غير تقوى الله ، وهذه الدبابات اشترت على غير تقوى الله ، فهي اشترت كي تقتل أو تساهم في قتل المسلمين الأبرياء .

ومن دلائل عناية الله في هذه الثورة أن هبة طالب سقطت ، فالكل يعرف هبة القصر الجمهوري وهبة المخابرات السورية وفروعها ، حتى أن الأمريكان يستعينون بالمخابرات السورية ، والمخابرات السورية التي تدعى بأنها مع المقاومة كما يروج للأسف الشديد بعض أهل المقاومة هي عميل ممتاز للأمريكان والصهاينة ، فالكثير من إخوتنا المسلمين كانوا يقدمون من الأمريكان للمخابرات السورية لتقوم بالتحقيق معهم ، ورغم كل هذا الجبروت والهبة إلا أن السوريين في الشهر الثالث كسروا حاجز الخوف ثم انتقلوا إلى مرحلة أخرى بأنهم زرعوا الخوف في قلب النظام وأزلامه .

ومن أوجه عناية الله عز وجل بهذه الثورة أنها تأخرت ، مع أن الثمن غال إلا أننا نشكر الله على تأخر النصر حتى الآن ، فهذا التأخير أظهر الجميع على حقيقته ، وحتى يكون البناء المستقبلي ناضجاً وراقياً ، وكل ما قدمناه إلى الآن مهم إلا أن ما ينتظرنا أكبر وأوسع وسيحتاج جهداً كبيراً حتى نحافظ على ما بدأنا به ، ولن نتجح إلا بالمزيد من اللجوء إلى الله وتحري الصدق والإخلاص بأن نعمل على بناء ونهضة هذه الأمة وليس على نوازع شخصية بالظهور والبروز إنما ليعم الخير والسلام في ربوع العالم أجمع .

سعيد سلام 10/2/2012

سقوط نحو 80 قتيلًا.. والجثث ملقاة في الشوارع.. والسكان يستغيثون: رائحة الموت في كل مكان

الله ثم على الجيش الحر الموجود في داخل الأحياء .

وقال ناشط آخر موجود في حمص ، إن الصواريخ والقذائف تنزل كالمطر ، مضيفاً أنه موجود في طابق أرضي مع أربعة أشخاص آخرين ، نحاول الاحتماء من القصف

وأشار إلى أن السكان ينزلون إلى الطوابق السفلى للاختباء ، الجميع خائف ، أصوات الراجمات والمدفعية مخيفة ، وذكر أيضاً أن النظام حشد ألياته حول حمص ، متوقعاً حصول اقتحام للمدينة التي تعتبر أحد أبرز معاقل حركة الاحتجاج ضد نظام بشار .

مرشح للارتفاع بسبب وجود جرحى بحالة حرجة ، وقد أكدت عضو المجلس الوطني السوري كاترين التلي أن عدد القتلى في حمص منذ بدء القصف عند الساعة السادسة من الصباح تخطى الـ 50 ، مشددة على أن معظمهم مدنيون ، مشيرة إلى أن النظام السوري يتصرف وكأنه محصن ضد التدخل الدولي وأن له مطلق الحرية في استخدام العنف ضد المواطنين .

ونقلت وكالة الصحافة الفرنسية عن سكان في حمص حديثهم عن جثث ودبابات في الطرق ، وعن نقص في المواد الغذائية والطبية في المنازل وعن رائحة الموت ودمار في كل مكان .

وذكر ناشط في اتصال هاتفي من داخل حمص : في الشارع لا نرى سوى جرحى وقتلى ودبابات ، الدبابات منتشرة في كل مكان ، وأضاف ، الناس يشعرون بالهلع وبسرخون (الله يساعدا) ، متابعا ، لدينا شعور بأن الجميع تخلى عنا ، وأشار إلى أن بعض السكان يرفضون مغادرة المدينة ويقولون (ليحدث ما يحدث) ، وآخرون يغادرون لأنهم يخافون على أطفالهم لكنهم يعرضون أنفسهم للخطر بسبب انتشار القناصة في كل مكان ، كما ذكر الناشط لا يمكننا الاعتماد إلا على

وأفادت تنسيقية بابا عمرو أن القصف العنيف والمتواصل الذي يتعرض له الحي أدى لسقوط أكثر من 25 شهيداً مع صعوبة تحديد عدد الجرحى الذين لا يزال قسم كبير منهم تحت ركام البيوت التي يصعب الوصول إليها لشدة القصف وانتشار القناصة على الأبنية العالية المطلية ، لافتة إلى أنه لم يبق سوى مستشفى ميداني واحد يسعف الجرحى في ظل نقص شديد في المواد الطبية والغذائية ، متحدثة كذلك عن حالة من الرعب التام تسود السكان خوفاً من اقتحام الحي وارتكاب المجازر فيه .

وأعلن الناشطون السوريون أنه تم نصب راجمات للصواريخ في شرق حمص في مسكنة ، وفي غرب حمص في عيصون ، وذلك لقصف حمص بالكامل ، وأظهرت مقاطع الفيديو التي تم تحميلها على صفحة الثورة السورية ضد بشار الأسد 2011 كثافة الصواريخ والقذائف التي تتساقط في مختلف المناطق والأحياء في محافظة حمص .

وأعلن المرصد السوري لحقوق الإنسان أنه تم توثيق أسماء وظروف استشهاد أكثر من 24 مدنياً في أحياء بابا عمرو وكرم الزيتون وكرم الشامى والخالدية والإنشاءات وباب السباع ، مشيراً إلى أن هناك 4 جثث لأشخاص مجهولي الهوية وأن العدد

ارتكب نظام بشار الأسد مجزرة جديدة في مدينة حمص عندما دك عددا من أحيائها بالأسلحة الثقيلة وأمطر سكانها بعشرات من قذائف الهاون ، مما أسفر عن سقوط عشرات القتلى والجرحى . وجاء ذلك بعد يومين من مجزرة الخالدية التي حصدت 200 قتيل على الأقل ، وأعلنت الهيئة العامة للثورة السورية عن سقوط 64 قتيلاً في سوريا منهم 52 سقطوا في حمص وحدها . بينما أفاد ناشطون بمقتل نحو 80 شخصاً في القصف .

وكانت لجان التنسيق المحلية أفادت منذ ساعات الصباح الأولى ، بسقوط عشرات قذائف الهاون والصواريخ في حمص وخاصة على الرستن وأحياء بابا عمرو وكرم الزيتون وكرم الشامى والخالدية والإنشاءات وباب السباع .

وأطلق الناشطون السوريون نداءات استغاثة عبر مواقع التواصل الاجتماعي لإغاثة الجرحى والمصابين و لرفع الأنقاض عن جثامين القتلى المنتشرة في شوارع حمص ، ووصف ناشطون من حي بابا عمرو القصف الذي يطالهم ((بالعنيف جداً)) مؤكداً أن صاروخاً أو قذيفة (هاون) تسقط كل ثلاث دقائق وأن الانفجارات لا تتوقف .

انْفِرُوا خِفَافًا وَثِقَالًا

(ويقال نفر الحجاج من عرفات عندما ينزلون من الجبل جميعاً في وقت واحد)

والصورة للحجاج اسأل الله ان نرى مثل هذه الجموع في قلب دمشق .

والله اعلم ولا حول ولا قوة الا بالله
انما النصر صبر ساعة

وانما يتلى الله من عباده من شكر وصبر وذكر ، ولم يعبد إلا الله عز وجل .

ويمثل هذا الجد في أخذ كلمات الله انطلق الإسلام في الأرض ، يخرج الناس من عبادة العباد إلى عبادة الله وحده ، وتمت تلك الخارقة في تلك الفتوح التحريية الفريدة .

لم يجد لنفسه العذر امام كلمة ثقلاً وقد كان في السفر والجهاد في ذلك الوقت من المشقة ما ينهك الشباب .

هؤلاء اجدادكم يا اهل الشام فتح الله على ايديهم مشارق الارض ومغاربها .

انصرو المسلمين في كل مكان واخرجوا الناس من عبادة العباد الى عبادة رب العباد

وأدرك المؤمنون المخلصون هذا الخير . فنفروا والعائق في طريقهم ، والأعداء حاضرة لو أرادوا التمسك بالأعداء . ففتح الله عليهم القلوب والأرضين ، وأعز بهم كلمة الله ، وأعزهم بكلمة الله ، وحقق على أيديهم ما يعد خارقة في تاريخ الفتوح .

وروى كذلك بإسناده - عن حبان بن زيد الشرعبي قال : نفرنا مع صفوان بن عمرو ، وكان والياً على حمص قبل الأفسوس إلى الجرامة فرأيت شيخاً كبيراً همماً ، قد سقط حاجباه على عينيه من أهل دمشق على راحته فيمن أغار ، فأقبلت إليه فقلت : يا عم لقد أعذر الله إليك . قال : فرجع حاجبيه فقال يا ابن أخي استنفرنا الله ، خفافاً وثقلاً . ألا إنه من يحبه الله ينيله ، ثم يعيده فيحييه ،

“انْفِرُوا خِفَافًا وَثِقَالًا وَجَاهِدُوا بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ فِي سَبِيلِ اللَّهِ ذَلِكُمْ خَيْرٌ لَكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ” (41) التوبة .

الآية تدل على معنى كلمة نفر بال ضبط ، انفروا خفافاً وثقلاً أي شباباً وشيوخاً .

الجهاد ممكن ان يكون بالمال ويمكن يكون فرض كفاية ويمكن ان يسقط عن الاعرج وغيره من المعذورين ، اما النفير فلا يوجد لأحد عنده عذر امام كلمة خفافاً وثقلاً .

قرات في تفسير الآية ((انفروا في كل حال ، وجاهدوا بالنفوس والأموال ، ولا تتلمسوا الحجج والمعاذير ، ولا تخضعوا للعوائق والتعلات .

{ ذلكم خير لكم ان كنتم تعلمون } .

السوريون ينتظرون المنظمات الإنسانية والخدمات: تصريح من جماعة الإخوان المسلمين في سورية

الأرض السورية إلى ميدان حرب. وعلى المنظمات المعنية أن تنصرف وفق القوانين النازمة لهذه الحالة. ولقد مضى زمن استراتيجية (مساعدة فردية خير من لا شيء)..

تطالب المنظمات الإنسانية ذات الصلة أن تدخل السجن السوري - بقوة القانون الإنساني - وتتولى مراقبة ما يجري هناك، وتكشف مصير آلاف المفقودين لذويهم وتعلن عن أماكن وجودهم .

نؤكد للقريب والبعيد أن امتناع النظام القائم عن التعاون المفتوح مع جميع هذه المنظمات، وعلى جميع المستويات سيكون الدليل القاطع على كذب كل ما يتحدث عنه إعلام النظام عن مشروع للإصلاح دعوة للحوار .

وكذلك عجز أسر المعتقلين الكامل عن التواصل معهم، ومعرفة أخبارهم، والاطلاع على أسباب اعتقالهم..

إننا في جماعة الإخوان المسلمين في سورية؛ نحمل الهيئة العامة للأمم المتحدة وأمينها العام والأمين العام للجامعة العربية، وكافة المنظمات الإنسانية ذات الصلة؛ مسئولية الغياب عن المشهد والتجاهل لفضاعة ما يجري على الأرض السورية من اختراقات فاحشة لحقوق الإنسان وحقوق الجرحى والأسرى والمصابين .

نرى في الدعوة إلى مشروع المراقبين عرباً كانوا أو غير عرب، دعوة غير مجدية في ظل الظروف الراهنة على الأقل، حيث يعلن النظام صراحة أنه يطهر المجتمع بالقتل، ممن يسميهم عصابات مسلحة ولو كانوا أطفالاً خدجاً أو رضعاً. وبالتالي ماذا سيقرب المراقبون.

إننا نطالب منظمة الصليب والهلال الأحمر، بحضور حقيقي فاعل، في مستشفيات ميدانية، يرفع عليها علم المنظمة، وتكون محمية بقوة القانون الدولي. لقد حول النظام القمعي كل

لماذا لا يقوم الأمانة العامان - بقوة القانون الإنساني والدولي - بتحرك المنظمات الصحية والإغاثية والإنسانية، لتفرض وجودها على الأرض، وتقديم المساعدات المطلوبة في وقتها ولمستحقها!؟

لقد أكدت التقارير الحقوقية الإنسانية حرمان الجرحى والمصابين برصاص النظام من العلاج الصحي المناسب، وتعرضهم في المستشفيات الرسمية لأشكال من الأذى الجسدي بما فيه القتل والتشويه وسرقة الأعضاء والاعتقال. كما تعرض الأطباء - وبحسب تقارير المنظمات نفسها - ومساعدتهم للأذى والاعتقال.

كما أن أوضاع السجن السورية - وبحسب تقارير المنظمات الإنسانية - لا يمكن وصف قسوتها وبشاعتها، وإن أسط ما يؤشر على هذه القسوة الخارجة على أي سياق بشري هناك هو إيقاع التعذيب الوحشي حتى على الأطفال والقصر، والتهميل بأجسادهم، ووفاة العشرات من المواطنين تحت التعذيب بعد أيام قليلة لاعتقالهم ولأسباب نافهة أحياناً .

عاد الحديث عن المراقبين عرباً وأجانب إلى الواجهة، وأصبحت عودة المراقبين مطلباً مطروحاً على مستوى الجامعة العربية والأمم المتحدة، يناقش ويشغل الرأي العام به، ويصرف عليه ما لا يستحق من وقت وجهد .

السؤال المهم في السياق: ماذا يراقب المراقبون في سورية؟! أيراقبون خطوط الهدنة!!! أم التزام النظام بقرار وقف إطلاق النار!!! وهو يعلن صراحة وبالصوت المرفوع والبلاغ الرسمي أنه مستمر في متابعة (عصابات مسلحة و...و..)؟!!

وكيف يمكن أن تعمل هيئة المراقبين تحت سيطرة نظام مثل النظام السوري لا تنقصه المواهب المتقدمة للتلاعب والتزييف والافتعال والتوظيف؟!!

ولماذا تفكر الجامعة العربية وهيئة الأمم المتحدة بمراقبين يحدد لهم النظام زاوية رؤيتهم، ومد خطوطهم، وزمان دخولهم وخروجهم، ثم ليرفعوا تقريرهم بقلم مستعار من أجهزة أمن النظام كما فعل الفريق الدابي؟!!

قناة الدنيا الموالية للمخابرات السورية تتعرض "للقرصة"

التي فرضت على سوريا في سبتمبر ايلول الماضي ردًا على حملة بشار الاسد الدموية في مواجهة الاحتجاجات الواسعة ضد حكمه .

يذكر أن شريط الدنيا الخاص بالرسائل ينشر عبارات طائفية باستمرار.

طريق خدمة الدنيا عاجل تطلب فيها اخلاء الساحات لما وصفتها بالاسباب الامنية"، و اضافت "ان ادارة خدمة الدنيا عاجل تلقت عناية المشتركين الى انها اوقفت مؤقتًا ارسال الاخبار العاجلة حتى اشعار آخر ريثما تتم معالجة عملية الاختراق".

وكانت محطة الدنيا هدفًا لعقوبات الاتحاد الاوروبي

المستفيدين من النظام ومن فساد سوريا، تقف ضد مطالب الشعب السوري منذ بدء الثورة السورية .

و نقلت رويترز أن القناة قالت في عناوين رئيسية على التلفزيون "في اطار الحملة المغرضة من قبل جهات متعددة تهدف الى زعزعة امن واستقرار سوريا وسفك دماء شعبها وردت رسائل عن

قالت قناة الدنيا التلفزيونية الموالية للمخابرات السورية ان خدمة اخبار الدنيا "عاجل" على الهواتف المحمولة تعرضت للقراصنة يوم الاحد، واستخدمت لبت ما اعتبرته "اخبار كاذبة".

قناة الدنيا التي يعتبرها عدد كبير من السوريين نموذج القناة الكاذبة والتي يملكها مجموعة من رجال الأعمال

جنانر طفولة مسروقة

أطفال بلادي تاريخ ميلاد يتجدد في كل يوم، ولن نفقد لغتنا ونحن نسمع صوتك من غير كلام، لن نفقد الأمل والحرية تداعب خيالنا في كل منام .

جنانر هزمت قاتليك؛ يا أمها لا تحزني؛ بعض الحاضر لهم وكل الغد لنا، وفي ذلك الغد سنخلع عن سورية ملاءتها السوداء، وسنجتاز جسور الموت ونعبر العمر من طرفي إلى آخر .

ألعابك، يفتقدك رفاقك، خالية تلك الساحات بعد أن احتضنتك حفنة من التراب .

يا صغيرتي؛ يسرقون الطفولة، يصادرون السمات، يغتصبون الوطن حتى في الأحلام، فيغادرننا الأحبة، ويرحلون شهداء مؤدعين الوطن وصية عندنا .

يا صغيرتي؛ من قال أن للوطن تاريخ واحد للميلاد، ففي وجهك ووجه

يا صغيرتي؛ وداعك موجعٌ كالحسرة، فراقك حزين كالدমেعة، وخيالك رابع كالذكرى .

يا صغيرتي؛ مؤلمة عودة القلب إلى الوراء، ويصعب إغلاق أبواب الحنين. كيف سنرفع خمار الحزن عن وجهك، وتتخطى دموعاً كانت في عيونك من غير بكاء .

يا صغيرتي؛ بارد ذلك المساء، بارد ذلك الصباح من دونك، وحيدة

مشاركات القراء

حمص العديّة

إخلع نعالك قبل دوس تراها
فتراب حمص من رفات شبابها
أرض تروّت بالدماء ولم تزل
تهدي البطولة من زهور جنانها
فالحق أبع و حان وقت قفافه
رجلاً فتياً من بطون نسانها
إني وإن بُعدت مسافةً بيننا
لأموتُ كمدّاً من عظيم مصابها
يا حمص يا أرض الوليد تصيري
فلسوف يرجع خالد لرحابها
ولسوف يأتي النصر من أطلاك
شمس تجلت من صخور هضابها

قصة عبّو

وَلَدَ عَبّو على يد قابِلَةٍ قَانُونِيَّةِ
وَسَكَنَ مُلْحَقًا فِي الدِّيوانِيَّةِ
وَأَخَذَ لُقَابَهُ فِي الْمُسْتَوْصَفَاتِ الْخَيْرِيَّةِ
وَكَانَ يَلْعَبُ فِي الْحَارَةِ الْأَلْعَابِ
الصِّيَابِيَّةِ
وَلِضَيْقِ الْحَالِ أَدخَلَ الْمَدَارِسَ
الْحُكُومِيَّةِ
وَدَرَسَ فِيهَا الْإِبْتِدَائِيَّةِ
وَحِينَ مَاتَ وَالِدُهُ لَمْ يَكْمَلِ الْإِعْدَادِيَّةِ
فَبَحَثَ لَهُ عَنْ عَمَلٍ فِي الصَّنَاعِيَّةِ
فَمَا أَجَادَ إِلَّا الْأَعْمَالَ الْيَدَوِيَّةِ
لِيُعَيِّنَ بِهَا أُمَّهُ قَوَازِيَّةَ
وَمَرَّتْ عَلَى سُوْرِيَا شَهُورًا عَصِيَّةَ
فِيهَا مُظَاهِرَاتٌ يَوْمِيَّةَ
وَكَانَ عَبّو فِي حَالَتِهِ الْإِعْتِيَادِيَّةِ
فِي عَمَلِهِ وَبَيْنَتِهِ وَحَيَاتِهِ الْعَادِيَّةِ
إِلَى أَنْ مَرَّ يَوْمًا بِمُظَاهِرَةٍ مَسَانِيَّةِ
فَسَمِعَ النَّاسَ يَهْتَفُونَ لِلْحُرِّيَّةِ
وَيَنَادُونَ بِالسَّلْمِيَّةِ
وَرَأَاهُمْ يُضْرِبُونَ بَعْضِي حَتَشِيَّةَ
وَهَرَاوَاتٍ كَهْرِبَانِيَّةَ
فَعَبَسَ وَجْهَهُ بِطَرِيقَةٍ عَفْوِيَّةِ
وَبَدَأَ يَفْكَرُ وَيَتَسَاءَلُ ... مَا لِقَضِيَّةِ
وَيَتَابِعُ الْإِخْبَارَ بِشَوْقٍ وَجَدِيَّةِ
إِلَى أَنْ فَهَمَ الْقِصَّةَ الْمَحْكِيَّةَ
وَاسْتَلَمَ التَّكْبِيرَ صَبْحًا وَعِشِيَّةَ
وَصَارَ لَهُ أَصْحَابٌ ذُو مَكَانَةٍ اجْتِمَاعِيَّةِ
قُلُوبُهُمْ وَاحِدَةٌ وَلَا تَهَمُ الْحَالَةَ الْمَادِيَّةِ
وَذَاتَ يَوْمٍ مَرَّ عَبّو بِصَبِيَّةِ
تَلَّاحِقُهَا شَيْخَةً أُسْدِيَّةَ

وهي خائفةٌ وغيرٌ محمية
ومن وراء الجنود دباباتٌ ومدفعية
قسرت في دمه الحمية
وراح يضرب كل من يلمس الصبية
ويدوره تلقى ضرباتٍ قوية
حتى هربت البنت وصارت قصة
وركض عبّو ليهرب من آلة القتل
الدموية
فرموا في الشارع قبلة مسمارية
(طبعاً فنحن في سورية)
وأصيب عبّو إصاباتٍ قوية
وهجم عليه شر البرية
من لا يعرفون رحمةً ولا إنسانية
فصرخ عبّو بشهادة التوحيد الربانية
وانتقل من ظلم البشر إلى العدالة
السماوية
وانتهت قصة عبّو شهيد الديوانية
لا أقول أنها قصةٌ حقيقية
ولكن أملّي أن تلامس ما في
ضمانتكم من بقية
للشرح ...
الديوانية : منطقة في قلب دمشق
قريبة من شارع بغداد
الشيخة : أزلام للرئيس مسخرون
للقتل فقط
القابلة القانونية : بديلة الدكتوراة
النسائية تأتي الى البيوت
الضمير : شين في داخل الانسان
يمنعه من الاستمرار بالخطأ
الحرية : مصطلح يعود للحياة قولاً
وفعلًا

يحدث في بلدي

فِي بِلَدِي إِذَا قَفَزْنَا لِلْبَحْرِكِي نَنْجُو مِنْ
الْكَلَابِ الْمَسْعُورَةِ عَلَى الْأَرْضِ ...
وَاجْهِنَا خَطَرَ أَسْمَاكِ الْقَرَشِ
الْمَفْتَرَسَةِ ...
وَدَانِمَا كَانَ اللَّهُ مَعْنَا
فِي بِلَدِي قَالَ الْحَاكِمُ : شَعْبِي وَبِسْ وَأَنَا
حَامِي الْحَمَى ...
وَحِينَ طَالَبْنَا بِالْتَّغْيِيرِ دَكَّ نِصْفَ الْمَدِينِ
بِالْقُنَابِلِ وَقَطَعَ أَرْزَاقَنَا وَأَعْنَاقَنَا وَجَعَلْنَا
نَرَى أَشْلَاءَ إِخْوَانِنَا وَأَنْصَافَ أَوْلَادِنَا .
فِي بِلَدِي قَالُوا أَنْ التَّظَاهَرَ مَسْمُوحٌ وَهُوَ
حَقٌّ لَنَا ...

وحيث تقدمنا بطلب للتظاهر ... فقدنا
أرواحنا
فِي بِلَدِي إِذَا صَاحَ أَحَدُ اللَّهِ أَكْبَرَ ...
فَلَنْ يَعْلَمَ مَكَانَهُ إِلَّا اللَّهُ
فِي بِلَدِي ... وَضَعُوا عِصَابَةَ سُودَاءَ عَلَى
عِيُونَ الْحَرِيَّةِ
فَلَمْ تَعُدْ حَتَّى هِيَ تَرَى نَفْسَهَا
فِي بِلَدِي قَتَلُوا أَخِي أَمَامَ أُمِّي وَسَحَبُوا
أَبِي إِلَى الْمَجْهُولِ وَحِينَ بَكَتِ اقْتَلَعُوا
عَيْنِي وَأَهْدَوْهَا لِرُوسِيَا

منذ أن جئت الى السلطة

منذ أن جئت الى السلطة طفلاً
ورجال السيرك يلتفون حولي
واحد ينفخ نايًا ، و واحد يضرب طبلًا
، و واحد يمسح جوجًا ، و واحد يمسح
نعلًا ..
منذ أن جئت الى السلطة طفلاً ..
لم يقل لي مستشار القصر (كلا)
لم يقل لي وزيرائي أبدًا لفظة (كلا)
لم يقل لي سفرناي أبدًا في الوجه
(كلا) ..
إنهم قد علموني أن أرى نفسي إلهًا
وأرى الشعب من الشرفة "رملًا" ..

فأعذروني إن تحولت لهولاكو جديد
أنا لم أقتل لوجه القتل يوماً ..
إنما أقتلكم .. "كي أتسلى" ..
لا تضيقوا - أيها الناس - ببطشي
فأنا أقتل كي لاتقتلوني ..
وأنا أشتق كي لا تشنقوني ..
وأنا أدفنكم في ذلك القبر
الجماعي
كيلا تدفونوني ..

من اروع ما سمعت في هذه الثورة

فلا تلتفتوا لصراع المشاهير فيها
، فهم مجرد ديكور لا يسمن ولا
يغني من جوع ...

هذه الثورة بدأها أشخاص
(مجهولون)
واستمرت بجهود أشخاص
(مجهولين)
وستنتصر بإذن الله همة أشخاص
(مجهولين)

من أمثال وأقوال الثورة

سوريا .. قولي لهم جميعاً وكل اللغات ما نفع (الكلمات) إذا (الكلا / مات)!!!

برجك اليوم

الشهيد
لكل من ضحى بروحه لأجلنا : لقد نلت الشهادة والكرامة معاً نم بسلام نوم الابطال واترك "الثأر" علينا فلا عاش قاتلك ما دامت النخوة تبيض فينا

الثورجي
ما دامت ثورتنا لأجل الله والوطن ، فاعمل دائماً لوجهه الكريم ، لا تنتظر "شكراً" من أحد فمكانك بثورتنا يستحق أكثر من الشكر ، يحدثي برجك عن بعض الخائنين بينكم فاجعل "نفسك" أمينة سر .

الأسير
إن الله إذا أحب عبداً ابتلاه ، فلا تحزن فأنت من المحبين إلى الله ، أعلم أنك ستال الحرية إذا توكلت على الله بصبر ، كل ما عليك أن تنظر الى الجانب الممتلئ من الكأس

الحرائر
إن كسب تبغين السعادة فلا تنظرن لقيمة ما تضحين به بل انظرن لقيمة ما تضحى لأجله ، نحن نضحى لأجل الحرية والسلام والوطن بقلوب شامخة أمنت بالحرية وتأييد الله وتلك هي السعادة المثلى التي نعيشها رغم الاسى....

الجيش السوري الحر
لكم الروح والقلب ، أتم حماة الديار ، لكم من ثورتنا الكريمة دور البطولة وكل شعبنا يفديكم ، يحدثي برجكم عن بعض المصاعب التي تواجهكم لأجلنا ، فيا قلة شكرنا أمام ما تقدمونه .

النظام
اطمنن لن نسبح لكرامتنا أن تقول مسقبلاً "عذراً يا حمص سامحنا" سنكمل طريقنا على ما ابتدأناه حتى نصل الى النصر ...

بئرا الأند
قلت " ختوا " سرى من " يختأ " يا قاتل الاطفال ، دعك من روسيا والصين فنحن يعون الله منتصرون ...

المندس
نصرنا لن يأتي لا من مجلس أمن ولا من جامعة عربية النصر سيأتي من الله وعلى يد الشعب ومن ينصر الله ينصره

العوانبي
يا لتعاسة نفسك كيف ترى نظاماً فاسداً بطلاً ؟ كيف ترى الحرمان عطاءً ؟ أنترسم سماءك في ظل الظلام ؟ لتعلم أنه سيفنى النظام ، وترفع الاعلام ، ويترجح الظلام ، فسارع باختيار موقفك الأمثل قبل سقوط النظام....

طبيب الثورة

كيف توقف النزيف الحاد

6- إذا لم يتوقف النزيف بالضغط على الجرح، اضغط على الشريان الذي يمد مكان الجرح بالدم، وفي حالة ما إذا كان الجرح في اليد أو الجزء السفلي من الذراع اضغط على الشريان الرئيسي في مواجهة العظام. اجعل أصابعك في وضع مستو عند القيام بالضغط، واضغط باليد الأخرى على الجرح.

7- لا تحرك الجزء المصاب بمجرد أن يتوقف النزيف، اترك الضمادات في مكانها ثم اصطحب الشخص المصاب إلى أقرب عيادة طبيب أو مستشفى.

8- لاتهتم بالتعقيم والتطهير في حالة النزف الشديد أما إذا رأيت الجرح بسيطاً فلا تنسى التعقيم.

• لاتنسى تطعيم التيتانوس.

ودتم بصحة وعافية ..

وعاشت سوريا بلداً صحياً معافى من ظلم الأسيديه ...

1- لابد وأن يستلقي الشخص على ظهره، وأن أمكن يتم إمالة الرأس في مستوي منخفضاً قليلاً عن مستوي الجسم (الجزع)، أو يتم رفع الأرجل عالياً، ويساعد هذا الوضع على تجنب التعرض للإغماء لأنه يزيد من تدفق الدم للمخ. وإن أمكن أيضاً، ارفع الجزء المصاب بالنزيف.

2- ينظف الجرح من أية أتربة أو ملوثات توجد عليه، لكن لا يتم إزالة أية أداة موجودة في جسم الإنسان من آثار لدغة النحل على سبيل المثال، وفي هذه الحالة لا ينظف الجرح لكن الأهم من ذلك كله هو وقف النزيف.

3- يتم الضغط على الجرح بشكل مباشر عن طريق ضمادة معقمة أو قطعة قماش أو ملابس نظيفة، وإذا لم يكن أمامك شئ يمكنك استخدام يديك.

4- استمر في الضغط على الجرح حتى يتوقف النزيف، وعندئذ يربط الجرح بإحكام بضمادة وإذا لم يتوافر لديك فيمكنك استخدام قطعة من القماش النظيفة.

5- وإذا استمر النزيف بعد لف الجرح بالضمادة ونفذ من خلالها، لا تنزع هذه الضمادة من مكانها وأضف ضمادات أخرى تمتص هذا الدم فوق الضمادة السابقة.

نحن ماضون في ثورتنا
نعيش أحراراً .. أو نموت وقوفاً