


أمطار كارثية بعد شتاء جاف تطيح بهواسم إديلب


بعد الاغتيالات.. الاختطاف يأكل إدلب أكثر 50 طلة خلال نيسان

صُدع أهالي مدينة سراقب صباح الأول من أيار الحالي بخبر اختطاف سيدة مع طفلها من حيها دون أية معلومات تفيد عن الفاعلين، في ظرف أمني منفلت تعيشه محافظة إدلب وفوضى يرسخها جاهلو سلاح لم تستطع الفصائل المسلحة من ضبطهم رغم قهرها للأهالي ومشاركتها باختطاف الكثير منهم.

خاص زيتون

وقال مراسل زيتون إن "سارة محمود الأطرش" وهي سيدة متزوجة خطفت أثناء توجهها برفقة طفلها للتسوق في حيها الشرقي من مدينة سراقب، مشيراً إلى عدم توفر معلومات عن الخاطفين أو وجود شهود عيان للحادثة.

وأضاف المراسل أن حالة من الغضب والاستياء سادت في المدينة وبين الأهالي محملين الفصائل مسؤولية أمنهم وسلامتهم، متسائلين عما يقومون به غير الاقتتال فيما بينهم.

وكتب "يحيى باكير" أحد أهالي مدينة سراقب على صفحته قائلاً: "مؤشر خطير، بل جس نبض ونقطة بداية غير عادية ويجب أن تكون شأن عام، هي خطوة أولى باتجاه بيتك، فاقطع الطريق ورأس الفاعل

كيفما استطعت، ودع مشاغلك كلها وكن عنصراً فعالاً في خلية الإسهام الجاد في إطلاق سراحهما".

وكانت حادثة اختطاف وقعت في مدينة سراقب في ٢٤ نيسان الماضي، بعد اختفاء "عامر علي عبيدين" ٥٥ عاماً من أبناء المدينة في منطقة الشيخ منصور شرقي سراقب، دون أن تتوفر معلومات عنه حتى الآن.

ووثق مكتب شؤون الجرحى والمفقودين في إدلب منذ بداية نيسان الماضي وحتى الآن أكثر من ٥٠ شخصاً مفقوداً من بينهم أطفال ونساء، يذكر منهم الطفلة نور مصطفى رشيد ١٤ عام من بلدة عقربات، التي اختفت بتاريخ ٢٦ نيسان الماضي. كما نشر المكتب عن اختطاف

"حميدة رضوان الغريب" ٢٢ عام في مدينة إدلب من قبل ملثمون يستقلون سيارة من نوع "فان" بيضاء اللون بتاريخ ٢٨ نيسان الماضي.

في مدينة كفرنبيل اختفى الطفل "محمد بن موفق الشعيب العبيدو" ١٥ عام بعد خروجه من منزله متوجهاً إلى مدرسته بتاريخ ٣٠ نيسان الماضي ولم تتوفر أية معلومات عنه حتى الآن، كما فقد الطفل عمر هيثم لوك ١٢ عام من أمام منزله في مكان نزوح ذويه في ريف سلقين.

وشهدت كل من معارة النعسان وخان شيخون وسرمدا ومعدبسة ومعرة النعمان وكفر تخاريم وكللي ومعرة مصرين عشرات حالات الاختفاء والاختطاف دون أن تحرك الفصائل المسيطرة على تلك

البلدات ساكناً.

ويرجح البعض أن هدف الاختطاف في غالب الأحيان هو الابتزاز المادي والحصول على مبالغ مالية لقاء إطلاق سراح المختطفين، كما أكد الأهالي أن بعض الفصائل تلجأ إلى الاختطاف كنوع من الاعتقال دون أن تقدم معلومات عن المختطفين.

"صايرة البلد كلمن أيدو ألو" هذا ما عبر عنه أحد الأهالي في تعليقاتهم على اختطاف أبنائهم وهو ما يمثل بشكل حقيقي حالة التهتك الأمني الذي وصلت له المحافظة. إلى ذلك استشهد ٩ مدنيين وأصيب آخرون في تفجير مفخحات في عدة مدن وبلدات في ريف إدلب، في موجة فوضى وعنف تشهدها المحافظة بشكل غير مسبوق.

معرة مصرين.

وقال مراسل زيتون إن سيارة مفخخة انفجرت أمام مكتب منظمة الإنقاذ الدولية IRC في مدينة الدانا صباح اليوم، أدت لاستشهاد ٤ مدنيين، هم حارس المكتب وامرأة وطفل وشخص مفقود، إضافة لعدد من الجرحى.

وأضاف المراسل أن دراجة نارية مفخخة انفجرت بدورية للشرطة الحرة في جنوب مدينة سراقب على مفرق حي شابور أسفرت عن استشهاد العنصر عبد المنعم عواد زكريا وإصابة عنصرين آخرين.

كما قتل ٣ عناصر وجرح اثنان آخرون يتبعون لفيلق الشام اليوم جراء استهداف سيارتهم بعبوة ناسفة قرب "مقلع زهدي" على طريق إدلب -

جدل حول قضية نبش قبور في سراقب


مدينة سراقب - زيتون

في سابقة من نوعها ضجت بها مواقع التواصل الاجتماعي في مدينة سراقب إثر اتهامات حول نبش بعض القبور وبيع جهاج لإحدى الجهات في المدينة بغرض التعلير.

خاص زيتون

ونشر القطاع الشمالي في جيش الأحرار محضر تحقيق تناقلته وسائل التواصل الاجتماعي بحق المتهم "عيسى الهلال" الملقب بعيسى القزاح جاء فيه: بتاريخ ٢٠١٨/٥/١١ سلم إلينا المقبوض عليه عيسى أحمد هلال من أهالي سراقب لوجود معلومات بأنه يقوم بإخراج جثث من المقبرة في مدينة سراقب وبيع الجمجم بقصد المنفعة المادية كونه المسؤول عن مقابر المدينة منذ أربعة سنوات.

وأكد المحضر أنه لدى التحقيق المبدئي معه اعترف بقيام مدير جامعة ماري في سراقب "عبد الحكيم دعاس" بإغرائه بمبالغ نقدية مقابل تأمين عدة جمجم له من المقبرة، نظراً لحاجة جامعته الطبية وذلك بغرض الدراسة لطلاب الجامعة.

وأورد المحضر اعتراف عيسى الهلال المسؤول عن الدفن والمقابر في مدينة سراقب

بأن مدير الجامعة قد زاره منذ شهرين تقريباً وبرفقته القيادي بجهة ثوار سراقب "عدي غريب" وقد طلبوا منه تأمين عدد من جمجم الجثث التي تعود إلى جنود النظام المدفونين في سراقب. وأضاف عيسى في إفادته: "قام عبد الحكيم دعاس بإغرائي بالمال إذا قمت بتأمين الجمجم له وفعلاً قمت بنبش عدة قبور عائدة لأشخاص مجهولين وعساكر من قوات النظام، وقمت بأخذ أكثر من عشرة جمجم إلى مكتبه في الجامعة الواقعة بمنطقة ضهرة دعاس شرقي المدينة على فترات، وقد أخذ منها سبعة جمجم مقابل ١٠ آلاف ليرة سورية ووعدني بمبالغ مادية أخرى مستقبلاً".

وكتب رجل الدين الشيخ عبد المعز الهلال على صفحته الشخصية في موقع فيس بوك منشوراً جاء فيه:

وفي رد للشيخ عبد المعز

ثوار سراقب بالموضوع سوى علمهم بطلب الجامعة، وقد قدموا نصيحتهم بالتوجه إلى المحكمة الشرعية المختصة، كما أكد مدير الجامعة على مرافقة شرطيان لهم أثناء محاولة جلب جثة عثر عليها في منطقة "الجورة" بالقرب من معمل الويس شمال مدينة سراقب.

ورأى أحد المعلقين أن نبش قبر وإخراج جثة منه حتى ولو كانت لشبيح لا تجوز ولو بموافقة لواء ثوار سراقب، وذلك احتراماً لجثة الإنسان بعد الموت مهما كان دوره في حياته، واعتبر أن الذي تم جريمة تستحق العقاب عليها لو كانت هناك جهات مستقلة.

وعلق "ماهر خطاب" حتى لو كانت للتعليم والدراسة فلا يحق لهم نبش قبر خفية وبهذه الطريقة، كان من الأفضل إحالة الأمر إلى لجنة شرعية مختصة تفتيهم بالأمر.

الهلال عن أن المحكمة قد منحت موافقتها لاستخراج جمجمة للجامعة أوضح بأن المحكمة الشرعية قد منحت موافقتها منذ عام على إحضار جمجمة "شبيح" برفقة رئيس النيابة عبد الله شيخ كريم وبعد الحفر لم يجدوا شيئاً، مشيراً إلى انتهاء الموافقة بذلك.

من جانبه رد مدير جامعة ماري "عبد الحكيم قدور" بتعليق له: "نحن كجامعة حقنا أن نؤمن لطلابنا جمجمة أو جثة، ورفعنا كتاباً أصولاً للمحكمة الشرعية في سراقب وتمت الموافقة لجلب جمجمة من الجثث المدفونة على أطراف المدينة وتم الطلب من عيسى الهلال كونه مختصاً بأمر الدفن جلب جمجمة لأحدى الجثث مجهولة الهوية، مقابل ١٠ آلاف ليرة سورية".

واتهم مدير الجامعة محضر التحقيق بأنه غير صحيح وملفق مستبعداً علاقة لجهة

وشارك "عبد الوهاب باكير" لا صمت اليوم على هكذا تصرفات مخجلة يا للأسف. وقلل مدير أوقاف سراقب رياض عبود من أهمية الموضوع مؤكداً أنه قد انتهى بعد تعهد عيسى الهلال بعدم المساس بأي قبر أو نبشه سواء أكان لشبيح أو غير ذلك، مبرئاً الهلال من كل ما نسب له ومؤكداً على أن القضية لها شهور ومقابر سراقب لم تمس من قبل أحد.

وفي تسجيل صوتي نفى قائد شرطة سراقب الحرة عواد زكريا علمه بعملية نبش للقبور، محذراً أي أحد من توريطه بتهم من هذا النوع، وذلك بعد ما ذكره الهلال من معرفة قائد مركز الشرطة الحرة بما تم. يذكر أن جامعة ماري الخاصة كانت قد افتتحت مقرها في مدينة سراقب بشهر كانون الأول عام ٢٠١٦.

الحجامة.. بين الطب البديل والعلم التجريبي

هذ أكثر من خوسة آلاف عام وحتى اليوم، وهي تُطبق كعملية علاجية بعيدة عن الطب الدوائي، أثبتت الأبحاث الطبية الحديثة نجاعتها في حواية الجسر من بعض النوراض، وعلاجها لأخرى.

أسامة الشامي

الحجامة هي عملية علاجية تعتمد على سحب الدم الفاسد والأخلاط الصارة من الجسم، والتي يمكن أن تكون سبباً بأمراض معينة، أو قد تتسبب فيما بعد بأمراض مستقبلية، والحجم في اللغة هو التقليل من الشيء.

مارسها أهل الشرق والغرب قبل أكثر من خمسة آلاف عام، وكانت إحدى أهم الوسائل العلاجية لكثير من حضارات العالم، فقد عرفها «الصينيون» و «الفراعنة» و «الهنود» و «الإغريق» و «الرومان» و «البابليون» و «العرب» قبل الإسلام، ودلت الآثار والصور المنحوتة العائدة لتلك عصور على اعتمادهم الحجامة في علاج بعض الأمراض، مستخدمين فيها الكؤوس المعدنية وقرون الحيوانات وغيرها، بحسب ما أورده موقع «العلاج نت» عن تاريخ الحجامة.

يُعتقد أن الفراعنة هم أول من استخدم الحجامة في العلاج، وفقاً للرسومات والنقوش الموجودة في مقبرة «توت عنخ

أمون» ومعبد «كوم أمبو»، الذي كان يمثل أكبر مستشفى في ذلك العصر، وأنها انتقلت من الفراعنة إلى «المنونين» سكان جزيرة «كريت»، وإلى «السومريين» الذين أجروها وفق طقوس خاصة في حماماتهم ومعابدهم.

كما وردت الحجامة كعلاج لمرضى الدرن الرئوي لدى الصينيين، وذلك في كتاب طبي مصنوع من الحرير اكتشف في مقبرة الأسرة الملكية «هان» سنة ١٩٧٣، وفي كتاب «الإمبراطور الأصفر للأمراض الداخلية» الذي يعود إلى ٤ آلاف عام.

بينما فصل كتاب «الأوروبدا» الذي كتب باللغة السنسكريتية القديمة، ويعتبر من أقدم الكتب في تاريخ الطب الهندي، أدوات الحجامة بطرقها المختلفة، فيما برع في هذا الفن العلاجي عند الإغريق الطبيب الشهير «جالينوس»، وتخلص الرومان من الفضلات السمية والدم الزائد في الجسم بعد عملية الاستحمام في الحمامات الرومانية التي انتشرت بكثرة

في الإمبراطورية، كذلك برع الجراح البيزنطي «انيلوس» بالحجامة، واشتهرت الحضارات القديمة كحضارة «الأنكا» بمهارتها فيها.

في حين استعمل العرب في عصور الجاهلية طريقة في الحجامة لم تسبقهم إليها الشعوب القديمة، وهي «حجامة دودة العلق». وجاء الإسلام كعادته في تثبيت كل ما هو صحيح ونافع والحث عليه، وتدخل في إطار الطب النبوي، حيث مارسها رسول الله (صل الله عليه وسلم)، وجاء في «الصحيحين» أن الرسول احتجم وأعطى الحجام أجره، كما حث عليها بقوله عليه الصلاة والسلام: «خير ما تدويتم به الحجامة».

وعلى الرغم من تقدم الطب في العصور الحديثة، إلا أن الحجامة ما تزال تُمارس إلى يومنا الحالي، ومع بداية فصل الربيع من كل عام ينشط هذا النوع من الطب البديل، كعلاج ووقاية في آن واحد، وتجد الكثيرين يبحثون عن حجامين (من يقومون بعملية الحجامة).

صورة لعملية الحجامة - انترنت

الحجامة.. فوائد وقائية وعلاجية

السرطان»، من مزاياها أنها تقوم بالتهام الخلايا السرطانية أينما وجدت، وذلك في مقابلة تلفزيونية له على قناة الكوثر.

فيما يحذر الطبيب «نايف العبدلات» في مقطع فيديو نشره موقع «موضوع» الإلكتروني، من بعض الأخطاء التي يمكن أن تتسبب بالضرر أثناء الحجامة، مثل عدم تعقيم الأدوات بشكل دقيق، مما يتسبب بعدوى الأمراض الفيروسية، لاسيما التهاب الكبد الفيروسي».

ونشرها موقع «ستار تايمز» الإلكتروني.

ويرى الطبيب «إبراهيم كسروان» أن الحجامة تفيد بعلاج مرض «السرطان»، مفسراً ذلك علمياً بأنه عند سحب الدم من الأوردة والعروق الرفيعة ينزل الضغط، فيعمل الجسم على تعديل الضغط بعدة عمليات منها عصر الكبد والطحال، فتتفرغ هذه الخزانات من الدم، ويتم تعويضها من النخاع العظمي، والذي ينتج دماً جديداً يحوي خلايا جديدة اسمها خلايا «مكافحة

تعتبر الحجامة من الوسائل الوقائية القديمة والحديثة لبعض الأمراض، مثل أمراض القلب، وتصلب الشرايين، والجلطات، وارتفاع ضغط الدم، وداء السكري، كما ترفع كفاءة جهاز المناعة لمكافحة البكتيريا والفيروسات.

كما تفيد الحجامة في علاج كل من أمراض «الروماتيزم، والسكري، وانفخاق القلب، وانسداد الشرايين والشقيقة، والعقم، والضعف الجنسي، وارتفاع ضغط الدم، والسرطان»، بحسب دراسة أجراها ٢٠ طبيباً سورياً،

الحجامة في الأبحاث الغربية

اتضح بعض ملامح الية نفع الحجامة، إلا أنها مازالت محط اهتمام الكثير من الباحثين في المجال الطبي، وخصوصاً الغربيين منهم.

بينما تجد السورين رجالاً ونساءً مسنّات، وعلى الرغم من ظروف الحرب، وبرغم وصولهم إلى أقاصي الأرض، يبحثون على المجموعات والمنتديات الخاصة بهم في البلدان الأجنبية والأوروبية، عن أشخاص يجرون لهم الحجامة، فها هي الحاجة مريم تخضع لعملية حجامة في فرنسا، التي تعتبر من أولى دول العالم في المجال الطبي، وكذلك أحمد في السويد، وغيرهما في ألمانيا وهولندا وكندا، بينما ينتقل رأفت بين منازل السورين في أمريكا حاملاً حقيبته وأدواته، مستغلين الفترة الأفضل لإجراء الحجامة، وغير مكتفين بالطب الحديث ووسائله وعلاجه.

اللكترونية جاء فيها: «إن التهاب الكبد الفيروسي في حالاته الشديدة يزيد من القابلية للإصابة بسرطان الكبد، وتضيف الدراسة أن نسبة حدوث هذا السرطان عند الرجال حوالي ٧٤٪، بينما تنخفض النسبة عند النساء إلى حوالي ٦٪، واعتبرت الدراسة أن أهم أسباب هذا الفارق الكبير في نسبة الإصابة بسرطان الكبد بين الجنسين هو تميز النساء بالمحيض، معتبرين أن خروج دم الحيض ينقي الجسم ويريح الأعضاء وكأنه حجامة طبيعية». كما أجريت في «هولندا» أبحاث على نسبة خمائر الكبد المرتفعة في كل الحالات المرضية، وتبين أنها تعود إلى حالتها الطبيعية بعد الحجامة. علاج قديم حديث، يحتفظ على سر النفع فيه، فرغم

أثار تاريخ الحجامة وفوائدها فضول واهتمام الأطباء الغربيين، واعترف الطب الغربي بشكل عام والفرنسي بشكل خاص، بفوائد الحجامة في الأمراض الجلدية، ولا سيما الذئبة السلية، والذئبة الحمامية، والأكزيما. وينقل عن الطبيب الفرنسي «كانتيل» توصله لحقيقة، مفادها أن الأشخاص الذين أجريت لهم الحجامة تزيد عندهم قدرة الكريات البيض على إنتاج الإنترفيرون، بمعدل عشرة أضعاف قدرتها بعد عمل الحجامة مقارنة لها بقدرتها على إنتاجه عند الأشخاص غير المحجومين، وزيادة الإنترفيرون تعني زيادة مناعة الجسم ضد العدوى والمرض. وعن خلاصة لدراسة «أمريكية» حول الموضوع، كتب الدكتور «أيمن الحسيني» ملخصاً للدراسة نشرته عدة مواقع طبية

أنواع الحجامة وأوقاتها

حوالي ١٠ دقائق، ثم نفرغ ما سحبت من دماء، ونكرر العملية ٢ مرات في كل حجمة».

وتعتبر الفترة ما بين منتصف شهر آذار ومنتصف أيار، أي في بداية فصل الربيع وحتى منتصفه، أكثر الأوقات مناسبة لإجراء عملية الحجامة، وذلك نظراً لاعتدال درجة الحرارة في هذه الفترة، ولكن هذا لا يعني عدم إمكانية إجرائها في بقية أيام العام، فهي تجرى في أي وقت، ولكن يُفضل أن تتم في أجواء معتدلة، يُضيف الإسلام إلى شرط الطقس، تفضيلاً لأيام «١٧، ١٩، ٢١» من الأشهر القمرية، استمد من السنة والحديث، بحسب «الرياض».

الذي أحدثه المص، ولذلك يُعرف هذا النوع بالحجامة الرطبة أو الدامية.

وللوقوف أكثر على تفاصيل هذه العملية، التقت زيتون بالحجّام «حسن الرياض» من ريف إدلب والذي قال: «الحجامة الرطبة أكثر فائدة من الجافة، ولهذا السبب نحن نعتمدها أكثر في عملنا، ونجرّيها باستخدام مشرط معقم وكاسات زجاجية خاصة بها، يكون رأسها صغيراً قياساً بحجمها وقعرها».

وأضاف «الرياض»: «نقوم بجرح منطقة الظهر جروحاً بسيطة، ثم نحرق ورقة صغيرة داخل الكأس لتفريغها من الهواء، وبعدها نضعها على الظهر لتقوم بسحب الدم، ونتركها

للحجامة نوعين رئيسيين هما: الحجامة الجافة والحجامة الرطبة الحجامة الجافة يستعمل فيها الحجام ما يعرف بكؤوس الهواء، يضعها على موضع الألم في جسم المريض دون جرح جلده، وتفيد في نقل الأخلاط الرديئة من مواضع الألم إلى سطح الجلد، وبذلك يختفي جزء كبير من الألم.

أما الحجامة الرطبة فيقوم فيها المحجم بتشريط الجلد تشريطاً خفيفاً، ومن ثم يضع الكأس على مكان التشريط ويفرغها من الهواء عن طريق حرق الأوكسجين فيه، فيندفع الدم والأخلاط الرديئة من الشعيرات والأوردة الصغيرة إلى سطح الجلد، بسبب التفريغ


مبادرة لتوحيد الخطاب السياسي في إدلب تفضي إلى اتحاد قوى الثورة

أصدرت أربع توجهات سياسية في محافظة إدلب السبت ٥ أيار الجاري، قراراً يقضي بتوحيدها تحت جسر سياسي واحد في خطوة هي الأولى من نوعها ضمن جهود مبادرة لتوحيد الخطاب السياسي في المحافظة وتوحيد التوجهات.

وعد البلخي

وأنت خطوة توحد الأجسام السياسية الأربعة، استجابة منها لمبادرة أطلقها ناشطون من أبناء المحافظة تحت عنوان "مبادرة الثورة السورية في محافظة إدلب".

وجاء في بيان المبادرة الصادر في ١٥ نيسان الماضي: "تماشياً مع ضرورة المرحلة التي تشهدها الثورة السورية المباركة، والتي تستوجب من الجميع العمل بروح الفريق الواحد على المستوى الثوري والسياسي تحت مسمى واحد، نتوجه بهذه المبادرة إلى جميع الأجسام الثورية والسياسية في محافظة إدلب للانضمام بجسم ثوري سياسي".

مسمى "التحالف الوطني لقوى الثورة في محافظة إدلب"، أو ما يتم الاتفاق عليه من قبل جميع الأجسام، مبينة أن الاندماج سيكون على مرحلة واحدة أو مرحلتين، متأملة الموافقة من الجميع، وفقاً لما جاء في نص البيان.

وذكر البيان أن المبادرة قد تم إرسالها إلى كل من: "الهيئة السياسية في محافظة إدلب، تجمع سورية الثورة، المجلس الثوري السوري، تجمع اتحاد النقابات المهنية، تجمع أبناء إدلب، هيئة الحراك الثوري، وشخصيات مستقلة".

أحد مؤسسي مبادرة الثورة السورية في محافظة إدلب والرئيس السابق للهيئة السياسية في محافظة إدلب "رضوان الأطرش" تحدث لزيتون عن انطلاقة المبادرة وظروفها قائلاً: "تماشياً مع الظروف الحالية التي تعيشها الثورة السورية بشكل عام ومحافظة إدلب بشكل خاص، ولا سيما بعد عمليات التهجير القسري من الجنوب إلى الشمال، وتجميع أكبر عدد من الثوار في محافظة إدلب، كان لزاماً علينا أن نطلق مبادرة لتوحيد العمل السياسي والثوري في المحافظة، وتوحيد هذه الأجسام الموجودة بشكل

مبدأياً". وأضاف "الأطرش": "جميع الأجسام السياسية التي تم توجيه المبادرة إليها لبت النداء، وعقدنا اجتماعاً فيزيائياً في ريف إدلب الجنوبي لبحث هذه المبادرة، والاطلاع على الأجسام السياسية وطريقة تكوينها وتشكيلها، واستلمت إلى شرح وافي منهم، واستلمت لجنة المبادرة الأنظمة الداخلية للاطلاع عليها".

أما أهم المعوقات التي واجهت المبادرة فتمثلت بالافتقار للفصائلي، وصعوبة التنقل من مكان إلى آخر، ما جعل المبادرة تتأخر نوعاً ما في إنجاز المهمة الموكلة إليها، بحسب الأطرش الذي أوضح أن التجمعات الستة حضرت الاجتماعين الأول والثاني، في حين تخلّفت الهيئة السياسية في الاجتماع الثالث للمبادرة لأسباب خاصة، وحضر الاجتماع كلاً من: "تجمع سورية الثورة، المجلس الثوري السوري، تجمع اتحاد النقابات المهنية، تجمع أبناء إدلب"، مضيفاً:

"بعد النقاش ووضع النقاط على الحروف، اتفق الجميع على العمل تحت مسمى "اتحاد قوى الثورة في محافظة إدلب"، واتفق المجتمعون على تشكيل مجلس إدارة مؤقت مؤلف من

تسعة أعضاء، يقود هذا الاتحاد ريثماً يتم استكمال النظام الداخلي الموحد لهذه الأجسام والعمل برؤية ثورية واضحة للجميع".

وكمرحلة أولى سيتم تنسيق العمل بين الأجسام المنضوية تحت اتحاد قوى الثورة في محافظة إدلب، بحيث يصدر عنها بيان واحد، وفي مرحلة لاحقة وقريبة سيتم دمج هذه الأجسام في جسم واحد، وفق نظام داخلي مكتوب ومتفق عليه من قبل الجميع، وسيبقى الباب مفتوحاً أمام كافة الأجسام والشخصيات المستقلة للانخراط في هذا الاتحاد، وصولاً إلى كلمة ثورية واحدة في هذه المحافظة التي باتت الآن محط أنظار العالم، وفقاً لأحد مؤسسي المبادرة.

أما عن رؤية المبادرة قال "الأطرش":

"أثرنا نحن كلجنة مبادرة الانطلاق من محافظة إدلب، ومن ثم بعد تشكيل جسم موحد من هذه المحافظة، وبالتأكيد سننطلق باتجاه بقية المحافظات الشمالية أولاً ومن ثم الجنوبية، ولدينا مهمة عالية بالعمل للوصول إلى جسم يمثل الثورة السورية في الداخل، وهذا الجسم بالتأكيد سيعمل على رسم خارطة

طريق جديدة للثورة، ونأمل أن يلبي طموحات الشعب السوري المطالب بحريته وكرامته".

من جانبه قال رئيس الهيئة السياسية في محافظة إدلب "عاطف زريق" لزيتون: "نحن مع أي خطوة نحو الاتحاد بجسم واحد، كنا ومازلنا مع توحيد كامل لجميع الأجسام تحت اسم جامع له سمعته ووجوده على المستوى الداخلي والخارجي، ولكن للأسف نحن لدينا آلية لاتخاذ القرار في الهيئة السياسية، وكان توجه المكتب التنفيذي ورؤساء الدوائر أن تنخرط جميع الأجسام تحت اسم الهيئة السياسية كجسم، ونعلن عن انتخابات مبكرة للهيئة السياسية، ونحافظ على جسم الهيئة، ولكننا لا نستطيع إهمال عمل الهيئة السياسية لمدة سنتين".

وأضاف "زريق": "نحن نرى في الهيئة السياسية أن نبنى على المبني وليس البدء من نقطة الصفر، وخاصة بعد أن وصلت الهيئة السياسية بإدلب إلى ضم أغلب الناشطين على مستوى إدلب، وبات لها حضور قوي بين الفعاليات، وإننا نرى كأبناء إدلب الوقوف خلف هذا المشروع، وخاصة أن هناك مشروع يشمل عشر

محافظات، ونسعى لتوحيد الهيئات السياسية السورية".

عضو المبادرة ونقيب المحامين الأحرار ورئيس تجمع الاتحادات والنقابات المهنية في محافظة إدلب "عبد الوهاب الضعيف" قال لزيتون إن لجنة المبادرة كانت قد عقدت عدة اجتماعات سابقة لتذليل بعض الصعوبات التي واجهتها أمام تمسك بعض التجمعات بتسمياتها والإصرار على انضواء الآخرين تحتها، إلا أن اللجنة تمكنت من تشكيل جسم سياسي من القانونين بالتوحد، ليكون هناك جسمين سياسيين يصبح من الأسهل اتحادهما معاً.

وأشاد الضعيف بهذه الخطوة مباركاً وحدة الأجسام السياسية باتجاه اتحاد كافة التجمعات السياسية الثورية، مؤكداً على استمرار سعيهم في سبيل توحيد الصوت السياسي في المناطق المحررة.

يذكر أن انتقادات أهلية وجهت للتجمعات السياسية في محافظة إدلب اتهمت بالتفكك والشردمة، وعدم القدرة على توحيد خطابها السياسي، ما يزيد من أسباب ضعف تأثير تلك التجمعات محلياً ودولياً.

أمطار كارثية بعد شتاء جاف تطيح بالمواسم في إدلب


في هوجة أمطار غزيرة طالت دول المنطقة ومنها سوريا وشمالها، تحولت في كثير من الأماكن إلى سيول غرقت فيها الهدن الكبرى وتسببت بكارث بيئية وهداية، ولعل ما تعرض له قطاع الزراعة هو أكثر ما ألحقه هذه الأضرار في محافظة إدلب، بعدما تراكمت الأمطار الغزيرة مع موسم الحصاد للمزارعين الذين أنهكتهم الحرب وخصوصاً بعد شتاء قل مطره، لتتضي الأمطار المتأخرة على ما تبقى لهم من أهل.

خاص زيتون

وبحسب جدول الهطول المطري في الشمال المحرر والصادر عن مديرية الزراعة بإدلب السبت ١٢ أيار فقد تراوح حجم هطول المطر في إدلب خلال موجة المطر الأخيرة ما بين ٨٦ ملم إلى ١٠ ملم.

مواسم الحبوب والبقوليات

«لم تكن حقول القمح أفضل حظاً من الشعير» هذا ما قاله «خالد الحسين» أحد مزارعي القمح في إدلب، مضيفاً: «لدي ١٢ دونماً مزروعاً بالقمح، ونتيجة الأمطار الأخيرة أصيب ما يقارب الـ ٢٠٪ من الحقل بداء الصدا الأسود (السويد)، الذي يعطي القمح اللون الأسود، ما سيوقفني بخسارة هذه النسبة من جودة قمحي، بالإضافة لتعفن التبن».

تعتبر المواسم من المواسم التقليدية بسهولة إدلب، والتي يعتمد عليها كثير من مزارعي سهول إدلب، طالتها العاصفة المطرية وكان لها نصيبها من الضرر، حيث أثرت الأمطار على جودة الحب والقش المستخدم بالعلف (التبن)، إضافة لتساقط نسبة ١٥ بالمئة من الحب، بحسب مزارعي هذه الحبوب.

أما بالنسبة للبقوليات فتكثر زراعة الفول والحمص في محافظة إدلب، وقد ساهمت الأمطار بدعم موسم الحمص الذي نالها في وقت حاجته للري، قبل منعه (جهوزيته للحصاد)، في حين طالت الأمطار موسم الفول باقترابه من مرحلة الحصاد، ما من شأنه أن يتسبب بإصابته بداء العفن بنسب منخفضة، وبالتالي يقلل من جودته، بحسب «محمد العناد» أحد موظفي مديرية الزراعة في إدلب.

أحد مزارعي الشعير في ريف إدلب «حسين الخليل» تحدث على حقله قائلاً: «جاء هطول الأمطار بالتزامن مع موسم الحصاد، في وقت لم يعد بحاجة لها بل على العكس هو بغنى عنها، فتسببت بتغيير لون حب الشعير، مما خفض جودته وسعره بمقدار ٢٠ ليرة سورية للكيلو غرام الواحد، كما أصيب القش بالتعفن، وأصبح ذو لون أسود، وهو أسوأ أنواع التبن وأقلها سعراً».

آذار، أوصل المحاصيل لمنتصف الطريق بعد زهوتها الأولى، فباتت بحاجة للري، وهو مكلف جداً.

وعن معدل هطول الأمطار بشكل عام قال «غزال»: «بلغ معدل هطول الأمطار خلال السنوات العشر الماضية ٤٩٥ ملم، فيما بلغ المعدل في السنة الماضية ٤٦١ ملم، أما هذه السنة فقد وصل معدل هطول الأمطار إلى ٥٥٧ ملم».

وخلال فترة الأمطار الأخيرة قامت مديرية الزراعة بإدلب في ١٢ أيار الجاري، بإصدار جدولاً يبين كمية الأمطار الهاطلة يومياً، بالإضافة إلى المعدل التراكمي للأمطار في مدن وبلدات الشمال السوري، كان أعلاها في سهل الغاب بمناطق العيقة ٨٦ ملم والشريعة ٦٢ ملم، أما في إدلب فبلغت كمية الأمطار الهاطلة في كفرنبل ٣٧,٥ ملم، و ٢٥ ملم في حارم، وفي رأس العين ٢٢ ملم، وفي الهبيط ٢٢ ملم، و ١٦ ملم في سرمين، و ١٥,٥ ملم في سراقب، وفي البارة بجبل الزاوية ١٣ ملم، و ١٢,٥ ملم في محمبل، و ١٠ ملم في كل من مدينتي إدلب وأريحا، و ٨ ملم في معرة مصرين، و ٧ ملم في خان شيخون، و ٥ ملم في كل من دركوش وأرمناز، فيما بلغت كمية الأمطار الهاطلة في البوابة بريف حلب الجنوبي ٩ ملم.

في حين رأى المهندس الزراعي «خالد طكو» أن الأمطار الغزيرة التي حدثت في سوريا خلال الفترة السابقة أثرت إيجاباً على الأشجار المثمرة، حيث أن هذه الهطولات المطرية أدت إلى زيادة فترة النمو الخضري في الأشجار المثمرة، باستثناء تساقط خفيف في بعض ثمار الكرز والزيتون وغيرها من الأشجار.

أما المهندس الزراعي «حسين الشهاب» فيرجع التأثير الأكبر لانعدام الأمطار خلال الموسم الحالي: «كانت الأمطار قليلة النفع هذا الموسم رغم هطولها في الشتاء، إلا أنها لم تكن مستمرة، وهطولها بكميات كبيرة أثناء المنخفضات الجوية غير كافية وغير مجدي، لا سيما أنها انعدمت في شهر آذار، وأمطاره هي الأكثر نفعاً للمزروعات، حيث تكون هذه المزروعات بحاجة ماسة فيه للمطر، وكما يقال بالمثل الشعبي «إن أقبلت فخلفها آذار وإن أمحلت فخلفها آذار».

وأضاف «الشهاب»: «عدم تساقط الأمطار في آذار تسبب بالقضاء على نسبة ٥٠ بالمئة من محاصيل هذا العام، ففي وقت تكوين الثمار توقف هطول المطر، فأصبحت معظم المحاصيل بضمور في ثمارها». وكان مزارعون من ريف إدلب قد أوضحوا في وقت سابق لزيتون أن توقف المطر بعد حلول شهر

الزراعية مقارنةً بالموسم الماضي إلى النصف تقريباً». وأضاف «الخضر»: «بالنسبة لمحاصيل الفول والعدس والكمون التي تضررت، فيمكن للمزارعين تجميعها ضمن أكوام وتقليبها بعد توقف الأمطار وتعريضها للشمس حتى تجف، كي لا تتعفن، ولكن حتى مع هذه الإجراءات لا بد أن يتغير لون المحصول، ما يؤثر على جودته وسعره، وهو الحل الوحيد للتخفيف من نسبة الضرر».

وأكد معظم المختصين بمجال الزراعة وقوع أضرار على الكثير من المحاصيل الزراعية في محافظة إدلب جراء الأمطار التي هطلت في بداية أيار الجاري، ومن بينهم رئيس دائرة الشؤون الزراعية ووقاية النبات في مديرية الزراعة بإدلب «عبد اللطيف غزال» والذي قال لزيتون: «تسببت الأمطار خلال الأيام الماضية بأضرار كبيرة على جميع المحاصيل الزراعية بشكل عام، ومن أهمها العدس والكمون والقمح والشعير والحمص، وقد تتجاوز نسبة الخسائر في هذه المحاصيل بأكثر من ٥٠ بالمئة، فقد سقطت الثمار أو الحبوب في بعضها، وجرفت السيول محاصيل أخرى، بالإضافة لضرر انجراف التربة الذي لحق بالأراضي الزراعية في المنطقة بشكل عام».

تفاوتت نسبة الأضرار ما بين نوع المزروعات، ومنطقة زراعتها، وكمية الهطول وحاجة هذه المزروعات للمياه في هذا التوقيت من السنة، بالإضافة إلى التأثير السلبي السابق الذي تركه انعدام الأمطار خلال الأشهر الماضية ولا سيما في شهر آذار، إلا أنها في الوقت ذاته أفادت بعض المزروعات بنسب مختلفة أيضاً.

المزارع «عمار أبو عبدو» قال لزيتون: «أضرت الأمطار التي هطلت مؤخراً بالمحاصيل الزراعية بنسبة ٥٠٪ تقريباً، بسبب اقتراب موعد الحصاد، وأبرز المحاصيل التي تضررت هي الشعير والكمون والعدس والفسق الحلبي، في حين كانت هذه الأمطار ذات فائدة لكل من الزيتون والأشجار المثمرة والقمح واليانسون والحمص، كما كان لها فائدة كبيرة في رفع منسوب المياه الجوفية، فيما أثر تأخر هطول الأمطار على المحاصيل البعلية».

أما المزارع «أنس الخضر» فقال لزيتون: «الكمون والعدس هما أكثر المحاصيل التي تضررت جراء الأمطار الأخيرة، وتراوحت نسبة الضرر فيهما ما بين ٨٠ إلى ٩٠٪، بينما تضرر الشعير بنسبة ٢٠٪، كما طال الضرر محصول الفول، وأدى تأخر هطول الأمطار منذ بداية الموسم وحتى شهر آذار إلى انخفاض إنتاج المحاصيل


أضرار محصول العدس في إدلب - زيتون

النبات العطرية الطبية (البهوريات)

بعد هذه الأمطار تعفن الكمون المحصول، وسقط الحب من الذي لم يحصد بعد، أو جرفته السيول، وكذلك الأمر بالنسبة لمحاصيل القمح والعدس والشعير وغيرها، ولا نستطيع سوى أن نأخذ أكبر قدر ممكن من هذه المحاصيل والتي تعرضت لأقل ضرر، ونعمل على تجفيفها، لكن بالمجمل فقد خسرتنا أكثر من نصف هذه المحاصيل».

حاول مزارعو الكمون تلافي خطر الأمطار بموسم الحصاد بعلميتين، وكلا العمليتين لم تجدي نفعاً، حيث لجأ البعض ممن حصد موسمهم لتقليب الأكوام، محاولة منهم للحفاظ على جودته ومنع تضرره، ولم تفلح جهودهم، في حين لجأ البعض الآخر لتأجيل حصاد الموسم رغم نضجه وجفافه التام، لمنع تعفنه ضمن الأكوام، إلا أن هذه العملية تسببت بتساقط حب الكمون أثناء تعرضه لوابل المطر بنسبة النصف، كما أوضح لزيتون المزارع «لؤي العواد» من ريف إدلب.

تنتشر هذه الزراعات بحقول إدلب بأصنافها الكمون واليانسون وحب البركة والشمرة والكزبرة، وتنوع تأثير الأمطار عليها، لتقضي على موسم الكمون فقط، وذلك لأسبقيته في الحصاد، والذي يبدأ موسمها مع بداية شهر أيار الحالي، مما جعله يتعرض للأمطار بعد جفافه وجنيه، في حين جاءت الأمطار لبقية المزروعات البهورية كما يسميها المزارعون، فتركت الأمطار تأثيراً إيجابياً عليها. «سامي العبد الله» أحد مزارعي حبة البركة في منطقة خان شيخون قال لزيتون: «كانت الأمطار بمثابة ري لحقلي في وقت تكوين الحب (زق الحب)، مما سيعطي الحب إنتاجاً أفضل، ويحافظ على ما سلم من حبوبه من الضمور، ويعوضه قليلاً عن غياب الأمطار في شهر آذار».

في حين خسر «مؤيد العلي» مزارع كمون من ريف إدلب ٥١٢ ألف ليرة سورية بحقل الكمون الذي يمتلكه، والذي

الخضار

تقسم الخضار لنوعين خضار مروية تزرع في سهول إدلب، وخضار بعلية يزرعها أهالي جبل الزاوية، وجبل حارم، والسماق، بمساحات صغيرة بين الأشجار.

«أحمد المعتر» مزارع من مدينة إدلب قال لزيتون: «في بداية هطول الأمطار تفاءلنا، ولكنها تحولت إلى عاصفة وأثرت بشكل كبير على محاصيلنا، فعلى سبيل المثال أنا لدي ٣ دونمات مزروعة بأشجار الزيتون، وكانت الأشجار قد حملت بشكل جيد، وأدت هذه الأمطار لإسقاط الكثير من حملها بسبب قوتها، ولا نستطيع فعل أي شيء لتخفيف

زيتون إدلب وكرز جبل الزاوية

تشغل أشجار الزيتون ١١١٧٢٥ هكتاراً من مساحة محافظة إدلب، وتزيد أعدادها عن ١٤ مليون شجرة، منها أكثر من ١٣ مليون شجرة مثمرة، بحسب إحصائيات مديرية الزراعة الحرة في إدلب.

«الأمطار الغزيرة التي هطلت على المحافظة أدت لتساقط حوالي ٢٠٪ من ثمار الزيتون، بينما بلغت نسبة الاستفادة نحو ٨٠٪، حيث شكل هذا الهطول سقاية أولية للزيتون بعد عقد ثماره، وفقاً لأحد العاملين في مديرية زراعة إدلب وصاحب حقل الزيتون

من أن الأمطار وفرت على المزارعين سقاية مزروعاتهم، بحسب ما أفاد به لزيتون المراقب الزراعي «محمد الفارس».

الرطوبة الزائدة ذاتها التي أضرت بالمزروعات المروية، كانت ذات نفع كبير بالنسبة للخضار الغير مروية (البعلية)، كالطماطم والقثاء والقرعيات بأنواعها والبطيخ البعلي، إذ أن هذه الرطوبة تمنح التربة مداً زمنياً جيداً خلال الصيف، وتعتبر هذه الأمطار ركيزة أساسية لنجاح هذه الحقول الصغيرة، وفقاً للمزارع «حسين الخالد».

والذي يعتبر من أهم المحاصيل بريوعه، والذي لطالما اقترن ذكر جبل الزاوية بصورة الكرز في مخيلة معظم أهالي إدلب، استفادة كبيرة من أمطار الكرز في قرية جوزف بجبل الزاوية «أحمد العبدو» لزيتون: «الأمطار التي هطلت بالتزامن مع بداية موسم الكرز والمحب، ورغم من أن غزارتها تسببت بتساقط بعض الثمار، إلا أنها أعطت فائدة كبيرة لهما، تتمثل بزيادة حجم الثمرة وارتفاع نسبة الإنتاج، كما أنها منحتنا التفاؤل بأن يكون موسمنا هذا موسماً جيداً»

التهطار وتأثيرها على الأسعار

وسيكون لها تأثيرها على أسعارها أيضاً».

في حين قدّر التاجر «موفق الإسماعيل» نسبة الإنتاج في الموسم الحالي بنحو ٤٠٪ فقط من المحصول، وأسفرت الأمطار عن تغير في مواصفات المحاصيل الزراعية، وانخفاض في جودتها، وسيكون لهذا التغيير أثر في أسعارها، بالإضافة إلى العوامل المؤثرة الأخرى في الأسعار.

فهو معد للتصدير أكثر منه للتداول في أسواق المحافظة.

أما تاجر الحبوب «خالد السيد» فقال لزيتون: «تأثرت أغلب المحاصيل الزراعية بالأمطار التي أدت إلى الإضرار بها بنسب تراوحت ما بين ٢٥٪ في بعض المحاصيل، و ٧٥٪ في محاصيل أخرى، وستؤدي هذه الأضرار إلى ارتفاع بأسعار هذه المحاصيل، ولكنها في الوقت ذاته كانت مفيدة لبعض المزروعات

كان للعاصفة المطرية تأثيراً ملحوظاً على الأسعار، تحدث عنه «سليم رجب» أحد تجار الحبوب في مدينة إدلب لزيتون بقوله: «أثرت الأمطار بشكل كبير على كمية المحصول وجودته، وهو ما سينعكس دون شك على توافر هذه المحاصيل وجودتها في الأسواق، وبالتالي على أسعارها»، متوقفاً ارتفاعاً في أسعار القمح والعدس بشكل خاص تزيد عن ٢٠٪، أما الكمون

المؤسسات الزراعية

تمثل المؤسسات الزراعية في محافظة إدلب بالإضافة إلى مديرية الزراعة الحرة بمؤسسة إكثار البذار، ومؤسسة الحبوب، إلا أن هذه المؤسسات ليس لها دور في التخفيف من حجم الخسائر التي لحقت بالمزارعين أو مزروعاتهم، ولم تمتلك أية حلول أو إرشادات تساعد المزارعين في فترة تساقط الأمطار.

ويكمن دور مديرية الزراعة الحرة بالدعم المالي وتقديم الأدوية والمبيدات، بالإضافة إلى الإشراف الحقلي، بينما تقوم المؤسسة العامة للحبوب بتقييم إنتاج محصول القمح فقط ووضع خطة لشرائه وطحنه وتخزينه، وفقاً لأحد العاملين في المؤسسة العامة للحبوب «أسعد سماق»، مضيفاً: «لم تقم المؤسسة بعد بوضع الخطة لهذا العام، ومؤسسة الحبوب ذات طابع اقتصادي أكثر منه زراعي».

وأوضح «سماق» أن المؤسسة قامت بشراء ١٣ ألف طن من القمح من المزارعين العام الماضي، أما في هذا العام فقد تتمكن من شراء ما لا يتجاوز الـ ٥ آلاف طن، وذلك نظراً لتحول معظم

الحبوب إلى فريكة، وعزوف المنظمات عن دعم المؤسسة لأسباب فصائلية، مشيراً إلى أن الأمطار كانت ضارة ببعض المحاصيل ومفيدة لأخرى، وأنه لا يمكن الجزم بالأسعار والكميات التي يمكن للمؤسسة شراؤها حتى تصدر الخطة. وعن الخدمات المقدمة للمزارعين من قبل «مؤسسة إكثار البذار» هذا العام، قال نائب المدير العام للمؤسسة «جمعة لولة» لزيتون: «أهم المشاريع التي قامت بها المؤسسة هي مشروع قمح ٢٠١٨، حيث تم التعاقد فيه مع المزارعين لزراعة ٩٦٠٠ هكتار تقريباً في ٧ محافظات، حيث يتم تقديم مستلزمات لمزارعي القمح بمبلغ لا يتجاوز الـ ٥٠٠ دولار للهكتار الواحد، على شكل قرض حسن، ليتم استرداد هذا القرض في نهاية الموسم على شكل بذار قمح من كل مزارع قام بالتعاقد مع المشروع، أما المشروع الثاني فتمثل بإدخال ١٤٠٠ طن من بذار بطاطة أجنبية، وبيعها للمزارعين بأسعار أخفض بنسبة ٢٠٪ من سعر السوق، إلى جانب مشروع لإنتاج بذار البطاطا المحلية».

كما أقامت مؤسسة إكثار البذار ٣ محطات بحثية، مهمتها استعادة النقاوة الصنفية لأصناف القمح السورية، ويجري حالياً استعادة النقاوة الصنفية لنحو ١٨ صنفاً من القمح، بالإضافة لإقامة مشاتل أشجار ومشاتل خضار هجينة، تقدم للفلاحين إنتاجها بأسعار تشجيعية تصل نسبة التخفيض فيها إلى ١٥٪ عن أسعارها الطبيعية، كما نفذت المؤسسة حملة لمكافحة فأر الحقل ضمن حقول القمح والشعير، وحملة لمكافحة حشرة السونة، ولدى المؤسسة مراكز زراعية تتوفر فيها كافة المستلزمات الزراعية ذات الجودة، وتبيع المزارعين بأسعار أدنى بنسبة تتراوح ما بين ١٥ و ٢٠٪، وفقاً لنائب المدير العام لمؤسسة إكثار البذار.

منخفض ماطر هطل على سفوح جبال وهضاب إدلب، وهدهد على هضابها وسهولها، فتبسمت له أشجار إدلب الخضراء، وزاد من نضارة زيتونها وكرزها، بينما اختنقت به سهولها وهضاب فقضى على الكثير من نباتها في اللحظات الأخيرة لمواسمها.

الاعتقال الثاني.. والهلولة من جديد

ولا يحلم بلحظة، كما أن إخلاء سبيله في الاعتقال السابق منحه شيئاً من الثقة والتفاؤل بخروج سريع من اعتقاله الثاني.

كان المحقق قد قرأ ملفه ولم يستطع إثبات شيء عليه، عندما دخل عمار إلى غرفة التحقيق، طلب منه المحقق معلومات عن أهالي بلدته فأخبره أنه يقيم في مدينة إدلب، وليس لديه أية معلومات، فقدم له سيجارة وفنجاناً من القهوة، كانت هذه ألد سيجارة دخنها في حياته بعد انقطاع أيام عن التدخين، يقول عمار.

كان محمود وعمار يعدّان الأيام بعد التحقيق معهما، متعهدين أن ينتظر أحدهما الآخر إذا خرجا في نفس اليوم، لينفذا ما اتفقا عليه.

وفي صباح اليوم الحادي والعشرين لاعتقال عمار، فتح السجن باب المهجع منادياً باسمه، أمر آياه بتجهيز نفسه للخروج، شعر عمار بغصة صديقه محمود، وقال له: سأنتظرك على الباب الرئيسي حتى المساء، لا بد أن تخرج اليوم أيضاً.

كان حدس محمود يخبره أن لن يخرج اليوم فطلب من عمار الذهاب إلى بيته وعدم الانتظار، وفي النهاية اتفقا على أن ينتظر عمار لساعتين أمام الفرع على أمل أن يتم الإفراج عن محمود.

أمام الباب الرئيسي انتظر عمار لأكثر من ساعتين، ولم يخرج أي معتقل يومها، ليذهب عمار إلى منزله وعائلته، لكنه حرص على الاتصال كل أسبوع بأهل محمود لمعرفة أخباره، واستمر على هذا النحو لأكثر من ستة أشهر حين أخبرته والده محمود أنه تم تحويل ابنها إلى دمشق، بعدها لم يعد عمار يعرف أي شيء عن محمود.

أكثر من ٤ أعوام مرت على اعتقال عمار وإطلاق سراحه، لم ينسى فيها يوماً هؤلاء الذين شاركهم أياماً مضت عليهم وكأنها أعوام، وقصصاً وأحداثاً، ومواقف ومشاعر.

يقول عمار: "مازلت أتذكر كلماتهم الأخيرة (مشان الله لا تنسانا)، تتردد في أذني كل يوم مثل صوت الأذان، مثل نداء يومي من أجل الصلاة".

تخفي معتقلات وسجون النظام الكثير من القصص المأساوية لمعتقلين انتهى بهم المطاف في الزنازين الموزعة على طول الأراضي السورية، ولم يخرجوا منها بعد، وعلى الرغم من التعقيم الإعلامي الكبير وعدم السماح للمنظمات الحقوقية بالوصول إلى السجناء السورية، إلا أنه حتى الآن تتسرب بين الحين والآخر قصص يرويها معتقلون ناجون، يتحدثون فيها عن مشاهداتهم وعن حال بقية المعتقلين الذين ما زالوا مغييبين.

الدوام الرسمي نزل إلى البيت ليصطحب زوجته وطفليته إلى الكراج، وعند أول حاجز، طلب منه عنصر الحاجز النزول من السيارة، وتم اقتياده إلى فرع أمن الدولة، وكان ذلك في تشرين الأول ٢٠١٣.

وضعه في منفردة متر بمتري يوجد فيها نحو عشرة معتقلين، أمضى فيها يومين واقفاً على قدميه، وأرجله تغوص في المياه الآسنة، ثم نقل إلى مهجع آخر، وبسبب المياه الوسخة، أصيب بتقرحات في قدميه، ورُبّ ضارة نافعة، إذ كانت هذه الأعراض على الرغم من أنها هي ما ساعده في هذا المكان، فعندما شاهد السجناء قدميه طلب منه الجلوس ورفع قدميه على الحائط لينزل الدم إلى الأسفل.

أبو محمد جار عمار في البلدة اعتقل أثناء اصطحاب والدته إلى المستشفى الوطني في إدلب، وكان أبو محمد ضخماً وذو بنية قوية، أخبر المعتقلون عمار أن شخصاً من بلدته موجود في المهجع الآخر وهو مريض، فطلب من السجناء نقله إلى هناك، كان أبو محمد مصاباً بالحمى ودرجة حرارته مرتفعة جداً، حاول تخفيض حرارته بسكب الماء عليه والاهتمام به وتأمين مكان ليجلس فيه حتى استعاد عافيته.

بينما وصلت الحمى بعبد الرحمن أحد المعتقلين إلى حد الهلوسة، فظن نفسه خارج المعتقل وقد تمكن من أسر أحد عناصر الأمن، فسحب السجناء إلى وسط المهجع ورماه أرضاً وجلس فوقه، وصار ينادي على المساجين: "تعالوا مسكت شبيح"، فقام المعتقلون بإنقاذ السجناء، وظل عبد الرحمن يعذب كل يوم لمدة أسبوع، لم يره عمار بعدها.

أما محمود شاب من مدينة إدلب ويديل عمار في مكان الجلوس، فقد كانا يمضيان النهار يتخيلون ماذا سيفعلون عند خروجهم من المعتقل، من الحديث عن الأماكن التي سيذهبون إليها إلى الحديث عن الأكل والحلويات، هكذا كانوا يقضون أوقاتهم، وبحكم أنهما قد دخلا المعتقل في الفترة ذاتها تقريبا، كانا يتوقعان أن يخرجوا سوياً، فكانت كل أحاديثهم تدور حول مخططاتهما بعد إطلاق سراحهما.

تم التحقيق مع محمود وتحت التعذيب اعترف بقيامه بدوريات حراسة، لم تكن هذه تهمة بحسب المعتقلين القدامى، مثلها مثل التظاهر، وهذا ما دفع محمود للاستمرار بأحلامه مع عمار، وبعد يومين نادى السجناء على عمار للتحقيق معه، وبالرغم من ثقل الاعتقال، إلا أن حال عمار هذه المرة كان أفضل من سابقتها، فهو على الأقل لا ينتظر شيئاً،


صورة رمزية - انترنت

اعتقل مرتين والسبب.. "أكلة الهلولة"

بشار الخالد

النظام، وأصبح عدد المعتقلين يتزايد كل يوم في المهجع، وعندما يصبح العدد أكثر من ١٥٠ شخصاً، يحدث نقص كبير في الأوكسجين، لدرجة أنه إذا تم إغلاق الفتحة الوحيدة الصغيرة في باب المهجع تبدأ حالات الإغماء ويتساقط المعتقلون واحداً تلو الآخر.

فتح باب المهجع في صباح أحد الأيام، وأدخل ١٥ معتقلاً جديداً، وكانت المفاجأة أنهم من أبناء بلدة عمار، وكان بينهم مسنون وشباب بالإضافة إلى طفل لم يتجاوز الـ ١٣ من عمره، فقام عمار بتنظيم دور لجلوسهم مكانه، وكان يترك لنفسه وقتاً للجلوس، وأكثر ما أثر فيه شاب دعاه أكثر من مرة للجلوس قليلاً لكنه كان يرفض، ويقول له "كلها كم يوم ومنطلق"، ولكن هذا الشاب لم يخرج من المعتقل حتى اليوم، بينما أطلق سراح عمار بعد ٢٢ يوماً من اعتقاله.

جل هم عمار كان تذكر أسماء المعتقلين وأرقام هواتفهم ليطمئن أهاليهم عنهم، وذلك بعد أن اطمان أن طفليته بالفعل تنتظران قدومه، وبعد أسبوع من خروجه من المعتقل ولدت زوجته، وكانت رؤية طفليته لحظة ولادتهما هي الأمل الجديد الذي أنساه عذاب المعتقل.

اضطر عمار للانتقال إلى مدينة إدلب بعد ٦ أشهر من إطلاق سراحه، وذلك بسبب نقل مقر عمله إلى هناك، وفضل عمار الإقامة في المدينة على المرور على حواجز النظام كل يوم، وأمضى نحو سنة ونصف في المدينة لا يغادرها إلا في الأعياد، حيث يذهب إلى بلدته ويرى أهله، وفي أحد أيام الخميس، كان مقرراً عدم النزول إلى بلدته، فالتصفت والدته ودعته للنزول، فاعتذر منها، ولأنها تعرف أكلته المفضلة، قالت له: تعال وسوف أطبخ لك مقلوبة اليوم، وافق دون تردد، وبعد نهاية

بعد ثلاثة أيام من دخوله المعتقل، ونتيجة لقلة النظافة والازدحام وقلّة الطعام الذي كان عبارة عن وجبة واحدة في اليوم، مكونة من رغيف خبز يابس، وفي أفضل الأحوال عليه ملعقة من المربي أو اللبن، فضل استبدالها بشربة ماء، فأصيب عمار بالحمى.

يقول عمار: "عندما تصاب بنوبات الحمى أو الهلوسة، يتبادر إلى ذهنك أفكار غريبة، فأنا مثلاً أصبحت أظن أن أحد المعتقلين وهو شخص ضخم، كان دائم الوقوف في منتصف المهجع ليلاً ونهاراً، ضابطاً من الفرع يراقب المساجين، وكم تخيلت نفسي أذهب إليه لأسأله كم المدة التي سنقضها في المعتقل، وفي الواقع لا أعلم إن كنت قد سألته فعلاً أم لا خلال فترة مرضي"، مضيفاً:

"كلما نادى السجناء على أحد المعتقلين، كان يُخيل إليّ أنهم سيقتلونه، ولا سيما إذا ترافق النداء مع موعد إحضار المياه إلى المهجع، وطلب السجناء "البيدونات" لتعبئتها بالماء، فكان يخيل لي أنه يأخذها لتعبئتها بدماء المعتقلين لكي لا تتسخ أرض المهجع".

عمر الشخص الوحيد في المهجع الذي ساعد عمار في مرضه، فكان يجلسه في مكانه ويسكب عليه الماء حتى تنخفض حرارته، وبقي على هذه الحال عدة أيام، نُقل بعدها عمر إلى سجون دمشق، وترك مكانه لعمار.

وبعد نحو أسبوعين من اعتقاله نادى السجناء باسمه للتحقيق معه، كان الذهاب إلى التحقيق فرصة لاستنشاق بعض الهواء النقي وفرصة أخرى لتناول وجبة إضافية.

في تلك الأثناء كانت قوات النظام تقتحم مدن وبلدات ريف إدلب، وكان كل يوم يدخل السجن معتقلون جدد من الأماكن التي تدخلها قوات

وتمنى عمار أن يخرج من السجن حتى ولو ساعات ليشهد ولادة طفليته، ولا بأس إن عاد إلى السجن بعدها، ومكث مهماً مكث فيه، المهم أن يكون موجوداً ويعيش هذه اللحظة التي لطالما حلم بها وانتظرها. لم ينفك عمار عن التفكير بعائلته ولا سيما بزوجه وطفليته اللتين لم يكن يعلم فيما إذا كانتا قد قدمتا إلى هذه الدنيا أم أنهما ما تزالان تنتظران مع والدتهما حضوره، إلا أن ذلك التفكير كان يقوده بالنتيجة إلى التفكير بوضعه، أين هو الآن ولماذا، وما هو المصير الذي ينتظره.

كان قد سمع الكثير عن المعتقلات، وعن ظروف ومصير المعتقلين، لكنه اليوم بات واحداً منهم، قد يُكتب له أن ينقل ما عاشه وسيعيشه في زنازين النظام، وقد تخفيته جناباتها.

يروي عمار ظروف اعتقاله بقوله: "أدخلوني إلى مهجع في فرع الأمن العسكري يوجد فيه نحو ١٢٠ معتقلاً، قضيت أكثر من سبعة أيام واقفاً لعدم وجود أماكن للجلوس بسبب الازدحام في المهجع، كنا ننام واقفين، فحتى في أكثر أماكن الظلم والقهر لا توجد رحمة بين الناس المظلومين تجاه بعضهم البعض، أنت جديد لا يحق لك الجلوس".

ويضيف "عمار": "في الساعات الأولى لدخولي المهجع، بدا المعتقلون وكأنهم يحتفلون بي، ويحاولون التخفيف عني، وكل منهم يدعوني للجلوس مكانه أو يقربه، غير أن ما اتضح لاحقاً عكس ذلك، إذ كانوا يتوقون لسماع أخبار العالم خارج جدران المعتقل، وما أن يحصلوا على ما يريدون سماعه حتى يتغيرون، شعرت بالغربة وبتوقع الحدث وانعزلت عنهم جميعاً وانشغلت بأفكاري".

"هل علمت زوجتي ووالدي بالخبر؟ كيف كان وقعه عليهما؟ هل سيؤثر ذلك على زوجتي، ربما تلد في وقت مبكر، وربما لن أعيش اللحظات الأولى لابنتي في هذه الحياة، وقد لا أراهما أبداً، وربما لن تأتيا إلى هذه الدنيا بعد أن تسمع أمهما بالخبر"، كانت هذه الخواطر الأولى التي راودت عمار في بداية اعتقاله.

في أوائل شهر آذار ٢٠١٢، على أحد حواجز الأمن العسكري في طريقه إلى حلب، فوجئ عمار بطلب عناصر الحاجز منه النزول من الحافلة، ليتم نقله بعدها إلى فرع الأمن العسكري بإدلب.

يقول عمار لزيتون: "في ذلك اليوم دعنتي حماتي للغداء، فاعتذرت منها لأنني كنت أنوي التوجه إلى مدينة حلب، لكنها أصرت على قدمي حراً منها على مشاركتي لهم بالأكلة التي أعشقها "المقلوبة"، والتي ما أن سمعت باسمها حتى وافقت على الحضور، لكن فور عودتي من حلب".

لكن عمار لم يستطع الالتحاق بالعائلة، ولا حتى الوصول إلى حلب، لم يكن ذلك بمحض إرادته ولا بتخطيط مسبق منه، بل على العكس كان بمثابة صدمة له أوقعته أياماً مغيباً عما يجري حوله على الرغم من صحوه.

في هذه الأثناء كان جل ما يشغل بال عمار ويعزله عن كل ما حوله هو زوجته الحامل في شهرها التاسع بطفليته، والاحتمالات والمخاطر التي قد تتعرض لها، وهل يُعقل أن تخرج طفليته للحياة دون أن يكون موجوداً، وهو الذي انتظر قدومها ٩ سنوات، بينما كانت زوجته في الوقت ذاته تحاول الاتصال به والاطمئنان عليه دون جدوى، ودون علم لها بالأمر، وكأنها أحست به.

بيت القلعة للإيجار بـ 250 ليرة تركية


بيت القلعة على أطراف الريحانية التركية - زيتون

لغيره بعدما كابده من رعب الأيام القليلة التي عاشها في المنزل، وبدورها ستمرر الأسرة الجديدة البيت لآخرين، ليصبح بيت القلعة لعنة السوريين في الريحانية، وسبباً لإنتقال ضمايرهم تحت وطأة الحاجة والخوف، وليكون هذا المنزل حلقة رعب لهم ضمن مسلسل طويل ظنوا في وصولهم إلى الأراضي التركية أنهم قد انتهوا منه.

ربما لن يعرف كل السوريين المتواجدين في الريحانية بيت القلعة، لكن الكثيرين قد مروا به، وعاشوا ليالي رعب أسهرتهم حتى الصباح، ليعذبهم فيما بعد ميلهم لأنانيتهم وحاجتهم للمضي قدماً وتبادل الأدوار في سفر رحلتهم الطويلة التي سترك في ذاكرتهم الكثير من مواقف مخجلة.

بإبقاء عائلته تحت رحمة شبان مجرمون، مفضلاً الضيق على الخطر. من جانبه مرر الكرة محمد إلى غيره، عائلة سورية أخرى، لم تتوانى عن استئجار المنزل من محمد، دون أن يشرح لهم أسباب تركه للمنزل كما لم يشرح له من سبقه، وحين تركهم سعداء في المنزل غادرهم مشفقاً عليهم إلى بيت خالته مرة أخرى.

أيام قليلة سمع باقتحام الشبان لبيت القلعة وسرقة العائلة السورية، عاد ليطمئن تحت وطأة تائب ضميره، رب الأسرة المصاب في الحرب السورية لم يستطع أن يراه، لكنه اعتذر من زوجته التي لم تفهم سبب اعتذاره، كما أنه لم يسهب لها بالشرح حول مسؤوليته عما جرى لهم. الرجل المصاب مرر الكرة

نوافذ البيت شاهداً مجموعة من الشبان في حالة سكر وهياج، يتقافزون على السور الحجري دون أن يقيموا لحرمة البيت أي اهتمام.

صباح اليوم التالي لجأ محمد إلى الجيران القلائل الموجودين ليسأل عما جرى في الليلة السابقة، ليخبروه أن هؤلاء الشبان مواظبون على السطو على البيت وانتهاك حرمة، لا سيما بعدما يتعاطون المخدرات والمسكرات، كما أخبروه بمدى انفلاتهم واستحالة السيطرة عليهم، وهو السبب خلف عدم رغبة أحد باستئجار منزل القلعة المستباح من قبل هؤلاء الشبان.

لم ينكسر حلمه فقط، بل سقط في ورطة إضافية فهو لم يعد قادراً على الحصول على مبلغ الإيجار، إضافة إلى عدم استعداده المجازفة

منخفض قديم مهدم في بعض أماكنه، إلا أن ساكن المنزل أكد له أن المنزل معروض للإيجار بالسعر ذاته.

لم يتردد محمد بدفع المبلغ واستلام المفاتيح، مسرعاً إلى زوجته ليخبرها بشارته لها بحصوله على منزل حلم، يمكنهم أن يعيشوا فيه بسعادة وسعة، ودع خالته التي كانا قد أثقلا عليها بإقامتهم معها في غرفتها الوحيدة الواطئة السقف والضيقة، والتي لم يجد محمد مكاناً آخر يلجأ إليه بعد أن ضاقت به الواسعة.

في أولى لياليهم في بيت القلعة حاولوا أن يتجاهلوا أصوات الصراخ والضجيج الذي بات يعلو من داخل القلعة، لكن الخوف بدأ يساورهما حين صارت الأصوات تقترب من منزلهما شيئاً فشيئاً، ومن أحد

ولبسطة الحياة فيها وعدم تكلفتها ولصبغتها الريفية المتواضعة، فقد ذاع صيت تلك البلدة كمعقل للاجئين السوريين في تركيا.

كثافة السوريين الذين طغوا بعددهم على سكان البلدة الأصليين انعكس إيجاباً على أهالي البلدة الذين سارعوا إلى تأجير بيوتهم ومزارعهم ومحالهم التجارية المهمة بأسعار جيدة ومغرية لم يكونوا يحملون بها، لكن الكثيرين ممن قدموا إلى تلك البلدة لم يكونوا يملكون المال للبدء في الخطوة الأولى كمحمد.

بعد وصول عائلة محمد سعى جاهداً ليحصل على غرفة مستقلة تأويه بسلام مع عائلته، ولعدم إمكانيته استئجار منزل أو غرفة فقد عانى كثيراً من إراقة ماء وجهه لمعارفه الذين تقادفوه لكثرة ما مر بهم من محتاجين مثله.

حين وصل إلى البيت الذي تنهى إلى سمعه أنه معروض للإيجار بمبلغ زهيد لا يتجاوز ٢٥٠ ليرة ظن أنه قد أخطأ، فالمنزل ذو سور وحديقة مع فرش بحالة ممتازة، ويجاور قلعة قديمة خربة، تزيد من جماله وتمنح موقعه مكانة وأهمية، يفصلهما سور

رائد رزوق

لم يصدق أنه محظوظ إلى هذا الحد، بيت واسع بثلاث غرف ذو فرش رائع وحديقة غناء، فقط بـ ٢٥٠ ليرة تركية؟

محمد السليم شاب كباقي جيله الفتى الذي أضع فرصة تعليمه وانسداد رزقه منذ عامين، ليضطر إلى دخول الأراضي التركية بحثاً عن عمل يسد به رمق زوجته وطفليه الذين تركهم خلفه في مدينة لا تخلو أيامها من قصف الطيران.

في أول بلدة تركية يدخلها بحث محمد عن عمل يمكنه من الاستمرار بالعيش بكرامة، تنقل كثيراً بين المهن، ساعدته لياقته العالية وسنه الصغير على اكتساب بعض المال ليطلب من أسرته الالتحاق به على أمل أن يحسن دخله، قبل أن يدرك أن أمه ليس بالسهولة التي يترجئها.

يعيش في بلدة الريحانية التركية المتاخمة للحدود السورية أكثر من ٤٠ ألف سوري، وصلوا إليها منذ السنوات الأولى للثورة، ونظراً لأنها محطة للاجئين الأولى في الأراضي التركية، وسكانها يتكلمون اللغة العربية،

مهجرو الغوطة في إدلب.. الرهضان الأول دون حصار


بسطات بيع مشروبات رمضان - ريف إدلب - زيتون

الغوطة سنوات مريرة، ذاق فيها أهلها كل أنواع الحصار والغلاء والجوع، فضلاً عن القصف بكل أنواع الأسلحة المحرمة دولياً، وارتكاب أشنع المجازر بحق الأهالي، لا شك أن توقفها وخلص أهالي الغوطة من تلك الظروف من الإيجابيات المعودة للتهجير».

سيصوم أهالي الغوطة الذين هجروا إلى إدلب رمضانهم الأول منذ ست سنوات، وسيفطرون بعده ويتابعون حياتهم الطبيعية، وسيكون لأيام رمضان طقوسها الخاصة، ولن تشبه بقية الأيام، كما في الأعوام الماضية.

لعدم استقرارهم بالشكل لازم من ناحية المأوى وحتى من الناحية المادية، ويرى أن حاله ينطبق على معظم مهجري الغوطة الشرقية، بالإضافة إلى أنه سيكون أول رمضان يقضونه خارج الغوطة الشرقية، ويقول «صعب» لزيتون: «ليس بالأمر السهل أن تكون خارج منزلك ومدينتك، وبعيداً عن أصدقائك وجيرانك وكل ما ألفته في حياتك، ولكن كوننا بين إخواننا فهذا يخفف علينا من مأساة الغربة والتهجير، وأهالي إدلب الناس هم أهلنا ولم نشعر أننا خارج ديارنا أو أرضنا أو بأنا غرباء».

أحد المهجرين من الغوطة الشرقية بين أسعار السلع وتوفرها ما بين الغوطة وإدلب قائلاً لزيتون: «أكثر ما فاجأني عند وصولي إلى إدلب هو أسعار المواد الغذائية والسلع، فعلى سبيل المثال في الغوطة كنت اشتري حبة البندورة الواحد بـ ٢٠٠ ليرة سورية، بينما في إدلب ٢٠٠ ليرة سورية هي ثمن كيلو غرام من البندورة، برأيي سيكون أفضل رمضان نعيشه منذ ست سنوات».

في حين ليس لدى «عمار صعب» من مهجري الغوطة الشرقية أي استعدادات لشهر رمضان في إدلب، وذلك نظراً

لحادثة عهدهم في التهجير، منها ما يعيد إلى أذهانهم ذكريات رمضان قبل الثورة، ومنها ما يوقظهم على الحال التي وصلوا إليها، لكنها بلا حصار ولا قصف متواصل ولا غلاء، وكل ما كان يتطلبه رمضان في السابق عاد اليوم ليتوفر لهم، ولكن هل تسمح لهم ظروفهم الجديدة بالاستعداد والتجهيز له؟

ينظر «البيور» بعين إلى حاله وحال أهالي الغوطة الشرقية، ويعين أخرى يحاول أن يرى الناحية الإيجابية في الأمر وهي خلاصهم من الحصار الخانق الذي عاشوه ٦ سنوات، لكنه يصطدم بواقع مؤلم وثمان باهظ دفعه أهالي الغوطة بتهجيرهم، وتختلط في نفسه مشاعر الفرح بالخلاص من القصف والحصار وشبح الموت الذي يلاحقهم في كل وقت، بمشاعر الحزن والألم على مدينته دوماً وعلى الغوطة، لكن عزاء الوحيد في ذلك هو ما لاقاه من أهالي إدلب، بحسب تعبيره.

بينما يقارن «يحيى الوهاب»

محمد المحمود

سنة أعوام متواصلة من الصيام، قضاها أهالي الغوطة الشرقية، كثيراً ما استهدفتهم قذائف وصواريخ النظام وهم على موائدهم المتواضعة، وكثيراً ما أجبرتهم على ترك منازلهم أثناء السحور أو الإفطار، والنزول إلى الملاجئ والأقبية، لتجبرهم أخيراً على تركها ومغادرة مدنهم وبلداتهم إلى منازل أو خيام و«هنغارات» في أقصى الشمال.

لم تكن أيام رمضان تختلف كثيراً عن بقية أيام العام سوى بغلاء إضافي في الأسعار، وبععض الأصناف الخاصة التي يتطلبها هذا الشهر.

لا خبز ولا غاز، ولا ماء ولا كهرباء، وغلاء باهظ بالأسعار، وتوفر لبعض المواد وغياب تام أو نقص حاد بأخرى، هكذا كانوا يقضون رمضاناتهم وأيامهم في الغوطة الشرقية.

ظروف جديدة لم يعيشوها به منذ بداية الثورة، ولم يألفوها ويتأقلموا معها بعد، نظراً

«ابراهيم البيور» أحد مهجري الغوطة الشرقية قال لزيتون: «خلال السنوات الماضية لم يكن صيامنا في الغوطة الشرقية مقتصر على شهر رمضان، فقد قضينا عدة سنوات في ظل الحصار الخانق بحكم الصائمين، ولم يكن لدينا من الماء والطعام إلا ما يكفينا لنبقى على قيد الحياة فقط، فضلاً عن الغلاء الكبير في أسعار المواد الغذائية لدرجة أن فطوراً مؤلفاً من إبريق شاي وه ببيضات وه أرغفة من الخبز كان يكلفنا حوالي ١٠ آلاف ليرة سورية».

وأضاف «البيور»: «هذا العام سيكون رمضان من نوع آخر

رئيس الاتحادات والنقابات المهنية:

نزعة الأنا المتفشية في العمل الثوري هي سبب الفشل المتلاحق


أصدرت أربعة توجهات سياسية في محافظة إدلب السبت 5 أيار الحالي، قرارا يقضي بتوحيدها تحت جسر سياسي واحد في خطوة هي الأولى من نوعها ضمن جهود وهداية لتوحيد الخطاب السياسي في المحافظة وتوحيد التوجهات، تحت مسمى «اتحاد قوى الثورة في محافظة إدلب».

نقيب الهاديين الذرار ورئيس تجمع الاتحادات والنقابات المهنية في محافظة إدلب «عبد الوهاب الضعيف» الذي شارك في لجنة الهبادة رأى أن اللجنة توكلت من تذليل بعض الصعوبات التي واجهتها أمام تهسك بعض التوجهات بتسمياتهن والإصرار على انصواء الآخرين تحتها، وذلك عبر تشكيل جسر سياسي من القانونيين بالتوحد، ليكون هناك جسرين سياسيين يصبح من الأسهل اتحادهما معاً

وعن هذه الخطوة في وحدة الأجسام السياسية باتجاه اتحاد كافة التوجهات السياسية الثورية، وسعيهم في لتوحيد الصوت السياسي في المناطق المحررة، وعن عمل التوجهات السياسية ودور النقابات فيها كان لزيّنون الحوار التالي معه.

خاص زيّنون

- ما هو الهدف من إنشاء النقابات ونقاط تقاطعها مع العمل السياسي بشكل عام؟

الهدف من انشاء اتحاد النقابات في إدلب هو لإغناء منظمات مجتمع مدني، وأن يكون لها صوتاً مؤثراً على الساحة السياسية داخلياً وإقليمياً ودولياً، ولتقديم صورة أن هناك مجتمع مدني بمنظمات ذات أثر قوي ومؤثر وحضاري، وليست منطقة متروكة للسلاح والعنف.

- كيف يمكن للنقابات أن تكون فاعلة ومؤثرة في العمل السياسي والحزبي؟

يأتي دور النقابات في العمل السياسي من احتوائها على شريحة كبيرة من الفعاليات المجتمعية، وهذه الفعاليات والشرائح قادرة على تحريك الشارع وتنظيم مطالبه واحتجاجاته اتجاه مواضيع أو سلوكيات أو مواضيع قد تفرض عليه، سواء من قبل الفصائل العسكرية أو إرادات سياسية دولية وإقليمية، وهو ممكن القوة لدى هذه النقابات وسبب شرعيتها أحقيتها.

- هل هارست النقابات في إدلب نشاطاً سياسياً واضحاً أو ساهمت فيه؟

لم يكن للنقابات نشاط سياسي واضح، ولكن ساهمتا كمنظمة مراقبة الانتخابات في لجنة الطعون، ولكن كنشاط سياسي واضح ليس هناك عمل سياسي، يعود ذلك إلى ضيق الهامش في المناطق المحررة

فلا سياسة يمكن أن تمارس في ظل الفوضى.

- هل حققت النقابات الغاية من وجودها كتهاديين أهداف مطلوبة لأعضائها أو تحسين شروط حياتهم؟

النقابات موجودة قبل الثورة وقبل النظام ونقابة المحامين عمرها مئة وسبع سنوات وكانت لها فعالية في المجتمع والسياسة، ولكن الظروف المحيطة في مناطقنا في الوقت الحاضر وفي المحرر تقف حجرة عثرة أمام عملها وتمنع هذه النقابات عن الوصول إلى حقوق أعضائها، حالها كحال جميع الشرائح في المحافظة وفي سوريا.

- هل تختلف ظروف العمل السياسي في الثورات والحروب عن ظروف العمل السياسي عن زمن السلم؟

الظروف في الثورات والحروب تختلف جدا عن الأزمنة العادية الامنة فتكون العمل السياسي في ظل الظروف الامنة بحرية وراحة تحت سقف قانون واضح وضمانات للعمل النقابي يمكن أن تؤدي في تطوير حياة المنضويين فيها، ما العمل في الحروب يكون ضمن مسارات دقيقة ومعقدة، ومحفوظاً بالمخاطر ومحكوماً بفوضى السلاح وتنازع السلطات وغياب القوانين والقضاء.

- بالنظر إلى تاريخ سوريا هل هناك أرضية ثقافية أو قانونية لنشوء نقابات حرة وحقيقية، وكيف كانت تجربتكم في الثورة؟

تمتلك النقابات في سوريا أرضية ثقافية وعلمية وقانونية، ولها جذور تاريخية وقد نشأت من زمن بعيد وكانت حرة تماماً حتى وصول نظام البعث الذي حدد وقيد حرية النقابات ولم يدع لها مجالاً للعمل، ولكن هامش الحرية التي انتشرت في عهد الثورة منحت النقابات حرية التعبير وإمكانية التنظيم، ورغم محدودية هذا الهامش مؤخراً بسبب الفصائلية وسيطرة العسكر على مفاصل الحياة المدنية، إلا أن الأمل كبير في تجاوز هذه العثرة وترسيخ عمل المؤسسات المدنية بشكل عام في المحافظة.

- ما هي نقاط القصور وهكاهن الضعف في العمل النقابي ونشاطها السياسي؟ وكيف يمكن تجاوزها؟

عدم وجود سلطة تحمي القانون وتفرض أحكامه يبقي العمل النقابي في موقف حرج، وانتشار الاصطفافات العسكرية والمشاريع التي لا تخدم البلد، واستمرار القصف الوحشي الروسي والسوري الذي يرسخ الفوضى، بالإضافة إلى غياب ثقافة العمل المدني في مجتمعنا وأسباب أخرى كلها تساهم في ضعف العمل النقابي. ويمكن الحل في استقرار الأوضاع العسكرية والأمنية، وإيجاد حل سياسي يفرض نظاماً يحترم حرية الرأي والعمل المدني، كما يمكن تجاوز الكثير من عقبات العمل النقابي في حال كان هناك قضاء موحد مستقل يمكن الاحتكام إليه، وإعطاء العمل

النقابي الحرية وعدم التدخل من قبل جهات الأمر الواقع، وأكد لك أن كل أسباب القصور ومكامن الضعف يعود لعدم الاستقرار وعدم الطمأنينة للعمل وتدخل الفصائل في الحياة اليومية للناس.

- ما رأيك بأداء مجالس الشورى والاعيان التي انتشرت في مدن ادلب ولماذا وهل يمكن الاستفادة منها بالعمل المدني أو السياسي؟

بالنسبة لمجالس الشورى والاعيان التي انتشرت في المدن بمرحلة ما، هي تجربة نتمنى لها النجاح كان لها دوراً خديماً وتسيير أمور المدن بالتعاون مع المجالس المحلية، أما كعمل سياسي فليس لهذه المجالس فكرة عن السياسة لأن أبعادها لم ترسم بعد.

- هل يوجد دور للمجالس المحلية في النشاط السياسي؟ وماذا يمكن أن تفعل في هذا المجال؟ وهل هي ذات الخندق مع التوجهات السياسية والنقابية أم ان التجربة أعطتها طابع المنافسة ضدها؟

المجالس المحلية هي جهة خدمية لتأمين الحاجات اليومية للمواطنين وإدارة هذه الخدمات، ولكن غالباً ما يكون أعضاء المجالس المحلية هم نشطاء سياسيون أيضاً وقد تكون المجالس جزء من الهيكلية السياسية في المستقبل نتيجة للدور الهام الذي لعبته في حياة المجتمعات، ونتيجة لتوسع صلاحياتها في بعض الفترات رغم ما تشهده حالياً من تحجيم لدورها.

على تأسيسه.

- هناك مبادرة لتوحيد الجسار السياسية في محافظة إدلب تشاركون بها، إلى أين وصلتم بهذه الجهود؟

نحاول بمشاركة بعض الشخصيات السياسية بمبادرة لتوحيد الخطاب السياسي وخلق جسم سياسي واحد تندمج فيه الهيئة السياسية في محافظة إدلب والتجمع الثوري وتجمع أبناء إدلب، وذلك بهدف الدفع بالعمل السياسي إلى الواجهة لتجنب وإبعاد شبح الدمار عن المحافظة في ظل السيناريوهات الخطرة التي ترسم لها.

المبادرة التي أطلقها ناشطون ومحامون وشخصيات سياسية عقدت اجتماعين لها مع الهيئات السياسية، ورغم بعض الصعوبات التي تواجهنا أمام تمسك بعض التجمعات بتسمياتهن والإصرار على انصواء الآخرين تحتها، نظراً لأنها تعتبر تجمعها هو الأقوى والأكبر، إلا أننا ما زلنا نعمل على توحيد باقي التجمعات ليكون لدينا تجميعين يكون من الأسهل دمجهما معاً.

أو أن أشير إلى أن نزعة الأنا المنتشرة في العمل الثوري بشكل عام هي سبب الفشل المتلاحق في معظم مجالاتنا، وإن لم نتخلص من هذه النزعة فلن نتخلص من سمة الفشل التي طبعت مؤسسات الثورة، والحقيقة أن الهيئات السياسية لم تصل لمرحلة النضوج السياسي وهم ما زالوا يغلبون المصالح الضيقة على مصلحة البلد وهي أحد أسباب ابتعاد الناس عنهم نوعاً ما.

- ما هو تأثير العسكرة على أداء التجمعات وفعاليتها من وجهة نظرك؟ وما هي أسباب تفضيل الشباب للعمل العسكري على العمل السياسي؟

الحقيقة إن العسكرة والفصائلية هي السبب وراء الشذمة والتأخير في العمل السياسي، فتدخل الفصائل في الحياة السياسية يؤدي إلى تأخير الوصول إلى تجمعات سياسية متقدمة. والتحاق الشباب بالعمل العسكري وابتعادهم عن النشاط السياسي يعود إلى ما يقدمه العمل العسكري من مردود مادي بسيط يساعد الشاب على معاشهم بعكس العمل السياسي الذي يحتاج إلى العمل التطوعي وهو ما يتناقض مع حالة البطالة والفقر التي يعيشها مجتمعنا وشبابنا حالياً.

- هل ترى أن هناك ثقة في جدوى العمل السياسي بين نهالي أم أنهم فقدوا الإيهان به، نتيجة التجربة السياسية السابقة في سوريا خلال ٤٠ عاماً الماضية في ظل نظام الأسد، أو حتى في ظل فشل الهيئات السياسية المعارضة في الخارج؟

العسكرة هي أحد الأسباب وليس السبب الرئيسي الوحيد، ولكن الفشل الذي أثبتته الائتلاف وحتى هيئات التفاوض وتنازلاتها المستمرة أدت إلى الحط من معنويات الأهالي وثقتهم بالعمل السياسي والقائمين عليه، لكن هناك الآن بذور لعمل سياسي صلب وموثوق يمكن التفاؤل به من قبل سياسيين ثوريين يعملون


حين خدعنا نفسنا وقلنا إن الثورة فكرة

ربيع الغوطة

تروي الاسطورة عن معركة طروادة كيف قام ملكها بريام بعد مقتل بكره هيكتور بالتسلل ليلا إلى خيمة قاتل ابنه أخيلوس ليقبل يده ويطلب منه استرداد جثته ليقيم له جنازة تليق به.

وفي الخامس عشر من أغسطس ١٨٤٥ أعلن إمبراطور اليابان هيروهيتو بنفسه استسلام بلاده في الحرب، وصارت اليابان في قبضة الأميركيين في يوم مأساوي بتاريخ اليابان الحديث.. يوم خزي وعار على الشعب الياباني.

سبارتكوس الذي أرسل لروما قائلاً: «في يوم من الأيام، سنهاجم مدينتكم الخالدة ولن تبقى خالدة حينذاك، سنحطم أسوار روما وندخل مجلس شيوخكم وننتزعهم ليقفوا عراة ونحاكمهم كما حاكمونا».. أصابته طعنة القته على الأرض وأعجزته عن النهوض، وظل يقاتل وهو راكع على ركبتيه إلى أن مات وتمزق جسمه حتى لم يكن من المستطاع أن يتعرف عليه أحد.

وفي مقولة لشاب في كفرطنا

اختار البقاء تحت سلطة النظام الذي صارعه لسنوات نقلته إحدى الصحفيات جاء فيه «إن الثورة فكرة والفكرة لا تموت وأن علينا أن نعيش لنفكر ماذا سنفعل غدا، علينا أن نعترف بأننا قتلنا بعضنا، ومارسنا كل أصناف ديكتاتورية النظام مع بعضنا نحن أبناء الثورة. الثورة تأكل أبناءها؟! لا.. أبناء الثورة أكلوها».

أحببت تلك القفلة واسترجعت كل الذكريات التي تؤيدها، تذكرت يوم تنمر علينا رفاق كانوا يشاركونا المظاهرات، وما أن صار لهم أظافر حتى كفرونا، تذكرت كيف انحرقت الرغبة فينا من تغيير النظام إلى صون المصالح الفردية والعائلية، ولا أنسى كيف سارع المتسلقون بتكالبهم على الثورة باعتبارها مطمعا حتى أنهكواها.

أحببت تلك القفلة رغم اقتناعي أن الفكرة يمكن أن تموت وأن الثورة يمكن أن تموت مع موت أنصارها وذلك، وأن المنتصر الوضع سيكتب تاريخه بوصفه الفارس النبيل الذي خلص سوريا من مجموعات إرهابية، ولن يبقى ذكر لأي من شهدائنا الذين قضوا في

معتقلات النظام وهم يتحدثونه أو في جبهات التحرير أو وقفات الرجولة. أذكر كيف بكى صاحبي «قاسم حماد» وهو يروي لي كيف منعه من أن يطور عمل منتهاه، كان غير مصدق كيف يمكن أن تمتلك مجموعة من المتطرفين حق تقرير مصير مدينة، منعوا مسرحية بحجة وجود فتيات مشاركات، ومنعوا عرضاً آخر بحجة الاختلاط، وبلغ بهم الأمر أن رموا قنبلة على باب المنتدى أثناء أحد العروض، ولم تتعاطف معه النخبة الثورية، التي كانت ترى أن الذكاء السياسي يجب أن يدهن هذه المجموعات، ففضى الرجل وحيدا تحت برميل.

ومحمد في مقالته يضع اليد على الجرح حين يعترف بسوئنا ويحملنا مسؤولية ما وصلنا إليه، نعم لقد قتلنا بعضنا، حين يروي أحد قادة الجيش الحر كيف أنزل راكبين اثنين من أحد حافلات نقل الركاب على طريق إثريا فقط لأنهما من محافظة اللاذقية، وكيف قام بإعدامهما أمام بقية الركاب بكل فخر، مؤكداً رغبته بتمزيقهم جميعاً، نكون قد انزلقنا إلى درك عدونا وقد قتلنا بعضنا.

حين ينتاب الثائر المسلح ذات مشاعر عناصر الامن سابقا في شوارع مدينته التي تنام وتصحو على قصف الطائرات وتدفع ثمن ثورتها التي مكنته من حمل سلاحه فإننا على طريق موت فكرتنا.

أحببت تلك القفلة رغم عدم قناعتي بها، فما كان مصير سبارتكوس يا محمد وما كان مصير الزنج وما كان مصير قرطاجنة سوى الفناء أمام من ثاروا عليه.

وعلينا الآن بعد خسارتنا أن نعترف بما اقترفته أيادينا وصمتنا وزيفنا، اليوم وبينما يحتفل أتباع الأسد بانتصارهم، علينا أن نجلس لكي نقول ما حاولنا أن نخفيه وأن نكشف ما حاولنا ستره، وبغض النظر عن تدخل القوى الكبرى لصالح النظام إلا أن خسارتنا لاحترامنا أمام أنفسنا وسقوطنا الأخلاقي أمام بعضنا هو ما سحقتنا قبل أن تسحقتنا الطائرات والكيماوي.

تموت الثورة بموت مناصريها واستسلامهم، ويمكن لأي مجرم أن يقف على أطلال

جريمته ليحولها إلى انتصار واضح وليخط تاريخ أمجاده كمأثرة أخلاقية.

كما تموت الثورة حين تفقد أخلاقها، وحين ينحدر حاملو فكرها لدرك من ثاروا عليه، وحيث تتكرر المقارنات ما بين ما فعله النظام وما ارتكبه فصائل في المناطق المحررة سينتصر النظام ذو الأصالة في هذا السياق.

وما يزال البعض يداعب مشاعر السوريين في المناطق المحررة بما يحبون أن يسمعهو ظنا منه أنه يكسب شعبية أوسع دون أن يدري أنه يضعهم على حافة اليأس حين يهوي بهم الواقع. ما يتم اليوم الحديث عنه حول مصير إدلب من سيناريوهات تفرضها مخاوف الأهالي هناك يكون للخيار العسكري الحظ الأوفر أمام الجبن الأمريكي والاستذئاب الروسي وشهية النظام بعد انتصاره الأخير في الغوطة وشرذمة الفصائل واقتتالها في الداخل، كل هذا يرجح ما ينوي النظام ومن خلفه إيران وروسيا القيام به.

تعودنا على العزاء حتى أجدناه، وما مقولة الثورة فكرة لا يمكن

أن تموت إلا وسيلة لمواساة أنفسنا من هذا الانهزام الميداني والذي يقف خلفه انهيار أخلاقي، وجدنا من يبرر لنا وعنا، ويوجد الاعذار لفشلنا، فتمسكنا بتلك الاعذار وحفظناها وبتنا لا نردد سواها، وبالمقابل وجدنا من يقول ما في عقولنا وتخل منه ألسنتنا، أيدناه ضمناً وأنكرناه علناً، في وقت صار لدينا القدرة على أن نتعاضد فيه مع جلاذنا وأن نقبل اليد التي ذبحتنا

كل شيء يموت حتى الفكرة، عندما تعدل أو تترجم قد لا تجد الكلمة الاقوى مرادفا لها بنفس القوة والقدرة على التعبير، وبين اللغات الكثيرة التي ترجمت على أرض سوريا فقدت ثورتنا وفكرتنا أصدق معانيها، ولم تمت مرة وحسب بل ونبش جلاذنا قبرها مع كل انهزام.

لم يبق في نعش ثورتنا سوى مسمار إدلب، فكيف سنقف لتدارك ما أضعناه، وهو ما يفرض تغيير استراتيجياتنا ووسائلنا وقادتنا وكل ما ساهم في خسارتنا السابقة، لكي لا تذهب تلك الدماء سدى.

واقع فصائل الشمال السوري ما بين حلم الجيش الوطني أو التشرذم

ياسر السيد عيسى

تصطدم به معيقات عديدة أولها فصائل تلتقي منهجياً مع فكر القاعدة التي لا تؤمن بالجيش الوطني كتحريك الشام وحراس الدين والتي فصلت منطقة إدلب إدارياً بحكومة تحت سيطرة تحرير الشام متنازعة مع الحكومة المؤقتة في شمال حلب.

العقيد أيوب العليوي في تعليق له على تجربة الجيش الوطني التابع للحكومة السورية المؤقتة، والذي ساعدت الحكومة التركية على إنشائه بثلاثة فيالق، بأنه لم يكن له أي دور على الأرض، ولا تزال الفصائلية مهيمنة عليه، والتي لا تزال تعمل وفق هواها دون الاكتراث بانضباط أو مسؤولية عن السلاح الذي تحمله.

حادثة اقتحام مشفى الباب من قبل عناصر فصائل الحمزة والتهجم على الكادر التمريضي، ثم المعارك التي جرت بين أحرار الشرقية وعائلة الواكي في الباب خير مثال على فشل ذريع لإنجاح تجميع الفصائل في جيش موحد منضبط بإدارة واحدة تابع لوزارة ثورة، بينما مناطق إدلب بعد حرب الفصائل وحالة الفوضى التي لحقتها، والتي اجتاحتها موجة اغتيلات وتفجيرات في فترة واحدة بشكل يوحي بأوامر خارجية لبث روح الفوضى الأمنية لغاية تغييرات قادمة في مناطق إدلب.

في ضوء ذلك ومع تدخلات غربية وعربية لإفشال توحيد الفصائل في جسم واحد، تنبع الحاجة أولاً لقيام جسد ثوري شعبي يستطيع تحريك الشارع في المناطق المحررة في إدلب وشمال حلب، ويستطيع فرض ذلك الجيش على قيادات الفصائل بعيداً عن التدخلات الدولية، فبدون ذلك الجسم الثوري لن يرى أي تشكيل عسكري أو سياسي النور.

حدود واضحة لا يمكن للطرفين المتصارعين تخطيها برأ، بينما الطيران الروسي سيظل يعربد في سماء المنطقة يومياً ليشل حركة ساكنيها ويحرمها من الحياة الهادئة، فالضابط التركي المكلف بنقطة الصرمان شرقي إدلب أجاب على أسئلة ومخاوف الأهالي بأنه لا يستطيع تقديم أية ضمانات لحركة الطيران الروسي.

إدلب والباب أصبحتا منطقة جغرافية واحدة تجمع خليطاً غير متجانس من الفصائل الثورية السورية، جميعها ما عدا الحورانية، وتذكر الفصائل القادمة بفعل اتفاقيات التهجير أن بقائها ليس مؤقتاً في منطقة جغرافية وبيئة اجتماعية جديدة لم يسبق لها في ظل سياسة عزل المدن عن بعضها زمن النظام أن تعرفت عليها أو اختلطت بها، وإعادة ترتيب أوراق تنظيم فصائلها السابقة التي تأسست لتحمل صبغة الدفاع عن مناطقها الجغرافية ليس سهلاً، وخاصة مع فقدان سلاحها وتوقف الأعمال العسكرية والدعم المالي عنها من الممولين، وضع بائس يشبه حال الفصائل الفلسطينية التي أبعدت عن مناطق الحرب مع إسرائيل لآلاف الكيلومترات بعد اتفاقية إخراجهم من لبنان، لذلك فقد يقتصر وجود تلك الفصائل المهاجرة على مكاتب سياسية وأجهزة اعلامية محدودة فيما عشرات الآلاف من كوادرها والتي فقدت تعليمها أو تعلم مهن وحرف في ظل سنوات الحرب ستجد نفسها دون أرض تقف عليها.

تساؤل السوريين عن إمكانية توحيدهم في جيش وطني موحد يستفيد من خبرات كوادره القتالية العالية، وإدارة وتراتبية عسكرية وفرق لا تحمل أسماء طنانة تستمد من التراث الإسلامي أسماءها، وإنما كتائب بأرقام توحيد وتساوي بينها،

مخطط أستانة الذي خطته ووقعت عليه الدول الثلاث صار أمراً واقعاً على الأرض، كما صار التقسيم واضحاً بحدود مرسومة وبقوات فصل أعطوها تسمية قوات مراقبة، كما أن هناك تفاوض على فتح الطرق الدولية الاستراتيجية كطريق دمشق حلب وحلب غازي عينتاب بين الدول الداعمة لطرفي النزاع، والذي جزأته الحرب على أن تتسلم الدولتين الإشراف عليه. كل ما على السوريين الآن والذين يعيشون ضمن الأقاليم الثلاث تقبل الأوضاع الحالية ولو على مضي لزمان غير معلوم نهايته، وترتيب أوضاعهم بناء عليه كل في منطقته.

ما يهم حالياً بعد أن تم تفريغ المدن التي تسمى بالمفيدة من حواضنها الثورية، وإعادتها ولو شكلياً إلى إدارة النظام السوري، هو مستقبل محافظة إدلب حتى مدينة الباب التي تحكم الحكومة التركية قبضتها عليها شيئاً فشيئاً، دون إبداء نواياها الحقيقية بمستقبلها، وهي إما أن تضمها إلى الدولة التركية، أو تحويلها لمنطقة تحت إدارة مركزية جزئياً كما يحصل في شمال حلب، أو مساعدتها على إدارة وطنية حرة تتطلع لتحرير باقي سورية وإعادتها لدولة موحدة خارج سيطرة النظام السوري.

تشير سياسة الحكومة التركية ضمن المنطقة من مورك إلى الباب إلى أنها تسعى إلى السيطرة بالتدريج التي يتقن لعبتها جيداً رئيسها طيب رجب أردوغان، فتوزع نقاط تمركز قواتها أصبح على طول الحدود مع النظام، بتوافق روسي ورضى فصائلي، من جسر الشغور إلى كفرزيتا بالغاب إلى شرقي أبو الضهور إلى الراشدين بمشارف حلب، يقابلهم على الطرف الآخر من الحدود شرطة روسية، بمعنى أن تلك المنطقة أصبح لها