


رحيل الشاعر المُرْتَجِل "محمد الشيخ علي" غريبا


رحيل الشاعر المُرْتَجِل «مُحَمَّدُ الشَّيْخِ عَلِيٍّ» غَرِيْبًا

بسخرية ابن الرومي وكبرياء الهنتبي وحكمة المهري، رحل الشاعر محمد عبد الجبار الشيخ علي ابن بلدة كنعصرة بريف إدلب الجنوبي، بعد أن توفي غريباً في بلدة الريحانية التركية في ٢٤ من أيار الحالي عن عمر ٦٧ عاماً.

ربيع زيتون

يصنف الكثير من الكتاب والشعراء في سوريا الشيخ علي على أنه من أبرز الشعراء العرب المعاصرين، ليشكل موته خسارة للأدب العربي تضاف إلى خسارات سوريا ومآساتها.

شهدت صفحات الكثير من الأدباء والأصدقاء للشاعر مشاعر الحزن والفقد، في عزاء افتراضي تجلى فيه قامة الشاعر ومحبتهم له.

وصور الكاتب عبد العزيز الموسى على صفحته ذلك الزخم من المحبين قائلاً: «كالعادة.. لم يسمحوا لأحد من عائلة أبو عبدو المتوفي في الريحانية بمرافقته للضيعة باستثناء ابنه ملاذ الصغير، قدرت صعوبة الوضع لولا أنني فوجئت بأعداد لم أرها ولا رأيته في كنعصرة مصطفة تتقبل العزاء.. أكثر من عشرين شخصاً لا أعرفهم باستثناء اثنين ولكنهم أهموني أنهم الذين أحبوا أبو عبدو بصمت وما زالوا».

فيما كتب رياض نعسان آغا مرثية جاء فيها: «يفجعني رحيلك، لأنك غادرت قبل أن تشرق شمس الحلم، ويصير حقيقة، بقيت وحدك معتمداً في كنعصرة، كنت حارس الجبل، وعينه التي لا تغفو،

ولسانه الذي يغني للأبد، كنت تكتب الشعر لأمة عشقتها، لكنها كانت في غرفة الموت السريري، فلم تكن قادرة على احتضانك، وأنت ظلمت نفسك».

كما رثاه صديقه الشاعر عبد الرحمن الإبراهيم على صفحته: «الشاعر الكبير ملك القوافي، وأمير البيان، الصديق الأستاذ محمد شيخ علي، رحل مبكراً من غير وداع قبلما تحققت أمنيته بالعودة إلى الوطن الذي أرغمته العصابة على فراقه».

بالشاعر المرتجل وصفه مودعا صديقه الكاتب عبد الرزاق كنجو: «كأوراق الورد الجوري، لي سياتج كروم كنعصرة، يتفلتون هرباً من واقع يلفه هواء أسنّ ملوث بأنفاس الغزاة، يبحثون عن شفاة التربة المتعطشة للقائهم بعد غربة قسرية، ليَقْبَلُوها شوقاً بعد البعاد الذي قتلهم شوقاً، لروحك الرحمة يا شاعر ادلب الموهوب، وصاحب الفصائد المرتجلة، سامحنا أيها الصديق الخجول المتواضع، فلقد اعتدنا جميعاً أن نتذكرك صاحب -بكل أسف- فقط بعد الفراق».

وأشار محمد زيدان العلوش إلى عزوف الشاعر عن طلب الشهرة مؤثراً العزلة على مديح المجرمين فكتب: «لقد اختار أن

يظل بعيداً عن الشهرة وحب الظهور لأنه أصر أن يبقى حراً ولم ينضم لقافلة المنافقين المسبحين بحمد الحكام الظلمة ولم يرض أن يكون بوقاً لهم وهنا تظهر معادن الرجال».

وطن ليس للعقلاء هذا ما عبر به رضوان الحسين واصفاً وفاة الشاعر غريباً: «عاش غريباً ومات غريباً، من هنا نعلم أننا

تأثره بحكمة أبي العلاء المهري وسخرية ابن الرومي وكبرياء الهنتبي يبدو واضحاً في أشعاره وتعتبر قصيدة الهنوس التي لقب بها إحدى أشهر قصائده التي يقول فيها: «إني أروؤ شؤم وأنحس كل فال، أهي بعيد ولادتي مرضت بأورام الطحال، وأبي تعرض للعتقال، وأخي راه مقيداً فبكي وبال، مهري بعمر الاحتلال.. وختنت في يوم فكان الانفصال، وبعرسي الميهون قد عبر اليهود من القنال، وحجبت للبيت العتيق فعاش فيه أبو رغال، أحببت فانتة فهاتت بغتة، ولئن شخصاً كاد يشبهني تدلى عنقه تحت الحبال، يا نحس هل لك من زوال؟».

في وطن يحكمه أعداء لأنهم حاربوا كل المخلصين والنجباء فنموا الغباء وحكمونا بالغباء حتى صار كل العقلاء غرباء».

ترك لنا إرث انساني مليء بالحب هذا ما عبر كتبه إبراهيم بيرقدار عن ترحل الشاعر محمد الشيخ علي عن صهوته هذا المساء إثر نوبة قلبية لم ترحم شعره وفكره وطيبته وحبه الكبير لكل الناس، ترك لنا ارثه الانساني المليء بالحب والفلسفة والادب وصدق التعامل المرصع بالبساطة المحببة مع كل المحبين».

ونعته رابطة الكتاب السوريين قائلة: «رحل غريباً كما جاء كأبي شاعر حقيقي يتوق للحرية والجمال، بمزيد من الأسي واللوعة تنعي رابطة الكتاب السوريين الشاعر والذي وافته المنية في بلاد النزوح عن عمر مديد من الشقاء والأمل».

تأثره بحكمة أبي العلاء المهري وسخرية ابن الرومي وكبرياء الهنتبي يبدو واضحاً في أشعاره وتعتبر قصيدة المنحوس التي لقب بها إحدى أشهر قصائده التي يقول فيها: «إني امرؤ شؤم وأنحس كل فال.. أهي بعيد ولادتي مرضت بأورام الطحال.. وأبي تعرض لاعتقال.. وأخي راه مقيداً فبكي وبال.. عمري بعمر الاحتلال.. وختنت في

يوم فكان الانفصال.. وبعرسي الميمون قد عبر اليهود من القنال.. وحججت للبيت العتيق فعاش فيه أبو رغال.. أحببت فانتة فماتت بغتة، ولأن شخصاً كاد يشبهني تدلى عنقه تحت الحبال.. يا نحس هل لك من زوال؟».

كما يتبدى كبرياءه في قصيدة هلال يقول فيها: « وأخيراً قيل جاء، لم يواكبن بيان ولم تعلن جريدة، حينما فاجأت دنياي بأسبوع بكاء، وككل الأمهات العاملات ولدتني في الحصيد، عيد ميلادي مجهول ولكني كبرت بين ترنيمات امي والقصيدة، راعيا شبابتي من نزق الجوع وآهات احتراق العشب من غزو الشمس، جنت من غير طقوس، غير أني رقم لا يتكرر في سجلات النفوس».

من دواوينه: «المدّ في زمن الانحسار»، «فضاء لنجمة مستحيلة»، «مقلوب البكاء»، «جغرافيا الأنهار»، «طرائد سانحة»، «كي تكوني»، عمل مديراً للمركز الثقافي في بلدته كنعصرة ساهم في عدة لجان تحكيم شعرية، كما شارك بعدة مهرجانات شعرية شارك في العديد من المهرجانات الشعرية كمهرجان أبي العلاء المهري والشيخ صالح العلي، مهرجان الشعر الرابع في القامشلي، نشر بعض إنتاجه في الصحف

والمجلات المحلية والعربية مثل الرأي العام والدستور والوحدة فضلاً عن الصحف السورية.

حاز على جائزة نقابة المعلمين للشعر، وجائزة المسرح المدرسي بالكويت، كما حصل على براءة تقدير وشكر من المؤتمر السنوي الرابع عشر لتاريخ العلوم لمشاركته الشعرية.

مرثاة للشاعر محمد الشيخ علي كتبها عبد الرزاق الدرباس

وتدنو المنايا والشآت مصيرنا ونسمع للموت المحقق داعياً وتحت نجوم الأرض ندفن بعضنا ونكتب بالدمع السخين القوافيا لزيوتونا الحاني نبث مواجعا فهل يا ترى مازال

في الموت حانياً؟ لقد ذبحتنا غربة وقصيدة على وطن مازال بالحرب باكيا رحلت أبا عبدو وكنصرفة التي تصوم على جوع وقهر لياليا ويغدو مع المنحوس وجهك باسم كسجارة الصبح الذي مرّ خاويًا لك الرحات الغر من جود ربنا وذكر مع الأجيال مازال باقيا

رمضان جديد يستقبله السوريون بالدهال والدلال نفسها


أسواق ريف إدلب في رمضان - زيتون

ما إن يحل شهر رمضان حتى تتجاوز طقوسه ومعاني ومقتضيات العبادة، حيث تتداخل الأجواء الحميمية فيه من تقاليد وعادات، إلى جلسات الصدقاء والنقرباء وسهراتهم، بما يحمله رمضان من وقع وثقل للذكريات على نفوس المهلبيين من السوريين، بعد أن شوّعت آلة الحرب الدائرة في سوريا منذ سبعة أعوام بلدهم، علاوة على ما أثقلت به النشهر والنيار.

خاص زيتون

صار له أكثر من ٥ سنوات لا تعلم عنه شيئاً، كتبت على صفحتها برجا المبتهل فيه دعائها لولدها قبيل السحور ودعائها لكل المعتقلين أثناء السحور، فيما شملت ولدها والمعتقلين في فترة بعد السحور.

هكذا يستقبل السوريون شهر رمضان بالكثير من الذكريات والأحزان والآمال، وبحال لا تختلف صورته وأشكاله بين شخص وآخر، وبين مدينة أو أخرى، بعد أن أثقل الصراع المسلح الذي دخل عامه الثامن كاهلهم، وحال بينهم وبين أحبائهم وذويهم، وأدخل البلاد في متاهة دموية وتفارقة دون أي شكل واضح أو معلوم للمستقبل.

وتغير كل ما فيها، على حدّ تعبيره.

ولعلّ أقدس ذكريات رمضان وآمالها ترتبط بأولئك الذين لاتزال قوات النظام السوري تعتقلهم حتى الآن في أقبية سجونها، ويتصور الكثير من السوريين أن الموت نفسه أسهل من الوجود في معتقلات النظام، حيث يتلقى الآلاف من القابعين في غياهب سجونهم مختلف أشكال وأصناف التعذيب؛ «فاطمة الحمصي» تتذكر مع بداية رمضان زوجها، تقول: «كلما حل موعد طعام الإفطار أتذكره... أتذكره في كل لحظة، في رمضان وخارجه، لقد أخذوه، أبعده عني وعن أولاده».

أم الطاهر والدة لمعتقل

السحور ودعائها لكل المعتقلين أثناء السحور، فيما شملت ولدها والمعتقلين في فترة بعد السحور.

وأما «جابر المحمد» فحاله كحال أهالي أكثر من ٤٠٠ قرية من ريفي إدلب وحماة الشرقيين، مئات الآلاف من نازحي مناطق شرق السكة، لم يعتادوا بعد على أجواء رمضان جديدة عليهم بكل ظروفها.

يقول «المحمد» لزيتون: «إنه أول رمضان سأقضيه خارج قريتي وأرضي التي كبرت فيها، وبيتي الذي بنيت بيدي».

بينما يفتقد «فادي الحمد» لسوريا بأكملها، ويشعر بالغربة، فقد تغيرت معالمها

بالناس، أما الآن فبعد الساعة العاشرة إلى الحادية عشرة لا تجد غير السواد، كل شيء تغير؛ لقد كان أبي بيننا أيضاً، كان لرمضان رونق آخر حين كان بجانبنا».

أما «مالك الخليل» وهو أحد الذين حملتهم ظروف الحرب إلى بلاد اللجوء، فيقول من جانبه لـ «زيتون» واصفاً حاله مع بداية شهر رمضان: «من الأجواء التي أفتقدتها الآن وأحن إليها فعلاً هي تلك اللحظات حين يجتمع الناس عقب صلاة التراويح خارج المسجد ليتمفقوا أين سيقضون سهرة المساء».

في حين يحنّ «مصعب الشهاب» لعائلته وسهراته، كانت تمتد حتى طلوع الشمس، ويتمنى الشهاب تناول ولو وجبة إفطار واحدة على مائدة تجمع كل أفراد عائلته كما كانت سابقاً، قبل أن تفصل بينه وبينهم القارات والمسافات.

أم الطاهر والدة لمعتقل صار له أكثر من ٥ سنوات لا تعلم عنه شيئاً، كتبت على صفحتها برجا المبتهل برنامجاً لرمضان، أوضحت فيه دعائها لولدها قبيل

من جانبها تفتقد «سهى أم أحمد» مدينتها (داريا) التي هجرت قوات النظام أهلها قسراً إلى الشمال بعد حصار دام أعواماً، تقول: «ما ينقصني في رمضان هو داريا بأكملها... كل مساحات (اطمة) لا تكفيني عود حبق هناك»، وبينما هي تتحدث عن خسارتها بيتها وجيرانها وأماكن اعتادتها وأحبّتها، وعن خسارتها بعض إخوتها، تكفكف دمعها بين الفينة والأخرى.

«ربي وهبيّة» طالبة في جامعة حلب، حالت ممارسات النظام ضد الطلبة المعارضين بينها وبين متابعة الدراسة، تقول: «لعل أكثر شيء أذكره مع بداية رمضان كيف كنت أقضي أيامه في جامعتي بين زميلاتي، أما الآن فقد حرمتنا النظام من متابعة الدراسة، لم يعد بإمكانني إلا تذكر تلك الأيام فقط».

ويعبّر «اسماعيل البكور» المقيم في جبل الزاوية عن حسرته واشتياقه لليالي رمضان القديمة في أسواق إدلب المكتظة بالناس، يقول: «كنا نسهر حتى الصباح، تسير في شوارع إدلب فتجد الدكاكين والطرقات مليئة

يستقبل الملايين من السوريين في الداخل والخارج رمضان هذا العام منقوصاً، إذ تعمق ذكريات مؤامدهم القديمة في سوريا بجانب أهلهم وذويهم وجيرانهم الجرح في نفوسهم، ما يجعل لحظات الإفطار عند المساء تغص بالدمع وبالاشتياق لمن غيبتهم الحرب أو أخذتهم بعيداً.

ما من عائلة سورية إلا وتفتقد أحد أفرادها في رمضان؛ «فاطمة أم حسين» خسرت ابنين لها خلال الحرب، وكسائر السيدات في مدينة إدلب لاتزال تستقبل رمضان كعادتها، وإن كانت غير قادرة على أن تمنع نفسها من تذكر (أحمد، ومحمد) تقول: «لن أنسى كيف كانوا يصرون عليّ لأجل طبخة يحبوونها في رمضان، وكيف يثقلون عليّ بدعاباتهم ومزاحهم»، وتضيف: «لست أنا فقط من يتذكر محبّيه.. لقد دعنتي والدة أحد الشهداء في أول أيام رمضان إلى أن أتناول طعام الإفطار معهم، كانت (الأم زينة) تودّ كما لو أنها تملأ مكان ابنها بي؛ حين أخبرتني بذلك عمّقت من جراحي أنا أيضاً».

منظومة إسعاف

مركزية ونظام

إحالة طبي..

مشاريع على

وشك الانطلاق

في إدلب

الشهور القادمة. ويرى رمضان أن مشروع المنظومة المركزية ومشروع الإحالة بحاجة إلى المزيد من العمل ووضع الدراسات وتوفير التدريبات اللازمة للوصول إلى الحالة المثلى للمشروع.

المشرف وسائق سيارة الإسعاف رامي باكير يعتبر أن هذه الخطوة مهمة وإيجابية سواء للمواطن من حيث سرعة الخدمة وجودتها، أو سواء للمديرية وتوفير الهدر وتنظيم الكوادر والعمل، مؤكداً توفير سيارات إسعاف في مناطق لم يكن يتوفر بها سيارات إسعاف سابقاً، فضلاً عن منظومات لم تكن تابعة لمديرية الصحة تم ضمها ضمن غرفة العمليات، ما سيؤمن عدداً أكبر من السيارات وخدمة أفضل للمواطن.

مسؤول العلاقات الخارجية في مديرية الصحة الطبيب عبد الحكيم رمضان أفاد بأن المشروع الذي تم دعمه من مديرية الصحة بالجانب المتعلق بالرواتب والمدعوم من قبل منظمة الصحة العالمية بالتعاون مع منظمة الهلال الأحمر القطري فيما يتعلق بالصيانة والديزل، قد نظم الجهد الإسعافي وضبطه.

وشدد رمضان على أهمية نظام الإحالة الذي يتم العمل عليه حالياً، والذي بدأ بمركزين اثنين هما إدلب المدينة ومعرة النعمان، إلى جانب منظومة الإسعاف المركزية لمديرية الصحة، ما سيوفر الكثير من الجهد والهدر، مؤكداً أن نظام الإحالة سيتم التوسع فيه على مراحل ليشمل جميع المراكز في

في مديرية صحة إدلب الطبيب مصطفى مناع قال لزيتون: «يؤسس المشروع لـ ١٣ مكتباً إسعافياً و٥٠ سيارة إسعاف مع كوادرها لرفد المحافظة على مدار ٢٤ ساعة بالخدمة الإسعافية».

وحدد المناع المراكز الإسعافية التي أنشأها المشروع هي كلاً من مركز «اطمة، وسرمدا، وحارم، وسلقين، ودركوش، وجسر الشغور، وإدلب المدينة، وكفرتخريم، وسراقب، وتفتناز، وخان شيخون، ومعرة النعمان، وكنصفرة»، وأن حوالي ١٤٠ موظفاً تم تعيينهم كسائقين ومسعفين مدربين بعد اختيارهم ضمن مسابقة تم مراعاة الكفاءة والتدريب في اختيارهم.

تستعد مديرية صحة إدلب لإطلاق مشروع «منظومة إسعاف مديرية صحة إدلب المركزية» في الأول من حزيران القادم، وذلك من أجل تغطية مدن وبلدات إدلب بعدد من سيارات الإسعاف مع كوادرها، بالإضافة إلى تأسيس عدد من المراكز الإسعافية في المحافظة.

ويأتي المشروع كخطوة لتوحيد جهود منظومات الإسعاف التابعة لمديرية صحة إدلب ضمن غرفة عمليات واحدة تقوم بالتنسيق ما بين المراكز والمشافي للاستجابة للحالات الحرجة، وسد الحاجات الطبية بحسب الحاجة من خلال جمع المعلومات ووضع خريطة صحية تكون بمثابة دليل للحركة الطبية في المحافظة. رئيس دائرة الإسعاف والطوارئ

استهوار اعتقال فاطمة إدريس في سجون "النصرة" لانتقادها "جامعة إدلب"


المعتقلة فاطمة إدريس - سمارت

من قبل "يسوف" بترسيبها في جميع المواد في حال تقدمها بشكوى.

وأكدت فاطمة على عدم استجابة الإدارة لشكاوي الطلاب واستقواء المدرسين ومدير المعهد بوزارة التعليم العالي في الحكومة الإنقاذ، وذلك في تقرير مصور لوكالة سمارت.

وزير التعليم العالي في حكومة الإنقاذ "جمعة العمر" قال في بيان صدر عن الوزارة أمس الثلاثاء، إن طالبة فاطمة إدريس لم تعتقل، إنما هي "قيد التحقيق في قضية ادعاء شخصي، تم تسليمها مذكرة التبليغ أصولاً، وذهبت بشكل إداري إلى النيابة العامة"، وهو ما ينفيه ناشطون وشهود عيان أطلعوا على حادثة الاعتقال.

وأضاف العمر في بيانه أن زوج الطالبة إدريس قد راجع "النيابة العامة، حيث أطلع على جميع الوثائق والتحقيقات"، وطلب (الزوج) منهم عدم

تواصل اللجنة الأمنية والذراع التنفيذية التابعة لما يسمى بـ "حكومة الإنقاذ" اعتقال الطالبة "فاطمة إدريس"، وذلك عقب انتقادات وجهتها لجامعة إدلب والكادر التدريسي العامل فيها.

وكانت إدريس قد ظهرت في تقرير مصور أجراه مركز إدلب الإعلامي، انتقدت فيه "المعهد التقني للإعلام" في جامعة إدلب، بما فيه الكادر التدريسي، والآليات التي يعمل بها أفرادها في الجامعة، ما دفع "حكومة الإنقاذ" إلى اعتقالها، إضافة إلى عميد معهد الإعلام في الجامعة "علاء العبد الله"، وأحد المحاضرين فيها ويدعى "إبراهيم يسوف"، قبل عن تفرج عن العبد الله وتحتفظ بالطالبة والمحاضر لليوم الثامن على التوالي.

كما اتهمت الطالبة "إدريس" مزاجية المدرسين كالمدرس "إبراهيم يسوف" ودور المحسوبيات والعلاقات الشخصية بين الطلاب والأستاذة، مشيرة إلى تهديدها

وشهدت صفحات التواصل

العام الحالي، وذلك تزامناً مع ازدياد الضغوطات على هيئة تحرير الشام كتنظيم إرهابي يحاول التملص عبر التمويلات السياسية والمدنية.

وتتبع جامعة إدلب نفسها لما يسمى بـ "حكومة الإنقاذ" التي تعد أحد الأذرع السياسية لـ "هيئة تحرير الشام" والتي تطورت بدورها عن تنظيم "جبهة النصرة" المدرج على لائحة الجماعات الإرهابية في سوريا.

كما علق براء عبد الكريم البكور قائلاً: "انتقاد جامعة صار هيكل، كيف لو منتقدين شي أممي أو سيادي، يعني رجعنا لمحل ما كنا نظام بعثي طبق الأصل، لا أيام البعث كان فيك تنتقد معاهد وكليات من دون ما تتحاسب".

وكانت جامعة إدلب قد امتنعت خلال افتتاح معهد الإعلام فيها عن استقبال الإناث وفقاً لقرار صدر عن رئاستها في العام ٢٠١٦، قبل أن تسمح لهم بالدخول بداية

الاجتماعي استنكاراً شديداً من قبل الإعلاميين والأهالي حول اعتقال الطالبة فاطمة إدريس متهمين الجامعة وحكومة الإنقاذ بتكميم الأفواه وممارسة القمع على الطلاب واعتقالهم على أبواب الجامعة في حال انتقادهم لها.

وكتب الإعلامي في وكالة الأناضول أكرم المصري ساخراً: "شكراً مركز إدلب الإعلامي خلتنا نشوف رئيس حكومة الإنقاذ بالساحة وعم يتفقد أحوال الرعية، قال تضليل إعلامي قال".

مشروع جديد للنقل يهدف لربط مناطق ريف حلب بإدلب

وعبر بريد صفحة مديرية النقل على فيس بوك.

وتقوم مديرية النقل والخدمات في مجلس محافظة حلب بدراسة تذكرة الركوب مع الفعاليات المدنية والمجالس المحلية وتجمعات السائقين، لوضع وتوحيد التذاكر على كل خطوط السير المعتمدة في الريف المحرر.

وتعرف مناطق الشمال السوري الخارج عن سيطرة النظام سواء في محافظة إدلب أو ريف حلب بتعدادها السكاني الضخم، وذلك بسبب استقبال هذه المناطق للعديد من النازحين الذين تركوا مدنهم وبلداتهم بعد أن هجرتهم قوات النظام السوري منها وفقاً لسياسة تغيير ديموغرافي انتهجتها في ريف دمشق وحمص وحلب وغيرها، ما يجعل مثل هذه المشاريع ضرورة ملحة في تنظيم الحركة الاجتماعية والاقتصادية في الشمال السوري.

وأكد القرنفل أن المرحلة الأولى من مشروع النقل العام قد بدأت بالفعل في ١٦ أيار الجاري حين سيتم ربط مناطق ريف حلب الغربي بريف إدلب الشمالي، وذلك عبر خطين للسير، سيبدأن من بلدة كفرناها، يتجه الأول إلى بلدة عين جارة، ثم دائرة عزة، ليصل إلى سرمد مروراً بالدانا؛ بينما يتجه الأول من كفرناها إلى أورم الكبرى، ثم الأتارب، والدانا، وسرمد؛

وستنتطق الرحلات بمعدل ٤٠ رحلة كل نصف ساعة، منوهاً إلى أن القائمين على المشروع قد أخذوا بالإجراءات والترتيبات اللازمة لسياره على أكمل وجه، مضيفاً: "لدينا نقطة انطلاق ومكاتب مراقبة على امتداد خطوط السير التي انطلق العمل عليها منذ أيام، ونسعى إلى وضع خطوط نقل دائرية وعكسية لتغطية جميع المناطق المستهدفة في المرحلة الأولى، ونستعد لتلقى الشكاوى على مدار الساعة عبر الأرقام الموجودة على التذاكر،


إحدى سيارات النقل في المشروع الجديد - مجلس محافظة حلب

منع استغلال "القطاع الخاص" للسكان، إضافة إلى تقليل ساعات انتظار العمال وطلبة المدارس والجامعات للحصول على نقل آمن ومريح، على حد وصفه.

مدير الخدمات والنقل في المديرية "علي قرنفل" قال في تصريح لزيتون إن المشروع يسعى لنشر الثقة والاستقرار والأمن على الطرق التي تصل تلك المناطق ببعضها، مشيراً إلى أهمية دوره في

النظام بنظيراتها في مدينة إدلب وذلك بهدف ربط المناطق الخارجة عن سيطرة النظام في ريفي حلب الشمالي والجنوبي بمدن وبلدات إدلب بشبكة مواصلات كاملة.

أطلقت "مديرية الخدمات والنقل" التابعة لمجلس محافظة حلب الحرة يوم الأربعاء ١٦ أيار الجاري مشروعاً لتنظيم رحلات نقل الركاب بين قرى وبلدات ريف حلب الخارج عن سيطرة قوات


الهوية السورية.. بين الخرائط المنقسة والمستقبل الهجول

عبد الله الحسن

لا شك أن أحد أكثر الأسئلة إلحاحاً على مستوى الفرد والجماعة داخل وخارج سوريا، بات في الوقت الراهن السؤال عن الهوية، خصوصاً بعد أن دخلت الحرب فيها عامها الثامن، وبرزت معها أشكال الهويات ما قبل الوطنية؛ ولعل السوريين جميعاً اليوم متساوون أمام هذا السؤال المفصلي، والذي تُعتبر محاولات الإجابة عليه -أياً كانت- ضرباً من ضرب الجنون، أو العبث ربما.. من أنا الآن؟ ولمن أنتمي؟ الدين، الطائفة، القومية، أم الأرض؟ وما الذي يعنيه ذلك؟

ما يؤرق حقاً ليس محضر الإجابة وحدها، بقدر ما يؤسف حال أبناء سوريا أنفسهم، الشبان تحديداً، نماذج عدة تلتقيها هنا وهناك، يعتقد معظمهم وبشكل جاد حقاً أن ما جرى في بلادنا لا يعدو أن يكون مؤامرة، على الدين، أو على «قلب العروبة النابض» سورية بالتاء المربوطة، التي يرأسها بشار الأسد؛ وهذا لوحده كفيل بتحجيم سؤال الهوية نفسه، علاوة على تحجيمه الإجابة أيضاً.

في مطلع العام ٢٠١١ خرج السوريون إلى الشارع، من كل المدن، ومن شتى الأديان والطوائف، مطالبين النظام بمنحهم حرية أن يكونوا ما

يريدون، حرية ومسؤولية أن يشاركوا في عملية النهوض ببلادهم إلى مستوى ما، حملوا الورود، ووزّعوا في مظاهراتهم المياه على جنود النظام تعبيراً عن سلميتهم، وآخرون حملوا يافطات تقول «لا سلفية ولا إخوان» كي يتجاوزوا بها أزمة الثمانينيات؛ إلا أن النظام من جانبه سعى وبشكل منهجي إلى تفتيت تلك المطالبة والحط من شأنها، فأخرج من سجونه معظم من تراهم اليوم من قادة الفصائل الدينية، وأعطى جنوده الأوامر بأن يتعاملوا مع ما يجري على أساس طائفي بحت، وبذلك تنبأ بردة فعل معارضية، وأحكم قبضته على خطابهم، وأخذهم معه للمشاركة في عملية إنتاج الهوية الدينية والطائفية والعرقية والقبلية، ليحتفل الجميع بعد ذلك في هذا الكرنفال الدموي الصاخب، كرنفال الحرب الأهلية.

باركت معظم دول العالم سيئة السمعة هذه الحرب، حتى عبر طريقة معارضتها، سعت بعضها للتشديد على أن سوريا دولة مسلمة أولاً، دعمت الإخوان والحركات الجهادية التي أطلق النظام من جانبه سراح قادتها، وفتحت الباب أمامهم ليدخلوها من كل حذب وصوب بذرائع «الدفاع عن نساء المسلمين»، ودعمتهم

بالأموال والعتاد؛ ودول أخرى قالت إن سوريا دولة عربية فقط، ودول قالت إنها رأس حربة المقاومة ضد إسرائيل؛ بينما تكفل السوريون أنفسهم بالباقي، تنطعوا للدين، والمذهب، والقومية، والعرق، والمدنية، والقبيلة، ولون البشرة، حتى على مستوى الجنس ميزوا بين الذكور والإناث، كحال الدول الغارقة في رجعتها وجهلها، وإن كانت معظم مجتمعاتنا تميز بين الرجال والنساء أصلاً قبل العام ٢٠١١.

بات يبدو أن الشرخ المتفاقم أصلاً خلال السنوات الأخيرة بين السوريين قد وصل إلى حدود مأساوية، ولا عجب أن يظهر المزيد إلى ما هو كارثي، شتان بين ما هو مأساوي، وبين ما هو كارثي بالطبع، أياً يكن، الهوية السورية اليوم هفتنة، ومشتتة، وبجاجة ماسة للسوريين، يتحوّل السؤال بحد ذاته إلى تهمة، أو إلى جريمة.

بعد أن كان للنظام السوري

ما أراد حين دفع الناس إلى تحكيم غرائزهم والتشبث بانتماءاتهم الصغيرة، حكم على جميع معارضيه بأنهم يشبهون بعضهم البعض، جميعهم أبناء شكل واحد، وفكرة واحدة، دينية كانت أم غيرها... بعد أن تم له ذلك أخذ يعزلهم ديموغرافياً، حصرهم في منطقة واحدة لتقتل انتماءاتهم الصغيرة ضمن حدودها، واستفرد بالريادة، وإن كان الآن لا يملك من أمره شيئاً فالأمر بيد دول أخرى، إلا أنه عملياً أداة ناجحة، بينما المعارضة أداة فاشلة بيد تركيا وقطر وغيرها من دول العالم البراغماتي القدر، التي لا تزال تستثمر فيهم يوماً بعد يوم، على حسابنا جميعاً.

نعم، «بوسع النية الصادقة إن لم تكن نيّة متبصرة أن تحدث من الأضرار مثلما يحدث الخبث وسوء النية» يقول ألبير كامو في روايته «الطاعون» المنشورة عام ١٩٤٧، هذا ما يجري الآن، لكن على الرغم من أنه حين يقاسي الناس ظرفاً معيناً تتولد في أنفسهم مشاعر بالعدالة النسبية إذ الجميع يعاني، ويملا الأرض بصراخه وعويله داخل سوريا وخارجها، والجميع محكوم عليه أيضاً من وجهة النظر العليا للحرب، على الرغم من تولّد هذه المشاعر بالعدالة إلا أنهم يسقطون

أعمق كلما تشبّثوا بانتماء ضيق أكثر، حتى يصل الأمر إلى أن يتشبّث المرء بذاته وحدها بغض النظر عن كل ما يمكن أن يحدث، وهنا ينتقل عالم الإنسان المعاش من المستوى البشري إلى مستوى الغابات، أو ربّما أدنى.

سؤال الهوية، ذاتية كانت أم مجتمعية، والذي هو جزء تبعات الحرب وسياسات الأطراف المتنازعة تجاوز حدود الأرض إلى دول اللجوء؛ معظم المدن التركية على سبيل المثال باتت ذات طابع خاص بالنسبة للسوريين، والنسبة العظمى من أبناء الرقة ودير الزور اللاجئيين تجدهم في أورفا، ومن أبناء الشمال الشرقي فيما يقابله داخل تركيا أو في العراق، واللاجئون من أهالي حلب في غازي عينتاب وهكذا، كل في منطقة يجد أقرانه فيها، أو انتماءه الصغير الذي بات من الصعب تجاوزه الآن.

في اليونان، تحديداً جزيرة «ميتيليني» وهي إحدى الجزر التي يتجمع فيها اللاجئون السوريون بانتظار فرزهم إلى دول الاتحاد الأوروبي أو ترحيلهم، أخذت الهوية ومخلفات أسئلتها التي تقض مضاجعنا ليل نهار، أخذت شكلاً دموياً قبل عدة أيام، حيث هاجم مجموعة من اللاجئيين

في مخيم «موريا» مجموعة أخرى بالعصي والقضبان المعدنية، وهو ما أظهرته مقاطع فيديو تناقلتها حسابات عدة على مواقع التواصل الاجتماعي.

على الرغم من أن الأبناء قد تضاربت حول أسباب الشجار ونتائجها بين من يقول إن الأسباب كانت تتعلق بكون المجموعة المعتدى عليها قد امتنع أفرادها عن الصيام، أو كان حول خلاف في الرأي، وأنه قد قتل أربعة أشخاص خلاله وأصيب العشرات بجروح.. إلا أنه كان ذا بعد عنصري بحت، فالجهة التي تم الاعتداء عليها كانت من السوريين الكرد، أما المعتدون فلم يتوانوا لحظة واحدة في الفيديو من القول بأنهم من مدينة دير الزور.

بات يبدو أن الشرخ المتفاقم أصلاً خلال السنوات الأخيرة بين السوريين قد وصل إلى حدود مأساوية، ولا عجب أن يظهر المزيد إلى ما هو كارثي، شتان بين ما هو مأساوي، وبين ما هو كارثي بالطبع، أياً يكن، الهوية السورية اليوم مفتتة، ومشتتة، وبجاجة ماسة للسوريين، فقط، قبل أن يتحوّل السؤال بحد ذاته إلى تهمة، أو إلى جريمة.


تجمع الاتحادات والنقابات المهنية في ادلب
Gathering of Professional Association and Unions in I

استمرار جهود توحيد الخطاب السياسي في إدلب وتحديات الدمج

بهذه النقاط لخص عضو مجلس إدارة تجمع أبناء إدلب ومسؤول مكتب العلاقات العامة والارتباط في التجمع «صلاح غفير» وضع التوجهات السياسية في محافظة إدلب، مضيفاً: «وجود حكومتين في المحافظة أدى

إلى تشتيت النهائي، ما يوجب إيجاد جسر سياسي وليد في المحافظة، فجاءت مبادرة لتوحيد التوجهات وتوحيد الخطاب السياسي، وأثرت باندهاج عدة توجهات، ونتهنى أن يترجم هذا العنوان بوسائل تخدم البلد».

وهنح صحيح، بالإضافة إلى الأهداف المحددة والهولنة، والتي تسعى لتحسين حياة النهائي، وتتضمن الجانب السياسي والخدمي، وأن لا يكون كل ما يرى مجرد إعلان تشكيل على وسائل التواصل الاجتماعي»

«أكبر نقطة ضعف لدى التوجهات السياسية على مستوى محافظة إدلب هي تعدد هذه التوجهات، وغياب الوضوح في الرؤية، ولذلك يجب أن يكون لدى هذه التوجهات خطة عمل واضحة على الأرض،

تخبطت كثيراً بين عسكرة وسياسة وناشطين، ودخل في الثورة المدسوسون أو من هم ليسوا أهلاً لحمل فكر الثورة ومبادئها، حاولنا في بداية تشكيل الفصائل أن ندعم تشكيل جيش واحد له مكاتب سياسية، وطرحنا على العسكريين مبادرة قبل عامين ودعينا لمؤتمر وطني، ولم ننجح بسبب الفصائلية العسكرية، وحتى المؤتمر الوطني مؤتمر الإنقاذ الذي دعا له الأكاديميون، وجدنا أن من يهيمن عليه هي تحرير الشام».

وأضاف «بديوي»: «بعد هذه المرحلة، وبعد ما جرى ب الائتلاف والمجلس الوطني وغيرهما من أجسام المعارضة في الآونة الأخيرة، وجدنا أنه لابد من توحيد الساحة، وأن من الضروري أن نشكل نحن المدنيين النواة الأساسية لمجلس قيادة الثورة، أو لما يسمى الجهة المؤسساتية للثورة، فانطلقنا نبحث عن الكتل السياسية التي تؤمن بهذا الفكر، وتكملت الأمور بالنجاح مع بعض الصعوبات».

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 مبدئي».

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، واستمعنا إلى شرح وافي منهم، واستلمت لجنة المبادرة الأنظمة الداخلية للاطلاع عليها».

وعن الظروف الحالية والمحاولات السابقة التي انتهت بالمبادرة تحدث رئيس تجمع سورية الثورة «عثمان بديوي» لزيتون قائلاً: «كان هاجسنا الوحيد منذ بداية الثورة أن تكون لهذه الثورة مؤسسة تضمن لها عملها المؤسساتي وديمومتها ونجاحها، غير أن الساحة

في جسم ثوري سياسي تحت 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

وكان الكثير من النشطاء السياسيين والمدنيين والمهتمين بالشأن السياسي، قد وجهوا انتقاداً للتجمعات السياسية في المحافظة، تمثل بتشرذم هذه التجمعات وتعددتها، وبالتالي تشتت الخطاب السياسي في المحافظة، من بينهم الناشط الإعلامي «محمد العبد الله» الذي رأى أن التشكيلات السياسية السورية يعيها التعداد، وعلى هذه الأجسام السياسية أن تتحد ضمن جسم واحد شامل لكل السوريين. بينما اعتبر الناشط «عمر حاج أحمد» أن الساحة الثورية السورية أنتجت الكثير من المسميات السياسية، وهو أمر صحي في حال تضافرت تلك المسميات للعمل مع بعضها لإسقاط النظام، ثم البدء بعمل سياسي وحزبي لإنتاج نظام أكثر انفتاحاً. التجمعات السياسية نفسها لم تكن بعيدة عن هذا الواقع، بل أدركته تماماً مؤمنةً بجدوى توحيدها وبضرورة العمل السياسي الموحد، فما كان منها إلا أن ترجمت ذلك على الأرض، في محاولة لتلافي أبرز نقطة ضعف في عملها، والعمل للوصول إلى نتيجة أفضل».

مبادرة الثورة السورية في إدلب

وحدد البيان أولى مهام الجسم السياسي الجديد، وهي قيادة المرحلة السياسية في محافظة إدلب في الوقت الراهن، والعمل على تحقيق تطورات وأهداف الشعب السوري، مشيراً إلى أن هذه المبادرة تعتمد على ثقافة التواضع والتنازل وتغليب المصلحة الوطنية على المصلحة الخاصة، بحسب البيان. واقترحت لجنة المبادرة على الأجسام السياسية التي تم إرسال المبادرة إليها، الاندماج

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 للاندماج بجسم ثوري سياسي».

أصدرت أربعة تجمعات سياسية في محافظة إدلب السبت ٥ أيار الجاري، قراراً يقضي بتوحيدها تحت جسم سياسي واحد في خطوة هي الأولى من نوعها ضمن جهود مبادرة لتوحيد الخطاب السياسي في المحافظة وتوحيد التجمعات.

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

الأهداف والرؤية

الهدف من توحيد التجمعات السياسية في إدلب ضمن اتحاد قوى الثورة في المحافظة هو مؤسسة الثورة، أي تشكيل مجلس مؤسستاتي واحد بغض النظر عن تسميته سواء مجلس قيادة ثورة أو أي تسمية أخرى، يقود الثورة ويحقق التغلب على التبعيات والأدلة وتأثير المال السياسي، بالإضافة لوضع هيكلية للثورة وإدارة وفاعلة، وفقاً لرئيس تجمع سورية الثورة، والذي أكد أن اتحاد قوى الثورة في إدلب حالياً في طور تشكيل نواة حقيقية لهذا المجلس.

أما رؤية المبادرة لهذا الجسم السياسي الجديد الذي دعت إليه، فتتعدى حدود المحافظة لتشمل كافة الأراضي السورية، إلا أن بدايتها في إدلب وستتطور وتتوسع لاحقاً وبشكل تدريجي، وعن ذلك قال "الأطرش":

"أثرنا نحن كلجنة مبادرة الانطلاق من محافظة إدلب، ومن ثم بعد تشكيل جسم موحد من هذه المحافظة، بالتأكد سننطلق باتجاه بقية المحافظات الشمالية أولاً ومن ثم الجنوبية، ولدينا همة 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"، 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 ريثما 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.

ولا تزال عملية البحث عن التجمعات السياسية التي تؤمن بأهمية توحدها ضمن جسم واحد مستمرة، وهناك أسماء كثيرة مطروحة كتجمع «الشباب المثقف»، وتجمع «شباب سوريا»، وتجمع «سنعيدها لسيرتها الأولى» وغيرها من التجمعات، والعمل جارٍ لاستقطاب أكبر عدد ممكن من التجمعات وتحقيق أفضل نتيجة، بحسب «بديوي» والذي يرى أن خطوة تشكيل اتحاد قوى الثورة ما تزال في

اقتتال الفصائل إحدى العوائق

«الضعيف»، معتبراً أن نزعة الأنا المنتشرة في العمل الثوري بشكل عام هي سبب الفشل المتلاحق في معظم المجالات، وأن عدم التخلص من هذه النزعة يعني الاستمرار ضمن سمة الفشل التي طبعت مؤسسات الثورة، فضلاً عن أن الهيئات السياسية لم تصل لمرحلة النضوج السياسي وما تزال تغلب المصالح الضيقة على مصلحة البلد، وهو أحد أسباب ابتعاد الناس عنها نوعاً ما، على حد تعبيره.

كذلك يرى رئيس تجمع سورية الثورة أن «الأنا» هي أهم الصعوبات التي واجهها اتحاد قوى الثورة في إدلب، وأنه بعد سنوات من العمل تشكلت مجموعات وفرق، وكل فريق يريد أن يحافظ على مكاسبه، فغلبت «الأنا» أو «النحن»، التي تقتصر على نحن كمجموعة وليس نحن كوطن أو نحن كثور سوريا، مضيفاً: «إلا أن هذه العقبة بدأت تتزلزل عندما كانت الساحة تنهار، فكان من

بدايتها ولم تنته بعد، وأنها تسير في الاتجاه الصحيح ليس فقط على صعيد توحيد التجمعات السياسية، ولكن في مبادرات توحيد الصفوف كافة، وتشكيل جسم حقيقي للثورة، فهناك ناشطون وسياسيون وعسكريون بالإضافة إلى منظمات المجتمع المدني، مضيفاً:

«المبادرة التي نعمل عليها هي مبادرة توحيد الصفوف عامة، وكل يوم نزور طرف معين أو جهة معينة ونستمع منها، وحتى الحكومة المؤقتة وحكومة الإنقاذ موضوعتين ضمن جدول الزيارات، وسنستمع للجميع، لنقدم مشروع توافقي فيه الحل لهذه المعضلة التي وقعنا بها».

من جانبه أشاد عضو المبادرة ونقيب المحامين الأحرار ورئيس تجمع الاتحادات والنقابات المهنية في محافظة إدلب «عبد الوهاب 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، وخلق جسم سياسي واحد تندمج فيه التجمعات السياسية في محافظة إدلب، وذلك بهدف الدفع بالعمل السياسي إلى الواجهة لتجنيب وإبعاد شبح الدمار عن المحافظة في ظل السيناريوهات الخطرة التي ترسم لها.

الواجب أن نرفع من سوية التفكير الوطني مقابل التخلي عن المكاسب الشخصية، هناك من آمن بهذا الفكر واستجاب للمبادرة، وهناك من لا يزال بحالة انتظار، وهذه المبادرة لم تغلق بعد، وفي كل يوم يتم البحث عن تشكيل جديد لضمه إلى اتحاد قوى الثورة في إدلب».

كما تقف الأدلة الفكرية والارتباطات والتبعيات ولا سيما بالناحية العسكرية في وجه توحيد التجمعات السياسية في إدلب، ويلعب المال السياسي دوراً كبيراً، وهو ما يشكل عائقاً أمام توحيد الصفوف، ولتتوحد الصفوف يجب على الأقل الإيمان أولاً بالفكر الثوري، فضلاً عن اختلاف البيئة والثقافة والتوعية السياسية، ما يجعل للفوضى نصيباً في عملية دمج التجمعات السياسية، وفقاً لرئيس تجمع سورية الثورة.

موقف الهيئة السياسية

رئيس الهيئة السياسية في محافظة إدلب «عاطف زريق» قال لزيتون: «نحن مع أي خطوة نحو الاتحاد بجسم واحد، كنا وما زلنا 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 نخرط 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 نبني

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».


من اجتماعات الهيئة السياسية وتجمع اتحادات النقابات المهنية

مكونات اتحاد قوى الثورة

اتحاد الفلاحين بإدلب، اتحاد العمال، اتحاد الطلبة، تجمع المرأة السورية».

أما المجلس الثوري السوري فقد كانت انطلاقته بداية تموز ٢٠١٧، وقال المجلس على صفحته الرسمية في فيس بوك إن شرعيته تأتي من حوامله الفكرية والسياسية والقانونية والاجتماعية المتمثلة بأعضائه ومناصريه مع التفاف الشارع السوري الناثر حوله عندما يقف بمسؤولية أمام تحديات مصيرية تتحقق من خلالها آمال و تطلعات الشعب السوري.

كما أعلن عن بنيته التنظيمية وأهدافه ضمن نظام داخلي للتجمع، ودعا عبر الصفحة أيضاً جميع السوريين الأحرار من عرب وكرد وتركمان وأشوريين ومسيحيين ودروز وأرمن وعلويين، ومن جميع الطوائف والأعراق والإثنيات، و من جميع المشارب الدينية والسياسية، إلى وحدة الصف والكلمة وإنقاذ وطنهم من براثن الاحتلال والطغيان والتطرف بجميع أشكاله.

في حين تجمع سورية الثورة أقدم التجمعات المنضوية ضمن اتحاد قوى الثورة في إدلب، ففي ٢٢ تشرين الثاني ٢٠١٥ قامت اللجنة التحضيرية لمشروع التجمع بوضع أهداف التجمع ورؤيته

يضم اتحاد قوى الثورة في محافظة إدلب أربعة تجمعات سياسية هي «تجمع سورية الثورة، المجلس الثوري السوري، تجمع الاتحادات والنقابات المهنية، بالإضافة لتجمع أبناء إدلب الذي يعتبر أحدثها عهداً، إذ تم تأسيسه في ١٥ آذار الماضي، من اندماج ثلاثة تجمعات في مدينة إدلب هي تجمع «إدلب المدني» وتجمع «إدلب الثوري» و «البيت الإدلبي».

أما تجمع الاتحادات والنقابات المهنية في إدلب فقد تم تشكيله في ١٩ آب ٢٠١٧، بهدف إغناء منظمات المجتمع المدني، ولكي 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، بحسب رئيس تجمع الاتحادات والنقابات المهنية.

ويضم تجمع الاتحادات والنقابات المهنية في إدلب كلاً من «نقابة الأكاديميين حاملي الشهادات العليا، نقابة المهندسين الحرة، نقابة المحامين الأحرار، نقابة الأطباء، نقابة الصيادلة، نقابة المعلمين، نقابة المهندسين الزراعيين، نقابة عمال الخدمات الصحية، نقابة الاقتصاديين والمقاولين،

العامة، والتي تلخصت بالعمل على وحدة الصف واحترام الحريات العامة والخاصة، وضمان الحقوق وتحقيق العدالة الانتقالية التي تضمن رد الحقوق ومحاسبة المجرمين، والسعي لبناء مجتمع وسطي ومشهد ديني معتدل، وقضاء ثقافي أصيل ومتعدد، وفقاً لمؤسس التجمع «عثمان بديوي».

وللتجمع نظام داخلي مكون من ستة فصول وأربع وثلاثين مادة، يضبط هذا النظام كل برامج عمل وخطوات التجمع، ويقود التجمع مجلس ثوري أعلى، يضم رئيس ونائباً له ورؤساء لتسعة مكاتب تدير أعمال التجمع، مدة ولاية المجلس سنة قابلة للتجديد مرة واحدة، وهو يمثل قيادة التجمع، ويتبع له عدة أفرع في محافظات إدلب، حلب، حماة، ريف دمشق، وحمص، فضلاً عن ست دوائر بحسب مناطق محافظة إدلب وهي «خان شيخون، معرة النعمان، حارم، أريحا، جسر الشغور، وإدلب»، وفقاً لرئيس مكتب التنظيم «معين العبد القادر».

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


غسان نادر

أنا مكنتف بهجة طلابي..

«غسان نادر» بعد ٦ سنوات من العمل التطوعي

وعد البلخي

وأينما كانوا من التعلم، والتدرب على البرنامج، ما يجعل نادر دائم الحرص على جودة البث وأسئلة واستفسارات الطلبة وإجاباتهم عبر التعليقات على البث، فيشعرون بأولويتهم لدى معلمهم، وهو ما يحاول نادر إيصاله فعلاً.

وكثيراً ما يطرح استبيانات للعمل على حل مشكلات الطلاب مع اللغة.

بث الدروس التي يلقيها ضمن قاعة المركز بشكل مباشر على فيس بوك، هدفها إتاحة الفرصة لأكثر عدد من الطلاب

إلى المجموعة وتلقي الدروس فيها.

لا يتوانى «نادر» عن بذل أي جهد، أو الإجابة عن أي سؤال، كما لا ينفك عن التفكير في متطلبات ومشاكل اللغة لدى الطلاب ونقاط الضعف فيها،

تحديات العمل التطوعي

يمنحني الحرية في إدارة وقتي وعملي، ويساعدني إلى حد كبير في التفرغ لأكثر من ٢٠ ساعة أسبوعياً لتعليم اللغة للاجئين.

ولا ينسى نادر زملاءه الذين شاركوه العمل على تعليم اللاجئين، ولا سيما الأنسة «سارة خازيندار» التي تعمل بكل حب ولا تتوانى عن بذل أي جهد دون كلل أو ملل منذ أربعة أعوام ونصف.

وعن أكبر الصعوبات التي واجهته خلال عمله في التعليم قال: «أقع في حيرة كبيرة بين الاستمرار في الدرس والعجز أو التوقف، فكيف لي أن أقنع أباً مثلاً ينتظر خبراً عن ابنه المعتقل أو ما شابه أن هذه القاعدة أو هذا الدرس أهم مما يعانیه، وكيف لي ألا أقدر معاناته، هناك الكثير ممن يعيشون بأجسادهم في فرنسا سنياً فيما قلوبهم وأرواحهم في مكان آخر».

من جذبه أسلوبه وطريقة تعليمه ومحبه، ومنهم من قطع مدناً ومسافات ليحضر دروسه، وآخرين لم تساعدهم الظروف على الحضور فافتقروا بمتابعة دروسه عبر الانترنت، مع محاولاتهم عدم تفويت أي درس منها، ولم يمنع العمر أياً منهم من متابعته.

تقول «قمر شقرة»: «كنت أكره اللغة الفرنسية جداً، لكن الأستاذ غسان جعلني أحبها بأسلوبه، ودعمه وتشجيعه

مجموعه ٥ ساعات في الدرس الواحد، ويعطي نادر درسين أسبوعياً، مساء كل ثلاثاء وجمعة، أما الإجابة على أسئلة ومراسلات الطلاب فليس لها وقت محدد.

وأكثر ما يدهش طلابه، ويزيد من تقديرهم له ولجهوده هو قدرته على التنسيق بين وظيفته التي تتطلب منه وقتاً وجهداً وسفر وبين عمله التطوعي، ولا سيما أنهم يراقبون جيداً مدى تجاوبه، والوقت الذي يقضيه من أجلهم. وعن ذلك يقول غسان نادر: «أعمل كمستشار أعمال في استراتيجيات التوزيع للشركات، لتحسين وتصميم استراتيجيات التوزيع لدى هذه الشركات، والتي تنتشر في كل من أوروبا وأفريقيا والشرق الأوسط وآسيا الوسطى، ما يضطرني للسفر في كثير من الأحيان إلى بلدان مختلفة، ولكن بالمقابل الناحية الإيجابية هي إمكانية عملي في المنزل، وهو ما

المتابعون لمعلم اللغة الفرنسية يدركون تماماً أن عمله هذا يتطلب منه الكثير من الجهد والوقت، إذ يقوم نادر بتحضير الدروس قبل إعطائها، لمحاولة إيجاد أبسط طريقة لشرح المعلومة بشكل مختصر ووافي، لتبسيطها في ذهن الطالب، وتمكينه من فهمها وحفظها، كما يعمل على تطوير البرنامج وإدخال تحسينات عليه، وإضافة مجموعات جديدة من الأسئلة لكل طالب فور انتهائه من المجموعة السابقة، فضلاً عن طباعة صور توضيحية لكل درس، ووضع تمارين وتدرجات لحلها خلال الدرس، إلى جانب التنسيق مع بقية المعلمين في المركز، ليكون صلة الوصل بينهم وبين الطلاب.

ويقضي نادر نحو ساعتين ليصل إلى المركز، وساعتين في إعطاء الدرس، ثم يعمل على تنظيف وترتيب القاعات بعد مغادرة الطلاب، أي ما

فلسفته في التطوع

يقول: «لم أشعر يوماً بأنني أعطي، فأنا أخذ بذات القدر الذي أعطي فيه، أشارك وقتي وأخوض تجربتي، وأشعر بسعادة غامرة عندما أجد طريقة أفضل للتعليم، وعندما نخلق معاً بيئة مناسبة للاستمرار، وهو ما يخلق لديّ اكتفاءً ذاتياً يساعدني على المتابعة».

أكثر ما يردده ويثق به هو محبة طلابه له، ويجمع طلابه على أن ثقته في مكانها، فمنهم

يعمل غسان نادر منذ ست سنوات في تعليم اللاجئين للغة الجديدة التي فرضتها عليهم ظروفهم، والتي كان الكثير منهم يجهل أحرفها باستثناء شكلها، منطلقاً من مفهومه عن العطاء، فيعتبر أنه لا يعطي، وإنما يتشارك مع طلابه المحبة والمودة والاحترام، ويكتفي بما حصل عليه منهم، ويتمنى أن تكون رسالته قد وصلتهم، وأن يكون قد ساهم في إعادة النبض والبريق لحياتهم.

يقول المعلم، ببضع كلمات يلخص عمل ست سنوات متواصلة في تدريس اللاجئين في فرنسا «أنا مكنتف بمحبة طلابي»، ست سنين وآلاف الطلاب وعشرات الساعات الأسبوعية لم تنل من حماس «غسان نادر»، المهندس اللبناني الذي اختار تعليم اللغة الفرنسية للناطقين العربية المشرقية في باريس.

وفي الوقت الذي كان فيه نشطاء سوريون يشعلون الشمع في بعض مدن سوريا بداية الثورة في وقفة صمت لأرواح الذين غادروا الحياة، كان هناك شبان آخرون يشعلون الشمع في باريس، في ذلك الوقت تحديداً ابتدأت الفكرة، من سؤال تم طرحه، من سيعلم القادمون من الحرب والموت لغة الحياة في فرنسا؟ اليوم.

من السهل أن تعطي لكن الصعوبة هي عند من يأخذ..

امنح لكي تشعر بنبض الوجود، أعط ما أعطته لك الحياة، أنتج كما الأشجار والقطعان في البراري، تدفق كما الأنهار والينابيع، شارك ضجيج الولادة والحب مع الآخرين، لا تستقل بما لديك، هي بعض من فلسفته.

لا تنتظر مقابلاً، وأحب المتعبين، فانتظار الامتحان فشل كلوي للإنسانية، وسبب سريع لابتعاد السعادة، هذا بعض مما يقوله.

استمتع بالمسرات الصغيرة، تفتح برغم جديدهنا وبورقة خضراء هناك، فمن دمة صغيرة قد تعرف طعم البحر، وافتح قلبك للعالم، لتكتشف كم يشبهوك، امنحهم سبباً كي يعشقوا الحياة.. هكذا

حصّة واحدة لا تكفي

التدرب من أي مكان وفي أي وقت، واستغلال أوقات الانتظار الضائعة في الدوائر والحافلات وغيرها.

وفي محاولاته لتطوير طريقة تعليمية ونتيجة لمجموعة من عمليات البحث والاستقصاء ومقابلة بين محتويات المراجع استخرج ما يقارب ١٥٠٠ كلمة مستخدمة في اللغة الفرنسية، ونحو ٢٥٠ جملة، و١٦٠٠ سؤال حول قواعد اللغة.

أما عن سبب تسمية المجموعة في موقع التواصل الاجتماعي فيس بوك باسم «تعليم اللغة الفرنسية للناطقين بالعربية المشرقية» فيؤكد

نادر: «الاقتصار على الناطقين باللغة المشرقية ليس إقصاء أو تمييز للأهل في المغرب، إنما هناك تغيير جذري في اللغة ما بين المشرقية والمغربية، وعلى الرغم من ذلك فقد بدأ عدد لا بأس فيه من أهالي المغرب العربي بالانضمام

يقول «غسان نادر»: «عندما بدأت بتدريس اللغة الفرنسية للاجئين أدركت أن حصّة واحدة في الأسبوع غير كافية لتعليمهم اللغة بالشكل المطلوب، فقامت بتصميم البرنامج لأول مرة، وكان يحوّل على الكمبيوترات، ويستغرق تحميل البرنامج لكل تلميذ جديد حوالي ٤٠ دقيقة، وبعد خمسة أشهر وصل عدد الطلاب إلى حوالي ٤٠ طالباً، حينها قررت أن أضع البرنامج على الانترنت، وتواصلت مع إحدى المجموعات السورية في مصر، وكان لديها خبرة بالبرمجة، فصممت البرنامج وانطلق في صيف عام ٢٠١٣».

ويضيف «نادر»: «أما البرنامج الحالي فقد تم العمل عليه لأول مرة في تشرين الثاني ٢٠١٣، وكانت الفائدة الأكبر مقارنة مع البرنامج القديم، هو قدرة الطالب على التدريب على البرنامج من كافة الأجهزة المحمولة، وبالتالي إمكانية

كان خياره منذ البداية هو التركيز على جانب قواعد اللغة الفرنسية، وذلك كي يتمكن طلابه تدريجياً من بناء جملة بسيطة، مركبة، ومن ثم بناء نص، بالإضافة إلى تمكينهم من القراءة بلفظ سليم، أما الخيار الثاني فهو شرح هذه الدروس باللغة العربية، أو بالأصح بلهجة اللبنانية التي يفهمها ويتلقاها كافة أبناء المشرق العربي، وذلك كي يسهل على المبتدأ تلقي المعلومات وتقبلها وفهمها.

وانطلق في تدريسه اللغة الفرنسية للاجئين بما يتناسب مع طريقة تفكيره كمهندس، فكان ترتيب دروسه وملاحظته بطريقة متسلسلة ومنطقية، فضلاً عن تبسيطها إلى أقصى حدّ ممكن، إلا أن طريقة تفكيره ذاتها أوجت إليه بضرورة المتابعة المستمرة للدروس والتدريب العملي عليها، فكانت فكرة البرنامج التدريبي.

من هو وما رسالته؟

تمسك بها، انعكست بشكل كبير على حياته الشخصية، فبات قادراً على تقبل شخصيته بكافة جوانبها، وتقبل الحياة كما هي في أي وقت، وتجبرها على النحو الذي يريده، وبرأيه أن الإنسان قادر على رؤية جمال الحياة متى شاء، كما هو قادر على رؤية قبحها متى شاء، وهو الأمر الذي يحاول تجنبه إلى حد ما، ما يجعله دائم الإبتسام والمرح.

في التغييرية السورية وزمن الفوضى والاحتراب واللجوء، نحتاج نحن السوريون إلى الاستفادة بما مر به الآخرون من تجارب، ولربما كان العمل التطوعي المرادف لعملنا الأساسي جبل النجاة والخلاص لنا كشعب وأفراد، لنستلم الشعلة ونمررها لغيرنا، لنعيد لأمم مجتمعتنا وسورتنا.

المجال الاجتماعي في مرحلة معينة من حياته، كناشط مستقل وليس ضمن أطر المنظمات والعمل المدني الرسمي ضد التمييز وفي مجال حقوق المرأة والعنف الأسري.

لا يستطيع غسان تجيير طاقاته لأمر واحد، وإنما يشتتها في عدة أمور في آن واحد، وكثيراً ما يكون عاجزاً عن إتمامها بالكامل معاً نظراً لذلك، لكنه يعتبر أن كثرة أسئلته وإحاحه وفضوله، كثيراً ما توصله إلى الأجوبة الصحيحة، فتحمل له السعادة والسحر والدهشة كالأطفال تماماً، ويكون قادراً على الاستمتاع بكافة التفاصيل في حياته حتى الصغيرة منها كوردة صغيرة أو ورقة خضراء.

كما أن ثقافة تقبل الآخر التي

غسان نادر مهندس كمبيوتر واتصالات خريج الجامعة الأمريكية، وُلد في منطقة الكورة في لبنان عام ١٩٧٧، وعاش فيها إلى أن بلغ الحادية والعشرين من عمره، شهد في طفولته ١٤ عاماً من الحرب الأهلية في لبنان، فكان لها التأثير الأكبر في تكوين شخصيته وأفكاره، فكونت لديه ثقافة احترام الآخر وتقيله، ونبذ العنصرية والطائفية، واحترام القيم الإنسانية، ولكنها في الوقت ذاته زرعت فيه ثقافة التشكيك في كل ما لا تثبت صحته بالأدلة والبراهين على مبدأ الرياضيات.

كما تأثر نادر إلى حد كبير بوالده الذي كرّس حياته كناشط اجتماعي وسياسي للرفعي بالإنسان والمجتمع، ما دفعه للاقتداء بوالده ودخول

الأحمد» بالمعلم الحقيقي الذي يتفق مع قول الشاعر «أحمد شوقي»: «كاد المعلم أن يكون رسولا»، وذلك بإجماع كافة زملائها.

تقول «الأحمد»: «قدرته على إيصال المعلومة، وابتسامته التي لا تفارق وجهه، تحمل لنا الحب والأمل، وتخلق فينا طاقة إيجابية، تجعله يستحق أن يحمل لقب معلم»، مضيفاً: «هو إنسان ودود ومحبوب من قبل الجميع، والدليل إصرار جميع الطلاب على حضور دروسه والالتزام بها برغم كل الظروف».

وشقرة أنهما محظوظان، وأن معرفتهما بمعلمهما وتلقيهما دروس اللغة الفرنسية عنده، هو أفضل ما حصلنا عليه في فرنسا.

«دانارمضان» إحدى الطالبات المتابعات لدروس نادر عبر الانترنت، تقول: «الاحترام والعطاء بصدق وبأسلوب بسيط وواضح، والاستعداد الدائم للمساعدة، والاستجابة لطلباتنا ومتطلباتنا في مواضيع الدروس وتحديثات البرنامج الرائع، كان له دور كبير في وصولنا إلى هذه المستويات». في حين تصفه «سحر

لي على الدوام، وزرع في نفسي الحافز للتعلم وتطوير ذاتي، وعزز ثقتي بنفسي، ولم يتوان عن مساعدتي في أي وقت من الأوقات، إنه إنسان بكل ما تحمله الكلمة من معنى».

بينما يرى «شيخو» أن العلاقة بين نادر وطلابه تتعدى علاقة المعلم بالطلاب، وأن الكلمات لا تفي لوصف نبل غسان وعطائه اللامحدود على حساب وقته وراحته وعمله، فكثيراً ما كان يتجه من المطار إلى المركز لإعطاء الدرس قبل أن يذهب لمنزله. ويعتبر الزوجان شيخو

من الداحل إلى الهفرقات. ألعاب الأطفال في رمضان


تماهي الأطفال مع الواقع الأمني في ألعابهم - زيتون

انتهى العام الدراسي، وانتهى الجدّ والجهد، وبدأ دور اللعب واللهو بالنسبة للأطفال إقبال، ليعيشوا أجواءهم الخاصة، ويهارسوا ألعابهم الشعبية المعتادة في ساحات وأزقة مدنهم وبلداتهم.

ومع تقدم الزمن وتغير الظروف، تتغير ألعاب الأطفال وتتوسع سلباً وإيجاباً، فتدخل ألعاب جديدة إلى غرف الأطفال وساحات لعبهم واجتماعاتهم، ولكن دون أن تزيح كلياً ألعابهم القديمة، وفي الوقت ذاته هناك ألعاب تنتشر بين الأطفال في أوقات محددة من العام دون غيرها.

ففي شهر رمضان الحالي، وككل عام، لا بد للألعاب النارية أن تكون من ضمن ألعاب الأطفال، ولكن إلى جانب ألعابهم التي اعتادوها، فما هي هذه الألعاب وما هو تأثيرها؟

محمد المحمود

الألعاب الحديثة

حصراً في مكان أو زمان، والأهم هو لعبها بشكل جماعي، إذ لا يمكن أن يلعبها طفل واحد بمفرده، فضلاً عن الأمان إلى حد ما على سلامتهم الجسدية، على العكس من الكثير من الألعاب الحديثة.

يرى الطبيب «عبد الحكيم رمضان» أن من الضروري والمهم حركة الطفل الجسدية ولا سيما في المساحات الواسعة مع أقرانهم كما هو الحال في هذه الألعاب الجماعية القديمة، وذلك لضرورة اكتمال بنيتهم الجسدية واكتساب المهارات اللازمة لهم.

منذ نعومة أظفارنا ونحن نهوى تلك الألعاب، فلم تكن تخلو باحة مدرسة أو شارع من أطفال يلعبون «الطميمة»، وتعلو أصوات ضحكهم الممزوجة بالإنهات فوق كل الأصوات في المحيط، تعج المساحات الترابية في الحدائق بأطفال تركوا الأراجيح مفضلين لعب «الداحل»، وفي الأرياف تكثر لعبة «القاموع»، وفي الأزقة يلعبون «الدوش»، أما «البلبل» فهو حاضر إلى جانب «الدحل» في جيوبهم دائماً.

هذه الألعاب وغيرها من ألعاب الأطفال الشعبية، تتسم ببساطتها وعدم تكلفتها، وعدم

بلغات أخرى»، مضيفاً: «ولكن بالمقابل الألعاب الإلكترونية تقتل الذكاء الاجتماعي عند الطفل، وتحرض على العنف، وتنمي النزعة العدوانية لديه، وتزرع فيه حب الذات والأنانية، وتتسبب بنزيف في الدماغ لشدة التركيز، بالإضافة لاستهلاك خلايا من الدماغ قبل أوانها، فضلاً عما من الممكن أن تسببه للطفل من ضعف في تحصيله العلمي».

الدعم النفسي في منظمة شفق الإنسانية قالت لزيتون: «نوعية الألعاب الإلكترونية وطريقة استخدامها تلعب دوراً كبيراً في طريقة تأثيرها على الأطفال سلباً أو إيجاباً، فإن تم اختيار الألعاب المناسبة، وتمت ممارستها بالشكل الصحيح، من الممكن أن تنمي مهارات الطفل الإدراكية، وتمنحه القدرة على اتخاذ القرارات، بالإضافة لمنحه المفردات والتعبير بلغته الأصلية أو

على توفر الأجهزة التي يمكن للطفل أن يستخدمها في ألعابه.

وتحمل هذه الألعاب الكثير من الفوائد في حال استُغلت بالشكل الصحيح لها على الرغم من طبيعتها الفردية، والتي تحمل في الوقت ذاته الكثير من الأضرار على صحة الطفل الجسدية والعقلية.

«فاطمة عتيق» عاملة في مجال

يفرض الواقع نفسه حتى في ألعاب الأطفال، فتطراً الكثير من التحديات بشكل مستمر على ألعابهم، ولكن السمة الغالبة على معظمها هي الفردية، على العكس من الألعاب التقليدية التي كانت تجمع الأطفال دون أن تميز بين أعمارهم.

وأكثر الألعاب انتشاراً في الآونة الأخيرة هي الألعاب الإلكترونية، سواء تلك التي تعتمد على توفر الانترنت أو

الألعاب النارية يذكرني بالانفجارات والقصف»، مضيفاً:

«أحب لعبة الطميمة والداحل لأنها ألعاب جميلة، ونلعب ونستمع بها وأنا وجميع رفيقاتي دون أن تؤذينا أو تخيفنا».

من جانبه لم يعد الطفل «فادي أحمد» ذو العشرة أعوام لشراء الألعاب النارية، أو الاقتراب حتى من الأطفال أثناء لعبهم بها، ويحاول دائماً نهيهم عن ذلك، بعد أن تسببت هذه الألعاب ببتير ٣ من أصابعه في أواخر رمضان الماضي.

بها كل عام، والتحذيرات والقرارات التي تطلق لمنع تداولها في الأسواق.

ويلقى «خالد الأحمد» اللوم على أصحاب المحال التجارية، وبيعهم هذه الألعاب رغم معرفتهم مقدار الخطورة التي يمكن أن تسببها للأطفال، مطالباً الجهات الأمنية بجدية معاقبة كل مخالف ومحاسبته. في حين تخشى الطفلة «لمار حميدان» من مدينة إدلب هذه الألعاب وتقول لزيتون: «لا أحب الألعاب النارية وأسلحة الخرز فهي تخيفني جداً، وأصوات

التي تحرض على العنف وتنمي العدائية لدى الأطفال، مؤكداً أن الألعاب الشعبية البسيطة هي الأكثر إيجابية على نفسية الأطفال، إذ تنمي لديهم العمل الجماعي وروح الجماعة وحب الآخرين.

بينما يجد أطفال آخرون المتعة في أضواء الألعاب النارية وأصواتها، وخلال شهر رمضان وفي الأعياد والمناسبات يكثر بيعها في المحال التجارية، وتعلو أصوات انفجاراتها في الأحياء، وذلك على الرغم من الأضرار الجسدية التي تسبب

مدينة إدلب تحدث لزيتون عن متعته باللعب بهذه الألعاب وعن نظره لها قائلاً: «البنادق والمسدسات أفضل الألعاب بالنسبة إليّ، وذلك لأنني أستطيع أن ألعب بها وحدي، ولأنني أشعر بالأمان والقوة عندما تكون بحوزتي، وأتشوق لقتال أصدقائي بها، وأكون على ثقة بأن أحداً لن يستطيع هزيمتي».

ويرى المعلم في إحدى مدارس إدلب «أيمن الحكيم» أن للحرب أثر كبير على نفسية الأطفال وميولهم لمثل هذه الألعاب

الألعاب النارية والأسلحة

ومن أفكار خاطئة لديه، فترى الأطفال منتشرين بين الأحياء والأزقة، متأهبين للقتال فيما بينهم، كما تحمل الكثير من الأضرار الجسدية خاصة تلك التي تحوي «الخرز» بدلاً من الرصاصات البلاستيكية، أو التي تقتصر على إطلاق الأصوات فقط، فضلاً عن الأضرار النفسية والمفاهيم الخاطئة التي تزرعها في نفوس الأطفال.

«نور الدين محمود» أحد أطفال

على الرغم من قدمها وعدم حداثةها بما لا يكفي لتصنيفها ضمن أي من النوعين السابقين، إلا أن انتشارها يكون غالباً في شهر رمضان وفترات الأعياد، ولعبت الظروف والواقع الذي يعيشه الأطفال منذ أكثر من سبع سنوات دوراً في زيادة إقبال الأطفال عليها، ولا سيما ألعاب الأسلحة كالبنادق والمسدسات، والتي تعكس ما في داخل الطفل، وما تركته الحرب من عنف

الروائي فواز حداد لزيتون:

نعم نحن مدعوون لكتابة روايتنا


بكل قسوته، وبدون مواربة أو تقية، ينقل الكاتب والروائي فواز حداد واقع السوريين، في حرص منه لحفظ حقوقهم وتوثيق تلك النلام والهاسي التي مروا بها، وبهواكبة الثورة السورية يقف حداد إلى جانب الضحية ليشير بوضوح عميق إلى بنية النظام وهامية تكوينه وتفكيره، وليصور بروايته التغييرات التي طرأت على المجتمع السوري بكل جوانبه وعلى كل شرائحه بجرأة لافتة اقتحم فيها الكثير من المهزومات التي قلها تناولها الكتاب السوريون. ويرى كاتب السوريون الاعداء أن الجريئة واضحة في الزمان والمكان لزيتون الحوار التالي معه:

أجرى الحوار: رائد رزوق

- إلى أين يتطلع فواز حداد أن يصل، ماذا يريد أن يقول في آخر المطاف، وهل تكفي حياة واحدة لكي يقول ما يريد؟

أتطلع إلى أن أشهد عودة المهجرين واللجئين إلى بيوتهم، وأن يعم شعبي الأمان والسلام، أعرف أنه لن يتحقق من دون الأمل بأن تأخذ العدالة مجراها، بالنسبة إليّ، البقاء على قيد الكتابة.

ما الذي أريد قوله في آخر المطاف؟ لم أصل بعد إلى آخر المطاف، وربما ليس لهذا المطاف من نهاية منظورة سوى الانتقال من مرحلة إلى مرحلة، أتمنى ألا تكون القادمة أسوأ من سابقتها. حتى الآن حققت الكارثة السورية تراجعاً مؤلمة من دون تقدم نحو أفق مفتوح على متغيرات حقيقية، نحن في وضع المرواحة، فالكبار في مرحلة المساومة.

طبعاً، لا تكفي حياة واحدة لقول ما نريد، ولا تكفي أكثر من حياة لتتعلم ما يساعدنا على عيش واحدة منها، ربما لأنها تملئ بالغث والثمين، أحياناً يصعب التمييز بينهما، فالسم يدس في الدسم، وما نتناوله مسموم، وسائل الإعلام تقود عمليات تضليلنا.

أقسى ما وصلنا إليه، أننا شعب يعيش مأساة أكبر منه، فعلياً لا أحد ساعدنا، والآن حتى لو أراد أحد مساعدتنا، فلن يستطيع. وحدنا نحن السوريون بوسعنا إنقاذ بلدنا، لكنه الأصعب، شعبنا ممزق بالضغائن والأحقاد.

- كمر يحتاج الروائي الحريص على أداء أوائمه التاريخية إلى القسوة والتشريح وارتكاب الجرائم على الورق حتى يهكبه أن يصور الجريئة كما حدثت، هل يكفي بدور الشاهد والراوي أم يضطر إلى

أخذ دور المجرم؟ الروائي ليس مخيراً في انتقاء الأدوار التي يكتب عنها. في الحقيقة، يتعرف إلى شخصياته خلال الكتابة، وربما إلى نفسه أيضاً. ويدرك أن ما كان يعرفه عنها لا أكثر من تصور غامض، وملامح باهتة، وقد تنقلب ضده، ولن ينفعه الحذر منها.

إذا كان الكاتب هو الراوي أو الشاهد، فلا مفر من أن يكون المجرم والضحية. ومثلما القسوة متوافرة في الحياة، لا يصح حجبها عن الرواية، فالرواية ليست الورق، ولا تدور فوقه فقط، إنها الواقع، أو ما يشبهه، ومكثفاً. ليس حرصاً على الأمانة التاريخية، وإنما دفاعاً عن الإنسان والحرية والعدالة، هذا بالدرجة الأولى. إنها حقوق لا يجب أن يغفل عنها الكاتب.

- أليس من الممكن أن تكون رواياتك التي كتبت في زمن الثورة قد ظلمت نتيجة للشتات الذي يعيشه السوريون وتراجع القراءة، أم أنها جاءت في زمنها الحقيقي وتسقة مع الواقع الذي سيوصلها لقارئها؟

الشتات كان له تأثير، لكن لنفترض أننا لم نكن في حالة شتات، فالروايات المكتوبة عن الثورة ستمنع من الدخول إلى سورية، مثلما كانت تمنع من قبل على مجرد التلميح إلى الأوضاع المأساوية للناس، وما يصيبهم من قمع. على كل حال وفرّ الانترنت مواقع أسهمت بتنزيل نسخ الروايات الكترونياً بلا مقابل، مع ما فيها من ضرر مادي لدار النشر وللكاتب، لكنها حققت انتشاراً واسعاً وجيذا للكاتب والكاتب، وفي هذا مكسب كبير.

أما من ناحية تراجع القراءة، فأظن أننا نشهد تقدماً، فالروايات المترجمة تشهد إقبلاً

ملموساً. كما أن الروايات غير المترجمة ارتفعت منسوب الإقبال عليها، خاصة تلك التي يهتم القراء الاطلاع عليها لمساسها بالواقع الذي يعيشونه، أو لمجرد حصولها على جوائز.

- من الملاحظ ثنائية التاريخ والجغرافيا في نصوصك، دمشق والانتقالات، الثورة ومجازر حماه وتدمر، هل هو تلازم للإثبات قضية محقة؟ هل هو دليل تاريخية الجريئة في سوريا، أم هو وثيقة لحفظ حقوق شعب تعرض وما يزال للظلم.

إن الربط بين التاريخ والجغرافيا، خاصة في أحداث تهمنا، لها ثقل تاريخي وذات تأثير ضروري جداً، فأنا لا أكتب عن بلد خيالي، ولا أتوهم الأحداث، أكتب عن بلد بالذات وعن أحداث جرت فيه، وضحايا لا يصح استعارة غيرهم، ما دام هذا البلد موجود على الخارطة، والحدث متوضع في حياتنا التي

سرعان ما قد يصبح مفصلاً في التاريخ العام، فالتحليل عليه والترميز والتأويل خطأ كبير، لا سيما أن تداعيات ما يجري ومفاعيله تجري على الأرض تحت أبصارنا. الواقع جزء لا يتجزأ منه، فلماذا نتبرع بالتصويه عليه. هذا الجانب يجب التركيز عليه، وإذا كنا نزيح هذا الالتباس السطحي، فلأن هناك ما هو أعمق نريد التوغل فيه، لا سيما وأن هذه العقبة باتت شكلية، ومعوقة في الكتابة. ففي سورية في نصف القرن الماضي، كان هذا مطلوباً، لكن الآن بات هروباً من مواجهة واقع يجري التلاعب به، ويجب فضحه بواسطة الرواية وغيرها.

- هل تعتقد في كتابتك على القارئ الذكي القادر على التقاط الدلالات وما خفي بين الكلمات، إلى أي حد يتحمل الكاتب مسؤولية دفع القارئ إلى الاستنتاج؟

ليس الأمر القارئ الذكي أو القارئ العادي. أتصور أن للعمل الأدبي طبقات، بوسع القارئ التوقف عند سطحه، أو الغوص فيه، وكلاهما يقدمان شيئاً ما للقارئ، وذلك حسب رغبته واهتمامه. وربما يقع على الكتاب مسؤولية جذب القارئ إلى عوالمه، هناك كتب لا يمكن المضي فيها أكثر من صفحات معدودات، أو نقرأها مضطرين، لما دار حولها من أقاويل، وهي دعايات تنشرها الصحافة الثقافية، بسبب علاقات خاصة.

صحيح أن الروائي يكتب للقارئ، لكنه ليس ملزماً بمراعاة أمزجتهم، ومثلما قد يمتعهم، فربما يقلقهم ويؤرقهم.

- في تناولك للمهزومات الثلاث، هل تهدف إلى استدعاء الحرية في الفكر لدى القارئ، أم طرح الواقع كما هو دونها أكثرنا للمهزومات المهزومة؟

في كتاباتي أنحو إلى طرح الواقع، من دون التقات للممنوعات، محررات المجتمع كثيرة، ومن الطبيعي الاصطدام بها. وفي أسلوب طرحها ما يدفع القارئ إلى التفكير فيها ومناقشتها.

هناك جوانب تغيب عنا، وما تتيحها الرواية لا يستهان به في التركيز عليها والاطلاع عليها، بزجها في مشهديات متحركة، قد تكون متكاملة، باستعراض أكثر من جانب لها، ما يساعد القارئ ربما على إعادة النظر فيها. الروائي ليس مصلحاً اجتماعياً، لا سيما وهو يدرك أن ما هو ممنوع اليوم مسموح به في الغد، والعكس صحيح، لذلك في الذهاب إلى الجوهر ما يوفر لعب دور الناصح الذي قد ينقلب إلى ضده.

- صدرت حديثاً روايتك «الشاعر

وجامع الهوامش» ما الذي ينتظر قراءك فيها؟

الرواية متشعبة ومكثفة في آن، تدور أحداثها خلال وقائع سنوات الثورة والحرب. كتبت فيها عن المثقف المضطر إلى التعامل مع النظام، والمثقف الذي يتعامل مع النظام ويحاول العمل لحسابه، كما تطرقت إلى الدين والتطرف والطاغية، عن مظاهر إجرام النظام في فلسفة التعفيش، عن عقلية التي تدار فيها الدولة وغيرها، موضوعات متصلة ببعضها، الواحد يقود إلى الآخر، الثورة أثارت إشكالات عديدة وكثيرة يصعب حصرها، أهمها الانكشاف الكامل لدولة شمولية، أيديولوجيتها القمع، ودفاعاتها مجرد ادعاءات.

- كيف يرى الروائي السوري فواز حداد مستقبل الأدب بشكل عام، ومستقبل الرواية بشكل خاص في سوريا؟

أعتقد أن مستقبل الأدب في العالم، وأقصد المستقبل القريب، يوحى بالقليل من الانجازات، المشهد الروائي لا يقدم جديداً، أما في منطقتنا فأعتقد أنه مزدهر من ناحية الكم، هذا الطوفان من الروايات سيخلف شيئاً ما، قد يكون جيداً. فالربيع العربي وأنا مصر على هذه التسمية، سينعكس على الأدب رغم خذلان الواقع، كان أشبه بحركة تنوير واسعة النطاق، يكفي أنه خرب التركيبة القديمة، ولو أنها لم تنهار. كشف الاتجاهات الأصولية، تطرفها وانحرافات القاتلة، وانسداد أفاقها المشين، خواء الاتجاهات اليسارية وارتداداتها إلى ما قبل اليسار، وما طرأ عليها من التشبث بالأنظمة الفاسدة.

الرواية في سورية، ستشهد صراعاً بدأ مؤخراً، بين مثقفي النظام الذين يكتبون روايات تصور ما حدث في سورية على أنه مؤامرة كونية، أو أنه حرب النظام على الإرهاب فقط، روايتهم النظام اعتمدوا الخبث وتظاهروا أنهم إنسانيون فوق المخابرات والمعارضة والإرهاب، يخلقون في العالي، فوق الضحايا أيضاً، وتاجروا ببقائهم في الداخل، ومواجهة قذائف الهاون على خطوط التماس، بينما كانوا يسرحون بين المقاهي، والترثرة حول مآدب الأدب.

نعم، نحن مدعوون لكتابة روايتنا.

تصور ما حدث في سورية على أنه مؤامرة كونية، أو أنه حرب النظام على الإرهاب فقط، روايتهم النظام اعتمدوا الخبث وتظاهروا أنهم إنسانيون فوق المخابرات والمعارضة والإرهاب، يخلقون في العالي، فوق الضحايا أيضاً، وتاجروا ببقائهم في الداخل، ومواجهة قذائف الهاون على خطوط التماس، بينما كانوا يسرحون بين المقاهي، والترثرة حول مآدب الأدب.

نعم، نحن مدعوون لكتابة روايتنا.

* فواز حداد: ولد في دمشق، حاز على إجازة في الحقوق من الجامعة السورية، تنقل بين عدة أعمال تجارية، كتب في القصة القصيرة والمسرح والرواية، أصدر أول رواياته عام ١٩٩١، لديه عشر روايات ومجموعة قصص قصيرة، وتفرغ للكتابة بشكل كامل عام ١٩٩٨.

شارك كمحكم في مسابقة حنا مينة للرواية، ومسابقة المزرعة للرواية في السويداء. كذلك في الإعداد لموسوعة «رواية اسمها سورية».

أعماله الروائية: موزاييك دمشق، تياترو، صورة الروائي، الولد الجاهل، الضغينة والهوى، مرسال الغرام، مشهد عابر، المترجم الخائن، عزف منفرد على البيانو، جنود الله، الشاعر، السوريون الأعداء، وجامع الهوامش، بالإضافة إلى مجموعة قصص قصيرة تحت عنوان «الرسالة الأخيرة».

فاز بجائزة البوكر العالمية للرواية العربية القائمة القصيرة لعام ٢٠٠٩.


قلب مفتوح في مشفى الجامعة بإنطاكيا

كهرباء للأساسة، وتجمع للمصائب، تهتل صالات مشفى الجامعة في هدينة أنطاكيا الحدودية بعشرات الحالات من الإبرام والإصابات للسوريين، بتنوع وتفاوت يظهر الهفارقة في الوعدالة السورية، أهرام القلب، بتر الأطراف، إصابات شظايا، حالات غريبة من الأهرام يرجح أن الخوف يقف خلفها، تزدحم في هبنى ضخم نهارا، فيها تتحول مقاعد انتظاره إلى أسرة للمرافقين ليلاً.

أحمد فرج

أسبابه أحد من الأطباء، لكنها تؤكد أن طفلتها كانت تشعر بالخوف الشديد مع كل عملية قصف تنفذها الطائرات.

أبو محمد من مهجري حمص رجل تجاوز الستين ذو هيئة قروية أليفة، يبات ليليه على كراسي الانتظار في صالات المشفى، جلب زوجته التي أصيبت بنزيف داخلي في دماغها دون سبب في أحد الصباحات، زوجته التي دخلت في غيبوبة طويلة تركته يقضي أياماً طويلة دون أن يعرف نهاية ذلك الانتظار ودون معلومات واضحة من الأطباء الذين لا يتحدثون العربية ما يزيد من معاناته وصعوبة أيامه.

لا يتردد أبو محمود من مدينة معرة النعمان في تعليه لكثرة مرضى القلب المفتوح من محافظة إدلب إلى أن «ابن الحرام» قد أزم قلوبهم، في إشارة منه إلى رأس النظام السوري، وهو ما تلمسه إن تبعته بشكل ملح كل مريض.

يقول أحد المرضى لم نحن هنا؟ لم لا نتعالج في بلدنا؟ ليعم الصمت على الجميع وتنخفض الرؤوس للنوم مع هبوب رياح باردة من الجبال القريبة على ساحة المشفى.

يشعر طارق بالحياء حين يتحدث عن أن بعض رفاقه في المعركة كانوا من الأطفال الذين لا يتجاوزون ١٤ من عمرهم، لكنه يؤكد على أنه حريص عليهم كل الحرص وهو لا يوافق على تواجدهم إلا أن أهاليهم وقيادته تصر على مشاركتهم في المعارك.

يجلس إلى جانبه أبو خبت سوري كردي مقيم في إحدى البلدات القريبة من أنطاكيا، لا يخفي أبو خبت امتعاضه مما أقدم عليه الجيش الحرويري أن السوريين قد تحولوا لمرتزقة لإجندات الدول الأخرى لكن لا يستطيع الفكك من إنسانيته اتجاه طارق الذي بدوره يغرق بمشاعر مخجلة لا سيما حين يقر بأخطاءه التي ارتكبها.

أم غياث من قرية الكستن من قضاء جسر الشغور، امرأة تجاوزت الأربعين ترجو المارة بمساعدتها لطلب بعض الأسماء في هاتفها المحمول لعدم معرفتها بطريقة الاتصال فيه أو حتى الرد على المكالمات التي تردها، أم غياث لم تستعمل الهاتف مسبقاً بل استعانت به حين أدخلت طفلتها ذات ١٣ عاماً بعد مرض مفاجئ تعرضت له يملئ جسدها بانتفاخات المياه تحت جلدها، حتى انتفخ جسدها لدرجة خطيرة، دون أن يتعرف على

التابعة لقضاء عفرين المرافق لأخيه صاحب مرض القلب والذي قامت المشفى بتخريجه دون أن يتمكن نشأت من الحصول على الأوراق اللازمة من المشفى ليتمكن من الخروج من الأراضي التركية وذلك بعدما أخبره الموظف بعدم وجود أوراق له، ما أضطره للانتظار لأيام طويلة دون تأمين ثمن العلاج لأخيه الذي بدا وكأنه شبح نتيجة لنحافته ووضع الصحي المتدهور.

يرجو نشأت أن يتم نشر صورته على وسائل التواصل الاجتماعي عسى أن يلتقط أخيه الثالث المقيم في إسطنبول الخبر ويسرع لمساعدته، في توفير المال اللازم لتأمين أدوية أخيهم.

طارق كحيل رغم جسده الصغير إلا أنه يبلغ من العمر ٢٥ عاماً، أحد مقاتلي حركة نور الدين الزنكي، التي زجته في معركة غصن الزيتون، تلقى شظية من انفجار قذيفة هاون أودت بعينه اليسرى، ورغم معنوياته العالية، إلى أنه يفكر في رفاقه الذين تركهم خلفه، من سيناوب على الرشاش ٢٣، متى سيعود إليهم، وهو في حالة دائمة من الاتصال بهم، وتسجيل مقاطع الصوت لهم والاستماع إلى ما يرسلونه.

لشهور طوال.

«أحمد محمد سيدو» من قرية «قاسم» التابعة لمدينة «راجو» بقضاء عفرين، رجل في الخمسين عمره، له لحية بيضاء ووجه يوحى بالوقار والهيبة، دائم الجلوس في ردهة المشفى، ولتميز شكله وطوله الفارع فقد لاحظته فور وصولي إلى المشفى، روي لي أنه ينتظر صحو قريبه من الغيبوبة التي غرق بها بعدما بترت له إحدى القذائف المفاجئة قدميه، أثناء قطفهما لموسم الكرز في بساتينهما هناك.

يردف أحمد باختلاج واضح أنه لم يكن هناك فرصة للتزود بالأوراق والأموال قبل إسعاف قريبه، بل قام بما هو ضروري بأن حمله بالسيارة بأقصى سرعة وأسعفه لأقرب نقطة عبور إلى الأراضي التركية، ليجلس بعدها دون أوراق ثبوتية أو مال يخرج منه خلال فترة إقامته التي بلغت عشرة أيام حينها.

كرامته وحيائه منعه من طلب المساعدة أو اقتراض بعض المال بل أثر عدم التدخين والأكل رغم انعدام الأمل بقدم أحد إليه من قريبه لعدم تمكنه من التواصل معهم.

نشأت حمو من قرية كمرج

مفجعة للمجتمع السوري واستمراره تحت وقع الكارثة.

أقسام عدة تتضمنها مشفى الجامعة يبدو أبرزها قسم القلبية والعظمية والأعصاب والداخلية، لكل قسم منها غرف عملياته وعنايته المشددة وطواقمه الخاصة، ما يجعله خلية نحل لا تهدأ إلا يومي العطلة فيه، ورغم عدم اقتصره على المرضى السوريين إلا أنهم يشكلون نسبة لا بأس بها من مراجعيه وطالبي العلاج فيه، وبالنظر إلى طوابير الزائرين في قسم الاستعلامات الذي ينقسم ما بين المواطنين الأتراك والسوريين، فإن من المؤكد أن نسبة المستفيدين السوريين لا تقل عن ٢٠٪ من مجمل المستفيدين ككل وذلك لخدماته المتطورة والمجانية.

معظم السوريين هم من أبناء المناطق الشمالية لا سيما إدلب والنازحين أو المهجرين إليها، إضافة إلى الريف الحلبى والرقبة والمناطق الكردية وصولاً إلى جرابلس، فضلاً عن السوريين المقيمين في الأراضي التركية القريبة من أنطاكيا، تلك على مناطقهم ما يرتدون من ملابس وملامح وهيئات توحى لك بقدمهم بشكل طارئ وإسعافي مع مرضاهم دون أي استعداد لإقامة طويلة قد تمتد

لا تبحث عن المأساة السورية في المعارك، أو خلف حوادث القصف، أو في الخيام، في المشافي الحدودية سترها كاملة دون نقصان حيث تتجمع الآلام في بوتقة طبية وكأنها أرض معركة انتهت قبل قليل.

حين توجهت إلى إحدى مشافي إنطاكيا لملاقة أخي الكبير، والذي خرج منذ أيام قليلة من سجون النظام بأربعة شرايين مسدودة بعد كل ما شهده من إذلال وتنكيل لم يتحملة قلبه، لم يكن ليخطر في مخيلتي وأنا أتوجه شطر الحدود السورية أن أجد كل هذا العرض من الأحرار والقصاص الإنسانية التي تدمي القلب.

أخي الذي تم تحويله من أحد المشافي الخاصة في الشمال السوري لإجراء عملية قلب مفتوح بعد نصحه بالإسراع قدر الإمكان لإجرائها نظراً لحالة قلبه المتعب، وهو ما قدره الطبيب في مشفى الجامعة في إنطاكيا وسرعاً عملته متجاوزاً الكثير من مرضى القلب المنتظرين لإجراء عملياتهم.

أحد عشرة يوماً قضيتها بأروقة المشفى، متنقلاً بين المرضى السوريين ومرافقيهم، مستكشفاً للمرة الأولى حجم المصاب وعمقه، وتشعبه ومداه، ووصوله إلى نهايات

عودة «الحبق» لهنازل إدلب.. تعيد الحياة والذكريات

أسامة الشامي

كما للياسمين حضور جميل في منازل دمشق، نجم عنه ارتباط وثيق باسميهما فصارت دمشق تعرف بالياسمين، والياسمين بالدمشقي، فإن للحبق أو «الريحان» قصة أخرى مع إدلب، وارتباط وتمازج روحاني تشتهر به المدينة لدى أهلها، قاطنيها، وزوارها.

الكثير من السوريين ربما يجهلون قصة إدلب مع الحبق، إلا أولئك الذين تمشوا في شوارع بلداتها مساءات الصيف، وحينما كانت نساؤها يسقين ورودها، فلقب «الخضراء» طغى لدى السوريين على كل ما له صلة بإدلب، حتى برغم السنوات السبع من الدمار والقتل والقصف وتبعات الحرب، والتي طغت خلالها رائحة البارود على رائحة الورد، ولون الدم على لون تراب إدلب، وطعم الدمار على طعم كرزها وقمحتها، ولوحات التنقل والاعتراب على اخضرارها الذي يعرفه السوريون جميعاً.

سبعة أعوام من الحرب مرت على المحافظة، فارقت خلالها الورد شرفات منازلها، والحدائق الصغيرة حولها، ولم يبقى للورد مكان في ترابها، لكنه بقي يعيش في نفوس وقلوب أهلها، الذين اعتادوا رفقته في سهراتهم القروية الصيفية سابقاً.

وبدأت إحدى أكثر مظاهر إدلب الطبيعية أصالة تندثر شيئاً فشيئاً، وتدخل حيزَ الذكريات، لولا أن بعض سكانها الأوفياء عاودوا مؤخراً خلال الفترة الماضية استرجاع واستدراك ما فاتهم من أرضها وجمالها.

«سعيد بصيص» أحد سكان ريف إدلب الجنوبي، طوق منزله بالورد، ومدّ أمامه بساطاً أخضر من الرياحين وأزهار شتى؛ التقته «زيتون» أثناء رعايته إياها، يقول: «نحن شعب أردنا الحرية، ولم نكن يوماً هواة دم، على العكس تماماً، كنا دوماً كشعب سوري كأهالي إدلب نحب الحياة، نعشق الجمال والروائح العطرة، والجلسات

التي تزينها طبيعتنا الخضراء، والدليل أنه لم يكن هناك بيت لا ترى فيه الورد، وللورد أهمية كبرى في حياتنا، حيث كانت منازلنا بمجملها محاطة بالورد... كانت ساحات منازلنا شأنها شأن غرف المنزل، تنال وتستحق منا الرعاية اللازمة على الدوام».

ويضيف «البصيص»: «لا تستغربوا إن رأيتونا نزرع الورد بين الجدران المدمرة، وبين ملامح الدمار هنا وهناك، فنحن شعب نرى في الورد حياة، وفي رائحتها إطالة لأعمارنا».

أما المعلمة «براءة العايد» من أهالي إدلب فلم تنقطع طيلة السنوات الماضية عن عشقها في زراعة الورد، والذي تعتبره «جزءاً من الذاكرة» وتقول: «كنت أزرع القليل منه في السنوات الماضية، ولم أستطع أن أتخلى عن هذا الطقس رغم كل ما قاسته المدينة من مآسي»، مضيفة:

«هذا العام عدت لزراعة الورد كما في السابق لأنه جزء هام من حياتي وذكرياتي في فصل الصيف، فقامت بتجهيز الأحواض الترابية للورد حول المنزل، وجلبت أصنافاً عديدة منه، كالحبق بأصنافه: المكبس والعريض والإنكليزي، بالإضافة إلى السجاد (الكوليس)، والعطرة، وفم السمكة، والزنبق».

الورد بالنسبة للعايد ليست جزءاً من الذاكرة فقط، وإنما هي جزء من أنوثة المرأة، ووجه لرتابة ربة المنزل، وواجهة لرقبتها وحضارتها، كما أنها بلسم لجراح السوريين فهي تضيء على حياتهم بمنظره الجميل ورائحتها العطرة لوحة حسية جميلة في وقت اشتاقت أنفسهم فيه لكل ما هو جميل، على حد تعبيرها.

مشاتل الورد

الهدوء النسبي الذي شهدته محافظة إدلب في الآونة الأخيرة ساهم بعودة الأهالي

لزراعة الورد، تبعه عودة المشاتل، والتي تعتبر المصدر الأول للورد في المحافظة، ففيها تزرع بذور الورد بنوعيه الشجيري والنباتي داخل التربة، وتتم العناية بها حتى تكون جاهزة بانتظار من يتكفل بها بعد ذلك.

«محمد الراعي» صاحب مشتل ورد في مدينة «أريحا» قال لزيتون: «عدت إلى العمل في المشتل، إذ كنت أرعى الورد فيه قبل الحرب؛ وكانت ظروف الحرب قد أبعدتني، لكن الحياة التي عادت إلى ربوع إدلب في الآونة الأخيرة، دفعتني للعودة للعمل فيه وزراعة الورد كواجب عليّ، لإضافة البسمة والأمل على وجوه الأهالي الذين يرون في الورد حياة».

وعن أنواع الأزهار الأكثر طلباً من قبل الأهالي يقول الراعي: «لاحظنا إقبالا كبيراً على نباتات الزينة والورد هذا الصيف، بعد أن انخفضت وتيرة القصف وغارات الطيران على المنطقة، وأكثر الأصناف رواجاً هي الورد الجوري، والياسمين، بالإضافة إلى زهر السجاد، وفم السمكة، وزهر السلطان (غلوكسينا)».

وتختلف أسعار الورد بحسب نوعها دائماً أو حولية (تعيش في فصل الصيف فقط)، بالإضافة إلى نوع الإناء المزروعة فيه حديدي أو بلاستيكي، ومن الورد الدائمة الخضرة الجوري والياسمين، ويبلغ سعر وردة الجوري ١٠٠٠ ليرة سورية، في حين تتراوح وردة الياسمين ما بين ١٠٠٠ و ١٢٠٠ ليرة سورية، أما وردة العسلة والتي تزهر بشكل شهري فسعرها ١٨٠٠ ليرة سورية، وتزرع هذه الأنواع بأواني حديدية تُعرف بـ «التنك»، بينما تُزرع معظم الأزهار الحولية كالريحان (الحبق)، وزهرة السجاد، وفم السمكة، والسرايا، وزمر السلطان وغيرها بأكياس بلاستيكية وتتراوح أسعارها ما بين ٢٠٠ و ٣٠٠ ليرة سورية، بحسب الراعي.

الحبق أشبه بالهوية لدى أهالي إدلب

تتنوع أشكال وألوان الأزهار والنباتات العطرية الشهيرة والمرغوبة في إدلب، لكن نبتة الحبق تظل بالنسبة لهم أشبه بالهوية، إذ لا يكاد يخلو منها منزل أو حديقة أو جلسة، فهي عطرية البيت المحببة، ولها وقع خاص في نفوسهم، ومكان في طقوسهم الشعبية، وحين تذكر سهرات الصيف الريفية لا بد وأن يتذكر الأهالي الحبق، لاسيما وأنها كانت عبق لياليهم وسهراتهم منذ سنوات بعيدة.

«فايز الدغيم» أحد أبناء بلدة «جرجناز» يصف لزيتون ما يمثله نبات الحبق بالنسبة لأهالي إدلب بقوله: «الحبق تراث لنا وشي متجذر بنفوسنا، من لما وعيناع الحياة كنا نشوف «سطل الزريعة» اللي بيحوي الحبق ببيوت أهالينا وأجدادنا، حتى أنه كان يوضع دائماً في منتصف جلساتنا العائلية ليكون قريب من الجميع، أو على «البرندا»، إضافة لريحته الطيبة وشكل أوراقه الجميل».

بينما يعبر «عبد الله القاسم» عن معنى الحبق في وجدانه قائلاً لزيتون:

«الحبق هو ذكريات البيوت القديمة، و أناهل النهفات في عصر النهار الدافئ في ربيع وصيف كل سنة، هو رائحة البساطة والهدوء، على جدران وشبابيك الغرف الطينية، وعلى حلالية البئر، وقرب ساقية ماء شطف المسطبة اللسونهية الجديدة، هو ربيع يتفتق في كل أنواع العلب الهنديّة الفارغة».

صيف جديد يطرق أبواب محافظة إدلب، يتميز عن سابقاته بعودة عبق الأزهار وعطرها لأجواء إدلب، لتنعشها وتعيد لها الحياة من جديد، فما هو الجوري عادت تزرعه الأناهل الأدلبيّة، وذاك هو الياسمين رجعت جدران وشبابيك المنازل تتزين به، وأما الحبق فقد كان العائد الأول لشرفات شعب لطالما أحب الحياة وجمالها، ولطالما كان له أشبه بالهوية.