

עדכן אסטרטגי

כרך 13 | גיליון 3 | אוקטובר 2010

עשור לפרוץ אנתפאדת אל-אקצא: מבט-על | מיכאל מילשטיין

צה"ל באנתפאדה השנייה: מסקנות ולקחים | גיורא איילנד

צמיחתם ודעיכתם של פיגועי ההתאבדות | יורם שוייצר

התהליך המדיני בסבך הקשר הגורדי המשולש | ענת קורץ

מתי הסתיימה האנתפאדה השנייה? | יונתן שכטר

השפעתה של האנתפאדה על דעת הקהל בישראל | יהודה בן מאיר
ואולנה בגנו-מולדבסקי

תכנית ההינתקות - החזון ושברו | זכי שלום

התמודדות ישראל עם האנתפאדה: בחינה ביקורתית | אפרים לביא

2010-2000: העשור המשפיע | עודד ערן

בדרך להסדר שלום במזרח התיכון: הצעה לחידוש קבוצות

העבודה הרב-צדדיות | שלמה ברום וג'פרי כריסטיאנסן

"האלמנט החמישי": התביעה להכרה בישראל

כמדינת העם היהודי | שירי טל-לנדמן

INSS

המכון למחקרי ביטחון לאומי
THE INSTITUTE FOR NATIONAL SECURITY STUDIES
INCORPORATING THE JAFFEE
CENTER FOR STRATEGIC STUDIES

תל אביב יפו אוניברסיטה
בניברסיטת תל-אביב

עדכן אסטרטגי

כרך 13 | גיליון 3 | אוקטובר 2010

- 3 עיקרי דברים**
- 7** מיכאל מילשטיין
עשור לפרוץ אנתפאדת אל-אקצא: מבט-על
- 23** גיורא איילנד
צה"ל באנתפאדה השנייה: מסקנות ולקחים
- 33** יורם שוייצר
צמיחתם ודעיכתם של פיגועי ההתאבדות
- 43** ענת קורץ
התהליך המדיני בסבך הקשר הגורדי המשולש
- 53** יונתן שכטר
מתי הסתיימה האנתפאדה השנייה?
- 61** יהודה בן מאיר ואולנה בגנו-מולדבסקי
השפעתה של האנתפאדה על דעת הקהל בישראל
- 73** זכי שלום
תכנית ההינתקות - החזון ושברו
- 87** אפרים לביא
התמודדות ישראל עם האנתפאדה: בחינה ביקורתית
- 105** עודד ערן
2000-2010: העשור המשפיע
- 113** שלמה ברום וג'פרי כריסטיאנסן
**בדרך להסדר שלום במזרח התיכון:
הצעה לחידוש קבוצות העבודה הרב-צדדיות**
- 121** שירי טל-לנדמן
"האלמנט החמישי": התביעה להכרה בישראל כמדינת העם היהודי

הרבעון **עדכן אסטרטגי** מיועד להעשיר ולהפרות את הדיון הציבורי בנושאים העומדים, או אמורים לעמוד, על סדר היום הביטחוני של ישראל והמזרח-התיכון.

המאמרים המופיעים ב**עדכן** נכתבים על-ידי חוקרי המכון ואורחיו. המאמרים מאופיינים בהיותם מכווני מדיניות. הדעות המובעות בהם הן של המחבר לבדו.

עורך ראשי

ד"ר עודד ערן

מנהל המערכת

משה גרונדמן

חברי המערכת

מאיר אלרון, ד"ר יהודה בן מאיר, שלמה ברום, משה גרונדמן, ד"ר מרק הלר, ד"ר אמילי לנדאו, ד"ר עודד ערן, ד"ר ענת קורץ, ד"ר אפרים קם, ד"ר ג'ודי רוזן, יורם שוייצר, פרופ' זכי שלום

מערכת מורחבת

ד"ר דן בן דוד, פרופ' עזר גת, פרופ' תמר הרמן, פרופ' אייל זיסר, אפרים הלוי, רב אלוף (מיל.) אמנון ליפקין שחק, פרופ' עמנואל סיוון, פרופ' אשר ססר, פרופ' איתמר רבינוביץ', שמעון שטיין, פרופ' שמעון שמיר, פרופ' גבי שפר

עיצוב גרפי: מיכל סמו-קובץ ועל ביבר, המשרד לעיצוב גרפי, אוניברסיטת תל-אביב
דפוס: א.ר.ט., תל-אביב

המכון למחקרי ביטחון לאומי

רח' חיים לבנון 40, ת"ד 39950, תל-אביב 61398
טל' 03-6400400, פקס' 03-7447590, דוא"ל: info@inss.org.il

עדכן אסטרטגי מתפרסם בעברית ובאנגלית

תוכנו המלא מוצג באתר המכון: www.inss.org.il

עיקרי דברים

עשור לפרוץ אנתפאדת אל-אקצא: מבט-על / מיכאל מילשטיין
מאמר זה מציג מבט רחב וכולל על אירועי ההתקוממות הפלסטינית השנייה. המחבר בוחן לעומק את מהות המאבק בין ישראל והפלסטינים, מציג את מאזן הרווח וההפסד מנקודת המבט הפלסטינית והישראלית, ובהמשך מציג את הערכתו אשר לדרכי התפתחותו האפשריות של תהליך ההידברות בין הצדדים תוך הצבעה על שלוש החלופות הניתנות למימוש בהקשר זה.

צה"ל באנתפאדה השנייה: מסקנות ולקחים / ג'ורא איילנד
מאמר זה מנתח את דרך ההתמודדות של צה"ל ויתר כוחות הביטחון עם אירועי האנתפאדה השנייה. המחבר עוסק הן בהיבטים הצבאיים הטהורים והן במורכבות שנבעה מהצורך לקיים דו-שיח רצוף של הדרג הצבאי עם הדרג המדיני. בסיום מונה המחבר את הלקחים והמסקנות שגזר צה"ל מאירועי האנתפאדה.

צמיחתם ודעיכתם של פיגועי ההתאבדות / יורם שוויצר
מאמר זה מתאר ומנתח את צמיחתו ודעיכתו של טרור המתאבדים תוך כדי ניסיון להציג את נקודות הראות השונות של הצדדים אשר למידת הצלחתם להשיג את יעדיהם.

התהליך המדיני בסבך הקשר הגורדי המשולש / ענת קורץ
המחברת בוחנת את המהלכים שהאיצו את התפתחותו של השבר בזירה הפלסטינית, סוקרת את האירועים המדיניים במהלך האנתפאדה, ודנה בלקחי הדיאלוג שהושק באנאפוליס, והתברר כניסיון כושל לנצל את השסע בזירה הפלסטינית כדי לחולל פריצת דרך מדינית. בסיום מוצגים אפיוניו של הקשר המעגלי בין הקיפאון המדיני לפיצול בזירה הפלסטינית.

מתי הסתיימה האנתפאדה השנייה? / יונתן שכטר
במאמר זה מנסה המחבר לזהות את מועד סיומה של האנתפאדה באמצעות התמקדות בשכיחותם של פיגועי ההתאבדות, שהיו מרכיב חשוב ביותר באלימות שאפיינה אותה. קיומם (או היעדרם) של פיגועי ההתאבדות – כך טוען המחבר –

משמש אינדיקציה לקיומה של האנתפאדה בשל התפקיד הסמלי והמרכזי שהם מילאו במהלכה.

השפעתה של האנתפאדה על דעת הקהל בישראל / יהודה בן מאיר ואולנה בגנו-מולדבסקי

לאירועי האנתפאדה הייתה השפעה לא מבוטלת על דעת הקהל בישראל בכל הקשור לסוגיות הביטחון הלאומי. בקשר לכך מתעוררות שלוש שאלות מרכזיות עליהן עונים המחברים. הראשונה: האם אפשר לזהות השפעה עקבית של האנתפאדה על דעת הקהל; השנייה: לאיזה כיוון השפיעה האנתפאדה ומהם השינויים בדעת הקהל שחלו בעקבות אירועי האנתפאדה; השלישית: האם השינויים שנצפו היו קצרי טווח והפיכים או שמא היו שינויים ארוכי טווח שרישומם ניכר עד היום.

תכנית ההינתקות – החזון ושברו / זכי שלום

המחבר טוען כי חלק ניכר מן התחזיות וההערכות שליוו את ההתנתקות (אוגוסט 2005) לא התממשו כפי שציפו רבים. הגם שההכנות שנעשו לקראת מימוש התכנית היו יסודיות מאוד והגם שההערכות אודות השלכותיה התבססו על תחזיות סבירות למדי, בסופו של דבר כמעט 'הכול השתבש'. המחבר בוחן את תוצאות ההתנתקות ומשמעויותיה.

התמודדות ישראל עם האנתפאדה: בחינה ביקורתית / אפרים לביא
מאמר זה עוסק בבעייתיות של הגדרת מהות העימות מבחינה עובדתית ומשפטית, והמענה שניתן לו באמצעות יישום תורת "העימות המוגבל". המאמר מציג את תוצאותיה של המדיניות שננקטה על ידי ישראל ועומד, בין היתר, על ההשפעות של פעילות צה"ל בעימות על עמדות האוכלוסייה הפלסטינית כלפי ישראל והסכסוך עימה.

2000–2010: העשור המשפיע / עודד ערן

יתכן שדווקא העשור 2000–2010 יהיה מבין החשובים ביותר בתולדות הסכסוך הישראלי-ערבי והתהליכים שחלו בו יהיו מן המכריעים ביותר בכמה תחומים: התמורות בשיח הציבורי הישראלי והפלסטיני; חילופי הדורות בהנהגות הישראלית והפלסטינית; אפקט גדר הביטחון; המעורבות הבינלאומית; קיבוע התפיסה של שתי מדינות לשני עמים כפתרון המדיני האולטימטיבי; הקמת מוסדות המדינה הפלסטינית.

בדרך להסדר שלום במזרח התיכון: הצעה לחידוש קבוצות העבודה

הרב־צדדיות / שלמה ברום וג'פרי כריסטיאנסן

מאמר זה מציע את חידוש קבוצות העבודה הרב־צדדיות, כפי שהוקמו לראשונה בוועידת מדריד 1991, אבל בצורה אחרת, כחלק מן הגישה הכוללת לשלום במזרח התיכון. ההיגיון הבסיסי של תהליך מדריד היה שהשיחות הרב־צדדיות יסייעו בידי השיחות הדו־צדדיות להשיג את יעדיהן, שהיו החתימה על הסכמי שלום עם סוריה, לבנון, ירדן והפלסטינים. ההצעה המובאת כאן נועדה להתוות גישה שתשרת ביתר יעילות את המטרה הזאת.

"האלמנט החמישי": התביעה להכרה בישראל כמדינת העם היהודי /

שירי טל-לנדמן

התפתחות משמעותית החלה להסתמן בעשור האחרון באשר לשיח על סוגיות הליבה בסכסוך: עליית מעמדה של סוגיית ליבה חמישית על פני ארבע הסוגיות המרכזיות (גבולות והתנחלויות, ירושלים, פליטים וביטחון) – סוגיית ההכרה בישראל כמדינת העם היהודי. עם פתיחת סבב השיחות המדיניות של קיץ 2010 סוגיה זו אף זכתה למעמד בכורה בחשיבותה בסדר היום שהציג ראש הממשלה נתניהו לתהליך. מאמר זה עוסק בניתוח סוגיה זו מפאת השפעתה הצפויה על עתיד תהליך השלום.

עשור לפרוץ אנתפאדת אל-אקצא: מבט-על

מיכאל מילשטיין

בימים אלה מלאו עשור לפרוץ אנתפאדת אל-אקצא – או כמו שהיא מכונה תכופות על ידי ישראלים ופלסטינים: האנתפאדה השנייה. מדובר באחד האירועים הדרמטיים בתולדות מערכת היחסים בין ישראל לפלסטינים, לבטח באחד המאבקים המרים בין שני הצדדים במאה החולפת. אפשר לראות באנתפאדת אל-אקצא חוליה נוספת בשרשרת של עימותים גורליים ורחבי היקף שהתנהלו בין ישראל ובין הפלסטינים, ובראשם מאורעות 1936–1939 ("המרד הערבי"), מלחמת העצמאות, מלחמת לבנון הראשונה והאנתפאדה הראשונה.

בעשור האחרון ניטש ויכוח פוליטי, תקשורתי, אקדמי וציבורי נוקב – הן בין הישראלים ובין הפלסטינים והן בתוך המחנה הישראלי – סביב שאלת שורשיה של אנתפאדת אל-אקצא. במסגרת זאת נדונו שתי שאלות מרכזיות: הראשונה – מה הייתה הזיקה בין פרוץ העימות ב"שטחים" ובין כישלון השיחות על הסדר הקבע בפסגת קמפ דייוויד בקיץ 2000; והשנייה האם אנתפאדת אל-אקצא הייתה אירוע שתכנן הממשל הפלסטיני מראש או שמא הייתה התפרצות עממית ספונטנית. בין לבין נדונה גם שאלת הקשר לנסיגת צה"ל מלבנון, שהתבצעה חצי שנה בערך לפני פרוץ העימות ב"שטחים". לשאלות אלה יש כמובן חשיבות רבה, ואולם כדי להבין לעומק את מהות המאבק ולשרטט את דרכי התפתחותו האפשריות יש לנתח – בפרספקטיבה של עשור – את השלכותיו הכוללות על שני הצדדים ואת האופן שבו הם מסכמים אותו ומתארים את עתיד היחסים ביניהם.

פרוץ אנתפאדת אל-אקצא ציין סיומו של עידן במזרח התיכון. העימות סימל את קצו של עשור שהתאפיין בניסיון ישראלי-פלסטיני וישראלי-ערבי לפתור את הסכסוך האזורי באמצעות הידברות וכינון הסדרים מדיניים. העשור הזה ניצב

מיכאל מילשטיין מתמחה בתולדות הסוגיה הפלסטינית. 1-2009 ראה אור מחקרו: **מוקאוומה – עלייתו של אתגר ההתנגדות והשבעתו על תפישת הביטחון של ישראל** (מזכר 102, המכון למחקרי ביטחון לאומי, ינואר 2010).

בצל הדומיננטיות של ארצות הברית במזרח התיכון, שהתאפיינה בחתירה לעיצוב מחודש של האזור בעקבות סיומן של המלחמה הקרה ומלחמת המפרץ הראשונה. התקופה הזאת ידעה שיאים מדיניים דוגמת ועידת מדריד (1991), הסכם אוסלו (1993), הקמת הרשות הפלסטינית (1994), חתימת הסכם השלום בין ישראל לירדן (1994), השיחות המדיניות בין ישראל לסוריה (במחצית השנייה של שנות התשעים) ותהליך הנורמליזציה בין ישראל ובין מרבית מדינות ערב והעולם המוסלמי. את מקומו של העשור הזה תפס מאז שנת 2000 עשור שהמאבקים האלימים היו דומיננטיים בו, והתחזק כוחם של הגורמים הקיצוניים באזור כולו. אנתפאדת אל-אקצא הייתה חוליה מרכזית בשרשרת של אירועים דרמטיים שעיצבו את פני המרחב כולו בעשור החולף, ובראשם מלחמת המפרץ השנייה, הכיבוש של ארצות הברית את עיראק (2003), המערכה הבינלאומית באפגניסטן (מאז סוף 2001), מלחמת לבנון השנייה (2006) וההתמודדות הישראלית, המערבית והערבית, עם תהליך התעצמותה של איראן, שבמוקדו חתירתה להשגת יכולת גרעינית. גם העשור הנוכחי, כמו זה שקדם לו, עמד בצל ניסיון של ארצות הברית לעצב מחדש את האזור, אולם נדמה כי מידת הצלחתו בכל החזיתות, בייחוד בעיראק ובאפגניסטן, מוגבלת מאוד לעומת העשור שקדם לו. יתרה מזאת, קשייה המתמשכים של ארצות הברית לקדם את השינויים המרחיקים לכת ברוח הדמוקרטיזציה שהיא חתרה לחולל באזור לאחר אירועי 11 בספטמבר 2001 מקרינים לשלילה על דימויה בעיני השחקנים האזוריים ומכרסמים בהדרגה בהשפעתה במרחב.

ככלל, קיים חוסר הסכמה בין החוקרים השונים של הסוגיה הפלסטינית בנוגע לתיחום הכרונולוגי של אנתפאדת אל-אקצא. אמנם הכול מסכימים כי העימות החל בסוף ספטמבר 2000, אולם הם חלוקים בנוגע לסופו: יש הטוענים כי הגיע לקצו בעיקר לאחר מות ערפאת בסוף 2004 ועליית אבו מאזן, בעוד אחרים גורסים כי מדובר בתהליך היסטורי שטרם הסתיים (ראו מאמרו של יונתן שכטר בגליון זה). כך או אחרת, אפשר לשרטט כמה שלבי התפתחות כרונולוגיים מרכזיים באנתפאדת אל-אקצא, שנבדלים ביניהם במאפייניהם המדיניים והצבאיים:

א. מספטמבר 2000 עד מבצע "חומת מגן" (מארס-מאי 2002) – תקופה שהתאפיינה בהתגברות הטרור נגד יעדים ישראליים בגדה המערבית וברצועת עזה וכן בעורף ישראל; בעימותים עממיים רבי-עצמה (שכמה מהם גלשו למגזר הערבי בישראל, כמו שבא לידי ביטוי בולט באירועי אוקטובר 2000); ובהתפוררות מואצת של הממשל הפלסטיני. בצד הישראלי התאפיינה התקופה הזאת בשלב הראשון בהלם ובתהייה בנוגע לדרך ההתמודדות עם ישות שקידמה מולה בו בזמן מהלכים אלימים ומגעים מדיניים. השלב הזה הגיע לסיומו בהכרעה של ישראל להסב

פגיעה עמוקה למוקדי הממשל הפלסטיניים, לאחר סדרת פיגועי טרור רבי-נפגעים בעורף ישראל, ובראשם הפיגוע במלון פארק בנתניה בחג הפסח של שנת 2002. ההחלטה הזאת באה לידי ביטוי מרכזי בהשתלטות המחודשת של צה"ל על ערי הגדה המערבית במבצע "חומת מגן".

ב. ממבצע "חומת מגן" עד מות ערפאת בנובמבר 2004 – תקופה שהתאפיינה בירידה בהיקף הפגיעות בישראל, בין היתר בשל החרפת המהלכים של ישראל נגד גורמי הטרור, לרבות אלה שפעלו בחסות הרשות הפלסטינית; בהיחלשות ניכרת של הממשל הפלסטיני ושל פתח, תנועת השלטון; ומנגד – בהתחזקות של חמאס. תהליך זה בא לידי ביטוי מאוחר יותר בהשתלטות התנועה על חלק ניכר מהזירה הפלסטינית. בישראל התאפיינה התקופה הזאת בשלבים ראשוניים של חשיבה על אודות המרת החתירה להסדר מדיני עם הפלסטינים בהפרדות חד-צדדית מהם; מגמה זו באה לביטוי בולט בהקמת גדר ההפרדה ובקידום רעיון ההינתקות מרצועת עזה.

ג. בין מות ערפאת להשתלטות חמאס על רצועת עזה (יוני 2007) – צומת דרכים היסטורי שבמסגרו ניסתה הרשות הפלסטינית בהנהגת אבו מאזן, ללא הצלחה, לאמץ את אסטרטגי חדש: לנטוש את העימות האלים ולפנות לשיקום הממשל; לשלב את גורמי האופוזיציה החמושים, ובראשם חמאס, בממסד השלטוני, ובאמצעות כך לרסן את פעילותם הצבאית; ובו בזמן לקדם את השיח המדיני עם ישראל. ההינתקות מרצועת עזה בקיץ 2005 הייתה אמורה להיות אבן דרך מרכזית בניסיון הזה, אולם הפכה במהרה לעדות מוחצת לחולשתו של ממשל אבו מאזן. הממשל הזה נכשל בניסיונו להכיל מרות על הרצועה, ובשל כך נהיה האזור הזה כר פעילות פורה מבעבר עבור כלל גורמי הטרור, ובראשם חמאס, שאף השתלטה עליו בכוח, תוך כדי מיגור שלטונו של אבו מאזן. את הפיגועים בעורף ישראל, שצומצמו מאוד, בעיקר בשל הפעילות הנרחבת של צה"ל בגדה המערבית ובשל הקמת גדר ההפרדה, החליפו איומים צבאיים חדשים ורבי-עצמה, ובראשם מערך הרקטות שהפעילו גורמי הטרור ברצועת עזה. בהקשר הזה בלטה במיוחד חמאס, שנעשתה כאמור גורם ריבוני ברצועת עזה וכווננה ישות הממוקדת במיסוד ובחיזוק תשתיתה הצבאית ובשיפור יכולות הפגיעה הצבאיות בישראל (תוך כדי ניצול היעדר הנוכחות הישראלית בגבול בין מצרים ובין הרצועה לצורך החדרת כמויות אדירות של אמצעי לחימה). ישראל ראתה בתקופה הזאת הזדמנות אסטרטגית, וכן היא ראתה באבו מאזן חלופה הן למשטר ערפאת והן לחמאס, ואולם הכמיהה הראשונית לשינוי אסטרטגי בזירה הפלסטינית הכזיבה, ובמקומה נקלעה ישראל למציאות אסטרטגית סבוכה ומאיימת.

ד. מאז יוני 2007 עד היום – תקופה שלדעת משקיפים שונים כבר מציינת מעבר לעידן אחר ואינה חלק מאנתפאדת אל-אקצא. השלב הזה ניצב בצלו של פיצול עמוק במערכת הפלסטינית, המחייב את ישראל להתמודדות "כפולה": מאבק צבאי ומדיני נגד ישות עוינת החולשת על רצועת עזה ומפתחת יכולות פגיעה משופרות נגד ישראל (בין היתר בסיוע ובהכוונה של איראן), כמו שבא לידי ביטוי בולט במבצע "עופרת יצוקה" (דצמבר 2008–ינואר 2009); ומנגד – המשך שיח מדיני, לרבות בסוגיית הסדר הקבע, עם ישות פלסטינית שנייה הפועלת בחסות ישראל בגדה המערבית, תוך כדי ניסיון לטפח בהדרגה את יכולותיה העצמאיות, המוגבלות לפי שעה.

מטרת המאמר הזה היא להציג מאזן וסיכום מנקודת ראותם של שני הצדדים המעורבים בעימות. מדובר במשימה המלווה בכמה קשיים מתודולוגיים: העובדה כי אין בעצם הסכמה על היעד האסטרוג'י בין שני הצדדים, ולפיכך השוואת המאזנים אינה מגלמת "משחק סכום אפס"; הגיוון הפנימי הרב המאפיין כל אחד מהשחקנים, ובפרט זה הפלסטיני, שאף התפצל לשני שחקנים שונים בזמן העימות – מצב המניב פרשנויות קוטביות בקרב שני המחנות בנוגע למהותו של העשור האחרון; וכן הבחירה בנקודת הבחינה המלאכותית של עשר שנים לפרוץ העימות, בלי שהיה סיום רשמי וברור שלו, ובעצם היבטים שונים שלו עדיין מצויים בהתהוות. ואולם, ניתוח מגוון רחב של קולות ועמדות משני הצדדים מסייע בכל זאת להציג את התובנות האסטרוג'יות שהתגבשו בקרבם בעשור האחרון ולשרטט את התפיסות המרכזיות המנחות אותם בנוגע לעתיד.

המאזן מנקודת המבט הפלסטינית

גם בלי להידרש למענה על השאלה מי יזם את העימות וכיצד פרץ בדיוק, אפשר במידה רבה לתאר את אנתפאדת אל-אקצא כביטוי נוסף להתלבטות הבסיסית, ובעצם לחוסר ההכרעה הכרוני, המלווים את המערכת הפלסטינית המודרנית מאז 1948. במוקד – ההתחבטות בין המונח "מהפכה", המגלם דבקות במימוש היעדים הלאומיים המקסימליים, ובראשם "שחרור כל פלסטין" ומימוש מלא של זכות השיבה, ובין יעד המדינה, המבטא נכונות להפגנת פשרות בתמורה להשגת ריבונות לאומית מלאה, מציאות שלא הייתה מעולם מנת חלקם של הפלסטינים.

בשיחות על הסדר הקבע בקיץ 2000 עמדו הפלסטינים בפני התחבטות שכזאת, ייתכן באופן הנוקב ביותר בתולדותיהם. ואולם, נוכח הבנתם את ההכרח לאמץ הכרעה היסטורית בסוגיות הליבה, ובראשן הפליטים, ירושלים והגבולות, הם פנו שוב, בהנהגת ערפאת ופתח, לנתיב המאבק המזוין. זאת, באופן שהרחיק פעם

נוספת את הזירה הפלסטינית מהכרעות היסטוריות כואבות אך נדרשות, והטיל אותה לעשור של מאבק, שלווה במידה רבה בכרסום עמוק ב"מפעל המדינה" שטופח בעמל רב בעשור שקדם לו.

השוואת מצבה הנוכחי של הזירה הפלסטינית לזה ששרר בה ערב פרוץ אנתפאדת אל-אקצא, קל וחומר באמצע שנות התשעים, מעידה במידה רבה על נטייתו של המאזן הפלסטיני לכף השלילה, לפחות לשיטתו של הזרם הלאומי הפלסטיני, כלומר אש"ף ופתח. בהקשר הזה אפשר להצביע על מספר תהליכים הניצבים כהיפוכן המוחלט של הכמיהות הפלסטיניות והישראליות שליוו את הקמת הרשות הפלסטינית בראשית שנות התשעים:

א. ערעור תהליך בניין המדינה. אמנם העשור של המאבק לא הביא לקריסה מוחלטת של המפעל הזה, אולם הוא פגע בו קשות. אל הפגיעה של ישראל במוקדי הממשל הפלסטיניים התלוו התעצמות בכוחן של מיליציות מזוינות ופורקות עול, אנרכיה ציבורית גוברת (פוודא) וירידה חדה בדימויו של הממשל בעיני הרחוב הפלסטיני. בשנים האחרונות ניכר שיקום הדרגתי בכוחה ובדימויה של הרשות הפלסטינית בגדה המערבית, אולם ניכר כי זו לא חזרה לעצמות האזרחיות והביטחוניות שאפיינו אותה בשנות התשעים. ממשל חמאס ברצועת עזה נהנה מצידו מייצבות יחסית, הנזקפת בין היתר לנכונותה של התנועה להפעיל כוח רב לצורך השלטת מרות, בפרט נגד גורמי פתח, הג'האד האסלאמי, ארגונים המזוהים עם זרם הג'האד העולמי וכן חמולות מקומיות שונות.

ב. עליית חמאס והיחלשות אש"ף. בצל העימות חל כרסום גובר במעמדם של הממשל הפלסטיני, ועמו אש"ף ופתח, ומנגד – התעצמות של חמאס, שניצלה את החלל השלטוני לחיזוק יכולותיה הצבאיות ולהידוק זיקתה לכלל שכבות החברה. המגמה הזאת הגיעה לשיאה בבחירות הפרלמנטריות שנערכו בינואר 2006, שבעקבותיהן הפכה חמאס למפלגת השלטון ברשות הפלסטינית, וחשוב מכך – בהשתלטות התנועה על רצועת עזה. בכך הפכה חמאס מתנועת אופוזיציה חוץ-ממשלית לוחמת למפלגת שלטון הממשיכה לאחוז ב"אג'נדת ג'האד", אולם נחשפת בהדרגה לקושי הרב הטמון בשילוב בין שתי הדרכים. פתח וגורמי השמאל הפלסטיניים, שחלשו על הזירה הפלסטינית המודרנית מאז כינונה (ובעצם יצרו אותה), איבדו בו בזמן מכוחם הצבאי, הפוליטי, הציבורי והרעיוני. המגמה הזאת איננה בגדר "תאונת דרכים" בהיסטוריה הפלסטינית או ביטוי למחאה עמוקה של הציבור הפלסטיני נגד הממשל הפלסטיני ופתח, אלא בבואה לתהליכי עומק בחברה הפלסטינית. כמו חברות רבות במרחב, לרבות המגזר הערבי בישראל, גם בחברה הפלסטינית חלות תמורות תרבותיות

מרחיקות לכת המשנות בהדרגה את דיוקנה, ובראשן חיזוק הזהות הדתית בקרב חלקים נרחבים בציבור.

ג. מיסוד השסע הפנימי. בראשיתו של העימות ניצבה מול ישראל ישות מדינית אחת שחלשה על שני אזורים נפרדים. כיום ישראל ניצבת מול שתי ישויות נבדלות מבחינה רעיונית, תרבותית ומדינית העיונות זו את זו, טוענות לזכותן להנהיג את הזירה הפלסטינית ומנהלות מערכות יחסים שונות בתכלית עם ישראל ועם הקהילה הבינלאומית. כינון הרשות הפלסטינית עמד בצל חתירה מתמדת להעמקת האינטגרציה השלטונית והטריטוריאלית בין רצועת עזה ובין הגדה המערבית, שתושביהן חשים מידה לא מבוטלת של ניכור הדדי. העימות ותוצאותיו הביאו להעמקת הפיצול הגאוגרפי והחברתי המובנה בין שני האזורים. זאת, באופן שלא מאפשר כיום לאבו מאזן לטעון לייצוגה של רצועת עזה בכל עניין, ובייחוד בדיונים על הסדר הקבע.

ד. הכרסום ב"רעיון ההסדרי" והתעצמות רעיון ההתנגדות. שנות העימות הקשות לוו בהרס פיזי רחב היקף בשטחי הרשות הפלסטינית, בפגיעה בגורמים המזוהים עם הישות הזאת (בייחוד פתח ומנגנוני הביטחון) ובנוכחות ממושכת יחסית של כוחות צבא ישראליים בעומק השטח הפלסטיני, לצד הרחבת ההתיישבות היהודית בגדה המערבית באופן שמגלם מבחינת הפלסטינים הפסד גובר של נכס מדיני. על הרקע הזה בין היתר העמיקה אכזבת הפלסטינים מהתקווה להסדר מדיני עם ישראל, ובמקומה חלה האדרה של רעיון ההתנגדות נגדה – אל-מקאוומה. אין מדובר בשיבה לרעיון הוותיק של "המאבק המזוין" שגיבש פתח, אלא בעיצוב מחודש שלו בידי הגורמים האסלאמיים, ובראשם חמאס, הטוענים אותו בתוכן דתי וקיצוני מבעבר. אמנם "הרעיון ההסדרי" לא נעלם כליל וממשיך להיות עקרון יסוד בהתנהלות הרשות הפלסטינית כלפי ישראל, אולם הוא ספג פגיעה קשה בעקבות עשור של מאבק מזוין, מלחמת אזרחים פלסטינית וקיפאון מתמשך בתהליך המדיני. רעיון ההתנגדות מצידו אומנם התגלה כמגלם נזק רב מבחינת הפלסטינים, כפי שהשתקף במלוא עוזו במבצע "עופרת יצוקה", אולם הוא ממשיך להלך קסם על חלקים נרחבים בציבור הפלסטיני, ולהיתפס כדרך ההתמודדות המוצלחת ביותר נגד ישראל וכחלופה מדינית ותרבותית מועדפת ל"רעיון ההסדרי". המאזן שתואר עד כה היה מנקודת המבט של הרשות הפלסטינית. מבחינתה של חמאס התמונה שונה בתכלית ואופטימית ביסודה. כאמור, התנועה נעה בעשור האחרון ממעמד של אופוזיציה מחתרתית למחצה, הנרדפת בידי ישראל והממשל הפלסטיני וזוכה ליחס מנוכר מצד מרבית הזירה הבינלאומית, למעמד של מפלגת

שלטון, האוכפת בהדרגה את מרותה ואת תפיסתה על כלל הזירה הפלסטינית וזוכה להכרה גוברת מצד שחקנים רבים במערכת החיצונית. העשור האחרון לווה בפגיעות קשות בתנועה, ובראשן חיסול מרבית גרעין המייסדים שלה, ואולם חמאס – הדבקה בעקרונות הסבלנות והעיקשות (צבר וצמוד) – שרדה את הפגיעות, התחשלה והתעצמה. לשיטתה, מדובר בשלב חשוב בתהליך ביסוס מעמדה כמנהיגה החדשה של המערכת הפלסטינית בדרך למימוש יעדה ארוך הטווח – כינון מדינה בעלת צביון דתי על כל שטח פלסטיני. התבססות חמאס בשלטון הפכה את מאזני הרווח וההפסד שלה למורכבים מבעבר, וחייבה אותה לריסון פעילותה הצבאית (בייחוד לאחר מבצע "עופרת יצוקה"), ואולם עד כה המצב החדש לא הביא לסדיקת הליבה הרעיונית הקיצונית והדוגמטית של התנועה, ולא שיבש את היערכותה המתמדת לקראת עימות עתידי נוסף עם ישראל.

לכף החיוב תצוין במיוחד העובדה כי למרות הזעזועים העמוקים שחוותה הזירה הפלסטינית בעשור האחרון והערעור העמוק שחל במעמדו של הממשל הפלסטיני, לא התפוגג רעיון המדינה הפלסטינית. החזון הזה ממשיך להיות יעד מרכזי שהרשות הפלסטינית והקהילה הבינלאומית חותרות אליו ובסיס מוסכם להסדר מדיני עתידי. פלסטינים רבים מזהים היבט חיובי נוסף המגולם בעימות, אך הפעם בזירתם הפנימית. לשיטתם, אנתפאדת אל-אקצא אפשרה תהליך חיוני של חילופי אליטות בהנהגה הפלסטינית. כפי שהצביעו חוקרים רבים, ובראשם ח'ליל אל-שקאקי, המאבק גילם במידה רבה חתירה לערעור ההגמוניה של המנהיגות ההיסטורית במערכת הפלסטינית, בראשות ערפאת וגרעין המייסדים של אש"ף ופתח, ולעלייתה של הנהגה חדשה. ההנהגה החדשה שונה במאפייניה מ"הגורדיה הוותיקה": נציגיה נמנו עם דור צעיר יותר; מזהים עם זירת "הפנים" ולא עם הפזורה; התפתחו מתוך ההתנסות של המאבק נגד הממשל הישראלי,

התבססות חמאס בשלטון
הפכה את מאזני הרווח
וההפסד שלה למורכבים
מבעבר ואולם עד כה
המצב החדש לא הביא
לסדיקת הליבה הרעיונית
הקיצונית והדוגמטית של
התנועה

בפרט במהלך האנתפאדה הראשונה; ונמנו לרוב עם הפריפריה החברתית, בייחוד מחנות הפליטים והמגזר הכפרי. בפתח באה המגמה הזאת לידי ביטוי בפעילות הנרחבת של מיליציות "גדודי חללי אל-אקצא". גורמים אלה הפגינו התרסה כלפי הממסד השלטוני בהנהגת נציגי "החוץ", ונאמנות להנהגת "הפנים" הצעירה, תוך כדי חתירה מתמדת – אך מוגבלת במידת הצלחתה – לנשל את המשמרת הוותיקה ממעמדה הדומיננטי בממשל ובתנועה. חמאס ייצגה בהווייתה הבסיסית את השינוי

שחל במנהיגות הלאומית: הקבוצה שהנהיגה אותה בכלל המישורים זוהתה באופן מובהק עם זירת "הפנים", ובפרט עם הפריפריה החברתית, ובלטו בקרבה נציגים של הדור הצעיר יותר בתנועה (עלייתם המהירה נזקפת בין היתר לפגיעה

הנרחבת של ישראל בדור המייסדים של התנועה, ובראשם שיח' אחמד יאסין, במהלך אנתפאדת אל-אקצא).

חלקו האחרון של העשור החולף משקף אופטימיות מסוימת – צנועה וזהירה מאוד – מבחינת הרשות הפלסטינית. לאחר תבוסת אבו מאזן במערכה נגד חמאס ברצועת עזה ניכרו חשבון נפש בממשל הפלסטיני ופנייה לאימוץ מדיניות שתמנע השתלטות של הזרם האסלאמי גם על הגדה המערבית. המדיניות הזאת, הזוכה לעידוד מצד ישראל, מבוססת על כמה מהלכים: ניסיון לחיזוק מוסדות הממשל, צעד המונהג על ידי סלאם פיארד, ראש הממשלה הפלסטיני (רעיון "המדינה דה-פקטו" או "המדינה מלמטה"); חתירה להגבלת כוחה של חמאס (בייחוד בממד המדיני, הציבורי והכספי, ופחות מכך במישור הצבאי); פיתוח כלכלי; הקניית ביטחון אזרחי ומיגור האנרכיה, בין היתר באמצעות חיזוק מנגנוני הביטחון הפלסטיניים; וניסיון לקידום המשא ומתן המדיני עם ישראל, ב"דחיפה" מתמדת של ארצות הברית.

ואולם, המציאות המשתפרת רחוקה מלהיות חלופה מגובשת ויציבה בעיני ישראל כמו גם בעיני רבים בצד הפלסטיני. כוחו של הממשל הפלסטיני עדיין מוגבל, ולבטח אינו מספיק לצורך שליטה עצמאית בשטח (מנגנוני הביטחון ממשיכים לסבול מליקויים שונים שאפיינו אותם בעבר; יעילות מוסדות הממשל עודנה חלקית; והרפורמה בארגון פתח מתקדמת בעצלתיים); חמאס אמנם מוכלת במישורים שונים, אולם היא ממשיכה ליהנות מעצמה ציבורית איתנה בגדה המערבית; ממשל חמאס ברצועת עזה מתמסד ונעשה עובדה קיימת, המציבה אתגר קשה בפני ממשל אבו מאזן; ובעיית מכול – גם לאחר הזעזועים של השנים האחרונות הרשות הפלסטינית בהנהגת אבו מאזן לא התכנסה לדיון פוליטי וציבורי נוקב, קל וחומר להכרעות לאומיות כואבות, בסוגיות הטעונות שהיו המקור לעימות האחרון, ובראשן השיבה והפליטים.

גם לאחר הזעזועים של השנים האחרונות הרשות הפלסטינית בהנהגת אבו מאזן לא התכנסה לדיון פוליטי וציבורי נוקב בסוגיות הטעונות ובראשן השיבה והפליטים

המאזן מנקודת המבט הישראלית

פרוץ האנתפאדה השנייה, על מראותיה הראשונים העזים (הלינץ' בשני חיילי צה"ל בראמאללה; הפיגועים רבי-הנפגעים בערי ישראל; הצטרפות ראשי פתח ומנגנוני הביטחון למאבק המזוין; מהומות אוקטובר 2000 במגזר הערבי ועוד), הותיר את ישראל בהלם, במבוכה ובתהייה. לאירועים הללו היה משקל רב בעיצוב המחדש של תפיסת הממשל והציבור בישראל את טבע היריב ואת מהות העימות וההסדר עמו. העימות שפרץ חצי שנה בערך לאחר נסיגת צה"ל מלבנון חשף חברה וממשל

שהרגישו כי הם קרובים יותר מאי־פעם לקצו של הסכסוך הישראלי-פלסטיני ואף הישראלי-ערבי – והתבדו.

את ההלם הראשוני החליפו בהדרגה – הן במישור השלטוני והן בזה הציבורי – חתירה למענה כוחני, אכזבה עמוקה מהצד הפלסטיני ושאיפה לאיתור פתרונות חדשים ל"בעיה הפלסטינית". המענה העז בא לידי ביטוי בסדרת מהלכים צבאיים חסרי תקדים, שבעצם ייצגו נסיגה מהותית מהמדיניות שאפיינה את העשור הקודם: פגיעה במוסדות הממשל הפלסטיני; כיבוש מרכזי הערים הפלסטיניות; פגיעה נרחבת במנהיגות הפלסטינית מכלל הזרמים (חיסול ראשי ארגונים, כגון יאסין ועבד אל-עזיז אל-ח'ת'יסי בחמאס או אבו עלי מוצטפא, מזכ"ל החזית העממית לשחרור פלסטין; ומאסרם של אחרים, דוגמת מרוואן ברגותי מפתח או אחמד סעדא, המזכ"ל הנוכחי של החזית העממית); והטלת מצור ממושך על לב ההנהגה הלאומית הפלסטינית – מבנה המוקאטעה בראמאללה, אשר כותר על ידי צה"ל בראשית 2002 ואשר בו התבצר ערפאת עד סמוך למותו.

הפתרונות החדשים, החד־צדדיים במהותם, גולמו בעיקר בהקמת גדר ההפרדה ובהינתקות ישראל מרצועת עזה בקיץ 2005. המהלך הראשון תרם להפחתה ניכרת בהיקף הפיגועים בעורף ישראל, בעוד השני התפתח בתוך שנתיים ימים בערך מרגע מימושו למציאות מאיימת בדמות שליטה מוחלטת של חמאס על הרצועה והפיכת האזור לחזית התנגדות נוספת שישראל מנהלת עמה מערכת התשה ממושכת ואשר מתוכה מתפתחים איומים צבאיים חמורים על היישובים בישראל, לרבות במרכז המדינה. המהלכים האלה העמיקו כאמור את הספקות בנוגע ליכולתו ולכוונותיו של השותף הפלסטיני, אך לא הביאו לנטישה מוחלטת של מסלול ההידברות עמו.

מאזנה הכולל של ישראל בתום עשור לאנתפאדת אל-אקצא מעורב. היבטיו השליליים של המאזן בולטים במיוחד לאור ההשוואה למצב ששרר ערב פרוץ העימות, קל וחומר לנוכח התקוות בישראל שליוו את כינון הרשות הפלסטינית. בשנת 2010 ישראל מצויה במציאות סבוכה: היא מתמודדת עם ישות עוינת ויציבה ברצועת עזה, שעמה כבר ניטשה מערכה צבאית רבת-עצמה, אולם ניכר כי היא ממשיכה כל העת להיערך לקראת מערכות עתידיות נוספות, בייחוד באמצעות הצטיידות באמצעי לחימה רבים ומשופרים. יש ביכולתה של ישראל למוטט את ממשל חמאס ולכבוש את רצועת עזה, אולם סביר כי מחיר המהלך יהיה כבד למדי מכל ההיבטים, לרבות היקלעות למאבק מזוין ממושך בשטח צפוף ועוין; ספיגת נזק כבד במישורים המדיני והדיפלומטי; והידרשות לאספקה שוטפת של צורכי הציבור הגדול ודל האמצעים של הרצועה. בגדה המערבית מתפתחים בהדרגה ביטחון ורגיעה יחסיים, הנזקפים בעיקרם לאחיזה הביטחונית ההדוקה של צה"ל באזור, וחלקם – לפעילות הרשות הפלסטינית. הממשל המקומי מתחזק בהדרגה,

אולם נראה כי עדיין אינו יכול להתמודד לבדו עם אתגר של שליטה עצמאית, והמצב מחייב את ישראל להמשיך נוכחות באזור.

היבט שלילי אחר שהתפתח בעשור האחרון מגולם בשחיקה הגוברת שחלה בלגיטימציה הבינלאומית של ישראל. הפעילות הצבאית של ישראל נגד הרשות הפלסטינית, הקמת גדר ההפרדה, מדיניות המחסומים בגדה המערבית ומהלכיה הצבאיים של ישראל נגד חמאס ברצועת עזה (בייחוד מבצע "עופרת יצוקה") לא זכו בדרך כלל להבנה מצד הקהילה הבינלאומית. הביקורת הנוקבת והמתעצמת נמתחת בטבעיות מצד גורמים במרחב הפוליטי, הציבורי, האקדמי והתקשורתית בזירה הבינלאומית המזוהים באופן מסורתי עם המאבק הפלסטיני ונוטים לתאר את ישראל כ"שריד קולוניאלי" נטול לגיטימיות. ואולם, הביקורת הזאת מחלחלת בהדרגה גם לגורמי ממשל ולקהלים במערב שנטו בדרך כלל להפגין הבנה כלפי ישראל, אך מתקשים לדבוק בעמדה הזאת בשנים האחרונות. המגמה הזאת באה לידי ביטוי בניסיונות לקדם חרם אקדמי וכלכלי נגד ישראל, בכינון ועדות חקירה בינלאומית בנוגע למהלכיה בזירה הפלסטינית (בייחוד דו"ח גולדסטון) בפתיחת הליכים משפטיים בבית הדין הבינלאומי (בעקבות הקמת גדר ההפרדה בגדה המערבית או פגיעות במנהיגי טרור שלוו בהרג אזרחים) ובהתקפה חריפה – בייחוד מצד ממשל אובמה – על המשך הבנייה בהתנחלויות. האתגר המרכזי מבחינת ישראל מגולם לא רק בביקורת על מדיניותה מול המערכת הפלסטינית ובתפיסתה כ"תוקפן נצחי" הפועל נגד "קרבת חסר ישע", אלא גם בהתקפות גוברות על עצם קיומה כמדינה יהודית וציונית. מהלך זה מונע בעיקרו על ידי קואליציה תמוהה של גורמים פוליטיים ואקדמיים רדיקליים במערב, ממשלים שונים בעולם השלישי (בייחוד גוש המדינות הבלתי מזדהות) וכן גורמים המנהיגים את מחנה האסלאם הקיצוני, לרבות איראן, חזבאללה וחמאס.

לכף החיוב תצוין עמידתן המוצלחת של המדינה ושל החברה בישראל במבחנים השונים שזימן להן העימות האחרון. ישראל ספגה פגיעות קשות וממושכות של הטרור הפלסטיני בלב עריה, אולם הפגינה חוסן לאומי, שבא לידי ביטוי בולט בהמשך קיום של שגרת פעילות במישור הציבורי והכלכלי. יתרה מכך, ישראל הצליחה במידה רבה למגר את אתגר הטרור בגדה המערבית ולרסן את האיום הצבאי שמשקף מרצועת עזה, ובכך להקנות ביטחון ושקט יחסי למרחב האזרחי במדינה. המהלכים שנקטה ישראל, ובפרט אלה המתוארים לפרקים כ"לא מידתיים" (בראשם הפגיעות בצמרת הארגונים הפלסטינים והמבצעים "חומת מגן" ו"עופרת יצוקה"), תרמו לחיזוק כוח ההרתעה שלה מול השחקנים בזירה

המהלכים שנקטה ישראל ובפרט אלה המתוארים "לא מידתיים" תרמו לחיזוק כוח ההרתעה שלה באמצעות המחשת נחישותה והנזק הכבד שהיא עשויה להסב ליריביה

הפלסטינית ומחוץ לה, באמצעות המחשת נחישותה והנזק הכבד שהיא עשויה להסב ליריביה. למהלכים האלה היה משקל בביסוס הרגיעה היחסית ששוררת בגדה המערבית בחצי העשור האחרון וברצועת עזה מאז ראשית 2009 (וזאת, בדומה למצב מול זירת לבנון מאז המלחמה נגד חזבאללה בקיץ 2006).

ההינתקות מרצועת עזה הייתה מבחן קשה נוסף שעמד בפני ישראל בעת אנתפאדת אל-אקצא. האירוע הזה טמן בחובו פוטנציאל למאבק פנימי אלים, אולם למרות הקרע שנפער בחברה הישראלית, הסתיים בדרך שגילמה את עליונות שלטון החוק והאחדות הלאומית. לצד מחלוקת מרה זאת, התפתחו במהלך העימות ויכוחים נוספים בזירה הפנימית בישראל סביב סוגיות דוגמת הקמת גדר ההפרדה, מדיניות המחסומים בגדה המערבית וכן מעמדם של האזרחים ערביי ישראל (בין היתר, בעקבות העלאת הנושא במסגרת השיח על הסדר הקבע, בפרט בהקשר לאפשרות לחילופי השטחים).

אנתפאדת אל-אקצא שיקפה התפכחות או הבנה עמוקה יותר של הממשל ושל הציבור בישראל בנוגע לטבע היריב ולמהות ההסדר והעימות עמו. בקשר להסדר – בולטת במיוחד ההכרה הגוברת בפתרון של שתי מדינות לשני עמים, שחלחלה בהדרגה למרבית השחקנים במערכת הפוליטית הישראלית, ובייחוד לגורמים המרכזיים במחנות הימין והמרכז (המפלגות ליכוד וקדימה). המגמה הזאת השתקפה במגוון מהלכים, ובראשם ההינתקות מרצועת עזה בהנהגת ראש הממשלה דאז אריאל שרון; לצד הכרזות רבות של ראשי הממשלה שבאו אחריו – אהוד אולמרט ובנימין נתניהו – באשר להכרח המצוי בכינון מדינה פלסטינית ולגבי הוויתורים הכואבים שיידרשו מהציבור הישראלי בעתיד. צעדים אלה אומנם חלקיים ורחוקים מאוד מלסמן את השלמתן של ההכרעות ההיסטוריות שכנראה תידרש ישראל לנקוט בעתיד, אולם הם נרחבים מאלה שקידמה ההנהגה הפלסטינית בשני העשורים האחרונים (בייחוד בנושא הפליטים), ומבליטים את היעדרה המוחלט של הכשרה תודעתית כלשהי של הציבור הפלסטיני לקראת הוויתורים הלאומיים שייתבעו ממנו בעתיד.

לצד ההכרה בצורך בכינון הסדר קבע ניכרת בקרב השחקנים הישראלים בעשור האחרון גם הבנה חדה יותר בנוגע לקושי בהשגת היעד הזה בטווח הקרוב. בהקשר הזה התחדדה במיוחד הבנתה של ישראל את המשמעות העמוקה של זיכרון הנכבה ושל רעיון השיבה בתודעה הלאומית הפלסטינית ואת הקושי להביא את הפלסטינים להכרזה פומבית על ויתורים מרחיקי לכת בנושא. אין המדובר כמובן במגמה המתעלת את הצד הישראלי לקבלת עמדתם של הפלסטינים בסוגיית הפליטים, אלא להכרה ב"קווים האדומים" של הצד השני, באופן המסייע להבנת מרחב הגמישות האמיתי שלו ולאיתור סוגיות שייתכן כי יהיה נכון "לעקוף" ולהעתיק את פתרונון לעתיד הרחוק. בתוך כך, בסוגיות אחרות, ובראשן התביעה

להכרזה על קץ הסכסוך ולהכרה בישראל כמדינה יהודית, עדיין ניכרים פערי תפיסה מהותיים בין שני הצדדים, ונראה כי לא יהיה אפשר לגשר עליהם בטווח הקרוב. בממד הצבאי העמיקה הבנתם של הציבור והממשל בישראל, בייחוד בחצי העשור האחרון, בנוגע לטבע החדש של המערכות שהמדינה נאלצת להתמודד עמן; בנוגע למחיר שנתבע מהציבור בעטיין; וכן בנוגע לדרכי ההתמודדות המתחייבות נגד היריב. בעידן של התמודדות עם אתגר ההתנגדות, שהמייצגים המרכזיים שלו הם ארגונים לא־מדינתיים או מדינתיים למחצה (חזבאללה, חמאס), החותרים להתשת ישראל במקום לנהל עמה עימות חזיתי, נתבע הציבור לאורך רוח ולהבנה כי אי־אפשר לממש הכרעה ברורה ומוחצת. בנוסף, מחוייב הציבור להכרה כי היריב כופה על ישראל במכוון מערכה המערבת בין מרחבים צבאיים למרחבים אזרחיים, באופן המלווה לא פעם בפגיעה במרחב הציבורי של היריב.

בראייה אסטרוטגית רחבה, אף שהעימות האחרון עם הפלסטינים דרש מישראל התמקדות רבה, הרי שבפועל נדחק האתגר הפלסטיני בהדרגה לעומת איומים אחרים שהתפתחו בעשור האחרון. עלייתה של איראן כמעצמה אזורית בעלת שאיפה גרעינית, החותרת לעיצוב מחדש של המרחב באמצעות ביסוס ההגמוניה של מחנה ההתנגדות בהנהגתה; ההתמודדות עם כוחו הגובר של חזבאללה; והצורך לנטרל איומים פוטנציאליים המתפתחים מצד סוריה (הקמת הכור הגרעיני) חייבו את ישראל להקדיש – באופן יחסי – פחות תשומת לב לאתגר הפלסטיני, שבין כה וכה מוגר במידה רבה בממד הצבאי ולא גילם אופק ממשי בממד המדיני. הנושא הפלסטיני אומנם ממשיך לתפוס מקום מרכזי בסדר יומו של הקברניט הישראלי, אולם בשנים האחרונות מתרבים הקולות במערכות הפוליטית והביטחונית במדינה הקוראים לשלם ב"מטבע

בשנים האחרונות מתרבים הקולות במערכות הפוליטית והביטחונית הקוראים לשלם ב"מטבע פלסטיני" בתמורה לקידום הטיפול באתגרים אסטרוטגיים חשובים יותר, ובראשם זה האיראני

פלסטיני" (בפרט המשא ומתן המדיני), בתמורה לקידום הטיפול באתגרים אסטרוטגיים חשובים יותר, ובראשם זה האיראני. דרכי הטיפול באתגרים השונים – שכאמור, בעיני רבים הם בעלי פוטנציאל נזק חמור הרבה יותר מזה שהזירה הפלסטינית מציבה – מחייבות את ישראל להשקיע משאבים רבים בקליטת אמצעי לחימה חדשים ובפיתוח דרכי פעולה השונות מאלה שנקטות בזירה הפלסטינית. מלחמת לבנון השנייה הייתה בהקשר הזה "תזכורת" מבחינת צה"ל בנוגע למחיר שגבו ההשקעה

הממושכת בזירה הפלסטינית וההתרגלות לעימותים נמוכי עצימות, שגולם בירידה מתמדת ברמת ההיערכות ובכשירות להתמודד עם איום צבאי קונבנציונלי.

גם מבחינת ארצות הברית נדחקה הסוגיה הפלסטינית במידה רבה ממעמדה כ"לב הסכסוך", ומוקד העניין האמריקני באזור נע בעשור האחרון מזרחה. המפעלים

האסטרטגיים הענקיים של ארצות הברית בעיראק ובאפגניסטן וההתמודדות עם איראן מחייבים את וושינגטון לתשומות חסרות תקדים מבחינתה באזור וניצבים במוקד מדיניותה במרחב. אמנם ארצות הברית ממשיכה לקדם מאמצים להחייאת רעיון ההסדרים במישור הישראלי-פלסטיני ועודנה מזהה זיקה הדוקה בינו ובין מוקדי סכסוך אחרים באזור, אולם ניכר כי גם במישור הזה, כמו ביתר זירות פעילותה במרחב, הישגיה צנועים למדי לעומת אלה שקצרה בשנות התשעים. אנתפאדת אל-אקצא מגלמת מאפיינים ייחודיים לזירה הפלסטינית, אך גם כאלה המשקפים תהליכים אזוריים נרחבים, ובמוקדם עליית מחנה ההתנגדות והיחלשותו ההדרגתית – גם אם לא תבוסתו המוחלטת – של המחנה המצדד בהסדרים מדיניים. המצב הנוכחי בזירה הפלסטינית משקף הצלחה של גורם המזוהה עם רעיון ההתנגדות להשתלט על חלק מישות מדינתית ולהפוך אותה לזירת מאבק נגד ישראל, כמו חזבאללה בלבנון; ומנגד – מציג דגם של ממשל מקומי הניצב מול אתגר ההתנגדות, כמו הממשלים הנוכחיים בעיראק ובאפגניסטן, ומסייע למיגורו, אולם עדיין חלש מכדי להתמודד עמו באופן עצמאי.

מבט לעתיד: ברירה בין חלופות סבוכות

עשרים שנים בקירוב לאחר תחילת המגעים המדיניים בין ישראל ובין הפלסטינים ושש עשרה שנים לאחר כינון הרשות הפלסטינית, מערכת היחסים בין שני הצדדים נראית סבוכה מאוד, ומסתמן כי הסיכוי להגיע להסדר היסטורי בטווח הקרוב קלוש. הישות הפלסטינית חלשה ומפוצלת, ומחציתה נשלטת בידי גורמים קיצוניים, ואילו ישראל ממשיכה להימנע מהכרעות אסטרטגיות הנוגעות לנושא הפלסטיני ומתקשה למקד תשומת לב מלאה בזירה הזאת עקב ריבוי האתגרים שהיא מתמודדת עמם, ובראשם האיום האיראני המתעצם. עם זאת, ניתן להתנחם בעובדה כי למרות הטלטלות העזות שחוותה מערכת היחסים בין שני הצדדים בעשור האחרון, לא הקיץ הקץ על רעיון ההסדרה המדינית.

אפשר לשרטט שלושה תרחישים אפשריים להתפתחות מערכת היחסים בין ישראל ובין הפלסטינים בעתיד:

מערכת היחסים בין שני הצדדים נראית סבוכה מאוד; הסיכוי להגיע להסדר היסטורי בטווח הקרוב – קלוש

א. המשך המציאות הקיימת: קיומה של ישות אוטונומית פלסטינית מדינתית למחצה בגדה המערבית לצד ישות מדינית בשליטת חמאס ברצועת עזה. ישראל תמשיך בנוכחות הביטחונית העמוקה בגדה המערבית, תוך כדי סיוע לפיתוח הממשל הפלסטיני בו, לצד הרחבת

מפעל ההתיישבות היהודית באזור והימנעות מהכרעות אסטרטגיות נדרשות ומגיבוש הסכם על הסדר קבע. בטווח הקרוב והבינוני מציאות

שכזאת מעלה את הסבירות לחידוש האלימות מכיוון הזירה הפלסטינית, בדגש על התפרצות של התקוממות עממית נרחבת בגדה המערבית או אף חידוש העימות המזוין בהנהגת הרשות הפלסטינית ופתח. בהקשר הזה גם עולה הסבירות למימוש תרחיש של הכרזה פלסטינית חד-צדדית על עצמאות מדינית, מהלך שעלול לקלוע את ישראל לתסבוכת עמוקה במישור המדיני והדיפלומטי מול הזירה הבינלאומית ולחיכוכים גוברים עם הרשות הפלסטינית. בטווח הארוך – מציאות שכזאת צפויה להוביל להיווצרותה של מדינה דו-לאומית, מצב שיש גורמים הן בזירה הישראלית והן בזו הפלסטינית אשר כמהים למימושו, כל אחד מתוך אמונה כי תרחיש שכזה יאפשר את ביסוס הדומיננטיות שלו בישות המשותפת. בפועל, ברור כי מציאות שכזאת נפיצה מאוד, צפויה להוביל למאבק אלים וחסר תקדים בין יהודים ובין ערבים, ובעיקר – מגלמת סיכון של ממש לקיומה לאורך זמן של מדינה ציונית, יהודית ודמוקרטית.

ב. נקיטת מהלך נחרץ: מדיניות העשויה לבוא לידי ביטוי בייחוד בנסיגה נרחבת ומהירה של ישראל מהגדה המערבית ובכינון מדינה עצמאית באזור הזה, לרבות במזרח ירושלים. כבר בטווח הקרוב נראה רעיון שכזה כהרה אסון. אמנם הממשל הפלסטיני באזור הזה מתחזק בהדרגה, אולם הוא עדיין חלש ביסודו, וסביר כי לאורך זמן יתקשה להתמודד באופן עצמאי עם האתגר שמציב חמאס. מצב זה עלול להביא בפרק זמן של כמה שנים לחזרתו של תרחיש הרצועה מ-2007 גם בגדה. לכך עלולות להיות השלכות אסטרטגיות חמורות מבחינת ישראל, במיוחד בשל אפשרויות הפגיעה שיהיו לחמאס במוקדי האוכלוסייה, הממשל והתשתיות הלאומיות במרכז המדינה. ברצועת עזה, נקיטת מהלך נחרץ עשויה לבוא לידי ביטוי במיטוט משטר חמאס באזור ולכיבושו על ידי ישראל. גם תרחיש שכזה עשוי לגלם איומים רבים בשל חוסר היכולת לבסס חלופה ממשית בדמות ממשל פתח במקום משטר חמאס בטווח הנראה לעין, ובשל הסיכון של עליית גורמים קיצוניים יותר ברצועת עזה, בדגש על ארגונים הנמנים עם זרם הג'האד העולמי, תוך כדי ניצול החלל שתותיר אחריה התנועה.

ג. אימוץ פתרון תהליכי: מהלך שיבוסס על הכרעות אסטרטגיות היסטוריות בקרב הציבור והממשלים של שני הצדדים, שעל בסיסן יגובש הסכם מסגרת להסדר קבע. ואולם, מימוש ההסדר לא יהיה מידי אלא שלבי, וישומו הסופי יבוצע בטווח הארוך, לאחר קביעת תכנית מפורטת ולוחות זמנים. מצב שכזה עשוי להעניק לממשל הפלסטיני בגדה המערבית יכולת לחזק את כוחו במישור האזרחי והביטחוני. חשוב מכך – בפרק הזמן הזה גם עשויה להתבסס הנהגה חדשה בגדה המערבית, צעירה יותר שמוקד כוחה

בזירת "הפנים". ההנהגה הזאת, להבדיל מדור המייסדים של המערכת הפלסטינית המודרנית, עשויה להזדהות באופן מוגבל יותר עם עקרון השיבה וזיכרון הנכבה, ולכן גם להיות נכונה יותר אולי לדיון פנימי מעמיק בעניין הפשרות הלאומיות הנדרשות (זאת גם עשויה להיות ההזדמנות מבחינת ישראל לדון בסוגיה הטעונה של שחרור מרוואן אל-ברגותי מהכלא, בעקבות מעמדו כאחד המנהיגים האהודים בגדה המערבית). הצד הישראלי יידרש במסגרת הזאת לדחוק בפלסטינים לחתור להכרעות לאומיות, בפרט בנושא הפליטים ובנושא השיבה, ולקדם שינוי עמוק במוקדים שהתודעה הקיבוצית מעוצבת בהם, ובראשם מערכות החינוך, התקשורת והדת. מול רצועת עזה תהיה ישראל חייבת להמשיך ולנקוט מדיניות נפרדת ונוקשה יותר, אך להימנע משינוי דרסטי, תוך כדי נקיטת מאמצים להחלשה מתמדת של בסיסי הכוח של חמאס באזור הזה (הצרת הפעילות של מוסדות השלטון, פגיעה בתשתיות האזרחיות והצבאיות של התנועה וערעור המעמד הבינלאומי של ממשל חמאס), ותוך כדי המתנה מאופקת להתפתחות של חלופה יֵאלית לממשל חמאס ברצועה. בצד הישראלי – נדרשת פנייה להכרעות היסטוריות, כמה מהן כואבות, החיוניות לצורך הבטחת קיומה ארוך הטווח של מדינה ציונית, יהודית ודמוקרטית. בהקשר הזה יידרשו במיוחד החלטות הנוגעות לגורל חלק ממפעל ההתיישבות היהודית בגדה המערבית או כולו, וכן בנושא עתידם של ערביי ישראל, בדגש על האפשרות להכללת חלק מבני המגזר בהסדר חילופי שטחים בין ישראל ובין הפלסטינים.

מבין שלוש החלופות, השלישית נראית כ"רע במיעוטו". כינון הדרגתי וארוך טווח של הסדר קבע מייצג המרה מפוכחת של השאיפה לפתרון הסכסוך באופן כולל ומהיר בניהולו לאורך זמן. החלופה הזאת גם מגלמת הפקת לקחים מעשור של משא ומתן ומעשור של עימות עם הזירה הפלסטינית, ובראשם הבנת הקושי של שני הצדדים לאמץ הכרעות אסטרטגיות בפרק זמן קצר יחסית וההכרה במורכבותה הפנימית של הזירה הפלסטינית, בדגש על פיצולה העמוק ועל הקשיים המסתמנים ביכולתו ובכונותו של ממשל אבו מאזן לממש הסדר קבע בטווח הקרוב.

שני העשורים האחרונים לימדו את ישראל ואת הרשות הפלסטינית אכזבות מרות, באופן שהפך אותן לזהירות, שלא לומר ספקניות מאוד, בכל הנוגע לציפיות לכינונו של הסדר כולל. ואולם, אם יתגברו ההנהגות בשני הצדדים על המכשולים התודעתיים והפוליטיים המסורתיים, עשוי ביסוסו של הסדר קבע ארוך טווח להיות בר מימוש. תרחיש שכזה יחלץ את שני הצדדים מחוסר הכרעה היסטורי עמוק בסוגיות הליבה הטעונות הנוגעות להגדרת זהותם ויעדיהם הלאומיים

האסטרטגיים. בלא הגעה למצב הזה צפוי כאמור מימוש של תרחישים חמורים, ובראשם החרפה של ממש בעימות האלים, תהליך שמתווה התפתחותו והשלכותיו האסטרטגיות קשים לחיזוי. כל זאת בעידן שבו מתעצמים האתגרים האזוריים אשר מציבים בפועל איום הן על ישראל והן על הרשות הפלסטינית, ובראשם חתירתה של איראן לבסס הגמוניה אזורית, תוך כדי התקרבות מתמדת להשגת יכולת גרעינית צבאית.

צה"ל באנתפאדה השנייה: מסקנות ולקחים

גיורא איילנד

מבוא

האנתפאדה השנייה היא "עימות מזוין" (armed conflict short of war) שהחל ב־29 בספטמבר 2000 אך לא ברור מתי הסתיים. למעשה מדובר בעימות שהחל בסערה, הגיע לשיאו באפריל 2002, ומאז נמצא בתהליך דעיכה עד כי המציאות הביטחונית כיום אינה שונה מהותית ממצב הביטחון השוטף ששרר בשנים שקדמו לו. במאמר זה אנתח את דרך ההתמודדות של צה"ל (ויתר כוחות הביטחון) עם עימות מיוחד זה. במאמר זה אחלק את דרך ההתמודדות של צה"ל לשתי תקופות: עד מבצע "חומת מגן" (אפריל 2002) ואחריו, תוך כדי שימת דגש על התקופה 2002–2005.

אעסוק הן בהיבטים הצבאיים הטוריים והן במורכבות שנבעה מהצורך לקיים דרשיח רצוף של הדרג הצבאי עם הדרג המדיני, דרשיח שהיה לא פעם מתוח מאוד; ואתמקד בפעולת צה"ל באזור יהודה ושומרון. ללחימה בעזה ונגד עזה בעקבות ההינתקות יש היגיון שונה, והדבר מצדיק מאמר נפרד. המאמר אינו עוסק בשאלה האסטרטגית שהיא אם היה אפשר למנוע את התפרצות האנתפאדה, ומרגע שפרצה אם היה אפשר לסיים אותה מוקדם יותר. הניסיון לתת תשובה לשאלה חשובה זו מחייב עיסוק עמוק יותר בצד המדיני, והדבר חורג ממטרת המאמר.

התקופה הראשונה: ספטמבר 2000–אפריל 2002

העייתי הספציפי ואופן התחלת המהומות בסוף ספטמבר 2000 הפתיעו את צה"ל, אף שעמוס גלעד, ראש חטיבת המחקר באותה עת, המליץ שלא לקיים את הביקור

אלוף (מיל.) גיורא איילנד, חוקר בכיר במכון למחקרי ביטחון לאומי. כיהן כראש אגף מבצעים, כראש אגף התכנון וכראש המועצה לביטחון לאומי במהלך שנות האנתפאדה.

של אריאל שרון בהר הבית ב־28 בספטמבר 2000 בשל המתיחות ששררה בשטח. עם זאת, צה"ל התכוון כי שנת 2000 תהיה "שנת ההכרעה". הייתה הבנה כי מרגע שתמו חמש השנים אשר הוגדרו להגעה להסדר הקבע במאי 1999 התפרצות האלימות היא רק עניין של זמן.

שני אירועים חידדו עוד יותר את ההתרעה. הראשון הוא אירועי ה"נכבה" ב־15 במאי 2000. ביום זה הייתה התקפה אלימה של המון רב, חלקו מזוין, על עמדות צה"ל בקרבת רמאללה. לצה"ל הייתה התרעה קונקרטיה בנוגע לאירוע זה; ואכן, כוחותיו היו במוכנות גבוהה. התוצאה הייתה כעשרים פלסטינים הרוגים. אירוע זה יצר הלם בקרבנו של ערפאת, אך בצד ההרתעה הוא עורר גם רצון עז לנקמה. האירוע השני הוא כישלון השיחות בקמפ דיוויד (יולי 2000). כישלון זה הסיר למעשה את המחסום האחרון בפני ההתפרצות האלימה.

כאמור, הצבא הכין את עצמו לקראת עימות גדול בשנת 2000. צה"ל, בראשות הרמטכ"ל שאול מופז, הכין תכניות מבצעיות לכל תרחיש, הצטייד בכלי רכב רבים ממוגני ירי, וקיים אימונים מיוחדים לכוחותיו, לרבות לכוחות המילואים. ההנחה הייתה שיהיה מדובר בעימותים מזוינים, דהיינו שגם הצד השני יפעיל נשק. בהתבסס על הלקח החיובי ממאי 2000 ועל הלקחים הקשים של אירועי "מנהרת הכותל" (ספטמבר 1996) הוגדר בבירור כי יש כוונה להגיע ליחסי הרג שיבהירו לכול מיהו הצד החזק.

כשפרצו המהומות הסתבר כי הן יצרו אתגר מורכב יותר ממה שנצפה. מוכנות הצבא הייתה חלקית בלבד. הקושי נבע משילוב של חמש סיבות: ראשית, הסתבר להפתעתנו כי מהומות אלו נתפסו כמוצדקות בעיני דעת הקהל במדינות רבות, וכך סקרה אותן התקשורת הבינלאומית. הן נתפסו כמאבק צודק נגד "הכיבוש"; שנית, כל תגובה מצד ישראל נתפסה כשימוש מוגזם בכוח צבאי נגד אזרחים, צה"ל לא דאג להצטייד מראש באמצעים לא קטלניים בכמות ובאיכות שנדרשו, ולכן נאלץ לעתים להפעיל אש חיה בהיעדר דרך אחרת; שלישית, הייתה דילמה ברמה המדינית. היות שנעשו מאמצים נואשים להפסיק את האלימות (ועידת שארם בהובלת קלינטון ב־4 באוקטובר 2000) הנחה הדרג המדיני לנהוג ריסון. הפעולה הנמרצת שהתבצעה חצי שנה קודם לכן, במאי 2000, לא יכלה להינקט שוב; רביעית, נוצרו בעיות טקטיות בעקבות שימוש הפלסטינים בילדים שהובאו למקומות החיכוך; חמישית, היקף המהומות ופריסתן הרחבה בכל אזור יהודה ושומרון ובכל אזור חבל עזה (וכן בקרב ערביי ישראל) הקשו על הקצאת כוחות מאומנים ומצוידים מספיק לכל הגזרות.

צה"ל מצא את עצמו במגננה הן במובן המבצעי והן בנוגע לצורך להסביר את עצמו ואת התנהלותו. דוגמה טובה למצב המביך היא המצור על היישוב נצרים. במשך שבוע שלם באוקטובר 2000 היו יישוב זה והמתחם הצבאי הצמוד אליו

נצורים לחלוטין. אפשר היה להביא אספקה ליישוב רק במסוקים; הטקטיקה של הפלסטינים הקשתה על צה"ל מאוד. היה בה שילוב של הפגנות אזרחיות עם אלימות "קרה" של זריקת אבנים עם שימוש בנשק חם תוך כדי אותן הפגנות, ומלבד זה פיגועי טרור מובהקים של ירי מהמארב, הצבת מכוניות תופת ואירועי התאבדות גוברים והולכים.

בשנה הראשונה של האנתפאדה היה צה"ל בעיקר במגננה הן במלחמתו עם הפלסטינים, הן בדרך התמודדותו עם התקשורת (הזרה בעיקר) והן בצורך להתמודד עם הססמה "תנו לצה"ל לנצח".

ההתמודדות עם התקשורת הזרה יצרה אתגרים שצה"ל לא נערך להם כהלכה. מאז ומתמיד יש נטייה לתת לצה"ל להסביר אירועים צבאיים, ולגורמים אזרחיים (משרד החוץ בעיקר) להסביר את הפן המדיני. חלוקה זו נכונה כל עוד אין אירועים ביטחוניים משמעותיים וכל עוד התקשורת הזרה מתעניינת בעיקר בנושאים פוליטיים. כשפרצו המהומות בספטמבר 2000 מיקדו האירועים הצבאיים את תשומת הלב של התקשורת. עיתונאים זרים לא רצו לשמוע הסברים מלומדים של פוליטיקאים או מסבירנים, הם רצו לדבר עם המפקד הצבאי בשטח ולשמוע ממנו מדוע עשו כוחותינו את אשר עשו. הצבא לא היה ערוך לכך הן מבחינת הפתיחות הנדרשת, הן מבחינת מוכנותם המקצועית של קציני שטח להתראיין (ובוודאי באנגלית) והן מבחינת התחכום הנדרש בכל הקשור לשליטה בתקשורת. יותר מכך, תאורטית ידעו מפקדי צה"ל לשנן כי הקרב על ההסברה חשוב, אך ברגעי האמת נטו לסרב לבקשות (לעתים תחינות) של דובר צה"ל.

השינוי הראשון נבע מאירוע חיצוני: התקפת הטרור בארצות הברית ב־11 בספטמבר 2001. אירועי זה קרה בדיוק כשהסתיים בקבינט דיון "אסטרטגי" בנושא הפלסטיני (דיון ראשון לאחר שנה של אירועים שהקבינט ניסה להתמודד בו עם השאלות העקרוניות כמו כיצד יש לנסות לפתור את הסכסוך הישראלי-פלסטיני. עד אז התמקדו דיוני הקבינט בהאזנה של השרים לדיווחי מודיעין ובאישור פעולות טקטיות שונות).

השפעת האירוע על מרחבי התמרון הישראלי והפלסטיני הייתה מידית. לפתע פתאום נוצרה לגיטימציה "להילחם בטרור", ופעולות כמו סיכול ממוקד – שגונו בעולם מקיר לקיר – התקבלו כדרך התמודדות לגיטימית. ערפאת, שנהנה עד 11 בספטמבר מתמיכה בינלאומית רחבה במאבקו ב"כיבוש", קיבל לפתע פתאום מסרים

בשנה הראשונה של האנתפאדה היה צה"ל במגננה הן במלחמתו עם הפלסטינים, והן בצורך להתמודד עם הססמה "תנו לצה"ל לנצח"

חדים, ולא רק מארצות הברית, להפסיק את הטרור. בהדרגה נוצרה דה־פקטו הפסקת אש חלקית. ישראל צמצמה בהדרגה את הפעולות היזומות, ובו בזמן חלה ירידה במספר הפיגועים. ראשי ארגוני הביטחון הפלסטיניים, ובעיקר מוחמד דחלאן

וג'יבריל רג'וב, ניסו לנצל תקופה זו כדי לחזק את מעמדם הן בקרב האמריקאים, הן מול מקבליהם הישראלים והן מול הרחוב הפלסטיני.

בתקופה זו גם הגיע השליח האמריקאי השני – גנרל זיני – והתאמץ מאוד להגיע להסדרה ביטחונית בין שני הצדדים. השקט היחסי שהגיעו אליו הצדדים בסוף 2001–תחילת 2002 הופר מהר מאוד. הסתבר כי שד הטרור ששחרר ערפאת שנה קודם לכן חזק מדי ועצמאי מדי. אל גורמי טרור רגילים כמו חמאס והג'האד האסלאמי הצטרפו גורמי פתח. אלו נעשו דומיננטיים יותר ויותר עד כי גם ארגוני הביטחון של ערפאת לא יכלו להתעמת אתם.

גם ישראל תרמה להסלמה על ידי כך שהמשיכה בסיכולים ממוקדים, ואף הביאה באופן יזום את הלחימה לתוך מחנות הפליטים בשכם ובג'נין. אירוע ראוי לציון הוא החיסול של ראאד כרמי, פעיל פתח מרכזי, בטול כרם בינואר 2002. לפני חיסולו הקפיאה ישראל חד-צדדית ולמשך כחודשיים פעולות אלו. במקרה שלו, עקב הערכת שב"כ כי הוא מוביל לפיגוע מידי, הוחלט לפגוע בו. בעיני הפלסטינים הפרה ישראל הבנות לא כתובות בדבר הימנעות מפעולות כאלו בתמורה למאמץ של ארגוני הביטחון שלהם להקטין את גובה הלהבות. מלבד זה, דחף הרמטכ"ל מופז לפעול בנחישות נגד "חמושים פלסטינים" באשר הם. ההבחנה העדינה שנדרשה לעתים בין אנשים שונים שנשאו נשק לא תמיד נשמרה. גם ראש הממשלה שרון לא שש לחדש את שיתוף הפעולה הביטחוני כפי שרצו האמריקאים וכפי שביקשו כמה מהפלסטינים (מוחמד דחלאן וג'יבריל רג'וב).

השפעת 11 בספטמבר חלפה במהירות. קצב הפיגועים הואץ והגיע לשיאו במאוס 2002. בחודש זה בלבד נהרגו 135 ישראלים ב־17 פיגועי טרור, רובם פיגועי התאבדות בתוך הקו הירוק. האירוע המכריע היה הטבח במלון פארק בנתניה בליל הסדר. יותר משלושים ישראלים נהרגו בפיגוע זה שביצע חמאס. היה ברור שאי-אפשר להמשיך כך.

חלקה הראשון של האנתפאדה, שנמשך כשנה וחצי, הסתיים בחוסר הצלחה. אבי דיכטר, שהיה אז ראש השב"כ, דיבר בזמנו בכנס הרצליה, וביקש סליחה מהציבור הישראלי על כך שמערכת הביטחון נכשלה ולא הצליחה להגן עליו.

חלקה הראשון של האנתפאדה הסתיים בחוסר הצלחה. אבי דיכטר ביקש סליחה מהציבור הישראלי על כך שמערכת הביטחון נכשלה ולא הצליחה להגן עליו

התקופה השנייה: אפריל 2002–2010

בעקבות הפיגוע בליל הסדר 2002 כינס שר הביטחון פואד בן אליעזר דיון דחוף עוד באותו ערב. היות שאת הפיגוע ביצע חמאס פתח השר את הדיון באמירה כי הגיע הזמן "להיכנס בחמאס" ובעצמה מקסימלית. הרמטכ"ל מופז וסגנו משה

בוגי) יעלון התעקשו כי לא זו הדרך. לטענתם אי-אפשר לנהל מערכה מוצלחת נגד הטרור כאשר אין לנו שליטה מלאה בשטח. הדרך היחידה לשנות את המציאות מחייבת לדעתם כי נכבוש מחדש את כל שטחי הרשות הפלסטינית, וכך נשיג בהם שליטה מודיעינית ומבצעית, החיוניות כל כך.

בשלב ראשון יש להשתלט בכוח על מוקדי הטרור בעזה ובאזור יהודה ושומרון, ולאחר מכן להישאר ולשלוט בשטח. הרמטכ"ל טען כי הזמן המינימלי הנדרש עבור אותן חופש פעולה הוא חודשיים, חודש כדי להשתלט על כל השטח, וחודש לפחות כדי לנצל שליטה זו ולפגוע ב"תשתיות הטרור". שר הביטחון נאלץ להסכים, וכך הובא מבצע "חומת מגן" לאישור הממשלה.

ישיבת הממשלה בנושא התגובה על אירועי מארס 2000 וההחלטות שהתקבלו בה הן דוגמה חיובית לאופן שנכון לדון בנושאים מעין אלו. בהקשר זה ראוי לציין לחיוב ארבעה דברים לפחות: ראשית, התקיים דיון "נינוח" ובעיתוי שאפשר קודם כולל למערכת הביטחון להכין תכנית סדורה ולהציג אותה בממשלה; שנית, ההחלטות היו (בפרספקטיבה היסטורית) נכונות; שלישית, ההחלטות היו בהירות; ורביעית, הממשלה הבינה כי ההחלטות שהתקבלו עלולות לעורר ויכוח עם ארצות הברית, ולכן סוכם מראש מי אמור לדבר עם האמריקאים ולאילו פשרות אפשר להגיע.

מרגע שאושר המבצע (לא כולל כיבוש עזה) השתנה מצב הביטחון במהירות. כיבוש רוב השטח נעשה בקלות יחסית ומהר להוציא את הקרב במחנה הפליטים ג'נין, שם נדחתה הפעולה שוב ושוב, וכשהתבצעה היא עלתה במותם של 13 חיילים.

הסתבר כי הכנסת כוח גדול, עם עצמת אש גבוהה עם מיגון רק"מ ומיגון אישי מעולה, כשהפעולה מלווה במודיעין זמן אמת המסופק על ידי מזל"טים ועל ידי יכולת האזנות (סיגינט) גבוהה יכולים להבטיח הישגים מהירים ובמחיר נמוך יחסית. חשובה מכך הייתה היכולת לנצל את ההשתלטות המהירה להמשך שליטה יעילה בשטח. זוהי ללא ספק ההצלחה הבולטת של צה"ל והשב"כ מאז אפריל 2002.

די אם נשווה את מה שקרה לאמריקאים בעיראק למה שקרה לנו ביהודה ושומרון. גם האמריקאים הצליחו לכבוש בסערה את כל עיראק, לרבות את השטחים הבנויים והמאיימים בבגדאד ובערים נוספות, אבל הם לא הצליחו לנצל את השלב הראשון והמוצלח להמשך שליטה אפקטיבית בשטח. צה"ל כן הצליח בכך.

מאז אפריל 2002 עד ספטמבר 2010 לפחות השתפר בהתמדה מצב הביטחון הן באזור יהודה ושומרון והן בתוך תחומי הקו הירוק. מספר ההרוגים הישראליים

(חיילים ואזרחים) ירד ממאות לאחדים. עם הירידה הדרמטית במספר הנפגעים השתפרה מאוד גם תחושת הביטחון, ועמה גם המציאות הכלכלית. שלוש סיבות תרמו לשיפור הדרמטי במצב הביטחון. הסיבה הראשונה היא הקמת גדר הביטחון – מכשול זה, שהקמתו נדחתה שוב ושוב מסיבות פוליטיות ותקציביות, הוכיח את עצמו כאמצעי אפקטיבי במיוחד. מסתבר כי המכשול תרם לא רק להקטנת מספר הנפגעים הישראלים אלא גם להקטנת הנפגעים הפלסטינים. ההסבר לכך פשוט: גם אם הייתה בידינו התרעה על פיגוע התאבדות היוצא מג'נין לעבר הקו הירוק, לפני הקמת המכשול, לא הייתה דרך למנוע זאת אלא על ידי פעולה התקפית לתוך ג'נין, פעולה שמן הסתם הייתה גורמת גם נפגעים. מאז הקמת הגדר היה אפשר לבחור בין הפעולה ההתקפית לפעולה הגנתית ולהיערך עם כוחות על קו הגדר.

הסיבה השנייה היא השליטה בשטח – יתרון שאין לו תחליף. שליטה זו יוצרת סינרגיה חזקה בין האפקטיביות המודיעינית לזו המבצעית. לדוגמה: יום אחד בשנת 2005 התקבל מידע מודיעיני כי שני מחבלים מתאבדים שזהותם אינה ידועה יצאו משכם בדרכם לרמאללה. שם הם היו אמורים לפגוש מורה דרך שיתדרך אותם כיצד לחדור לירושלים. היות שזהותם לא הייתה ידועה לא הצליחו לעצור אותם בדרך לרמאללה. למרבה המזל, זהות מורה הדרך הייתה ידועה. המודיעין עקב אחרי אותו מורה דרך, והסתבר כי הוא קבע את הפגישה עם המפגעים במקום סואן במרכז רמאללה. מידע זה, שהתקבל פחות משעה לפני הפגישה, היה מספק, שכן הוא אפשר לכוח מבצעי להגיע למקום, לעצור את כל השלושה ולמנוע בכך פיגוע חמור.

הסיבה השלישית היא שיתוף הפעולה עם גורמי הביטחון של הרשות הפלסטינית – שיתוף הפעולה היה בשפל מיד אחרי מבצע "חומת מגן", ומאז הוא בשיפור מתמיד. שני גורמים האיצו את שיתוף הפעולה: הפעילות האמריקאית הנמרצת של גנרל דייטון משנת 2006 והחלטתו של ראש הממשלה הפלסטיני סאלם פיאד להשיג יציבות ביטחונית כתנאי הכרחי להקמת מדינה פלסטינית בעתיד. החשדנות של ישראל בתקופת שרון מופז התחלפה במתן הזדמנות לשיתוף הפעולה הזה; ואכן, התוצאות מרשימות.

יחסי דרג מדיני-דרג צבאי

יחסי דרג מדיני-דרג צבאי הם דבר מורכב שאינו מתאפיין (רק) בקשר הייררכי, שלפיו גורם אחד פוקד על מי שמתחתיו. הם גם אינם מאופיינים בקשר פשטני שהדרג המדיני קובע בו את ה"מה" והדרג הצבאי קובע את ה"איך". ארבעה אירועים משקפים היטב את המורכבות ואת הרגישות שבקשר בין הדרג המדיני ובין הדרג הצבאי בישראל בעת ההתקוממות השנייה.

א. "פעולות התגמול" בתחילת התקופה

פיגועי הטרור יצרו מדי זמן "עליית מדרגה" בנועזותם או בתוצאה שלהם. בכל פעם שקרה אירוע חריג נקראו הרמטכ"ל ואתו כמה אלופים בדחיפות לראש הממשלה ושר הביטחון אהוד ברק. ראש הממשלה היה במצב רוח קודר, ובדרך כלל רצה לדבר "תכלס". הוא ביקש לראות את תצלומי האוויר של המטרות שצה"ל ממליץ לתקוף כתגובה. לאחר כמה מפגשים מתסכלים מעין אלו הרהיב עוז ראש אמ"ן אז, עמוס מלכא, ואמר: "אדוני ראש הממשלה, אולי השאלה העיקרית איננה אילו מטרות נכון לתקוף אלא אם בכלל לתקוף, אולי יש לנקוט צעדים אחרים". הליך דומה התרחש כששרון החליף את ברק במארכס 2001. עברו כמה מפגשים מעין אלה עד שניאות לקיים דיון רחב יותר מאשר דיון שאישר מטרות לתקיפה. הסתבר כי ההחלטה לסגור את האוריינט האוס בעקבות פיגוע גם כואבת יותר לצד השני וגם מזמינה פחות ביקורת עלינו.

ב. הקשר עם השליחים האמריקאים

ארבעה שליחים אמריקאים הגיעו לאזורנו כדי לעצור את האלימות. ג'ורג' מיצ'ל, השליח הראשון, עמד בראש ועדה בינלאומית, האחרים היו שליחי האישיים של הנשיא או של שר החוץ של ארצות הברית.

הדרג המדיני בישראל חשש מכניסת השליחים לנושאים פוליטיים, ולכן העדיף כי הצבא והשב"כ הם אלו שייצגו את מדינת ישראל. היות שהשליחים עסקו (בצדק) גם בהיבטים פוליטיים למחצה כמו "המעבר הבטוח" או זכויות בעלי תעודות וי־איי־פי, הרי שנדרש תאום כמעט יום־יומי בין ראש הממשלה לדרג המקצועי בצבא. השיא היה בערב פסח 2002. הצבא הסכים לקבל את תכניתו של זיני להסדרת נושאי הביטחון בין הצדדים, ואז נדרש אישור ראש הממשלה. בסופו של דיון סוער שהתקיים בלשכתו של שרון הוא אישר את התכנית. הפיגוע בליל הסדר (אביב 2002) טרף כמובן את הקלפים, אך קבלת תכנית זיני סייעה לישראל מאוד בדיאלוג עם האמריקאים בעת מבצע "חומת מגן", שהחל מיד לאחר אירוע חמור זה.

ג. הדיון לאישור מבצע "חומת מגן"

מבצע "חומת מגן" יצר פוטנציאל למיטוט הרשות הפלסטינית או לפחות למיטוט ההסכמים פרי תהליך אוסלו. לשרון לא הייתה כל בעיה עם האפשרות הזאת, ואילו לשרי מפלגת העבודה הייתה בעיה קשה. שוב ושוב נדרש הצבא בעת הדיון להסביר כיצד אפשר "ללכת עם אך להרגיש בלי". הרמטכ"ל מופז התעקש כי אי־אפשר להימנע מפגיעה משמעותית גם בגורמי הביטחון הפלסטיניים. בסופו של דיון צבאי־פוליטי לא קל אושרה תכנית הצבא כפי שהוצגה.

ד. ועדה בינלאומית בעקבות אירועי ג'נין
אמירות רשמיות של הפלסטינים וכן הצהרות של גורמי או"ם רשמיים בדבר
"הטבח" במחנה הפליטים ג'נין הביאו את מזכ"ל האו"ם ליזום הקמת ועדה
בינלאומית בנושא. גם האמריקאים תמכו. שרון ניסה למנוע את הגעתה של
ועדה כזו, אך התקשה. בדיון שהתקיים במשרדו הציג הצבא את הדבר (הפוליטי)
הזה: "נציע לאמריקאים עסקת חבילה. אנחנו נסכים לשחרר את המצור סביב
המוקאטעה (המפקדה של ערפאת), ובתמורה תתנגד ארצות הברית להקמתה
של אותה ועדה". אכן, כך היה.

ארבע דוגמאות אלו ועוד עשרות מפגשים נוספים בין הצבא לדרג המדיני
המחישו עד כמה אי-אפשר לנתק את הצבא מההיבט המדיני. גם כשהדרג המדיני
נוטה בתחילת כהונה של ממשלה חדשה להכריז שהצבא "יעסוק רק בענייניו"
התוצאה על פני זמן מוכיחה כי הדרג המדיני – יותר מאשר הצבא – מבקש את
מעורבות הצבא גם בנושאים שאינם צבאיים במובהק.

סיכום

ארבעה לקחים עיקריים אפשר להפיק מהתמודדות צה"ל ומהתנהלותו בזמן
האנתפאדה השנייה, ואלה הם:

הצורך בגמישות: צה"ל התכונן היטב להתפרצות האנתפאדה בספטמבר 2000,
אך לא היה מוכן מספיק להתמודדות עם ההיבטים התקשורתיים והפוליטיים. גם
בתחום הצבאי הטהור הוא נדרש לבצע התאמות מהירות ממצב שהאתגר העיקרי
היה הפגנות אזרחיות למצב שהאיום העיקרי היה טרור.

נקודה חשובה לא פחות שחייבה התאמות הייתה היחס לכוחות הביטחון
הפלסטיניים. בחלק מהתקופה הם היו בעלי ברית שלנו, בזמנים אחרים הם היו
"גורמים לא מעורבים", ובזמנים אחרים הם היו האויב. התאמת הפעילות בשטח,

לרבות ההתאמה של הוראות פתיחה באש, חייבה את
המטה הכללי ואת המפקדים הבכירים בפיקוד מרכז
ופיקוד דרום לבחון כל הזמן את (השתנות) התמונה
הכללית, ולא רק לעסוק בפעילות השוטפת. הרמטכ"ל
בשנים 2002–2005, משה (בוגי) יעלון, נהג לקיים מדי
כשבועיים "פורום חשיבה". מפגש זה זכה לעתים לביקורת
על כך שהיה פורמלי פחות מכינוסים צבאיים אחרים,

הדרג המדיני – יותר
מאשר הצבא – מבקש
את מעורבות הצבא גם
בנושאים שאינם צבאיים
במובהק

אולם בפועל הוא סייע מאוד לרמטכ"ל לזהות את ההשתנויות של תמונת המצב
על פני התקופה.

חשיבות המודיעין: מרגע שנעשה איום הטרור האיום העיקרי הובן כי תנאי
הכרחי להתמודדות יעילה הוא מודיעין מעולה; ואכן, המודיעין היה מעולה (בעיקר

בזכות השב"כ, אך לא רק), והוא התבסס על תשתית מבוססת של מודיעין אנושי ועל שיפור של ממש בטכנולוגיית ההאזנות (סיגינט) והמודיעין החזותי (ויזינט), ובעיקר זה של מזל"טים.

חשובה לא פחות הייתה ההכרה כי נדרש שיתוף פעולה ברמות הנמוכות בין כל גורמי המודיעין. ואכן המחיצות הופלו מהר מאוד. מפקדי חטיבות בשטח נחשפו לחומרי מודיעין רגישים של השב"כ, והתוצאות לא איחרו לבוא.

השליטה בשטח: כששוקלים כיצד לפעול נגד טרור המוטמע היטב בשטח בנוי צריך להחליט אם נכון להימצא דרך קבע בתוך השטח הבנוי או להתמקם מחוץ לו. הגורם העיקרי שצריך להתחשב בו הוא איכות המודיעין. אם קיים מודיעין טוב, אזי יש יתרונות מבצעיים רבים לפעילות מתוך השטח. אם המודיעין איננו טוב, אזי שהיית כוחות בשטח הבנוי מייצרת מטרות קלות בלבד לגורמי הטרור. נראה כי ברוב המקרים ידע צה"ל לתת את התשובה הנכונה לסוגיה זו (לרבות אופן פעולה שונה בין אזור יהודה ושומרון ובין עזה).

הקשר עם הדרג המדיני: בסוג לחימה כזה יש לכל פעולה צבאית גדולה משמעות מדינית, ולכל פעילות מדינית יש השפעה ישירה על מרחב התמרון ועל חופש הפעולה הצבאי. במצב דברים זה חייבים הדרג המדיני והדרג הצבאי הגבוה לנהל דו־שיח שוטף ופתוח באופיו. החלוקה הדיכוטומית שלפיה יקבע הדרג המדיני את ה"מה" והדרג הצבאי את ה"איך" אינה נכונה.

הרמטכ"ל צריך להבין בפוליטיקה (גם אם לא לעסוק בה), והוא ואלופי המטה הכללי חייבים לתת את הדעת גם למשמעויות מדיניות בעת שהם מורים על פעולה כזו או אחרת. ההנחה כאילו המערכת האזרחית יודעת לתקן את הצבא בזמן אמת אינה נכונה.

צמיחתם ודעיכתם של פיגועי ההתאבדות

יורם שוייצר

הסכסוך הישראלי-פלסטיני, הנמשך כבר עשרות שנים, בא לידי ביטוי בסבבי אלימות רבים וגבה מחיר דמים משני הצדדים. בהקשר זה, לאנתפאדה השנייה¹ יש מקום מיוחד, לפחות עבור האוכלוסייה היהודית בישראל, אשר ספגה מספר הרוגים ופצועים גבוה במיוחד בתקופה קצרה יחסית.

באלימות שהפעיל הצד הפלסטיני בזמן האנתפאדה השנייה בלט במיוחד הטרור שבוצע באמצעות מחבלים מתאבדים, אשר היה הכלי האפקטיבי העיקרי בידי מתכנניו. מאז פרוץ האנתפאדה השנייה בשלהי ספטמבר 2000 עד ספטמבר 2010 בוצעו בסך הכול 146 פיגועי התאבדות, ויותר מ-389 פיגועים מסוג זה סוכלו.² אף שחלקם המספרי היחסי במכלול דפוסי הפעולה המגוונים שהשתמשו בהם הארגונים הפלסטיניים נגד ישראל לא היה גבוה, הם היו ללא ספק המרכיב המשמעותי בהרג שגרמו. כך, בעשור שחלף מאז ספטמבר 2000, בני אדם מכלל 1,178 ההרוגים בתקופה זו (43.8 אחוזים) נהרגו מפיגועי ההתאבדות שבוצעו בישראל. מלבד הפגיעה בהמוני אזרחים ישראלים, ובכלל זה גם אלפי פצועים ופגועים נפשית, סייע טרור המתאבדים לארגונים הפלסטיניים להטיל את מוראם על הציבור בישראל וליצור בקרבו תחושה, ולו זמנית, של חוסר ביטחון בשווקים, בתחבורה הציבורית ובמקומות הבילוי בערי ישראל.

במאמר זה אתמקד בתיאור ובניתוח צמיחתו ודעיכתו של טרור המתאבדים במבט לאחור, כעשור לאחר פריצת האנתפאדה השנייה, תוך כדי ניסיון להציג את נקודות הראות השונות של הצדדים אשר למידת הצלחתם להשיג את יעדיהם.

יורם שוייצר הוא חוקר בכיר וראש פרויקט לוחמה בעצימות נמוכה במכון למחקרי ביטחון לאומי

פיגועי 1993–2000 – רקע לצמיחת טרור המתאבדים

זרעי טרור המתאבדים באנתפאדה השנייה טמונים בשימוש הקודם שנעשה בדפוס פעולה זה בתקופה שבין 1993 לשנת 2000. בתקופה זו – שבמוקדה עמד ניסיון של ישראל והרשות הפלסטינית לקיים תהליך מדיני, המוכר כתהליך אוסלו, אשר בסופו יהיה אפשר להגיע לפתרון הסכסוך ההיסטורי ביניהם שלא בדרך אלימה – ביצעו חמאס והג'האד האסלאמי, שהתנגדו לתהליך המדיני, יותר משלושים פיגועי התאבדות.

באפריל 1993, עוד לפני שנודע בציבור על הסכמי אוסלו ולפני שהגיעה הנהגת אש"ף, ובראשה ערפאת, מתוניס לשטחים, פתח ארגון חמאס את סדרת פיגועי ההתאבדות, ומאוחר יותר ביצעו הוא והג'האד האסלאמי כמה ניסיונות כושלים של פיגועי התאבדות נגד חיילי צה"ל בגדה ובעזה. לאחר הטבח במערת המכפלה בידי ברוך גולדשטיין בפורים 1994 הגביר חמאס, ובעקבותיו גם הג'האד האסלאמי, את מאמציו להוציא לפועל פיגועי התאבדות כואבים בתוככי ערי ישראל. השימוש בטרור המתאבדים על ידי הארגונים הללו נועד להשיג כמה יעדים: לנקום בישראל על פגיעות יוצאות דופן בפלסטינים (הטבח במערת המכפלה, חיסול "המהנדס" – יחיא עיאש), לקזז באסימטריה המובנית ביניהם ולצמצם את הפער הבלתי נסבל בעיני הפלסטינים באבדות הצדדים, ולקרוא תיגר על הלגיטימיות של הרשות הפלסטינית בראשות ערפאת לבחור בדרך המשא ומתן המדיני עם ישראל ולהוכיח לציבור הפלסטיני כי דרכם – דרך המאבק המזוין – היא הדרך הנכונה והבלעדית להשגת שחרור פלסטין. בכך גם קיווה חמאס לבנות את כוחו כחלופה שלטונית ראויה לרשות. ככל שהוכיח טרור המתאבדים את יעילותו, כן הוא היה לדפוס הפעולה המועדף לתקיפת ישראל בידי הארגונים הללו גם בהמשך הדרך, בזכות היותו זול, קל יחסית לביצוע וקטלני במיוחד בתוצאותיו.

ההחלטה לצאת לפיגועי התאבדות נגד ישראל לא הייתה מובנת מאליה עבור הארגונים הפלסטיניים האסלאמיים. בראשית הדרך התקיים אצלם דיון תאולוגי הלכתי אשר ללגיטימיות של פיגועי התאבדות בשל השלילה הקטגורית באסלאם של ההתאבדות האישית (אינתיחאר), החשש מפריצת האיסור הזה על ידי התרת פיגועי ההתאבדות או ההקרבה העצמית (האיסתישהאד), ואף עידודם.³ וכוח תאולוגי זה ליווה גם את הפעלתם המסיבית של מתאבדים פלסטינים בימי האנתפאדה השנייה, ואף עורר פולמוס בקרב אנשי דת ברחבי העולם המוסלמי לנוכח ההתפשטות המהירה והנרחבת של טרור המתאבדים לאזורי סכסוך אחרים מחוץ לפלסטין, בייחוד לאחר פיגועי 11 בספטמבר. אף שבפועל זכו פיגועי ההתאבדות לתמיכה נרחבת, אשר התבססה על הצלחתם להכות בישראל ולגרום אבדות ניכרות בקרב אזרחיה, שהמצדדים ראו בהם חיילים לכל דבר גם ההכרח,

לדידם, להגיב על האלימות מצד ישראל נגד האזרחים הפלסטינים ולהילחם בכיבוש כדי לשחרר את האדמות האסלאמיות המקודשות תרם לתמיכה גורפת זו.⁴ פיגועי ההתאבדות שבוצעו בערי ישראל – עפולה, חדרה, תל אביב, נתניה וירושלים – בתקופת "תהליך אוסלו", ובעיקר בשנים 1994–1996, גרמו אבדות ניכרות בקרב אזרחי ישראל, והוכיחו לפלסטינים בכלל ולארגוני הטרור שביצעו אותם בפרט, כי עומד לרשותם אמצעי יעיל וקטלני המסוגל לפגוע קשה בחברה הישראלית. הצלחה זו בלטה במיוחד על רקע תחושת חוסר האונים שפשתה בקרב הפלסטינים לנוכח פערי הכוחות בין הצדדים וכן הפער חסר הפרופורציה במספר ההרוגים בשני הצדדים.

בתקופה שהיה נראה לציבור הפלסטיני כי תהליך אוסלו עשוי להשיג עבורו מדינה עצמאית, תמיכת רובו הייתה נתונה למי שהוביל אותו, ופיגועי ההתאבדות של גורמי האופוזיציה נתפסו ככאלה שהיו עלולים להכשילו, ולכן הסתייגו מהם; אולם ככל שנכזבה תוחלתם של הפלסטינים לראות במימוש תקוותם להשיג עצמאות מדינית ולהיפטר לאלתר מסממני הכיבוש הישראלי שהעיקו על חייהם, כן הבשילו בהדרגה התנאים לחידוש מעשי האלימות ולתמיכה בהתנגדות אלימה לישראל, ובכלל זה פיגועי התאבדות שהגיעו לכלל הבשלה עם פרוץ האנתפאדה השנייה.

טרור המתאבדים באנתפאדה השנייה

עם פרוץ האירועים האלימים של האנתפאדה השנייה היו מעורבים אנשי פתח דווקא – שהיו חלק ממנגונוי הרשות הפלסטינית – בהתנגשויות האלימות עם צה"ל או שירו באזרחים ישראלים.⁵ לצדם החלו לפעול בהדרגה אנשי חמאס והג'האד האסלאמי, שחלקם הגדול היה עצור בידי כוחות הביטחון של הרשות בעקבות לחצה של ישראל על ערפאת לאחר הגל הגדול של פיגועי ההתאבדות

בשנים 1996 ו-1997, אך שוחררו בהדרגה ממקומות כליאתם לאחר פרוץ האנתפאדה. פעילים אלה גיבשו עם חבריהם לארגון את התשתית שהפעילה מחדש את טרור המתאבדים באופן גובר והולך. כך, לאחר פיגועי התאבדות מעטים שביצעו חברי חמאס והג'האד האסלאמי בשלהי שנת 2000, שלא גרמו אבדות בנפש בצד הישראלי, החלו ארגונים אלו, ובעיקר חמאס, לשגר באינטנסיביות מתאבדים לערי ישראל. פעילות זו הגיעה לשיאה בשנים 2001–2003 (ראו תרשים 1).

ככל שנכזבה תוחלתם של הפלסטינים לראות במימוש תקוותם להשיג עצמאות מדינית כן הבשילו התנאים לחידוש מעשי האלימות ולתמיכה בפיגועי התאבדות

בשנת 2002 הצטרפו למעגל משגרי המתאבדים גם אנשי פתח, שלא הפעילו קודם לכן מתאבדים ושחלקם הגדול נמנה עם כוחות הביטחון של הרשות

תרשים 1: פיגועי התאבדות בשנים 2009–2000¹²

הפלסטינית. ראשית פעילותם זו בוצעה כפרץ של נקמה בעקבות פעולת סיכול ממוקד שביצעה ישראל נגד אחד מחבריהם – ראאד כרמי, שהיה מבוקש בישראל על פעילות טרור שביצעו הוא ואנשיו בפקודתו, ובכלל זה ניסיון כושל שלו לשגר מתאבד.⁶ לצד הרצון לנקום את הפגיעה בראאד כרמי ניצלו חברי פתח המיליטנטים מדרג הביניים הצבאי, רובם אנשי מרוואן ברגותי, את ההזדמנות שנקרתה בדרכם כדי להתחיל לנהל בעצמם מערכת של פיגועי התאבדות, שתעניק יוקרה רבה למפעיליה בעיני יריביהם מחמאס ומהג'האד האסלאמי ובעיני הציבור הפלסטיני השוחר נקם בישראל. בכך גם ביטאו אנשי פתח הללו את מחאתם על חולשת הדעת שגילה ערפאת בהתנהלותו מול ישראל בעימות הצבאי המסלים, על שלא שילבם בהנהגת פתח וכן על הצבתם של אנשי "הגווארדיה הוותיקה מתוניס" בעמדות הפיקוד של המנגנונים הצבאיים של פתח ושל הרשות הפלסטינית.⁷

ככל שגבר מעגל האלימות ורבו הנפגעים בצד הפלסטיני בעקבות היד הקשה שנקטה ישראל לנוכח גל המתאבדים ששטף את עריה, כן עלה מספר המתנדבים שביקשו להשתתף בפעולות כאלה. שלא כמצב בתקופת אוסלו, אז נבחרו המתאבדים ממאגר מצומצם של חברי חמאס והג'האד האסלאמי, והם נזקקו לפעולות הכנה ממשוכות יחסית, בתקופת האנתפאדה יכלו ארגוני הטרור לברור מקרב המתנדבים הרבים את המועמדים שנראו להם כמתאימים ביותר לבצע בדבקות את משימתם. נראה היה כי ככל שגברה האלימות ההדדית ומעגל הנפגעים הפלסטיני התרחב, כן גדל מספר המתנדבים ונוצר מצב שהמתנדבים, אשר כמה מהם לא נמנו כלל עם ארגוני הטרור, "גייסו" בעצמם את משלחיהם, במקום להפך. זמינותם של המתנדבים וגישתם הקלה יחסית אל המשלחים תרמו להפיכתה של

"תעשיית המתאבדים" לקלה לביצוע ו"זולה". יתרה מזאת, בכל הנוגע לפיגועי התאבדות, באנתפאדה השנייה הלכו והיטשטשו ההבדלים האידאולוגיים בין הארגונים חמאס, הג'האד האסלאמי הפלסטיני, פתח והחזית העממית לשחרור פלסטין. השימוש הרב בפיגועי התאבדות הוביל ליצירתם של מיתוסים חדשים, ובהם המתאבדים, אשר נתפסו כמקריבים את טובתם האישית למען הכלל, הפכו לגיבורים, וארגוני הטרור נתפסו כבעלי עֶצְמָה רבה ויכולת מוכחת להתמודד עם ישראל ולפגוע קשה בישראלים. עד מהרה למדו הפלסטינים כי עצמת האֶסְתֶּהָאד (ההקרבה העצמית בדרך האל) חרגה אל מעבר להיותה "רק" מכשיר לגרימת כאב, הרס ומוות לישראלים, ונעשתה נשק פסיכולוגי בלחימה נגד ישראל בשל יכולתה להטביע את חותמה המאיים על הביטחון העצמי ועל המורל של הציבור הישראלי. השפעתה אף חרגה מעבר לגבולות ישראל, ולכדה את תשומת לבה של דעת הקהל האסלאמית והעולמית למצוקות הפלסטינים.

בצדו האחר של המתרס, בגלל פיגועי הטרור הקשים התייאשו רבים בקרב הציבור הישראלי מהסיכוי להגיע לשלום עם הפלסטינים בכלל ומתהליך אוסלו בפרט, והתמיכה הציבורית הגורפת במדיניות השלום של ישראל, שבוטאה בהסכמי אוסלו, התערעה. התברר כי לאסטרטגיית האיסתיהאד יש השפעה ניכרת על היכולת – או ליתר דיוק על חוסר היכולת – ליישם תהליכים אסטרטגיים לקראת הסדר מדיני בדרכי שלום.

להבדיל מתקופת אוסלו, אשר במהלכה, ועד אמצע שנות התשעים לפחות, ראתה ישראל בשיתוף הפעולה הביטחוני עם הצד הפלסטיני מרכיב חשוב בהתגוננותה מפני טרור המתאבדים, באנתפאדה השנייה התבססה המדיניות הביטחונית של ישראל על ההנחה כי הרשות הפלסטינית לא תפעל בנחרצות נגד

טרור המתאבדים ועל ההבנה כי גורמים בתוך הרשות הם שותפים פעילים בתכנונו וביצועו. אם כן, מדיניותה של ישראל בזמן האנתפאדה השנייה התמקדה בפעילות שהחלה במעצרים ובסיכולים ממוקדים תכופים נגד טרוריסטים מבוקשים בדרגי השטח, והסלימה עד פעולות ממוקדות נגד מפקדי הארגונים ומנהיגיהם. מדיניות זו, שננקטה בשל המספר העצום של פיגועי התאבדות וריבוי הקרבנות בצד הישראלי, גררה הסלמה בכמות פעולות הנגם מהצד הפלסטיני והגבירה את המוטיבציה בקרב צעירי פלסטינים להצטרף לארגוני הטרור ולבצע עוד ועוד פעולות התאבדות.

עד מהרה למדו הפלסטינים כי האֶסְתֶּהָאד חרגה אל מעבר להיותה מכשיר לגרימת כאב ונעשתה נשק פסיכולוגי המאיים על הביטחון העצמי ועל המורל של הציבור הישראלי

כיצד תפסו הצדדים את תוצאות המאבק

פיגועי ההתאבדות נתפסו בישראל כניסיון לכפות סדר יום פלסטיני על ממשלתה באמצעות גרימת נזק בלתי נסבל, שיבוש חיי היום-יום בכל היבט שלהם וניהול מלחמת התשה נגדה. בשל כך נקטה ממשלת ישראל מדיניות שחותרת לשמירה על ניהול אורח חיים רגיל ככל האפשר ועל תהליך קבלת החלטות בסוגיית הסכסוך הישראלי-פלסטיני שאינו מוכתב על ידי מצוקה ולחץ. מדיניות הנגד נועדה כמובן בראש ובראשונה להגן על חיי אזרחיה, תוך כדי סיכול כוונות הצד הפלסטיני לבטל את האסימטריה בין הצדדים באמצעות טרור המתאבדים, שכונה לעתים "הנשק האטומי של החלש". בתוך המאבק המתאגר בטרור המתאבדים, שלוה ביד קשה, ניסתה ישראל לשמור על רמת הריסון הנדרשת ממדינה דמוקרטית המצויה בסוג כזה של לחימה, ובה בעת להותיר פתח לחידושו בעתיד של תהליך מדיני עם גורמי הרשות הפלסטינית.

באמצעות שילוב של אמצעי מגננה, כגון מודיעין מסכל מוצק לעצירת הפיגועים לפני ביצועם, אזורי ביטחון יעילים המבוססים על מאמצים מתואמים של הצבא, המשטרה, המשמר אזרחי, ובעיקר הקמת הגדר לאורך האזורים הפגיעים במעברים מהשטחים לישראל, עם אמצעי מתקפה המבוססים על מודיעין מבצעי שאפשר את ניהולה של מערכת מעצרים וסיכולים ממוקדים נגד יוזמים ומבצעים של פיגועי ההתאבדות,⁸ הצליחה ישראל להתמודד עם האיום שהציגו יריביה – טרור המתאבדים.

משהבינו ארגוני הטרור המובילים כי פיגועי התאבדות מאבדים מהאפקטיביות שלהם כנשק קטלני, אינם מצליחים לשנות את מאזן הכוחות בין הצדדים ונזקיהם גבוהים מתועלתם הם ניסו למצוא חלופות, כך התברר בהכרזתם על התאהדיה במאוס 2005 ובפנייתם לשימוש בקסאם. ישראל ראתה בהורדתם הדרסטית של מספר פיגועי ההתאבדות יעד אסטרטגי קונקרטי, שהתחייב מחובתה לשמירת ביטחונם ושלמותם של אזרחיה. במובן זה אפשר לראות בתוצאות המערכה הצבאית נגד טרור המתאבדים הצלחה ברורה. הירידה המתמדת במספר פיגועי התאבדות שבוצעו בעיקר בשנים 2001 (35), 2002 (53), 2003 (26), עד הורדתם למספר אפס בשנים 2009 ו-2010 (נכון לאמצע ספטמבר של שנה זו), היא הוכחה ניצחת לכך. מנגד, ברור כי בלימת פיגועי ההתאבדות התמודדה עם היכולת אך לא עם המוטיבציה לפגוע בישראל מצד המתאבדים ושולחיהם. גם בשנים שהסתמנה בהן מגמת ירידה במספר פיגועי ההתאבדות שבוצעו בפועל, משנת 2004 ואילך, נותרו מאות צעירים פלסטינים שביקשו להקריב את חייהם תוך כדי רציחתם של ישראלים (ראו תרשים 2). המערכה נגד טרור המתאבדים – שנתפסה בישראל כהצלחה – נזקפת לזכות כמה גורמים: א. החזרה לשטחים בעקבות "חומת מגן" (אפריל 2002), שהרחיבה את חופש הפעולה של צה"ל ושל

תרשים 2: נתוני סיכול פיגועים בשנים 2004–2009

גורמי הביטחון האחרים במצוד אחר מחוללי הטרור ומארגניו, תוך כדי שיפור ניכר ברמת המודיעין שהושגה בזכות הנוכחות בשטח; ב. הקמת הגדר שהציבה מכשול בפני תנועתם החופשית של המחבלים המתאבדים לתוך ערי ישראל; ג. השיפור שחל בתיאום ובשיתוף הפעולה בין גורמי הביטחון הישראליים, ייעול התגובה לנוכח התרעה על חדירת מחבלים וקיצור זמן התגובה לעצירתם בטרם יבצעו את זממם; ד. עליית המדרגה בדרג הנפגעים בקרב הארגונים עד רמת ראשי הארגונים שהובילה להרתעתם.

בצד הפלסטיני הדעות חלוקות בנוגע להצלחת האנתפאדה השנייה בכלל ומתקפת המתאבדים בפרט. ביטוי בולט לכך היה אפשר למצוא בהתבטאותו של ראש הרשות אבו מאזן; הוא כינה את המהלך הצבאי של האנתפאדה ונטישת המהלך המדיני של אוסלו "טעות היסטורית"⁹. גם בקרב גורמי הטרור שהשתתפו באנתפאדה ובשיגור מתאבדים נשמעו ביטויים שונים של חשיבה מחדש בנוגע לדרך ניהול המערכה, לא בשל חרטה מוסרית, אלא בשל מחירה וטעויות שהתגלעו במיקוד טרור המתאבדים בישראל גופא במקום בחיילים ובמתנחלים שפגיעה בהם הייתה נתפסת כלגיטימית יותר.¹⁰ מנגד, נשמעו קולות אשר ראו במערכה הצבאית ובמחיר היקר שגבתה מאזרחי ישראל הצלחה אסטרטגית אשר נבעה מכך שלראשונה שילמה ישראל מחיר יקר בעבור הכיבוש הממושך של השטחים, ולא רק הנתה מפרותיו.¹¹ ניצחוננו של חמאס בבחירות לפרלמנט בינואר 2006, בחירתו להרכיב את הממשלה הפלסטינית והפיכתו לגורם משמעותי ביותר בחיים הפוליטיים נזקפו על ידי דובריו במידה רבה להוכחת נכונות דרכו, כמו שבאה להבנתם לידי ביטוי מוחץ במערכת טרור המתאבדים, שהוא היה מובילה הראשי.

לפיכך חמאס יכול לטעון כי אף שישראל אכן זכתה בניצחון טקטי במערכה הצבאית שניהלה נגד ההתקוממות הצבאית הפלסטינית בכלל וטרור המתאבדים בפרט, ברמה האסטרטגית הניצחון שייך לחמאס ולמי שדבק בדרך המוקאוומה. נראה כי חמאס החזיר את חרב טרור המתאבדים לנדנה והשהה את השימוש הנרחב בה לטובת שימוש נרחב ברקטות קסאם בזירת העימות בעזה. אי־אפשר לקבוע בוודאות כי הבחירה בשינוי טקטי זה נבעה בעיקר מן המחיר הכבד ששילם הארגון בהרוגים ובעצורים, לרבות חיסול בכיריו דוגמת השייח' אחמד יאסין ומחליפו עבד אל־עזיז רנתיסי או שמא נבע הדבר מהחלטתו להתמודד בזירה הפוליטית־מדינית, שחייבה אותו להשהות את פעילות הטרור הברוטלית הזו, אשר הייתה מונעת ממנו כל אפשרות להשיג תמיכה ולגיטימציה פוליטיות בינלאומיות. נראה כי הדבר נבע משילובם של האילוצים והשיקולים הללו.

אחד הלקחים המובהקים שאפשר ללמוד מטרור המתאבדים הפלסטיני באנתפאדה השנייה הוא כי מדובר בכלי נשק אחד בארסנל רחב של דפוסי הפעולה העומדים לרשות הארגונים הפלסטיניים. טרור המתאבדים הוכיח את יעילותו בפגיעה קשה בחיי אדם ובמורל הציבורי בישראל. הנכונות הקיימת בקרב צעירים בצד הפלסטיני להתנדב ולבצע פעולות כאלה גם בעתיד לא נגוזה, והפוטנציאל לשוב ולהשתמש בנשק זה קיים אם יפרוץ מעגל אלימות חדש באזור על רקע קיפאון מדיני מתמשך או משיקולים ארגוניים אחרים. למרות מחירי הכבדים בצד הפלסטיני, ההחלטה לשוב ולהשתמש בו היא עניין של בחירה מצד הארגונים הפלסטיניים, והיא תושפע בוודאי גם הערכתם את מידת התמיכה שיזכו לה מצדו של הציבור הפלסטיני. מידת הצלחתם להפעילו ביעילות כה רבה, כמו שעשו בשיאה של האנתפאדה השנייה, תלויה גם ביכולתה של ממשלת ישראל ליישם את הידע ואת הניסיון שנצברו בקרב גורמי הביטחון שלה בהתמודדות המוצלחת עם טרור המתאבדים. יישום זה הביא בסופו של דבר לבלימתו של נשק זה משנת 2006.

הערות

- 1 מועד תחילת האנתפאדה השנייה ידוע. העימותים פרצו ב־29 בספטמבר 2000, לאחר ביקורו של השר אריאל שרון בהר הבית, שהיה בעיני הפלסטינים פרובוקציה מְכוּונת, אולם זמן סיומה אינו ברור, לא הוכרז מעולם רשמית, ולמעשה האלימות המסיבית שהופעלה דעכה בהדרגה.
- 2 Yoram Schweitzer, "Palestinian Istishhadia: A Developing Instrument", *Studies in Conflict & Terrorism*, Vol. 30, No. 8 (2007), pp. 667-689.
- 3 בקרב אנשי הג'האד האסלאמי התקיים דיון תאורטי־הלכתי עוד בשלהי שנות השמונים, וההכרעה בעד שימוש בטקטיקה זו נפלה עוד לפני שהחלו אנשיו לבצעה בפועל.
- 4 מתי שטיינברג, **עומדים לגורלם: התודעה הלאומית הפלסטינית 1967-2007**, ידיעות אחרונות והוצאת חמד, תל אביב 2008, עמ' 279-280.

- 5 עמוס הראל ואבי יששכרוף, **המלחמה השביעית: איך ניצחנו ולמה הפסדנו במלחמה עם הפלסטינים**, ידיעות אחרונות וספרי חמד, תל אביב 2004, עמ' 77-82; ריאיון של המחבר עם אחמד ברגותי, 14 במארס 2005.
- 6 ריאיון של המחבר עם אחמד ברגותי, 14 במארס 2005; ריאיון של המחבר עם נאצר אבו חמיד, 3 בינואר 2006.
- 7 שם.
- 8 Mohammed M Hafez and Joseph M. Hatfield, "Do Targeted Assassinations Work? A Multivariate Analysis of Israel's Controversial Tactic during Al-Aqsa Uprising", *Studies in Conflict and Terrorism Vol. 29, No.4*, (2006), pp. 359-382. Hafez and Hatfield defied in their article the effective role played by the targeted killings in Israel's policy.
- 9 Roe Nahmias, "Abbas: 2nd intifada was a mistake", Ynet, May 26, 2010. <http://www.ynetnews.com/articles/0,7340,L-3894519,00.html>
- 10 ריאיון מצולם של המחבר עם ת'אבת מרדאווי, 23 בנובמבר 2005.
- 11 ריאיון של המחבר עם עבאס סייד, 10 בינואר 2005.
- 12 נתונים מתוך הדו"ח **מאפייני הפיגועים בעשור האחרון**, שירות הביטחון הכללי, 14 בספטמבר 2010.
- http://www.shabak.gov.il/SiteCollectionImages/Hebrew/TerrorInfo/decade/DecadeSummary_he.pdf

התהליך המדיני בסבך - הקשר הגורדי המשולש - ישראל והזירה הפלסטינית המפוצלת

ענת קורץ

במלאות עשור לפרוץ האנתפאדה השנייה נקראו שוב ישראל והרשות הפלסטינית על ידי הממשל האמריקאי, בגיבוי הקוורטט, לחדש את הדיאלוג הישיר ביניהן. השיחות, כמו שהגדירן הממשל, נועדו לקדם עקרונות להסדר קבע בתוך שנה. היענות לאתגר תדרוש מהצדדים מאמץ יתר להתגבר על פערים עמוקים בעמדות יסוד. זאת ועוד, ניסיון עתידי ליישם הבנות עקרוניות – אם אכן יגובשו – ייתקל במכשולים שמקורם בשבר מוסדי, אשר העמיק בזירה הפלסטינית בשנות הקיפאון ובגיננו. במרוצת שנות האנתפאדה התפצל הסכסוך הישראלי-פלסטיני לשלוש מערכות: פת"ח-חמאס, ישראל-הרשות שבראשות פת"ח, וישראל-הרשות שבראשות חמאס. חיכוכים בשלוש הזירות הזינו זה את זה, ניסיונות לשכך מתיחות באחת מהן ליבו מתח באחרות, ודינמיקה מורכבת זו הוסיפה אבן נגף בדרך לפשרה ישראלית-פלסטינית. במאמר זה ייבחנו מהלכים צבאיים ומדיניים שהאיצו את התפתחותו של השבר בזירה הפלסטינית. בהמשך הדברים יידונו לקחי הדיאלוג שהושק באנפוליס והתברר כניסיון כושל לנצל את השסע בזירה הפלסטינית כדי לחולל פריצת דרך מדינית. לסיום יסוכמו אפיוניו של הקשר המעגלי בין הקיפאון המדיני לפיצול בזירה הפלסטינית.

היזהרו במשאלותיכם

Mahmoud Abbas: "The second Intifada was one of our worst mistakes."¹

George W. Bush: "Peace requires a...new and different Palestinian leadership... I call on the Palestinian people to elect new leaders."²

שני מפגשי פסגה שהתקיימו בחודשים הראשונים של האנתפאדה כדי לעצור את הסחף ביחסים בין ישראל לפלסטינים – הראשון באוקטובר 2000 בשארם

ד"ר ענת קורץ היא חוקרת בכירה ומנהלת המחקרים במכון למחקרי ביטחון לאומי

א־שיח', והשני בפברואר 2001 בטאבה – נחלו כישלון חרוץ. בעקבות זאת ראתה את עצמה ממשלת ישראל פטורה מגיבוש תכנית להנעת התהליך המדיני. פרוץ האנתפאדה כשלעצמו ביטא ויתור זמני למצער מצד הרשות הפלסטינית על אופציה מדינית ובוודאי על דיאלוג, שלכל היותר היה מתבסס על הצעת פשרה אשר הניח ראש הממשלה אהוד ברק על שולחן הדיונים בקמפ דייוויד ואשר נדחתה על ידי הרשות.

בדצמבר 2000 פרסם הנשיא קלינטון מתווה פשרה שהתייחס לסוגיות שבלב הסכסוך. ב־2002 ושוב ב־2007 אימצה הליגה הערבית יְזַמְת שלום אשר התמקדה בתנאים שמילויים על ידי ישראל, הרשות הפלסטינית וגם סוריה יאפשר נורמליזציה ישראלית־ערבית. בין הצעות ההסדר הלא רשמיות, יסודית ביותר הייתה יְזַמְת ז'נבה, שנוסחה על ידי ישראלים ופלסטינים ופורסמה בדצמבר 2003. באותה השנה אימץ הקוורטט מפת דרכים שלבית להסדר ישראל־פלסטיני. ישראל והרשות קיבלו את עקרון המפה, אם כי עם הסתייגויות. המפה נותרה מסגרת מוסכמת לתהליך מדיני, הגם שב־2005 פג תוקפו של פרק הזמן שהוקצב במקור להשלמתו. הצעות אלה, שגובשו בשבע השנים הראשונות של העימות, לא הניבו תוצאות קונקרטיות. וכששבו ישראל והרשות לשולחן הדיונים מקץ שבע השנים נותרו בעינם פערי עמדות מהותיים בין הצדדים. יתר על כן, יכולתם לקדם הסדר כולל, וכל שכן יכולתה של הרשות לערוב ליישמו, הצטמצמו עד מאוד, בין היתר עקב פיצול הזירה הפלסטינית לשתי רשויות – האחת בהובלת פת"ח, שמאחזה בגדה המערבית, והאחרת בראשות חמאס, השולט ברצועת עזה.

היריבות בין חמאס לפת"ח ימיה כימי חמאס, שנוסד עם פרוץ האנתפאדה הראשונה. בשבע השנים הראשונות שחלפו מאז פרוץ האנתפאדה השנייה החריפה היריבות בין הארגונים עד כי שבר מוסדי בזירה הפלסטינית היה לעובדה מוגמרת. התפתחותו של השבר הואצה דווקא על ידי מהלכים שנועדו לאפשר את חידוש התהליך המדיני. מרכזיים בהם היו תביעת ישראל מהרשות שבהובלת פת"ח לריסון גורף של האלימות מהצד הפלסטיני כתנאי לחידוש הדיאלוג עמה, וכן התניית הכרה מחודשת ברשות כשותפה מדינית ברפורמה מנהלתית מקפת ובחירות כלליות בשטחים. את מיסוד השסע החישה גם ההינתקות של ישראל מרצועת עזה, שנועדה לעצב לישראל סביבה ביטחונית נוחה יותר באין דיאלוג.

את מיסוד השסע בין חמאס לפת"ח החישה גם ההינתקות של ישראל מרצועת עזה, שנועדה לעצב לישראל סביבה ביטחונית נוחה יותר באין דיאלוג

די לאלימות: עם פרוץ ההתקוממות התייצבו כוחות הביטחון של הרשות בחזית המאבק נגד ישראל. בו בזמן הנהיגה הרשות מדיניות מתיינת כלפי ארגונים בעלי סדר יום עצמאי שהובילו את ההסלמה במאבק, בראשם חמאס והג'האד

האסלאמי, ובהם גם פלגים שהיו קשורים נומינלית לפת"ח עצמו. ישראל הגיבה במתקפה צבאית כוללת נגד מוסדותיה, מתקניה וזרועותיה של הרשות, ונקטה נגדה סנקציות כלכליות חמורות. עצמת התגובה ביטאה בין היתר תסכול מנסיגת הרשות מהסכמה הדדית, שהייתה ביסוד הסכמי אוסלו, לנהל את הסכסוך באמצעות הידברות. ההסלמה התפרשה כהתממשותו של תרחיש, שניבא שימוש לרעה על ידי הרשות ביכולות הצבאיות שהוענקו לה על ידי ישראל ותומצת בססמה "אל תתנו להם רובים", שנחרתה על דגלם של מתנגדים לתהליך אוסלו. בהתאם לגישה שהתמסדה בישראל בשנים שהסכמי אוסלו היו בהן בסיס ליחסים עם הרשות, הוחזקה הרשות אחראית לכל גילוי אלימות, ובכללם פיגועים שמבצעהם השתייכו לארגוני אופוזיציה לרשות ולתהליך המדיני. הפיגועים, ללא קשר למבצעהם, התפרשו כעדות לחולשתה של הרשות ולכן להיותה בלתי כשירה כשותפה לדיאלוג. ממשלת מנהיג הליכוד אריאל שרון, אשר כוננה לאחר הבחירות לרשות הממשלה שהתקיימו בפברואר 2001, דרשה שלושים ימי שקט, ולאחר מכן שבעה ימי שקט בלבד, כתנאי לחידוש ההידברות. באותה העת עברה הרשות תהליך מהיר של אבדן יכולת אכיפה וסמכות מוסדית עקב התרת הרסן של פלגים המעורבים במאבק בישראל באשר הם, וכן בעקבות המתקפה שניהלה נגדה ישראל. לפיכך ברי היה שלא תוכל למלא את דרישת הרגיעה המוחלטת.

מנגד, דרישת הרגיעה הגדירה לפלגים שבחזית המאבק האלים בישראל, ובראשם חמאס, את הגזרה שפעילות בה תמנע את חידוש ההידברות. אכן, בשנות העימות הראשונות סיכלו סבבי עימות – גלי פיגועים ותגובה חריפה מצד ישראל – ניסיונות לשקם אמון הדדי ששייב את הצדדים לשולחן המשא המתן, ולחדש את התהליך המדיני על בסיס יזמות שגיבש הממשל האמריקאי. כך גם נמנעה מהרשות האפשרות לשחזר באמצעות הידברות עם ישראל את מעמדה בזירה הבינלאומית והביתית כאחת. בד בבד עם היחלשות הרשות ועל רקע אנרכיה מתפשטת בשטחים התבססה תשתיתו הצבאית של חמאס. הקיפאון המדיני ואזלת ידה של הרשות לנוכח הכיבוש הישראלי הנמשך העצימו את הזדהות הציבור הפלסטיני עם אסטרטגיית המאבק שחמאס אימץ, הטיף לה והובילה. האהדה לחמאס חצתה גבולות ארגוניים, וכללה גם שכבות שבמשך שנים זוהו עם המחנה הלאומי שבהובלת פת"ח. חמאס נתפס כאמין יותר ומסואב פחות מפת"ח, ולא בכדי, ולפיכך הלכה והתרחבה התמיכה בו כחלופה לרשות שבראשות פת"ח.

בחירות ברשות: רישומה של ביקורת בינלאומית בוטה, שנמתחה על ישראל בגין היקפה ועצמתה של המתקפה על הרשות, עומעם על ידי הבנה שגילה הממשל האמריקאי למאבק באלימות הפלסטינית. לאחר אירועי 9 בנובמבר 2001 התחזקה תחושה של שותפות גורל ומטרה בין ממשלת ישראל לממשל האמריקאי. המלחמה שהכריז הממשל על הטרור האסלאמי הובן בישראל כאישור למתקפה גורפת נגד

הרשות ונגד תשתית הפיגועים בשטחים וסביבתה האזרחית. בו בזמן חתר הממשל לחדש את התהליך המדיני כדי לגייס משטרים ערביים פרגמטיים למערכה נגד האסלאם הרדיקלי. על רקע זה גובשה דרישה לרפורמה מוסדית ברשות. ישראל הצטרפה לדרישת הרפורמה, אם כי הסתייגה מקריאת הממשל לערוך בחירות כלליות ברשות, שנוסחה בהשראת ההנחה שדמוקרטיזציה במזרח התיכון רבתי תבלום את הסחף האסלאמי־פונדמנטליסטי. הנשיא בוש אף תבע מפורשות את החלפתה של הנהגתה המייסדת של הרשות בחדשה, שתהיה ראויה להידברות.

כמו ממשלת ישראל, גם הרשות לא עשה אלי בחירות עקב חשש מתוצאות שיעידו רשמית על השפעתו המתרחבת של חמאס. מנגד, כדי לשמר את שאריות מעמדה הבינלאומי, גמרה הרשות ואמר להיענות לדרישת הממשל והחלה להיערך לבחירות. הכרה בחוסר היכולת לקיים בחירות בזמן עימות, לצד כורח לשתף את חמאס בבחירות כדי להעניק תוקף לתוצאותיהן, דרבנו את ראש הממשלה מחמוד עבאס ופת"ח לתאם את מערכת הבחירות עם חמאס. מגעים בין פת"ח לחמאס, אשר נועדו להסדיר את היחסים בין המחנות ואשר התנהלו מאז 2001 בחסות מצרית, העלו חרס. עם זאת, חמאס ראה בִּזְמַת הבחירות הזדמנות פז לקדם את היעד שהציב לעצמו עם הקמתו – נטילת מושכות המאבק הלאומי מידי פת"ח. לפיכך נענתה הנהגת חמאס בחיוב לקריאת עבאס להשעות את המאבק הבין־ארגוני ואת המאבק בישראל בזמן ההיערכות לבחירות שבפתח.

תיאום מערכת הבחירות בין פת"ח לחמאס נועד לקדם אינטרסים ארגוניים מנוגדים בתכלית. הנהגת הרשות קיוותה כי תוצאות הבחירות יאששו את מעמדה הבכיר, למרות עליית כוחו של חמאס, וכי תוכר כשותפה לדיאלוג שיאשש את מעמדה הביתי, בייחוד אם יחולל פריצת דרך מדינית. הנהגת חמאס מצידה ביקשה לזכות בלגיטימציה רשמית, שתאפשר לה להמשיך ולכרסם במעמד פת"ח, בין היתר באמצעות סיכול מהלכים לקראת פשרה. שני הצדדים השיגו את מטרותם, אם כי הישגו של חמאס היה ישיר וממשי יותר. ניצחון חמאס בבחירות ינואר 2006 (שהסתייע בשיטת הספירה של קולות הבוחרים ובמאבקי כוח בשורות פת"ח) הביא בעקבותיו תקופת שיתוק מדיני. אמנם הרשות תוכר שוב כשותפה מדינית לאחר השתלטות חמאס על רצועת עזה, אולם הפיצול בזירה הפלסטינית יוסיף אז קושי מבני ופוליטי על קשיים מהותיים, שעייכבו עד אז ועוד ימשיכו לעכב התקדמות לקראת הסדר.

הינתקות פיזית ונתק מדיני: נטל המאבק באלומות הפלסטינית ברצועת עזה וממנה, שאיפה לצמצם חיכוך ישיר עם אוכלוסייה פלסטינית וכן חתירה ללגיטימציה בינלאומית לתגובה צבאית על התגרות הביאו את ישראל לנקוט מהלך חד־צדדי של נסיגה כוללת מהרצועה.³ ההינתקות מעזה התבצעה בהמשך למהלך חד־צדדי אחר שנקטה ישראל בפועל מאז פברואר של אותה שנה – הקמת

חיץ פיזי בגדה, שהפריד בין ריכוזי אוכלוסייה ישראלים ופלסטיניים. באפריל 2004, על רקע ההכנות להינתקות מעזה ולמרות ההתנגדות העקרונית של ארצות הברית למהלכים שישבשו רציפות טריטוריאלית פלסטינית ולכן יפריעו להקמתה של מדינה בת קיימה, הנשיא בוש העביר לממשלת ישראל מכתב ובו הביע שאיפה כי ייסודה של מדינה פלסטינית יתנהל בכפוף לקצבן של נסיגות מצד ישראל וכי יכלול השארת גושי התנחלויות בגדה על כנם. אמנם המכתב כלל הענקת זכות וטו לרשות על הצעות שלא יתואמו עמה, אך נטה בבירור לגישה הישראלית. הקמת גדר ההפרדה בגדה והיעדר תיאום בין ישראל לרשות בדבר התמודדות עם האיום הביטחוני שמקורו ברצועה לאחר הנסיגה ביטאו חוסר אמון ביכולתה של הרשות להבטיח יציבות ביטחונית. שני המהלכים כאחד, וכן מכתבו של הנשיא בוש, העידו על שוליותה המדינית.

עם השבעת הממשלה בראשות חמאס הודק הסגר הישראלי על הרצועה, ועל ממשלת חמאס הוטל חרם בינלאומי. החרם נחשב הישג דיפלומטי לישראל: כתנאים להסרתו נתבע חמאס על ידי ישראל וכן על ידי הקוורטט לחדול מאלימות ולהכיר בישראל ובהסכמים שנחתמו בעבר בינה ובין אש"ף. בקיץ 2006, בזמן המלחמה שניטשה בלבנון בין ישראל לחזבאללה, ניהלה ישראל מבצע צבאי רחב היקף ברצועה בתגובה לחטיפת חייל ולהתגברות ירי הרקטות מהרצועה למערב הנגב. חשש מהישנות תרחיש עזה (ולבנון) סיכל כוונה לשנות את המציאות הצבאית-מדינית בגדה על בסיס אותו רעיון שהנחה את הנסיגה מהרצועה – התבצרות של ישראל מעבר לגבול שהיא הציבה, בלי הפסקה מוחלטת של האלימות כתנאי לנסיגה ובלי ערבויות לתיאום ביטחוני עם צד פלסטיני אחריה. תכנית ל"התכנסות" בגדה, אשר הייתה בין המסרים שהובילו את מפלגת

קדימה בראשות אהוד אולמרט לניצחון בבחירות מארס 2006, הוסרה מסדר היום. בו בזמן תוגבר הסיוע הכלכלי והביטחוני לנשיאות עבאס. תכנית מדינית של ישראל להחייאת ההידברות עם הרשות שבראשותו לא עלתה על הפרק.

על כל פנים, פת"ח לא היה פנוי אז לשקול את חידוש הדיאלוג. הנהגתו התמודדה עם הידרדרות מואצת ביחסים עם חמאס לאחר שדחתה הזמנה מטעמו להצטרף לממשלת אחדות. הסלמה במאבק הבין-ארגוני, שהתפתחה ברצועה וגלשה לגדה, דרבנה מאמצי ריסון

הקמת גדר ההפרדה בגדה והיעדר תיאום בין ישראל לרשות בדבר התמודדות עם האיום הביטחוני שמקורו ברצועה לאחר הנסיגה ביטאו חוסר אמון ביכולתה של הרשות להבטיח יציבות ביטחונית

נמרצים בזירה הפלסטינית ובסביבתה הבין-ערבית. בנובמבר 2006 הסכימו חמאס ופת"ח על רגיעה במאבק ביניהם ובישראל. במאמצי התיווך השתתפו חברי פת"ח וחמאס האסורים בכלא בישראל. כן פעלו נמרצות בכיוון זה מצרים, ירדן וערב

הסעודית; המשטרים במדינות אלה הוטרדו מהשפעתו המדרבנת של חמאס על כוחות אסלאמיים רדיקליים במזרח התיכון, מחדירת איראן לרצועת עזה באמצעות תמיכה בחמאס, ומהמבוי הסתום בתהליך המדיני, שלעליית חמאס היה חלק במיסודו. במאוס 2007, לקראת כינוס הליגה הערבית שאושרה בו הזימה הערבית, סוכמה נוסחה לממשלת אחדות – "הסכם מכה". מצעה לא כלל הכרה מפורשת בישראל: פיוס בין-ארגוני חייב ויתור מצד הרשות על אופציה מדינית מידית. עם זאת, פת"ח סירב להעביר למשרד הפנים שבראשות חמאס את השליטה בכוחות הביטחון של הרשות, כמתחייב מעקרונות היסוד של הממשלה, וכך מנע את התבססותה של הממשלה המאוחדת. ברצועה פרץ מאבק דמים בין המחנות, אשר התאפשר עקב היעדר כוחות ישראליים משטח הרצועה. ביוני 2007 הביסו כוחות חמאס את אנשי פת"ח באזור. ישראל השקיפה בהתפתחות מעבר לגבול הרצועה, ללא יכולת לשנות את פני הדברים.

החיץ הגאוגרפי בין רצועת עזה לגדה המערבית הוא שמנע התפתחות של מלחמה כוללת בין פת"ח לחמאס. הרשות בראשות חמאס התבצרה ברצועה, כשהיא נתונה בסגר שהטילו עליה ישראל ומצרים, ומוחרמת דיפלומטית וכלכלית (להוציא מעבר מצרכים שהוגדרו חיוניים) על ידי ישראל, ארצות הברית והאיחוד האירופי. הרשות שבהובלת פת"ח התמקדה מאז במאמץ לשמר את מאחזה בגדה, בעודה נהנית מסיוע כלכלי וצבאי מוגבר, שהוענק לה כדי למנוע את נפילת הגדה לידי חמאס ועל סמך דבקותה העקרונית בדרך המדינית.

צומת אנאפוליס

Ehud Olmert: "Annapolis' greatest strength lies in the fact that ... it is taking place without Hamas ... The international community understands that Hamas cannot be a part of the process."⁴

השתלטות חמאס על רצועת עזה המחישה את חולשתה של הרשות, ובה בעת הפיחה תקווה להחייאת התהליך המדיני. השבר בזירה הפלסטינית נתפס כהזדמנות לחולל פריצת דרך לקראת הסכם משום שצייר קו הפרדה ברור בין המחנה המחויב לפשרה ובין זה שלצד נכונות לסכם עם ישראל הבנות ביטחוניות וכלכליות, דבק בהתנגדות להסדר קבע. הכוונה "לחזק את אבו מאזן", כלומר להעצים את השפעתו של המחנה הפלסטיני הדוגל בהסדר מוסכם, הודגשה בהצהרות שליוו את ההכנות לכינוס ועידה בינלאומית שיוכרז בה חידוש השיחות בין ישראל לרשות. הוועידה התקיימה בנובמבר 2007 באנאפוליס, בהשתתפות הצדדים הנוגעים בדבר ובנוכחות נציגים מעשרות מדינות.

בוועידה הושקו שני ערוצי משא ומתן – האחד עסק בניהולו השוטף של הסכסוך, האחר יוחד לדיון בהיבטים שונים של הסדר קבע. השיחות נועדו להסתכם בתום שנה בעקרונות להסדר, ולו תהיה זו נוסחה שתמתין על המדף להבשלת

התנאים ליישומה. השנה שהוקצבה להשלמת התהליך הייתה תכתיב, שמקורו בחתירתו של הממשל האמריקאי להישג במזרח התיכון בטרם תסתיים כהונתו של הנשיא בוש. השאיפה הצנועה יחסית לגבש "הסכם מדף" בלבד שיקפה מודעות לקושי לגשר על חילוקי דעות מהותיים ולמכשולים הפוליטיים-פנימיים, שיפריעו לצדדים לקדם הסכם בר יישום. אין תמה אפוא שהתקדמות הושגה בייחוד בערוץ ניהול הסכסוך. סיוע כלכלי מוגבר והקלות על תנועת אנשים וסחורות בגדה, וכן רפורמה יסודית בכוחות הביטחון של הרשות בחסות אמריקאית, אירופית, ירדנית וישראלית, הניבו תוצאות מרשימות. שיתוף הפעולה בין ישראל לרשות בתחומים אלה יתמיד ומגמות השיפור הכלכלי וייצוב המצב הביטחוני בגדה ימשכו גם לאחר שיושעה התהליך המדיני שוב, ולמרות ביקורת ציבורית על הרשות בגין שיתוף פעולה עם ישראל ללא תמורה מדינית מובטחת ומעוגנת בלוח זמנים מחייב.

על אף ההכרה המחודשת ברשות כשותפה למשא ומתן ובידודו המדיני של חמאס, נותר חמאס גורם מפתח בעיצוב הזירה הישראלית-פלסטינית. התקדמות השיחות בין ישראל לרשות עוכבה על שום חילוקי דעות אשר לנושאים שנדונו בהן, בפרט מתאר הגבול בין ישראל למדינה הפלסטינית העתידית. ברקע ריחף צלו של קושי צפוי להגיע להסכמה בנושאים ש(משום כך) לא נדונו, ובראשם חלוקת ירושלים ועתיד הפליטים. מלבד זה, מטחי רקטות משטח הרצועה – תזכורות תדירות לאיום הגלום בנסיגה ללא הבנה מדינית וסידורי ביטחון מתואמים – החלישו התנגדות מצד ישראל להבנות טקטיות עם חמאס. הפסקת אש, שהוסדרה בתווך מצרי ביוני 2008 בתמורה להבטחה מצד ישראל להקל את הסגר, העכירה את האווירה סביב שולחן הדיונים. פת"ח חידש אז את הניסיון להגיע בעצמו להבנות עם חמאס: משא ומתן עם ישראל נועד לפצות את הרשות על חולשה בזירה הביתית, ואילו המאמץ ליישור ההדורים עם חמאס ביטא שאיפה לקדם את אותה המטרה באין אופציה מדינית קונקרטי. כך או כך, מגעי פת"ח עם חמאס הסתכמו בלא כלום, וכן הדיאלוג בין הרשות שבראשות פת"ח לישראל.

לקראת תום פרק הזמן שהוקצב לתהליך אנאפוליס וסיום כהונתה של ממשלת אולמרט, ביקש אולמרט למצות את פוטנציאל הדיאלוג, והעביר לרשות הצעה לנסיגה מרחיקת לכת בגדה, שכללה תכנית לחילופי שטחים. גם אם לא הייתה הצעה זו בבחינת "מעט מדי", היא הגיעה "מאוחר מדי". לדברי אולמרט, הצעתו נותרה ללא מענה פלסטיני; דוברים פלסטינים גרסו שישראל נכנסה לתקופת בחירות לפני שהוגשה הצעה נגדית. אין לדעת מה היו עיקריה של תשובת הרשות לו הוצגה לממשלת ישראל ואם הייתה מקדמת סיכום או שמא מדגישה חילוקי הדעות. כך או כך, את האות להפסקת הדיונים נתן חמאס. בשלהי דצמבר 2008 פרצה בעזה מלחמה, לאחר שבשבועות אשר קדמו לה לא שעה חמאס לאזהרות מפורשות מצד ישראל שכך יקרה, אם לא ייפסק ירי הרקטות.

סיום המלחמה מצא את חמאס מופקד על חבל ארץ מוכה. סיוע שוטף מצד איראן סייע לארגון לשקם את תשתיתו הצבאית ולשפר את יכולותיו, אם כי השיקום האזרחי עוכב בשל קשיים שיצר הסגר וכן עקב חלוקת משאבים מוטה לטובת צרכים צבאיים וביצור השלטון. חמאס נעשה מוקד לביקורת ציבורית, בין היתר בגין התנהלות חסרת אחריות, שהמיטה חורבן על הרצועה. התמיכה הציבורית בחמאס, אשר נאמדה בגדה וברצועה במלאות עשור לפרוץ האנתפאדה, הייתה נמוכה משמעותית מהתמיכה בפת"ח, אולם הכרסום ביוקרת חמאס לא סייע לפת"ח לשחזר את שליטתו ברצועה.⁵ יתר על כן, עם הזמן הצטמצם היקפו של החרם הדיפלומטי על חמאס. ממשלות אירופיות לא הסתירו את כוונתן להידבר עם הארגון, בטענה שהדיאלוג חיוני להקלת הנטל מעל תושבי הרצועה. ביקורת בינלאומית על ישראל בשל נזקים בנפש וברכוש שגרמה המלחמה בעזה ובגין מחירו האזרחי הנצבר של הסגר הביאה את ישראל עצמה להקל את המצור הכלכלי. אם כן, הלחץ הצבאי והכלכלי שהפעילה ישראל על חמאס ככוונה להחלישו האיץ את הכרסום בחרם נגדו, ולכן את מיסוד הפיצול ברשות.

רישומה של המלחמה בין ישראל לחמאס ניכר היטב בתוצאות הבחירות שנערכו בישראל בפברואר 2009. הציבור תמך במפלגות שהובילו קו נוקשה בנוגע לחמאס ובנוגע לשאלת המשא ומתן עם הרשות. בנימין נתניהו, שעמד בראש הממשלה החדשה, התממה חודשים ארוכים לפני שהצהיר כי הוא מקבל את פתרון שתי המדינות, ועשה זאת בראשונה כדי להדוף לחץ מסיבי מצד ארצות הברית. כן תבע הכרה מטעם הרשות בישראל כמדינת הלאום של העם היהודי. הרשות תבעה מישראל הקפאה מוחלטת של הבנייה בהתנחלויות. דרישות אלה, שהוצגו אז לראשונה כתנאים לעצם חידוש ההידברות, ביטאו הקשחת עמדות הדדית. המוצא שגיבש הממשל האמריקאי לנוכח המבוי הסתום היה משא ומתן עקיף, בתיווכו, אולם השקתו של ערוץ ההידברות העקיף במאי 2010 לא הייתה אלא מראית עין של חידוש התהליך המדיני. עד מהרה, עוד לפני שפקע משך הזמן אשר הוקצב להשלמת שלב זה, הוא התברר כפסק זמן של התארגנות לקראת חידוש הלחץ מצד ארצות הברית על הצדדים לשוב לשיחות ישירות.

להתיר את הקשר הגורדי?

Barack Obama: "Both sides – the Israelis and the Palestinians – have found that the political environment, the nature of their coalitions or the divisions within their societies, were such that it was very hard for them to start engaging in a meaningful conversations. And I think that we overestimated our ability to persuade them to do so when their politics ran contrary to that."⁶

הפיצול בזירה הפלסטינית לא יצר את הקיפאון המדיני; הקיפאון הוא שעודד בזירה הפלסטינית חיפוש אחר אלטרנטיבה רעיונית ואסטרטגית לדיאלוג שהכזיב,

הזין בה יריבות בין מחנות הדוגלים בפתרונות שונים למצוקה הלאומית, והאיץ את התהוותו של קרע בין־ארגוני. משנוצר השבר הוא נעשה גורם בעל השפעה הרסנית על התהליך המדיני.

מאז שהתחווה משמעות זו של הפיצול התמקדו ישראל, פת"ח והגורמים הבינלאומיים הרלוונטיים לתהליך המדיני במאמץ להחליש את חמאס. על הארגון ומאחזו ברצועת עזה הוכרז מאבק ישיר. בו בזמן ננקטו מהלכים שנועדו להחלישו בעקיפין: זמת אנאפוליס נועדה לקדם הסדר ובו בזמן לחזק בדעת הקהל הפלסטינית את התמיכה ברשות כנציגות מוסמכת למשא ומתן. מדיניות משולבת זו לא נשאה פרי.

המאבק הישיר בחמאס לא ערער את שליטתו בעזה, ואף הגביר נטיות לוחמניות בשורות הארגון ובקרב תומכיו. מסעו של חמאס להשתלטות על הגדה נבלם, לפי שעה לפחות, אולם הנתק בין הגדה לרצועה, שנוסף על נתק גאוגרפי בעייתי כשלעצמו, צמצם בהכרח את טווח השפעתה של הרשות בשטחים. והרשות, כשחמאס נושף בעורפה, הקשיחה את עמדותיה בנוגע לתנאי הפתיחה לשיחות עם ישראל ולסוגיות שבלב הסכסוך. בה בעת הצטמצמה יכולתה של הרשות לערוב ליישומה של פשרה עם ישראל – אם יהיה זה הסדר חלקי, ובפרט אם יהיה זה הסדר כולל. מבחינת ישראל, איום בהידרדרות ביטחונית שייזום חמאס ממאחזו ברצועה או באמצעות הפעלת אנשיו שבגדה, העצים חשש מסיכונים ביטחוניים שיתלוו לפינוי צבאי בגדה. כן התעצמה בישראל הרתיעה מהמחיר הפוליטי

והציבורי־חברתי, שצפוי כי יתלווה לפינוי יישובים בגדה באין אפשרות לרכך את הבעייתיות שבמהלך באמצעות הבטחה לסיום סכסוך. בתנאים אלה התנהלו שיחות אנאפוליס, ולאחר קטיעתן נחלש עוד בשני הצדדים האמון בעצם היכולת לקדם הסכם, וגברה תחושת חוסר התוחלת שבחידוש הדיאלוג. ישראל והרשות חזרו מאז והדגישו את מחויבותן לחזון שתי מדינות לשני העמים, אולם הצהרות ברוח זו לא התפרשו כביטוי למדיניות

בעלת משמעויות אופרטיביות מידיות אלא כהווייתן – התבטאויות שנועדו לרצות את הממשל האמריקאי ולהטיל את האחריות לקיפאון על הצד השני.

המבוי הסתום הוא מעגלי בעליל: הקיפאון המדיני מעמיק את השבר בזירה הפלסטינית, שכן הוא מחליש את הרשות המחויבת למשא ומתן ומעצים את כוחו של המחנה המתנגד להסדר קבע. מנגד, השבר בזירה הפלסטינית מחליש את הסיכוי לגיבוש הסדר כולל ובר יישוב, וכך מעמיק את הקיפאון המדיני. בעקבות הקיפאון הנמשך עלו בזירה הפלסטינית ובזירה הבינלאומית רעיונות לייצוב זירת הסכסוך, לאו דווקא על בסיס הבנות ותיאום ישראלי־פלסטיני. רעיונות אלה, אם מדובר

המבוי הסתום הוא מעגלי בעליל: הקיפאון המדיני מעמיק את השבר בזירה הפלסטינית, וזה מחליש את הסיכוי לגיבוש הסדר כולל ובר יישוב

בהכרזת מדינה פלסטינית חד-צדדית או בתכנית הסדר שיישומה ייכפה למעשה, אינם אלא הצעות לניהול הסכסוך. הרי ללא פשרה מוסכמת לא יקודם סיומו של הסכסוך ולא תורחק סכנת ההתלקחות המתמדת הגלומה בו.

מחויבויות רעיוניות, חששות ביטחוניים, אופוזיציה מבית ואי-אמון בנכונותו של הצד השני לממש כוונות מוצהרות עומדים בדרכן של ממשלת ישראל והרשות הפלסטינית לקראת פשרה. יתרה מכך, הסכם שהן ינסחו יהיה חלקי ורקע פוטנציאלי להסלמה מחודשת, אלא אם כן ייחתם על ידי רשות פלסטינית אשר שלטת בגדה וברצועה גם יחד ואשר מצעה כולל מחויבות להסדר קבע. למרות כל אלה, ההיגיון שבבסיס יזמת אנאפוליס עדיין בתוקף: את הקשר המעגלי שבין הקיפאון המדיני לשבר בזירה הפלסטינית יהיה אפשר לפרוץ באמצעות דיאלוג בין ישראל לרשות, שיתבסס על הכרה הדדית בכורח לוותר על מאויים מקסימליסטים. ככל שתהיה נוסחת הסדר עניינית ומגובה בערבויות הדדיות ובינלאומיות להגנה על אינטרסים ביטחוניים וכלכליים מהותיים, כן יגבר הסיכוי שעם הזמן תפחת ההתנגדות לה בזירה הישראלית ובזירה הפלסטינית. כך גם יונמכו מכשולים ליישומה, שמקורם בפיצול בזירה הפלסטינית. ככל שתעוכב פריצת דרך לקראת פשרה היסטורית, כן ילכו מכשולים אלה ויגבהו.

הערות

- 1 Haaretz.com, May 26, 2010
 - 2 <http://www.whitehouse.gov/news/releases/2002/06/20020624-3.html>
 - 3 אחת הפרשנויות להינתקות הייתה שהמהלך נועד לענות על אתגר דמוגרפי ארוך טווח לישראל. אמנם ישראל נסוגה משטח רווי אוכלוסייה פלסטינית, אך הצגת המהלך כצעד שנועד להפיג לחץ מצד ארצות הברית לנסיגות המשך בגדה מסייג את תקפותו של הטיעון הדמוגרפי. דב ויסגלס, מנהל לשכת ראש הממשלה שרון, אמר בראיון עיתונאי (לארי שביט, **הארץ**, 8 באוקטובר 2004): "ההתנתקות [...] היא בקבוק הפורמלין שבתוכו אתה מניח את [מפת הדרכים] [...] מספקת את כמות הפורמלין הנדרשת כדי שלא יהיה תהליך מדיני [...] מאפשרת לישראל לחנות בנוחות במצב ביניים שמרחיק מאיתנו ככל הניתן לחץ מדיני".
 - 4 Ynet, November 29, 2007
 - 5 לפי סקר דעת קהל שנערך בגדה וברצועה באפריל-מאי 2010, 49 אחוזים מן הנשאלים הביעו אמון במחמוד עבאס לעומת 13 אחוזים שהביעו תמיכה בראש ממשלת חמאס אסמאעיל הנייה. 61 אחוזים תמכו בממשלת סלאם פיאד, לעומת 11 אחוזים בלבד שתמכו בממשלת הנייה. חמישים אחוזים מהנשאלים ענו כי יצביעו עבור פת"ח בבחירות, עשרה אחוזים ענו שיעניקו את קולם לחמאס. אשר לתמיכה במפלגות על פי חלוקה אזוטרית, בגדה נאמדו 52 אחוזי תמיכה בפת"ח לעומת חמישה אחוזי תמיכה בחמאס, וברצועה נאמדו 44 אחוזי תמיכה בפת"ח ו-14 אחוזי תמיכה בחמאס.
 - 6 (*NEC's monthly monitor of Palestinian perceptions*, Bulletin Vol. V nos. 4 and 5, <http://www.neareastconsulting.com>)
- Time Magazine*, January 21, 2010

מתי הסתיימה האנתפאדה השנייה?

יונתן שכטר

פתח דבר

זמן תחילתה של האנתפאדה השנייה, היא אנתפאדת אל־אקצא, נתון במחלוקת בקרב חוקרים, פוליטיקאים וצדדים אחרים בעלי עניין. לדעת רבים, תחילתה בשבוע האחרון של חודש ספטמבר 2000. לדעת אחרים, זרעי האלימות ניטעו לפני כישלון השיחות שהתנהלו בין אהוד ברק ובין יאסר עראפת בקמפ דייוויד בחודש יולי של אותה השנה.¹

ככל שיהיה מועד תחילתה של האנתפאדה השנייה נתון במחלוקת, הסכמה מועטה יותר קיימת באשר לתאריך סיומה או לשאלה אם היא הסתיימה כלל. אחדים סבורים כי היא הסתיימה – או דעכה לעתה – עם מותו של עראפת בנובמבר 2004, ואילו אחרים חושבים כי היא הסתיימה בעקבות ההפוגה שהושגה בין אריאל שרון ובין מחמוד עבאס זמן קצר לאחר בחירתו של עבאס בתחילת שנת 2005 לראש הרשות הפלסטינית.² ואולם בהיעדר קונצנזוס בדבר ההגדרה של אנתפאדה (כגון מהם מאפייניה העיקריים – מרד עממי? מאבק מזוין?) קשה לזהות את גבולותיה במדויק. אי לכך יש הסבורים כי זו לא הסתיימה כלל אלא גילויה, מאפייניה והאינטרסים של שחקניה הם שהשתנו.

מאמר זה ינסה לזהות את מועד סיומה של האנתפאדה השנייה באמצעות התמקדות בשכיחותם של פיגועי ההתאבדות, שהיו מרכיב חשוב, אם לא החשוב ביותר, באלימות שאפיינה אותה. כפי שהדבר מצוין במקום אחר בחוברת זו, פיגועי ההתאבדות מעניינים במיוחד בשל התפקיד הסמלי והמרכזי שהם מילאו בחמש השנים הראשונות של ההתקוממות.³ האנתפאדה השנייה, להבדיל מקודמתה, אופיינה בפיגועי טרור תכופים הן בתוך מדינת ישראל עצמה והן בתחומי יהודה, שומרון ורצועת עזה. פיגועי ההתאבדות, אשר כמעט כולם בוצעו במחצית הראשונה של העשור, גרמו יותר קרבנות מכל טקטיקת טרור אחרת בתקופה שבין

ד"ר יונתן שכטר הוא חוקר במכון למחקרי ביטחון לאומי

2000 ל-2009 – 43 אחוזים מן האבדות בנפש.⁴ התקפות אלה זכו, וזוכות גם כיום, בתמיכה עממית פלסטינית נרחבת,⁵ והם היו מוקד העניין של ארגוני מחבלים פלסטיניים שהתחרו אלה באלה על תמיכת הציבור.⁶ תכיפותם הגבוהה של פיגועי ההתאבדות בערים שונות בכל רחבי ישראל מילאה תפקיד חשוב בשמירת מקומה של האנתפאדה השנייה בראש סדר היום הציבורי משנת 2000 עד 2005; לא הייתה זו אז בעיה של "השטחים" או כזו שנגעה לחיילים או למתנחלים בלבד. בעבור מרבית הישראלים, הדאגה היומית בדבר האלימות שהייתה כרוכה באנתפאדה, דעכה בד בבד עם דעיכתם של פיגועי ההתאבדות. לאלימות אחרת מצד פלסטינים, ובייחוד שיגור הטיילים בעלי הטווח והיעילות המוגבלים, הייתה עד כה השפעה מצומצמת הרבה יותר על מרקם החיים, על הכלכלה ועל הפוליטיקה בישראל.

מתי ומדוע פסקו פיגועי ההתאבדות?

השימוש ואי השימוש של ארגוני הטרור הפלסטיניים בטקטיקת פיגועי ההתאבדות מושפעים מגורמים רבים. קבלת ההחלטות הנוגעות להתקפות מסוג זה וכן היכולת להוציאן מן הכוח אל הפועל אינן נושא שאפשר לפתור בהסבר פשוט. מדובר במכלול של גורמים מדיניים, פנימיים וחיצוניים, ומבצעיים שקשה לבדודם, שמשפיעים האחד על השני כמו גם על הסיכויים שאירגוני הטרור ינסו לפגוע ועל הסיכויים שהנסיונות הללו יצליחו.

שלושה ציוני דרך תרמו לירידה שחלה בפיגועי ההתאבדות במהלך האנתפאדה השנייה, וכל אחד מהם הגיע כתגובה להתפתחויות מבצעיות או מדיניות שונות. הראשון הוא יציאת צה"ל למבצע "חומת מגן" לאחר רציחתם של שלושים איש על ידי מחבל מתאבד בארוחת ליל הסדר במארס 2002 במלון פארק בנתניה (פיגוע ההתאבדות ה-53 של האנתפאדה השנייה, לפי נתוני משרד החוץ הישראלי). המבצע כלל את כניסתם המחודשת של כוחות צה"ל לערים המרכזיות בגדה המערבית (בית לחם, ג'נין, שכם, קלקיליה ורמאללה), שהיו נתונות לשליטה פלסטינית מאז הסכמי אוסלו ושיחות ההמשך שהתקיימו בשנות התשעים. המבצע הוביל למותם או לתפיסתם של מחבלים וחשודים בפעילות טרור ולגילויים של 23 מעבדות להרכבת מטעני חבלה.⁷

נראה כי השפעותיו של מבצע "חומת מגן" באו לידי ביטוי כעבור זמן. עשרה פיגועי התאבדות בוצעו בזמן התנהלותו, ואולי בניסיון להצביע על חוסר תועלתו במניעתן של התקפות מעין אלה וכדי להפגין את כוחם של הארגונים שמצאו את עצמם נתונים להתקפה של צה"ל; ואכן, בחודש שלאחר ההתקפה במלון פארק היו שבע התקפות (יותר התקפות משהיו בחודש שלפני כן), שש מהן בתוך תשעה ימים (19–27 במאי). קצב הפיגועים ירד באופן משמעותי בהמשך 2002. אף על

פי שפיגועי ההתאבדות הגיעו לשיאם עם 53 אירועים בשנת 2002, כשני שלישים מהם (36) בוצעו במחצית הראשונה של השנה.

נראה כי מבצע "חומת מגן" תרם לירידה בפיגועי ההתאבדות הן ישירות והן בעקיפין. ככל הנראה בעקבות מעצרים או מותם של פעילי הטרור ובעקבות ההרס של תשתיות ארגוני הטרור. בעקבות המבצע נעשתה הוצאתם של פיגועי התאבדות מן הכוח אל הפועל מסובכת יותר לאורך זמן. יתרה מכך, הפריסה המחודשת של כוחות צה"ל בתוך הערים הגדולות של הגדה המערבית וסביבן העניקה הזדמנויות רבות יותר לפיתוח ולניתוח מודיעין שנועד לבלום את התקפות הטרור לפני ביצוען (על פי המדווח, רשמה ישראל גם שיא בחיסולים הממוקדים שבוצעו בשנת 2002 – 78 חיסולים).⁸ ייתכן שגם הרצון להימנע מעימות חזיתי עם צה"ל, כפי שהודגם במהלך המבצע המקיף בג'נין ושככל הנראה תרם להרתעה מסוימת של הפעילות החבלנית.

אף שאי אפשר למדוד במדויק את השפעתו של כל אחד מן הגורמים, המגמה הסטטיסטית שנרשמה בתקופה היא ראויה לציון. משנת 2002 עד שנת 2003 ירד מספרם של פיגועי ההתאבדות בחמישים אחוזים: מ-53 ל-26.⁹

בשנת 2004 הוביל ציון הדרך השני לעוד ירידה של יותר ממחצית (לכדי 12 פיגועי התאבדות). השנה התאפיינה בפעילות נרחבת של צה"ל בגדה המערבית וברצועת עזה, לרבות חיסולם הממוקד של מנהיגי חמאס השייח' אחמד יאסין ועבד אל-עזיז רנטיסי, וגם – צעד שהוא ככל הנראה משמעותי יותר – בשנה זו הושלמה בנייתם של חלקים נרחבים של גדר ההפרדה בין ישראל ובין הגדה המערבית. מכיוון שקיימת גדר סביב רצועת עזה מאז 1994 (השנה שבה התרחש פיגוע ההתאבדות הראשון בשטחי הקו הירוק לאחר הפיגוע הראשון מסוג זה בגדה המערבית ב-1993), רוב המפגעים המתאבדים הפלסטינים שוגרו לשטחי ישראל מהגדה המערבית. אף שגדר ההפרדה נתונה במחלוקת בגלל התוואי בו מוקמה, קיימת תמימות דעים באשר לייעילותה בגרימת קושי למחבלים מתאבדים להגיע לייעדיהם; אפילו מנהיגי חמאס והג'האד האסלאמי הפלסטיני הודו בכך.¹⁰

ציון הדרך השלישי הוא למעשה אוסף של החלטות מדיניות שקיבלו גורמים ישראליים ופלסטיניים בשנת 2005 או סמוך לה, כאשר מספר פיגועי ההתאבדות שיצאו מן הכוח אל הפועל ירד לשמונה ומספר ניסיונות הפיגוע שסוכלו ירד בסך של 71 אחוזים: מסך של 159 לסך של 46.¹¹ בשנת 2005 הגביר חמאס את פעילותו הפוליטית הממוסדת, הלא אלימה, שייתכן כי הייתה תחליף במידת מה לפעילותו החבלנית. חמאס השתתף באותה השנה בבחירות לרשויות המקומיות, ואף זכה בהן לתוצאה טובה, ואף על פי שהארגון לא השתתף בבחירות לנשיאות בחודש פברואר, הוא החליט להצטרף לבחירות לרשות המחוקקת, שהתקיימו בחודש ינואר 2006.

למרות שבשנת 2005 ראה חמאס בארגון פתח יריב פוליטי, הקרע האלים בין שתי התנועות והבידול בין השטחים (עזה מול יהודה ושומרון) התרחש רק שנתיים מאוחר יותר. נראה כי החלטתו של חמאס להשתתף במסע הבחירות לפרלמנט, שהתנהלו במהלך 2005 הובילה חלק מן המנהיגות שלו לכל הפחות, להכיר בצורך למתן את יחס הארגון לרשות הפלסטינית בהנהגתו של ארגון פתח, עד כדי פרסום הודעה, שלפיה התכוון חמאס להצטרף להצהרת ההפוגה בין ראש הממשלה שרון ובין מחמוד עבאס, שנחתמה בחודש פברואר 2005. על רקע האיבה השוררת בין שתי התנועות מאז, בולטת הצהרתו של מחמוד א-זאהר בזמנו, אשר ניתנה כדי להצדיק את כוונתו של חמאס לדבוק בהסכם ההפוגה, שלפיו "אם ישראל תמשיך בשקט, אז אנו [חמאס] נמשיך [בו], שכן אנו מחויבים לאבו־מאזן"¹².

2005 הייתה גם השנה שמדינת ישראל התנתקה בה חד־צדדית מרצועת עזה (צעד שאריאל שרון הכריז עליו עוד בחודש דצמבר 2003). אפשר להסביר חלק מן הירידה שחלה בהתקפות בשנת 2004, ובייחוד בשנת 2005, באירצונם של הארגונים הפלסטיניים לתת בידיה של ישראל אמתלה כלשהי כדי לעכב את נסיגתה או כדי לשנות את דעתה.

מלבד שלושת ציוני הדרך שפורטו לעיל, נקטה ישראל במשך כל התקופה הנדונה מערכה אינטנסיבית של סיכולים ממוקדים שנועדה לשבש את פעילות הטרור, לפגוע בתשתית הארגונית של ארגוני הטרור ולגרום לחבריהם להיות עסוקים בהישרדותם האישית. למרות היותם של הסיכולים הממוקדים שנויים במחלוקת, וכפופים לפסיקת בג"צ מאז 2006, הם גבו מחיר כבד מדרג הביניים והדרג הבכיר של חמאס, ופגעו עוד ביכולתו לפעול.¹³

שלושה ציוני הדרך והשיקולים השונים הוצגו אמנם בנפרד ובאופן כרונולוגי, אך ההשפעות שלהם היו ועודן נצברות. בשנת 2005 ניצב חמאס מול פעילות אינטנסיבית הן של צה"ל והן של שירות הביטחון הכללי בגדה המערבית, מול גדר הפרדה וכן מול רצון להגביל את האיום שהתבטא בסיכולים הממוקדים נגד הארגון, מול נטייה להיות פעיל יותר בזירה המדינית הפלסטינית, ולבסוף מול הרצון שלא לעכב עוד את נסיגתו המתוכננת של צה"ל מרצועת עזה. לכן, הירידה הניכרת, שנרשמה במספר הפיגועים שבוצעו ושל אלה שלא יצאו לפועל מסיבות שונות, משקפת תוצאה של שילוב בין מאמצים מצד ישראל להגביל את יכולותיו של הארגון ובין היווצרותם של תמריצים פנימיים וחיצוניים כאחד שלא לפגוע בישראל. בסיכומו של עניין, פיגועי ההתאבדות של חמאס הצטמצמו משום שביצועם נעשה קשה יותר ומשום שההימנעות מהם תאמה את האינטרס של הארגון. כפי שידון להלן, חישוביהם של ארגונים אחרים היו שונים, והביאו עמם תוצאות שונות מבחינת החלטותיהם להמשיך ולנסות לפגוע בישראל.

מן הראוי לציין כי המאמצים המרובים, מרביתם מצד ארצות הברית, שהושקעו מתוך כוונה להגיע להפסקת אש בין הצדדים, בייחוד בשנים הראשונות של האנתפאדה השנייה, לא נשאו פרי. אין בכך כדי לומר כי דינה של התערבות חיצונית נחרץ מלכתחילה להיכשל. בסופו של דבר יפעל חמאס, כמו ארגונים אחרים, על פי האינטרסים שלו. התיווך והמשא ומתן יישאו פרי רק כאשר יעלה בידם ליצור תמריצי נגד לשימוש בטרור, כמו שהיה בשנת 2005 וכמו שאפשר לטעון כי קורה עד העת הזו.

בשנים שחלפו מאז 2005 פחת מספר הניסיונות לבצע פיגועי התאבדות, ולא שב לרמה של שנת 2004. בו בזמן ירד עוד מספר ניסיונות הפיגוע שהצליחו להתמש, לשישה בשנת 2006, לאחד בשנת 2007 ובשנת 2008 ולאפס בשנת 2009. ניתן להתווכח על השאלה האם האנתפאדה השנייה הסתיימה בשנת 2005, אך עובדה היא כי פיגועי ההתאבדות הנרחבים שהיו קשורים בה אכן באו לסיימם באותה השנה.

ארגונים שונים, אינטרסים שונים

המספר המצטבר של פיגועים אינו מספר את הסיפור כולו. בכל הקשור לפיגועי התאבדות חמאס ככלל נצר את האש מאז שנת 2005. מאז אוגוסט של אותה השנה לא נטל חמאס אחריות לפיגוע התאבדות כלשהו.¹⁴ עובדה זו, אולי יותר מכל דבר אחר, מעידה כי הנהגת חמאס קיבלה החלטה אסטרטגית שמשמעותה לזנוח את פיגועי ההתאבדות. הג'האד האסלאמי, לבד או בשיתוף פעולה עם גדודי אל-אקצא, קיבל אחריות כמעט לכל פיגועי ההתאבדות – שמונה במספר – שבוצעו מאז. מעניין לציין כי אפילו התקפות אלה נחשבות "אחרי האנתפאדה השנייה", משום שבאותה תקופת זמן (2005) גורמים רשמיים בגדודי אל-אקצא ובפתח איימו להתחיל באנתפאדה שלישית.¹⁵ לא היה זה סביר כי הם יבטאו איום מעין זה אילו סברו שהאנתפאדה השנייה מתקיימת עדיין. לשון אחר, נראה כי קיימת

מידה של הסכמה, הן במלל והן במעשה, לכל הפחות בין חמאס ובין פתח, בנוגע לכך כי האנתפאדה השנייה הסתיימה בשנת 2005.

את השוני בין הפעילות של הג'האד האסלאמי ובין הפעילות של חמאס אפשר לפרש בכמה דרכים. שני ארגונים אלה נבדלים באופן משמעותי. הג'האד האסלאמי היה תמיד ארגון קטן יותר, קיצוני יותר בעמדותיו וחשוף

ניתן להתווכח על השאלה האם האנתפאדה השנייה הסתיימה בשנת 2005, אך עובדה היא כי פיגועי ההתאבדות אכן באו לסיימם באותה השנה

פחות ללחץ ציבורי (חלקית, בשל שאיפותיו הפוליטיות המוגבלות) ומקורב יותר לאיראן. לכן שיקוליו של הג'האד האסלאמי באשר לעיתוי ביצוע הפיגועים – גם הם נבדלים. אפשרות נוספת היא כי חמאס רואה בג'האד האסלאמי מעין מיופה

כוח וכי הוא מאפשר לו לבצע התקפות מזדמנות על ישראל, אך חוסך מעצמו את המעמסה (והיוקרה הפוטנציאלית) הנזקפת מנשיאה באחריות. ישראל ניסתה להגביל אפשרות זו באמצעות ראייתה בתנועת חמאס אחראית לכל פעילות טרור שמקורה ברצועת עזה. גישה זו נשאה פרות מסוימים בשנים האחרונות, כאשר חמאס פעל כדי לרסן את התקפות הטילים של הג'האד האסלאמי ושל ארגונים אחרים מרצועת עזה לשטח ישראל.¹⁶

מכיוון שהעלייה שנרשמה בהתקפות הטילים מרצועת עזה התרחשה במקביל לירידה בפיגועי ההתאבדות ובניסיונות לפיגוע שסוכלו בשנת 2005, יש הטוענים כי האנתפאדה ממשיכה להתקיים אבל באמצעים אחרים. ההתמקדות בשימוש ברקטות/נשק תלול מסלול מייצגת התפתחות טקטית שנגזרת מהקושי שבפניו עמוד הארגונים להוציא פיגועי התאבדות מן הכוח אל הפועל. באופן דומה פיגועי התאבדות מהווים תגובה לקשיים שישראל הציבה בפני מפגעים שביקשו להטמין מטעני חבלה במקומות ציבוריים. אין ספק כי מגמה זו של התרחקות מפיגועי התאבדות אינה נחמה בעבור תושבי העיר שדרות ויישובים אחרים הנמצאים בטווח הטילים. עם זאת, השפעתן של התקפות הטילים על החיים ברחבי מדינת ישראל מחוורה לעומת זו שהייתה לפיגועי ההתאבדות שהיו במדינה בשנים 2005–2000. לפחות עד כה, המעבר לירי תלול מסלול משקף גרסיה מסויימת מבחינת יעילותו עד כי קשה לראות בו המשך ישיר לפיגועי ההתאבדות. הרעיון כי אלפי הטילים שנורו עד כה מציינים את הארכתה של האנתפאדה השנייה, גם הוא אינו משכנע.

סיכום

ישראל הצליחה במידה רבה לעצור את פיגועי ההתאבדות שהיו המאפיין הקטלני ביותר של האנתפאדה השנייה. ראוי לציין שתנועת חמאס לא קיבלה אחריות לפיגוע התאבדות כלשהו מאז 2005. עם זאת, הסכסוך הבסיסי נותר על כנו, וחמאס, הג'האד האסלאמי וארגונים אחרים ממשיכים להתנגד לחתימה על הסכם שלום עם ישראל. אין סיבה של ממש להאמין כי פיגועי ההתאבדות אינם בבחינת איום עוד או כי ההתפתחות הטקטית שהובילה להתקפות הטילים פסקה. אף שלא אירעו פיגועי התאבדות בשנת 2009, נמנעו 36 ניסיונות תקיפה. העבודה של כוחות הביטחון הישראליים ראויה להערכה, אך אין זה הגיוני לצפות לשיעור הצלחה של מאה אחוזים בכל הנוגע למניעת הוצאתם של פיגועים מן הסוג הזה מן הכוח אל הפועל. בו בזמן הן חמאס והן ארגונים אחרים ממשיכים להשקיע ברכישת טילים בעלי טווח ארוך יותר ויותר, כדי לשים שוב את הערים המרכזיות של מדינת ישראל על הכוונת.

פיגועי ההתאבדות היו ללא ספק טקטיקת טרור יעילה וסמל של האנתפאדה השנייה, אך הם לא מהווים מרכיב חיוני של אנתפאדה שלישית. התקוממות חדשה עשויה להתאפיין בביטויי אלימות שונים כמו התקפות טילים נרחבות, או כמו שהציעו אחדים זה מכבר,¹⁷ בביטויי מחאה לא אלימים.

הערות

- 1 ראו: מאמרו של גיורא איילנד, "צה"ל באנתפאדה השנייה", המופיע בגיליון זה.
- 2 Jerusalem Media and Communication Centre, "Second Intifada", <http://www.jmcc.org/fastfactspag.aspx?name=88>; Sever Plocker, "2nd Intifada Forgotten", Ynetnews, June 22, 2008, <http://www.ynetnews.com/articles/0,7340,L-3558676,00.html>.
- 3 ראו מאמרו של יורם שוויצר, "צמיחתם ודעיכתם של פיגועי ההתאבדות" המופיע בגיליון זה.
- 4 שירות הביטחון הכללי, "ניתוח מאפייני הפיגועים בעשור האחרון". http://www.shabak.gov.il/SiteCollectionImages/Hebrew/TerrorInfo/decade/DecadeSummary_he.pdf
- 5 ראו למשל:
Jerusalem Media and Communication Centre, Poll No. 39 Part I, December 2000 – "On Palestinian Attitudes towards Politics including the Current Intifada", <http://www.jmcc.org/Documentsandmaps.aspx?id=460>; Pew Global Attitudes Project, "Palestinian Territories: Support for Suicide Bombing", <http://pewglobal.org/database/?indicator=19&country=168>
- 6 Anat N. Kurz, *Palestinian Uprisings: War with Israel, War at Home* (Tel Aviv: Institute for National Security Studies, 2009), p. 58.
- 7 "מבצע חומת מגן (2002)", Ynetnews, 12 במארס 2009. <http://www.ynetnews.com/articles/0,7340,L-3685678,00.html>
- 8 The Palestinian Human Rights Monitoring Group, cited in Hillel Frisch, *Motivation or Capabilities?: Israeli Counterterrorism against Palestinian Suicide Bombings and Violence*, Mideast Security And Policy Studies No. 70, The Begin-Sadat Center For Strategic Studies, Ramat Gan, Israel 2006, p. 15.
- 9 מידע מטעם שירות הביטחון הכללי בדבר פיגועים שסוכלו זמין משנת 2004.
- 10 Intelligence and Terrorism Information Center, "The Leader of the Palestinian Islamic Jihad again Admits that the Israeli Security Fence Built by Israel in Judea and Samaria Prevents the Terrorist Organizations from Reaching the Heart of Israel to Carry Out Suicide Bombing Attacks", March 26, 2008, http://www.terrorism-info.org.il/malam_multimedia/English/eng_n/html/ct_250308e.htm
- 11 ראו הערה 4.
- 12 Molly Moore, "Palestinian, Israeli Leaders Pledge to End Attacks", *Washington Post*, February 9, 2005. ההדגשה שלי.

- Daniel Byman, "Do Targeted Killings Work?" *Foreign Affairs*, March/April 2006: 13
p. 103.
- 14 משרד החוץ: "פיגועי התאבדות ופיגועי נפץ אחרים בישראל מאז הצהרת העקרונות
(ספטמבר 1993) "<http://www.mfa.gov.il/MFA/Terrorism-+Obstacle+to+Peace/>
Palestinian+terror+since+2000/Suicide+and+Other+Bombing+Attacks+in+Israel+
Since.htm. קיים פער קטן בין מספר הפיגועים שמשרד החוץ מדווח עליהם ובין מספר
הפיגועים ששירות הביטחון הכללי מדווח עליהם, ואולם המגמה שהם מייצגים זהה.
- 15 Ali Waked, "Third Intifada is almost here", ynetnews, September 28, 2005.
<http://www.ynetnews.com/articles/0,7340,L-3148681,00.html>.
- 16 "Hamas 'Working to Curb Gaza Rocket Attacks,'" BBC, April 2, 2010,
<http://news.bbc.co.uk/2/hi/8601171.stm>.
- 17 Shaul Mishal and Doron Mazza, "Preempting a 'White Intifada,'" *Ha'aretz*,
February 22, 2010.

השפעתה של האנתפאדה על דעת הקהל בישראל

יהודה בן מאיר ואולנה בגנו-מולדבסקי

האנתפאדה השנייה, שפרצה בסוף ספטמבר 2000, הייתה ללא ספק אחד האירועים המרכזיים בחיי המדינה בעשור האחרון. יש יסוד להניח כי לאירועי האנתפאדה הייתה השפעה לא מבוטלת על דעת הקהל הישראלי בכל הקשור לסוגיות הביטחון הלאומי. בקשר לכך מתעוררות בכל זאת שלוש שאלות מרכזיות. הראשונה: האם אפשר לזהות השפעה עקבית של האנתפאדה על דעת הקהל; השנייה: אם התשובה לשאלה הראשונה חיובית, לאיזה כיוון השפיעה האנתפאדה ומהם השינויים בדעת הקהל שחלו בעקבות אירועי האנתפאדה; והשלישית: האם השינויים שנצפו היו קצרי טווח והפיכים או שמא היו שינויים ארוכי טווח שרישומם ניכר עד היום. בהתחשב בחומרת האירועים שאפיינו את האנתפאדה השנייה, ביחוד בשנות השיא – מהמחצית השנייה של 2001 עד סוף המחצית הראשונה של 2003 – בהיקף האבדות שנגרמו במהלכה לחברה ולמקום המרכזי שהיא מילאה בשיח הציבורי בשנים אלו – היה מקום לחשוב שלאנתפאדה אכן תהיה השפעה מרחיקה לכת ובת קיימה על דעת הקהל בישראל, אולם לפי הנתונים, ההשפעה של האנתפאדה על עמדות הציבור היהודי בסוגיות מרכזיות של הביטחון הלאומי מורכבת למדי ורחוקה מלהיות חד-משמעית. מלבד זה, אם הייתה השפעה של ממש לאירועי האנתפאדה על דעת הקהל, הרי שברוב המקרים היא הייתה הפיכה, ובמידה רבה דעכה ככל שדעכה האנתפאדה.

לפני בחינת השפעת האנתפאדה על דעת הקהל, צריך לתחום את תקופת האנתפאדה. ראשיתה של האנתפאדה ידועה – 30 בספטמבר 2000, ברם אין תאריך מוסכם לסיימה. שיאה של האנתפאדה היה במאס 2002, והיא הלכה ודעכה לאטה במשך שנים, לאחר מבצע "חומת מגן" במאס-אפריל 2002. במאמר

ד"ר יהודה בן מאיר הוא חוקר בכיר וראש פרויקט חברה ודעת קהל בישראל, במכון למחקרי ביטחון לאומי
אולנה בגנו-מולדבסקי היא חוקרת במסגרת תכנית ניואוואר לתלמידי תואר שלישי, במכון למחקרי ביטחון לאומי

זה נתייחס לתקופה של חמש שנים, מ־2001 עד 2005, כאל תקופת האנתפאדה, ולשנת 2002 – כשיאה.

בפרויקט המתנהל במכון, מאז 1985, לבדיקת דעת הקהל בסוגיות הביטחון הלאומי (NSPOP) בוצעו סקרי דעת קהל על מדגם מייצג של האוכלוסייה היהודית הבוגרת בישראל בכל אחת משנות האנתפאדה ובשנים שקדמו לה (1998, 1999, 2000) וכן בשנים שלאחריה (2006, 2007 ו־2009). על בסיס סדרה זו של מחקרי עומק אפשר לקבל תמונה טובה על השפעת האנתפאדה על דעת הקהל בישראל.

עם זאת, יש לזכור שדעת הקהל היא נושא מורכב למדי עם היבטים שונים. יש להבחין בין ערכים ("מדינת ישראל כמדינה יהודית", "ארץ ישראל השלמה"), המשקפים אמונות מרכזיות של היחיד והאמורים להיות, יחסית, עמידים בפני שינויים, עמדות ודעות בסוגיות קונקרטיות שעומדות על הפרק (מדינה פלסטינית, "שטחים תמורת שלום", נכונות לפינוי התנחלויות כחלק מהסדר קבע), המאופיינות על ידי מידה מסוימת של יציבות, אם כי נתונות לשינויים בעקבות אירועים חיצוניים משמעותיים ונושאים שמעצם טיבם וטבעם חשופים לתנודתיות רבה, כגון מצב רוח לאומי ואישי, תפיסת האיום ותפיסת שחקנים אחרים בזירה.

ערכים

אשר לערכים, אכן נמצא כי לאנתפאדה הייתה השפעה מוגבלת וקצרת טווח. מאז תחילת פרויקט המחקר נתבקשו המרואיינים לדרג את חשיבותם היחסית של ארבעה ערכי יסוד: "מדינה עם רוב יהודי", "ארץ ישראל השלמה", "מדינה דמוקרטית" ו"מצב של שלום". לוח 1 מסכם את התוצאות עבור השנים 1998 עד 2009.

עיון בלוח מראה שהתוצאות בשנת 2009 קרובות מאוד לאלו שהתקבלו בשנת 1998, היינו כעבור 11 שנה ולאחר האנתפאדה וכן לאחר האירועים של השנים 2006–2009 (מלחמת לבנון השנייה, האכזבה מההינתקות החד־צדדית מעזה, השתלטות חמאס על עזה והפיכתה לבסיס של טרור נגד ישראל ומבצע "עופרת יצוקה"). אם הייתה השפעה של האנתפאדה, היא הייתה בעיקר בכיוון של חיזוק הדומיננטיות של השיקול הדמוגרפי. בשנים שקדמו לאנתפאדה היה הערך "מצב של שלום" הראשון בחשיבותו, ואילו משנת 2003 דורג הערך "מדינה עם רוב יהודי" כערך החשוב ביותר. החשיבות של ערך זה הלכה וגדלה עד שבשנת 2006 דירגו אותו יותר ממחצית מהציבור הישראלי כערך החשוב ביותר. הנושא הדמוגרפי היה נימוק מרכזי בהסברת הצורך בהינתקות החד־צדדית מעזה, ועמדה במידה רבה ביסוד המצע של מפלגת קדימה בבחירות של 2006. סביר להניח שעליית

לוח 1. הערך החשוב ביותר, 1998-2009

החשיבות של השיקול הדמוגרפי היא תוצאה של כמה אירועים, והאנתפאדה היא אחד מהם.

בשתי שנות השיא של האנתפאדה – 2001 ו-2002 – ניכרת עלייה מסוימת בחשיבות המיוחסת לערך של "ארץ ישראל השלמה", אולם למעט שנתיים אלו – אחוז היהודים המדרגים ערך זה כערך החשוב ביותר נע בין שבעה ל-11 אחוזים, ולמעט שנת השיא – 2002 – הוא דורג תמיד כערך החשוב פחות מבין ארבעת הערכים. השפעה מסוימת לאנתפאדה אפשר אולי לראות בירידה בחשיבותו של הערך "מדינה דמוקרטית", אשר הוגדר "זכויות פוליטיות שוות לכולם". בשנת 1999 דירגו אותו 27 אחוז כערך החשוב ביותר, ובשנת 2000 – 32 אחוזים, היינו כשליש מהאוכלוסייה היהודית. משנת 2002 קיימת ירידה ברורה בחשיבותו של ערך זה, והוא נע בין 14 ל-18 אחוזים – בשיא האנתפאדה (2002) הוא אף דורג כערך הפחות חשוב. יש בסיס לסברה שתופעה זו משקפת התגברות של תחושות

לוח 2. תמיכה בהקמת מדינה פלסטינית 1987–2009

שליליות כלפי ערבים, ובכלל זה ערביי ישראל, בעקבות אירועי האנתפאדה. תוצאות נוספות שיוצגו להלן מחזקות השערה זו. לאחר תנודות רבות המשקפות את אירועי העשור, בשנת 2009, חזרה התמונה להיות דומה לזו של שנת 1998, היינו שוויון בין הערך של מדינה יהודית והערך "שלום".

עמדות פוליטיות

נתון אחד מרכזי מעיד על השפעה מוגבלת למדי של האנתפאדה על עמדות פוליטיות של הציבור. במשך עשרים שנה נשאלו המרואיינים אם במסגרת הסכם קבע הם תומכים או מתנגדים להקמתה של מדינה פלסטינית בגדה המערבית ובעזה. לוח 2 מראה את התוצאות עבור שאלה זו. התמיכה בהקמתה של מדינה פלסטינית גדלה מ-21 אחוזים בשנת 1987 עד 61 אחוזים ב-2006 (55 אחוזים ב-2007 ו-53 אחוזים ב-2009). מאז 1999 עד 2009, רמת התמיכה נעה בין חמישים לשישים אחוזים עם תנודות לכאן ולכאן, לרבות בשנות האנתפאדה. אמנם ב-2002 ירדה התמיכה ל-49 אחוזים, אך כבר ב-2003 (עוד בשיא האנתפאדה) היא עלתה לרמת שיא של 59 אחוזים; בשנת 2004 היא שוב ירדה לחמישים אחוזים, אך בשנת 2005 עלתה ל-58 אחוזים, ובשנת 2006 הגיעה לשיא חדש של 61 אחוזים. קשה להבחין בהשפעה של ממש של אירועי האנתפאדה על הנכונות בקרב הציבור היהודי בישראל לתמוך בהקמתה של מדינה פלסטינית במסגרת הסדר קבע שיביא לסיום הסכסוך. הירידה בתמיכה במדינה פלסטינית בשנים 2007 ו-2009 קשורה לא לאנתפאדה כי אם לאירועים של שנים אלו (כמו שפורטו לעיל); בשנת 2009 תמכו 64 אחוזים מהציבור בפתרון של "שתי מדינות לשני עמים" (עוד לפני נאומו של ראש הממשלה נתניהו ביוני 2009).

שאלה נוספת שיכולה להעיד אולי על השפעת האנתפאדה על עמדות פוליטיות התייחסה לעיקרון "שטחים תמורת שלום". המרואיינים נתבקשו לציין על סולם של

לוח 3. תמיכה בעיקרון "שטחים תמורת שלום" 1998-2008

שבע דרגות את מידת ההסכמה שלהם עם המשפט: "יש להחזיר שטחים תמורת שלום". לוח 3 מראה את התוצאות עבור השנים 1998-2009.

בשאלה זו אכן הייתה השפעה ברורה של האנתפאדה. בשנת 2000 הסכימו חמישים אחוזים עם עיקרון זה, ו-36 אחוזים בלבד הביעו אי-הסכמה. ככל שהתארכה האנתפאדה, כן איבד הרעיון של "שטחים תמורת שלום" מהפופולריות שלו, וכעבור שנתיים בלבד - בשנת 2002 - רואים היפוך מגמה - 37 אחוזים בלבד מסכימים, וחמישים אחוזים מביעים אי-הסכמה. עם זאת, השפעה זו הייתה בהחלט הפיכה, ולאחר 2002, ככל שהחלה האנתפאדה לדעוך, כן שבה ועלתה התמיכה בעיקרון זה; בשנת 2005 חזרו הנתונים לרמתם משנת 2000 - 48 אחוזים הסכימו ו-38 אחוזים הביעו אי-הסכמה. הירידה הניכרת בתמיכה ברעיון של "שטחים תמורת שלום" בשנים 2006-2009 אינה קשורה לאנתפאדה אלא משקפת את השפעת האירועים של שנים אלו, אשר גרמו לישראלים רבים מאוד להטיל ספק רב בתועלת שיש בנסיגה משטחים (דרום לבנון ועזה). סביר להניח שהירידה בשנת 2006 בתמיכה בעקרון של שטחים תמורת שלום, שהיא גם הפיכת כיוון לעומת 2005 (רוב נגד במקום רוב בעד), משקפת את האכזבה הראשונית מההינתקות - ניצחון חמאס בבחירות והמשך הטרור מעזה; המשך הירידה בשנים 2007 ו-2009 משקף את מלחמת לבנון השנייה, התגברות הטרור מעזה ומבצע "עופרת יצוקה".

זה גם מסביר את הפער הגדול בין העמדה בנוגע לעיקרון "שטחים תמורת שלום" ובין התמיכה במדינה פלסטינית (שהקמתה כרוכה בנסיגת ישראל

לוח 4. פינוי ההתנחלויות כחלק מהסדר הקבע 1998–2009

משטחים). התשובה טמונה במורכבות של דעת הקהל, בחשיבות העליונה לניסוח המדויק של כל שאלה ובעובדה שלביטויים מסוימים יש משמעויות מיוחדות – מעין קודים – עבור הציבור בישראל. הרוב הגדול של הציבור היהודי התאכזב מהתוצאות של הנסיגות החד-צדדיות מלבנון ומעזה, ומשום כך איבד הרעיון של "שטחים תמורת שלום" את אמינותו. הציבור חדל מלהאמין שנסיה משטחים כשלעצמה תביא שלום. עם זאת, הוא ער לבעיה הדמוגרפית ולצורך למצוא פתרון לסכסוך – גם אם הוא פסימי מאוד אשר לסיכוי להשגת פתרון כזה – ורוצה בהפְּרָדוֹת מהערבים. משום כך, אם מדובר בהסדר קבע, הרוב מוכן לתמוך בהקמת מדינה פלסטינית.

שאלה נוספת בתחום העמדות הפוליטיות עסקה באפשרות של פינוי התנחלויות במסגרת הסדר קבע. המרואינים נשאלו בנוגע לעמדתם בסוגיה זו. התוצאות מוצגות בלוח 4.

עמדות הציבור בנוגע לפינוי התנחלויות השתנו במשך העשור. עם זאת, לפי הנתונים, השפעת האנתפאדה הייתה מוגבלת למדי. אמנם בשיא האנתפאדה (השנים 2001 ו-2002) גדל חלקו של הציבור שאינו מוכן לפנות את היישובים בשום תנאי (בעשרה אחוזים בערך), אבל בשנים 2003 עד 2005 חזר המצב לרמה שאפיינה את השנים שלפני האנתפאדה. העלייה באחוז המתנגדים לכל פינוי בשנים 2006 עד 2009 היא כנראה תוצאה של ההינתקות ב-2005 ואירועי השנים 2006–2009.

לוח 5. תומכים במדינה פלסטינית למול הסוברים שרוב הפלסטינים רוצים שלום 1998-2009

תפיסת הזולת

היבט חשוב מאוד בדעת הקהל, בייחוד בכל הקשור לסכסוך הישראלי-פלסטיני, הוא התפיסות, הרשמים וההנחות בנוגע לכוונותיו ולשאיפותיו של הצד השני. כאן אפשר לראות השפעה ניכרת של האנתפאדה, אם כי גם היא אינה לגמרי בלתי הפיכה. המרואיינים נשאלו באיזו מידה לדעתם "רוב הפלסטינים רוצים בשלום". לוח 5 מראה את התוצאות עבור השנים 1998-2009, לעומת היקף התמיכה בהקמתה של מדינה פלסטינית בשטחי יהודה שומרון ועזה במסגרת הסדר קבע (ממצאים שהוצגו בלוח 2).

הממצאים מצביעים על כך שבנוגע לתמיכה במדינה פלסטינית קיימות עליות ומורדות, אך בראיית כלל התקופה קיימת מידה רבה של יציבות, והתמיכה נעה בין חמישים לשישים אחוזים. התמונה משתנה כאשר מדובר בתפיסה של הישראלים בעניין רצונם של הפלסטינים בשלום. בשנת 1999, 63 אחוזים - כמעט שני שלישים מהציבור היהודי סבר כי: "רוב הפלסטינים רוצים בשלום". כעבור שלוש שנים, אחוז הסוברים כך ירד כמעט בחצי - ל-37 אחוזים, קצת יותר משליש. אמנם ההשפעה דרמטית, אך במידה לא מבוטלת - הפיכה. בשנת 2005, השנה האחרונה לאנתפאדה, חזר אחוז הסוברים שהפלסטינים רוצים בשלום לרמתו בשנת 1998,

לוח 6. מהי שאיפת הערבים בסופו של דבר 1998–2009

היינו 56 אחוזים, אם כי בכל זאת רחוקה מהשיא של שנת 1999. הירידה בשנים 2009–2006 – כמו נתונים אחרים – קשורה כנראה לאירועים של אותן שנים. מגמה דומה נצפית בנוגע לשאלה בדבר כוונותיהם ושאיופותיהם של הערבים (יודגש שכאן לא דובר על "הפלסטינים" כי אם על הערבים באופן כללי). למרואיינים ניתנו ארבע אפשרויות: החזרת כמה מהשטחים שנכבשו ב־1967, החזרת כל השטחים, כיבוש של מדינת ישראל וכיבוש של הארץ והשמדה של חלק ניכר מהאוכלוסייה היהודית במדינת ישראל. לוח 5 מראה את התוצאות עבור השנים 1998–2009.

לצורך הניתוח נראה בשתי האפשרויות הראשונות תפיסת השאיפות של הערבים כלגיטימיות מבחינתם, ובשתי האפשרויות האחרות כשאיפה לא־לגיטימית ושלילית ביותר. בשנים 1998–2000, הציבור פחות או יותר חלוק בראייתו את השאיפות של הערבים – בשנת 2000 תפסו אותן 47 אחוזים כשליליות פחות לעומת 54 אחוזים שתפסו אותן כשליליות ביותר. בשנת 2002, רק כשליש (32)

לוח 7. מצב הרוח הלאומי 1998-2009

לוח 8. מצב הרוח האישי 1998-2009

לוח 9. הסיכויים למלחמה / למתקפת טרור בשלוש השנים הקרובות 2009-1998

אחוזים) תפסו אותן כשליליות פחות לעומת שני שלישים (68 אחוזים) שסברו כי שאיפות הערבים הן לפחות השמדתה של מדינת ישראל, אולם גם בנוגע לשאלה זו, ההשפעה נראית הפיכה במידה רבה – בשנת 2005 חזרו המספרים כמעט בדיוק על הנתונים של שנת 1998.

מצב רוח לאומי ותפיסת האיום

אפשר לצפות שמצב הרוח הלאומי והאישי יושפעו מאוד מאירועים דוגמת האנתפאדה. המרואיינים נתבקשו לדרג את מצבה של מדינת ישראל מבחינת הביטחון הלאומי, בסולם של תשע דרגות, במועד המחקר, חמש שנים לפני מועד זה וחמש שנים אחרי מועד זה. הם גם נתבקשו לדרג את מצבם האישי בסולם דומה במועדים דומים. התוצאות מוצגות בלוחות 7 ו-8. הערכה סובייקטיבית של מצב המדינה מבחינת הביטחון הלאומי מהווה אינדיקציה למצב רוח כללי והערכת מצבו האישי של מרואיין מהווה אינדיקציה למצב הרוח האישי.

כמצופה, התוצאות משקפות את עצמת ההשפעה של האנתפאדה על דעת הקהל לטווח קצר, בייחוד בכל הקשור להערכת מצבה של המדינה מבחינת הביטחון הלאומי. הירידה הדרסטית, בשלוש שנים (משנת 1999 – 6.2 – לשנת 2002) בהערכת מצבה של מדינת ישראל מבחינת הביטחון הלאומי מצביעה על כך שלפחות בעת האירועים עצמם ראה הציבור היהודי באנתפאדה אירוע ביטחוני מהחמורים ביותר. מן הראוי להדגיש ששפל כה נמוך כמו שנצפה בשנת 2002 לא נראה מעולם ושעד היום הזה הערכת מצבה של המדינה טרם שבה לרמה הגבוהה של שנת 1999. אמנם מצב הרוח הלאומי הלך והשתפר בצורה מרשימה

משנת 2002 עד שנת 2009, ובייחוד בשנת 2009 (כנראה בעקבות מבצע "עופרת יצוקה"), אך עדיין הוא נקודה שלמה מתחת לרמתו בשנת 1999.

התמונה בנוגע למצב הרוח האישי דומה, אם כי דרמטית הרבה פחות, והדבר מצביע על כך שברמת הפרט השפעת האנתפאדה, אפילו בשעתה, הייתה מוגבלת. הירידה משנת 1999 ל-2002 היא בהיקף של 1.2 נקודות בלבד, והתוצאה עבור 2009 קרובה לזו של 1999. באופן כללי קיים פער ניכר בין הערכת מצבה של המדינה ובין ההערכה הסובייקטיבית של כל פרט את מצבו האישי. פער זה הוא תופעה ידועה החוזרת במחקרים רבים ואף במדינות אחרות. אנשים נוטים לתת הערכות חמורות יותר למצב הכללי לעומת הערכות של מצבם האישי כפי שהוא נתפס בעיניהם.

האנתפאדה השפיעה לא רק על מצב הרוח, כי אם – ואולי אף ביתר שאת – על מידת האופטימיות של הציבור בנוגע לעתיד. תופעה זו נרשמה גם ברמה הלאומית וגם ברמת הפרט. בשנת 1999 ביטא הציבור היהודי אופטימיות רבה מאוד הן אשר לעתיד המדינה (6.7) והן – בייחוד – אשר לעתידו האישי (7.5); עשור לאחר מכן רמות האופטימיות עודן נמוכות מאוד מהשיא (5.6 ו-6.7 בהתאמה). עם זאת, השיפור הרב שחל מאז 2002, ובייחוד בשנת 2009, מעיד על מידה גבוהה של חוסן לאומי.

נבחנה גם השפעת האנתפאדה על תפיסת האיום. המרואיינים נשאלו בנוגע לסיכויים שתפרוץ מלחמה בשלוש השנים הקרובות, ומשנת 2005 נשאלו גם בנוגע לסיכויים למתקפת טרור חדשה בשלוש השנים הקרובות. התוצאות מוצגות בלוח 9.

בשנת 1999 חששו פחות ממחצית הציבור (45 אחוזים) ממלחמה בשנים הקרובות. כעבור שלוש שנים, בשנת השיא של האנתפאדה, יותר משלושת רבעי מהציבור (78 אחוזים) סברו שיש סיכויים גבוהים למלחמה בעתיד הקרוב. עם זאת, גם כאן ההשפעה הייתה הפיכה – ככל שהתברר כי ישראל מתגברת על האנתפאדה, כן פחת החשש – מ-2003 עד 2006 הוא נחלת שליש מהציבור היהודי בלבד. מלחמת לבנון השנייה ומבצע "עופרת יצוקה" חידדו מאוד בקרב הציבור היהודי את החשש ממלחמה נוספת "בצפון או בדרום", וכיום הוא נחלתם של כמעט כל הציבור (88 אחוזים).

התמונה שונה בכל הקשור לסכנת הטרור – כאן לא ניכרת התאוששות מפורענות האנתפאדה. אמנם אין לנו נקודת השוואה (לפני האנתפאדה), אבל הנתונים מצביעים על כך שלפחות משנת 2005 (השנה הראשונה שנשאלה השאלה) נשארה רמת החרדה של הציבור בישראל מהתחדשות הטרור גבוהה ביותר, והיא נחלתם של שמונים אחוזים בערך מהאוכלוסייה.

סיכום

לפני שניגש לסיכום, מחובתנו לציין שתי הערות אזהרה. ראשית, כבכל מחקר מתאמי, עצם קיומו של קשר לא בהכרח מעיד על סיבתיות. יש להניח שהשינויים בדעת הקהל בשנות האנתפאדה קשורים, במידה זו או אחרת, בעצם אירועי האנתפאדה, בייחוד לפי מרכזיותם של אירועים אלו עבור העם בישראל. עם זאת, היו ללא ספק גם גורמים אחרים שפעלו באותה עת, אשר גם להם הייתה השפעה על עיצוב דעת הקהל – אם כן, דעת הקהל היא תוצאה משולבת של מכלול גורמים.

שנית, במדינה דמוקרטית מקבלי החלטות מושפעים וקשובים לדעת הקהל. עם זאת, גם כאן הקשר אינו אחד לאחד ואינו חד-כיווני. לעמדות של המנהיגים יש השפעה לא מבוטלת על עיצוב העמדות של הציבור ומנהיגים מוכנים, בנסיבות מיוחדות, לפעול גם בניגוד לדעת הקהל השוררת באותה עת.

האנתפאדה השנייה גרמה שינויים בדעת הקהל הישראלי בזמן התרחשותה, אך רובם הגדול של שינויים אלו היו הפיכים. אירועים ביטחוניים שקרו לאחר מכן – מלחמת לבנון השנייה ומבצע "עופרת יצוקה" – טשטשו גם הם במידה רבה את השפעת האנתפאדה.

הנתונים מצביעים על כך שאי־אפשר לזהות השפעה עקבית ובלתי הפיכה של האנתפאדה על דעת הקהל. אירועי האנתפאדה הפחיתו באופן ניכר את תחושת הביטחון של הציבור בישראל, אם כי גם כאן ככל שדעכה האנתפאדה, כן חל שיפור בתחושת הביטחון ובמצב הרוח הכללי והאישי. בו בזמן התחזקה העמדה בנוגע להיעדר רצון טוב מצד הערבים (הן פלסטינים והן ארצות ערב). רוב התנודות בדעת הקהל, שחלו בעקבות אירועי האנתפאדה, היו קצרות טווח והפיכות. לסיכום, אנתפאדת אל־אקצא הייתה רצופה באירועים אכזריים שהסעירו את דעת הקהל באותה תקופה, אך השפעתם על רוב העמדות והערכים הפוליטיים הייתה הפיכה וקצרת טווח יחסית.

תכנית ההינתקות – החזון ושברו

זכי שלום

הרקע לגיבוש תכנית ההינתקות

בעת כהונתו של אריק שרון כראש ממשלה החלה להירקם תכנית של נסיגה מרצועת עזה, ובכללה הוצאת כוחות צה"ל מן הרצועה ופירוק ההתיישבות היהודית בגוש קטיף וכמה התנחלויות ביהודה ושומרון: גנים, כדים, שא-נור וחומש. חשיפתה של התכנית הכתה את הציבור בישראל בתדהמה. כבר שנים היו שמועות על כוונות לפנות את צה"ל מרצועת עזה. לרבים היה נראה כי ההתיישבות הישראלית ברצועה היא רעיון חסר תוחלת. שלוש טענות בסיסיות הועלו בעניין זה: (א) עזה אינה מקום בעל משמעות דתית-היסטורית לעם היהודי; (ב) מבחינה דמוגרפית הישוב היהודי ברצועת עזה יישאר תמיד אי מבודד שולי שבשולי בלב אזור צפוף ודחוס מאין כמוהו באוכלוסייה פלסטינית; (ג) מבחינה ביטחונית אין להתיישבות הישראלית ברצועה משמעות רבת-משקל.¹

דעות אלה לא הגיעו מעולם לשלב של תכנית מדינית קונקרטיה. מעבר לכך, ממשלות ישראל לדורותיהן, ימין ושמאל, השקיעו משאבים רחבי היקף בהתיישבות הישראלית ברצועה ממש עד להכרעה על תכנית ההינתקות. קשה היה להאמין כי דווקא אריק שרון, הדמות שסימלה יותר מכל אחד אחר את מפעל ההתיישבות הישראלית בשטחי יהודה ושומרון ורצועת עזה, יניף יד על מפעל זה ויבקש לעקור אותו מן השורש. חודשים אחדים בלבד קודם לכן הוא חזר והבהיר כי 'דין נצרים כדין תל אביב'. בנאומו בכנסת על ההינתקות הוא נתן ביטוי לקושי האישי שיש לו בקשר למימוש תכנית זו:

לי אישית קשה מנשוא ההכרעה הזאת. בכל חיי כלוחם וכמפקד, כאיש פוליטי, כחבר כנסת, כשר בממשלות ישראל וכראש הממשלה, לא ידעתי קשה כמותה. אני יודע מה משמעותה של החלטת הכנסת לגבי אלפי ישראלים המתגוררים זה שנים רבות בחבל עזה, שנשלחו לשם בשם ממשלות ישראל, ובנו שם את

פרופ' זכי שלום הוא חוקר בכיר במכון בן-גוריון לחקר ישראל ועמית מחקר במכון למחקרי ביטחון לאומי

בתיאם, ונטעו עץ, וגידלו פרח, והולידו שם בנים ובנות שלא ידעו בית אחר. אני יודע היטב, אני שלחתי והייתי שותף למעשה הזה ורבים מאלה הם ידידי האישיים. אני מודע היטב למכאובם, לזעמם, לייאושם.²

בתולדות מדינת ישראל תיזכר ההינתקות כאירוע בעל אופי חריג ויחודי. מדינת ישראל לא נסוגה מעולם נסיגה חד-צדדית והוציאה מתיישבים בהיקף כה גדול מתוך שטח שהיה בשליטתה. בשל היות ההינתקות צעד דרמטי ומרחיק לכת, ועל רקע הרצון לזכות באהדה ציבורית רחבה ככל האפשר למהלך זה, הרבו דוברי הממשלה, ובהם ראש הממשלה, להסביר את הכורח והצידוק שיש לתכנית זו. העובדה שמימוש התכנית חייב פינוי של אלפי ישראלים מבתיאם, הרס מפעלי חקלאות ותעשייה, בתי כנסת ובתי ספר ופינוי בתי קברות חייבה את הממשלה לבצע הסברה רחבת היקף שנועדה להבליט את הכורח במימוש תכנית זו והיתרונות הגלומים בה למדינת ישראל.

תכנית ההינתקות – בין משאלות לב למציאות

כיום, חמש שנים לאחר מימוש תכנית ההינתקות, אפשר לקבוע כי חלק ניכר מן התחזיות וההערכות שליוו אותה לא התממשו כפי שציפו רבים שיתגשמו. הגם שההכנות שנועשו לקראת מימוש התכנית היו יסודיות מאוד והגם שההערכות אודות השלכותיה התבססו על תחזיות סבירות למדי, בסופו של דבר כמעט 'הכול השתבש'.

על פי חזונו של שרון, אחת המטרות המרכזיות של תכנית ההינתקות הייתה להבהיר לפלסטינים שלמדינת ישראל אין עניין לשלוט בהם וכי היא רוצה להתקדם מהר ככל האפשר לקראת הסדר קבע על בסיס החזון של שתי מדינות לשני העמים: "אנו מעוניינים שתנהלו את חייכם בעצמכם במדינה משלכם, מדינה פלסטינית

דמוקרטית, בעלת רציפות טריטוריאלית ביהודה ושומרון והיגיון כלכלי, המקיימת עם ישראל מערכת יחסים נורמלית של שקט, ביטחון ושלום".³

בפועל, השיגה תכנית ההינתקות תוצאות שונות לחלוטין מאלה שנוצפו. במקום להתקדם לכיוון של הסדר קבע על פי חזון שתי מדינות לשני העמים, יצרו תכנית ההינתקות והאירועים שנלוו לה שורה של חסמים מדיניים, ביטחוניים ורגשיים בדרך להסדר קבע ישראלי-פלסטיני.

מלבד האירועים שהיו תוצאה ישירה של תכנית ההינתקות, התרגשו על האזור גם אירועים ומהלכים אחרים, שלא בהכרח קשורים עם תכנית ההינתקות, ואף הם תרמו להערמת מכשולים נוספים בדרך להסדר קבע ישראלי-פלסטיני.⁴

כיום, חמש שנים לאחר מימוש תכנית ההינתקות, אפשר לקבוע, כי חלק ניכר מן התחזיות וההערכות שליוו אותה לא התממשו

במאמר זה אנסה לבחון את הרקע והנסיבות שהובילו לגיבושה של תכנית ההינתקות ואת הציפיות שהיו ליוזמיה. במקביל ייבחנו תוצאותיה הישירות ואירועים שלא בהקשר ישיר לה והשלכותיהם על חזון ההסדר הישראלי-פלסטיני.

תכנית ההינתקות – מסרים גלויים וסמויים

למרות התבטאויות סותרות בהקשר ליעדיה של תכנית ההתנתקות, אפשר להעריך כי בעיקרו של דבר נועדה תכנית זו להיות רק שלב ראשון בדרך לעיצוב גבולות הקבע של מדינת ישראל, כשלב מכריע לקראת הסדר כולל ישראלי-פלסטיני. בשכנותה אמורה הייתה להיות מוקמת בשלב כלשהו מדינה פלסטינית על פי חזון ההסדר של שתי מדינות לשני עמים שאומץ על ידי ממשלות ישראל והמערכת הבינלאומית בכללה מאז הסכמי אוסלו. ההערכה הייתה שמהלך כזה יבהיר לתושבי מדינת ישראל, לרשות הפלסטינית ולעולם כולו שהנהגה בישראל נחושה בדעתה להביא לסיום את המציאות האבסורדית שמדינת ישראל נמצאת בה מאז מלחמת ששת הימים כמדינה שאין לה קווי גבול קבועים ומוסכמים. ישראל, כך נטען, חייבת לקבוע לה קווי גבול, שיבטיחו את המשך זהותה כמדינה יהודית-דמוקרטית.⁵

מלבד זה, מהתבטאויות של אישים שהיו קשורים ליזמת תכנית ההינתקות ולמימושה, אפשר להעריך כי תכנית זו נועדה גם לקעקע מן היסוד את האמונה המיסטית כמעט שרווחה בקרב חוגים רחבים בציבור, גם בימין וגם בשמאל, ובהנהגה הלאומית במשך שנים ארוכות, שלפיה יצרה ההתיישבות היהודית בשטחים עובדות בלתי הפיכות במישור הטריטוריאלי והמדיני. המשמעות של קביעה זו היא שמרחב התמרון של ממשלה בישראל, ממשלת ימין או ממשלת שמאל, בכל הקשור לקידום הסדר ישראלי-פלסטיני מצומצמת מאוד. ההנחה הייתה כי הסדר ישראלי-פלסטיני שיביא להקמת מדינה פלסטינית יחייב פינוי מסיבי של יישובים ישראליים ביהודה ושומרון במגמה לאפשר את הקמתה של מדינה

פלסטינית בעלת רצף טריטוריאלי ראוי. מדינה פלסטינית זו הייתה אמורה לכלול את רצועת עזה ואת רוב השטח של יהודה ושומרון. מסדרון יבשתי שיחצה את מדינת ישראל היה אמור לקשר בין שתי היחידות הטריטוריאליות.⁶

המסר שנלווה להינתקות נועד להבהיר כי כאשר הנהגה בישראל באמת רוצה לפנות מתיישבים, היא יודעת כיצד עליה להיערך למשימה מורכבת כזו, וגם לממש אותה כראוי. משמע: ההערכה שלפיה בשטחי יהודה ושומרון נוצרה מציאות בלתי הפיכה, אין לה על מה שתסמוך. מרגע שמומשה תכנית זו מרחף סימן שאלה כבד על ההתיישבות היהודית בכל מקום הנמצא מעבר לקו הירוק.

לאחר ההינתקות אין
לשום התיישבות ברחבי
השטחים "תעודת ביטוח"
מפני פינוי

מעתה אין לשום התיישבות ברחבי השטחים "תעודת ביטוח" מפני פיגועי ממשלה ישראלית המסוגלת לפנות גוש התיישבות בסדר גודל של גוש קטיף תוכל לממש גם פיגועי של מתיישבים בסדרי גודל מקיפים יותר. זו רק שאלה של נחישות והקצאת משאבים אנושיים וכספיים הדרושים למימוש משימה מעין זו. בוועידת ישראל לעסקים בשלהי 2005 אמר שרון את הדברים האלה בהקשר זה:

תכנית ההינתקות, שאותה יזמתי וביצעתי, יצרה שעת רצון גדולה לנו ולפלסטינים. כולם מבינים היום שישאל מתכוונת ברצינות כשהיא מדברת על ויתורים כואבים. יותר מכך, כולם רואים שכאשר מדינת ישראל מתחייבת – היא יכולה לבצע גם צעדים קשים ביותר.⁷

ההנחה ה'סמויה' הנלווית לכך הייתה שההינתקות תיצור תקדים של פיגועי מסיבי של מתיישבים בכמה מן השטחים. אם יתבצע הפיגועי כהלכה, ללא אלימות חריגה ובאורח שיאפשר למפגנים לחיות חיים נורמליים במקומות שיתפנו אליהם תוך כדי הסדר מצבם הכלכלי-חברתי, אם תיווצר הגיעה בשטח – אם כל זה יקרה, ייווצר מודל חיקוי שיאפשר לבצע מהלך מקביל ביהודה ושומרון; ובכך כאמור להגיע, במסגרת הסדר עם הפלסטינים ובלעדיו, לעיצוב גבולות הקבע של מדינת ישראל.⁸

כן רווחה ההערכה כי מימוש תכנית ההינתקות יבהיר לכל שאכן ההנהגה בישראל וחוגים נרחבים בציבור, משוכנעים שנסיגה מן השטחים, כשלעצמה, ולא בהכרח בהקשר של 'תמורה' שתתקבל בגינה, היא אינטרס לאומי של מדינת ישראל. זהו שינוי כיוון דרמטי בעמדותיה של מדינת

ישראל בסוגיית השטחים כפי שנתעצבו מאז תום מלחמת ששת הימים. כל השנים הייתה מקובלת התפיסה כי בעיקרו של דבר השטחים שכבשה ישראל במלחמת ששת הימים, נמצאים בידי ישראל כמעין פיקדון. הם יוחזרו לצד הערבי בתמורה להסדר שלום.

עכשיו, במימוש תכנית ההינתקות, אימצה ישראל, לכאורה, מגמה שונה לחלוטין. המסר העולה ממנה הוא כי ישראל נטשה עקרון ברזל זה, והבהירה כי היא עשויה לראות בנסיגה כשלעצמה אינטרס חיוני למדינת ישראל בלי קשר הכרחי לתמורה שתתקבל מן הצד הערבי

פלסטיני. בריאיון עם האלוף איילנד על אודות ההינתקות הוא אמר בהקשר זה:

כשאתה אומר שפיגועי יישובים טוב לישראל, אתה כבר לא יכול לקבל על כך תמורה. קונדוליזה רייס אמרה לנו את זה באחת הפגישות במפורש. היא אמרה לנו: "תנו לי להסביר לכם מהי המשמעות של צעד חד צדדי. צעד חד

במימוש תכנית ההינתקות ישראל הבהירה כי היא עשויה לראות בנסיגה כשלעצמה אינטרס חיוני למדינת ישראל בלי קשר הכרחי לתמורה שתתקבל מן הצד הערבי

צדדי אתה נוקט כשהוא טוב לך. לכן אתה לא מצפה לקבל שום דבר תמורת מה שאתה עושה לטובת עצמך".⁹

מלבד זה, ההינתקות קיבעה שוב את העיקרון שנסוגה בהקשר של קידום הסדר בין ישראל ובין מדינות ערב היא בהכרח נסיגה לקווי 4 ביוני 1967. עקרון זה הוצב עוד במסגרת הסכם השלום בין ישראל למצרים בקמפ דייוויד, שבמסגרתו הסכימה ישראל לסגת מכל שטח סיני. גם הנסיגה של ישראל מלבנון במאי 2000 נתנה ביטוי לתפיסה שנסוגה משטחים משמעותה בהכרח נסיגה לקווי שביתת הנשק של 1949. עתה באה ההינתקות וקיבעה שוב, וביתר תוקף, עיקרון זה. גם כאן מדובר בסטייה מעמדותיה של מדינת ישראל מאז מלחמת ששת הימים באשר לפרשנות שיש לתת להחלטת מועצת הביטחון 242. כל השנים טענה מדינת ישראל, והיא עדיין טוענת, כי החלטת מועצת הביטחון 242 מחייבת נסיגה של ישראל 'משטחים' ולא 'מהשטחים'. דהיינו, אין ישראל מחויבת, במסגרת הסדר שלום, לסגת אל קווי ה-4 ביוני 1967. דה עקא, באורח מעשי, וכמובן – לא רשמי, נסיגותיה של ישראל אל קווי ה-4 ביוני בסיני, ברצועת עזה ובגבול הלבנון, נושאות בחובן את המסר, שגם היא אימצה את העמדה המחייבת אותה לסגת אל גבולות שביתת הנשק במסגרת הסדר שלום.

לבסוף, ואולי החשוב מכול, פינני כוחות צה"ל מן הרצועה, הרס ההתיישבות היהודית בתוכה ופינני המתישבים הישראלים היו אמורים להביא להינתקות מוחלטת של מדינת ישראל מאחריות לגורלה של הרצועה ולחיי תושביה. מעתה, כך נטו להאמין הוגי התכנית, יהיו תושבי הרצועה אדונים לגורלם. הם יבחרו לעצמם את ההנהגה שירצו וישיאו באחריות על מעשיהם, לטוב ולרע. עזה, כך הוסבר, היא ביצה טובענית, חבית ללא תחתית. הסרת האחריות של ישראל מרצועת עזה היא נכס אסטרטגי רב-חשיבות להמשך התפתחותה ושגשוגה של מדינת ישראל.¹⁰

ההינתקות לא הסירה את האחריות לגורל הרצועה

בפועל, כאמור, ציפיות אלה לא התגשמו. 'על הניר' נראָה כי הוצאת כוחות צה"ל מתוך הרצועה, פירוק כל היישובים היהודיים שהיו ברצועה והעברת המתיישבים לתוך גבולות מדינת ישראל "הקטנה" יאפשרו הינתקות מוחלטת מרצועת עזה ומן האחריות לה. תפיסה זו באה לידי ביטוי מתומצת בססמה שטבע יצחק רבין, ואשר ליוותה את אהוד ברק במשך שנים בתמיכתו בהפרדה בין ישראל והשטחים: "אנחנו פה והם שם". בתכנית

ההינתקות מיום 18 באפריל 2004, נאמר: "מהלך ההינתקות ישלול את תוקפן של הטענות כנגד ישראל בדבר אחריותה לפלסטינים ברצועת עזה".¹¹

תוחלת יוזמי ההינתקות
מרצועת עזה ומאחריות
עליה נכזבה לחלוטין

לאחר חמש שנים אפשר לקבוע במידה רבה של ודאות שתוחלת יוזמי ההינתקות מרצועת עזה ומאחריות עליה נכזבה לחלוטין. היא ביטאה משאלות לב שלא הייתה להן אחיזה במציאות. הקביעה "אנחנו יצאנו מרצועת עזה, אך עזה לא יצאה מאתנו" היא זו שמבטאת את המציאות בפועל. המערכת הבינלאומית כולה רואה במדינת ישראל ובממשלתה את האחראיות באופן מלא למתחולל ברצועת עזה. גם הציבור וההנהגה בישראל מכירים באחריות שיש לנו לרצועה, למרות טרוניות ומחאות שנשמעות על כך חדשים לבקרים. למרות ריבוי ההצעות בהקשר זה, נראה שאין לישראל אפשרות ממשית להינתק מן הרצועה בעתיד הנראה לעין.¹²

התפתחויות אלה יחייבו את ההנהגה בישראל לנקוט משנה זהירות בכל הנוגע להסדרים עתידיים בסוגיה הפלסטינית. ראוי לזכור שגם הסכמי אוסלו נראו לרבים מביטחיים 'על הנייר'. באותה תקופת זמן רווחה הנחה כי הם יובילו למשא ומתן על הסדר שלום של קבע בין ישראל ובין הפלסטינים. בפועל, כידוע, תמונת המצב הייתה שונה לחלוטין. עימותים אלימים קשים פרצו בין שני הצדדים. הללו הביאו לפגיעה קשה הן בחברה הישראלית והן בחברה הפלסטינית. המסקנה המתבקשת מהתפתחויות אלה היא שתכניות הסדר הנראות יציבות ומאוזנות 'על הנייר' מלוות בטקסים מרהיבים ובתמיכה בינלאומית עלולות, כמו שכבר הוכח, להניב תוצאות מאכזבות ומתסכלות, שונות לחלוטין מאלה שאנו מצפים מהן. מסקנה זו יוצרת בהכרח חסם בדרך להסדר מדיני.

הטרור וההינתקות

תכנית ההינתקות באה לאוויר העולם בראש ובראשונה בעקבות פעילותם האינטנסיבית של ארגוני הטרור הפלסטיניים נגד אזרחים וחיילים ישראלים ונגד מתיישבים בתוך מדינת ישראל ובשטחי יהודה שומרון ורצועת עזה בעת האנתפאדה. במילים אחרות: מעבר למלל הרב שעטף את תכנית ההינתקות ונועד להצדיקה, על בסיס קביעות שונות ומגוונות, עומדת קביעה פשוטה: אלמלא פעילות הטרור ברצועת עזה בכלל ובגוש קטיף בפרט, אילו שררה רגיעה ברחבי הרצועה, לא הייתה תכנית ההינתקות נעשית סוגיה משמעותית בסדר היום הציבורי של מדינת ישראל, ובוודאי לא הייתה מתממשת הלכה למעשה: "שרון", כך כתב הפרשן זאב שיף, "לא הסביר כיאות ובמפורט מה עמד מאחורי התפנית שהתחוללה אצלו [והובילה אותו לתכנית ההינתקות]. השינוי התחולל על רקע גל הטרור שלא פסק, למרות האמצעים הקשים שנקטו נגד מבצעי הפיגועים". גם הרמטכ"ל לשעבר משה יעלון מיחס את תכנית ההינתקות בראש ובראשונה לתופעת הטרור: "האפשרות לנקיטת צעד חד צדדי של פינוי ישובים", הוא אומר,

"עלתה בעקבות התמוטטות הפסקת האש בקיץ 2003 בעקבות פיגועים קשים של חמאס".¹³

מדברים אלה אין להסיק כי הטרור היה הגורם הבלעדי לתכנית ההינתקות. להערכתנו הוא היה תנאי הכרחי, אם כי לא מספיק. בלעדיו לא הייתה באה תכנית זו לאוויר העולם. מטבע הדברים, למדינת ישראל בכלל, ולזרועות הביטחון בפרט, היה קשה להודות באורח גלוי ורשמי כי תכנית ההינתקות היא תוצאה של פעילות ארגוני הטרור הפלסטיניים נגד מדינת ישראל אזרחיה וחייליה. משלהי שנת 2000 הפליאו ארגוני הטרור את מכותיהם באזרחי ישראל ובחיילי צה"ל בדרכי פעולה מגוונות, ובהן פיגועי מתאבדים, ירי מסיבי על אזרחים, פיצוץ מטעני חבלה ומכוניות תופת, דקירות ופיגועות פיזיות אחרות, חטיפות חיילים וכמובן ירי תלול מסלול מעבר לקווי הגבול. במשך זמן רב, צה"ל ושאר זרועות הביטחון התקשו למצוא מענה אפקטיבי לאיום חמור זה. קשים במיוחד היו פיגועי המתאבדים. בתקופה שמתחילת האנתפאדה השנייה עד מימוש תכנית ההינתקות (2000–2005) נהרגו יותר מאלף איש – כמה מהם אזרחים וכמה מהם אנשי כוחות הביטחון. אלפים אחרים נפצעו, פיזית ונפשית, בדרגות משתנות של אינטנסיביות.¹⁴

מלבד ההיבט הכמותי של הנפגעים, הסתבר כי פעילות הטרור יוצרת סדר יום ציבורי חדש לחברה הישראלית ומשנה מהותית את אורחות החיים של אזרחי ישראל. השפעתם של הפיגועים ניכרה היטב בתחום הכלכלי והמורלי. בתי עסק רבים נסגרו בגלל הצמצום הדרסטי של הפעילות הכלכלית של אזרחי ישראל והשקעות תושבי חוץ בארץ פחתו באורח ניכר. לבסוף, לפיגועים הייתה השפעה גם על המציאות הפוליטית בתוך מדינת ישראל. אפשר לקבוע כי הטרור היה נושא מרכזי על סדר היום במערכות הבחירות של מדינת ישראל בשני העשורים האחרונים. ממילא אפשר להסיק מכך, במידה רבה של ודאות, שסוגיית הטרור הייתה גורם משמעותי, שאת משקלו המדויק קשה כמובן להעריך, בעלייתם ונפילתם של מנהיגים בישראל בתקופת זמן זו.¹⁵

לאורך השנים רווחו בישראל שתי מגמות בסיסיות בכל הנוגע להתמודדות עם סוגיית הטרור: המגמה האחת הדגישה את התפיסה ולפיה מדינה מודרנית

ודמוקרטית המתבססת על כוחות צבא סדירים אינה יכולה להתמודד בהצלחה נגד 'ארגוני הטרור'. מנקודת ראות זו, המקובלת בעיקר על מה שקרוי 'חוגי השמאל' בישראל, הפיתרון לתופעת הטרור טמון ב'הסדר מדיני'. מגמה אחרת, המזוהה בעיקר עם חוגי הימין בישראל, שללה לחלוטין תפיסה זו. היא טענה ש'ארגוני הטרור',

ישראל הצליחה להכריע את ארגוני הטרור גם בהיעדר הסדר מדיני עם הרשות הפלסטינית

כמו כל ארגון אחר, פועלים באורח רציונאלי על בסיס חישובי עלות מול תועלת. לפיכך ניתן להרתיע אותם וגם להכריע אותם.

בשנים שלאחר מימוש תכנית ההינתקות, וללא קשר נראה לעין אליה, חלה ירידה דראסטית בפעילות 'ארגוני הטרור', ובעיקר טרור המתאבדים, בתוככי מדינת ישראל. בשלוש השנים האחרונות (2007–2010) נמוגה תופעה זו כמעט לחלוטין מ'נוף ארצנו'. תמונת מצב זו תורמת לשינוי הדרגתי ההולך ומתבלט בהלך הרוח בקרב חוגים רחבים בציבור הישראלי בסוגיה זו. ביטוי העיקרי של שינוי זה טמון, להערכתי, בהתקבלות הולכת וגדלה של התפיסה שישראל הצליחה להכריע את ארגוני הטרור ולהביא להפסקה כמעט מוחלטת של פעילותם האינטנסיבית בתוך עריה המרכזיות, גם בהיעדר הסדר מדיני עם הרשות הפלסטינית.

תמונת המצב הקיימת בשנים האחרונות מאפשרת לנו לקבוע כי תופעת הטרור, ובעיקר טרור המתאבדים, (להבדיל כמובן, מירי הקאסמים לעבר ישראי הנגב) – שהייתה מרכיב מרכזי בעיצוב תכנית ההינתקות נמוגה כמעט לחלוטין מן האופק כגורם משמעותי בסדר היום של מדינת ישראל ושל אזרחי ישראל. איש אינו יכול לקבוע שמדובר בהיעלמות מוחלטת ולטווח הארוך. כמו כל ניצחון אחר, גם הניצחון על ארגוני הטרור הוא ניצחון בעירבון מוגבל; זהו ניצחון 'שברירי' ובמידה רבה, זמני. ולמרות זאת, זהו ניצחון. המסקנה המשתמעת מכך, בין השאר, להערכתי, היא שהמוטיווציה של הציבור וההנהגה בישראל ללכת בכיוון של הסדר מדיני המלווה בהכרח בוותורים מרחיקי לכת פחתה במידה רבה, קשה להעריך במדויק עד כמה, על רקע הצמצום הדראסטי בפעילות הטרור. שוב לפנינו חסם בדרך להסדר ישראלי-פלסטיני.

"שטחים תמורת שלום"

במקביל להיעלמות תופעת 'הטרור העירוני', חלה, מאז מומשה תכנית ההינתקות, ובמידה רבה בגללה, עליה חמורה בתופעת ירי תלול מסלול, בעיקר טילי קאסם, פצמ"רים ומרגמות לעבר ישראי הנגב, ובעיקר העיר שדרות. על רקע זה, כך ניתן להתרשם, חלה שחיקה בהתקבלותה של הנוסחה: שטחים תמורת שלום, שליוותה את מדינת ישראל מאז מלחמת ששת הימים, וביתר תוקף – מאז חתימת הסכמי אוסלו. פועל כאן, להערכתי, העקרון של 'קל וחומר'. אם הנסיגה לקווי ה-4 ביוני בלבנון וברצועת עזה לא הובילה אפילו לרגיעה אלא להסלמה, כיצד ניתן לצפות שנסיגה בחזית אחרת תביא ל'שלום'?

התפתחויות אלה, כך ניתן להתרשם, עמדו בניגוד לציפיותיהם של הוגי תכנית ההינתקות. במרבית ההתבטאויות בהקשר זה, יש להדגיש, המגמה היתה זהירה. לא ניכרה מגמה של יצירת ציפיות לא מציאותיות של רגיעה מתמשכת בעקבות הנסיגה. אריק שרון, שעמד בראש יוזמיה של התכנית, קבע באחד מנאומיו כי "מטרתה של תכנית ההינתקות היא להפחית ככל שניתן את הטרור ולהעניק לאזרחי ישראל את מירב הביטחון"¹⁶.

ואולם, האכזבה והתסכול שנלוו אל ההסלמה הבטחונית ברצועה ובגבול לבנון העצימו, להערכתך, את החששות מפני נסיגה נוספת. נקודה זו חוזרת ומודגשת בהתבטאויות של ראש הממשלה נתניהו ושאר השרים כדי להסביר את הזהירות העליונה המתבקשת עתה בעיצוב עמדותיה של ישראל מול הפלסטינים. מציאות זו מגביהה, להערכתך, את החסמים, הקיימים בלאו הכי, בדרך להסדר ישראלי-פלסטיני.

הפילוג ברשות הפלסטינית והשלכותיו

תוצאה אחרת של תכנית ההתנתקות היא עלייתו של משטר חמאס ברצועת עזה. השתלטות חמאס על הרצועה מהווה, להערכתך, חסם רב-משמעות בדרך להסדר ישראלי-פלסטיני. היא העמיקה את הפילוג המדיני והטריטוריאלי, ובמידה רבה גם רגשי וכלכלי, בין הגדה המערבית ובין רצועת עזה. פילוג זה לווה, ועדיין הוא מלווה, אם כי בפרופיל נמוך, במאבק דמים קשה ואכזרי, שעדיין אותותיו ומשקעיו ניכרים בשטח. כל ניסיונות הפיוס שנעשו עד כה במגמה ליצור אחדות מחודשת בין שתי הישויות עלו בתוהו. ככל שניתן להעריך, פיצול זה יימשך גם בעתיד הנראה לעין.

משמעותו הראשונה של פילוג זה היא שהימרה של הרשות הפלסטינית הממוקמת ברמאללה לייצג את העם הפלסטיני חסרת בסיס. היא מייצגת במקרה הטוב את חלקו בלבד. אין מדינה פלסטינית של ממש בלי רצועת עזה, והרשות הפלסטינית אינה יכולה לייצג את רצועת עזה.

על רקע זה, יש להדגיש, חוגים לא מעטים בהנהגת המדינה רואים בפילוג זה נכס אסטרטגי רב-חשיבות לישראל. להערכתם, הוא מסייע לסכל את הסיכוי להקמת מדינה פלסטינית שבהכרח "תבתר" את ישראל לרוחבה באמצעות מסדרון יבשתי, ולאחר מכן אולי גם אווירי. אם בכל זאת תקום מדינה פלסטינית בשטחי יהודה ושומרון בלבד, זו בהכרח תהיה מדינה "נכה" – קטנה, מפוצלת ובלי מוצא לים. תלותה בישראל תהיה גדולה מאוד.

מלבד זה, שלטון חמאס, בעצם קיומו, מקשה עד מאוד על הרשות הפלסטינית להגמיש את עמדותיה מול ישראל במשא ומתן על הסדר מדיני. הרשות פועלת, בצדק רב, תחת חששות כבדים סביב האפשרות שתואשם על ידי חמאס כמשתפת פעולה עם ישראל. נכונותו של מנהיג הרשות אבו מאזן לקיים משא ומתן ישיר עם ממשלת נתניהו ללא תנאים מוקדמים, כלומר בלי שנתקבלה תביעתו להקפאת ההתנחלויות, נתונה לביקורת קשה של חמאס ושאר הארגונים הרדיקאליים. תמונת מצב זו תחייב להערכתך את אבו מאזן להקשיח את עמדותיו בכל משא ומתן על הסדר. גם זה חסם משמעותי בדרך להסדר ישראלי-פלסטיני.

חששות הרשות הפלסטינית מיציאת צה"ל משטחי הגדה

התנהלותה המסוייגת של הרשות הפלסטינית בראשות אבו מאזן סביב חידוש המשא ומתן להסדר מדיני עם ישראל אינה יכולה שלא לעורר תהיות. ראשי הרשות הינם מנהיגים מפוכחים מספיק כדי להבין שכל יום שחולף בלא הסדר עם ישראל מחזק עוד יותר את אחיזתה של מדינת ישראל בשטחי יהודה ושומרון. בפועל הולכת ונוצרת, אולי כבר נוצרה, מציאות בלתי הפיכה, שתקשה עד מאוד, אולי אף תנטרל לחלוטין את הסיכוי להקמת מדינה פלסטינית בת קיימא בשטחי יהודה ושומרון.

על רקע זה, עולה האפשרות שהתנהלותה של הרשות הפלסטינית נובעת מחששות הרווחים בקרבה סביב ההשלכות שתהיינה להסדר עם ישראל, ובראש וראשונה – נסיגת כוחות צה"ל משטחי יהודה ושומרון. כוחות צה"ל פעלו בשנים האחרונות באינטנסיביות לפגוע בכוחו של חמאס ושאר הארגונים הרדיקליים בגדה, המאיימים לא רק על ישראל אלא גם על הנהגת הרשות. בהיעדרם של כוחות צה"ל בגדה תיווצר בהכרח סכנה מוחשית של עלייה ניכרת בכוחו של חמאס בגדה. נראה שלרשות הפלסטינית אין כיום, ולא תהיה לה בעתיד הקרוב, יכולת להתמודד עם הארגונים הפלסטיניים הרדיקליים.

אם יושג הסדר עם ישראל, וכוחות צה"ל יסוגו מן הגדה, לא יהיה שום כוח שיוכל לעצור את השתלטות חמאס גם על הגדה, חיסול שלטון הרשות ואולי גם פגיעה פיזית בהנהגת הרשות. ברור מאליו ששום מנהיג ברשות הפלסטינית לא יודה בגלוי ברצון של הרשות לשמר נוכחות צבאית ישראלית בגדה בעתיד הקרוב. ואולם, ייתכן שזוהי משאלת לב סמויה של הרשות, או לפחות של אישים בתוכה. אם אכן זו תמונת המצב, ולנו אין יכולת לאמת אותה, ייתכן שיש בה כדי להסביר את ה"חמיצות" המופגנת של ראשי הרשות בכל הנוגע לקידום הסדר שלום עם ישראל. ייתכן מאוד שאישים בכירים ברשות מסויגים וחוששים בסתר לבם מאפשרות של הסדר עם ישראל מתוך חשש כי יבולע להם. הנה שוב לפנינו חסם נוסף בדרך להסדר מדיני עם ישראל.

אכיפת הפירוז

שלטון חמאס ברצועת עזה והעימותים הנמשכים עם ישראל הובילו בסופו של דבר להחלטה של ישראל להעמיק את הסגר על רצועת עזה כדי ליצור לחץ כלכלי על שלטון חמאס ברצועה, ולמנוע הברחות נשק לרצועה. הגם שלמדינת ישראל יש כל הכלים הנחוצים להטלת הסגר, מתברר כי הלכה למעשה אכיפתו של הסגר כרוכה בקשיים מרובים, כמה מהם מבצעיים-לוגיסטיים, כמה מהם מדיניים-הסברתיים ומשפטיים. אירועי המשט לרצועת עזה והשלכותיו נתנו ביטוי חד לקשיים אלה. אני סבור כי הקשיים שעמדו בבסיס אכיפת הסגר, ובמיוחד אירועי המשט האחרון,

יובילו את מדינת ישראל להקשחת עמדותיה בכל הנוגע לסידורי ביטחון להבטחת פירוזה של המדינה הפלסטינית, אם תקום.¹⁷

ראש הממשלה כבר נתן לכך ביטוי חוזר ונשנה בהצהרותיו לקראת מסעו בארצות הברית (יולי 2010) ובעת המסע עצמו, תוך כדי שימת דגש על הצורך בהסדרי ביטחון קפדניים ביותר להבטחת פירוזה של המדינה הפלסטינית. להערכתו, משמעות הדבר בין השאר היא שישראל לא תהיה מוכנה להפקיד סוגיה כה קריטית בידי כוחות בינלאומיים, ואפילו כוחות נאט"ו. ישראל, קרוב לוודאי תעמוד על כך שכוחות צה"ל הם שיפקחו על פירוזה של המדינה הפלסטינית אולי בשילוב כלשהו של כוחות זרים. לנו נראה שהרשות הפלסטינית תתקשה מאוד לקבל תביעה לנוכחות צה"ל על גבולות הרשות לאחר הסדר שלום. משמעותה תהיה פגיעה קשה בריבונותה. לפנינו עוד מכשול שלא ברור כיצד יהיה אפשר לגשר עליו.¹⁸

ערעור אמינותו של הממשל

בדיונים עם ממשל הנשיא בוש לקראת מימוש תכנית ההינתקות הושגו הבנות אסטרטגיות חסרות תקדים. הבנות אלה באו לידי ביטוי בין השאר במכתבי הנשיא בוש אל ראש הממשלה שרון ב־14 באפריל 2004 ובחליפת מכתבים בין מנכ"ל משרד ראש הממשלה דב וייסגלס למזכירת המדינה של ארצות הברית קונדוליסה רייס. בין השאר, כך נטען, הוסכם, במסגרת הבנות אלה, כי ארצות הברית: (1) תמשיך לדבוק במפת הדרכים, ותעשה ככל אשר תוכל כדי למנוע כפיית תכנית אחרת על ישראל; (2) מביעה את הכרתה בזכותה של ישראל לשמר בידה כוח הרתעה עצמאי (קרוב לוודאי כי הכוונה לאופציה הגרעינית); (3) מכירה בזכותה של ישראל לקיים בידה גושי התיישבות ביהודה ושומרון במסגרת הסדר שלום ישראלי-פלסטיני. בו בזמן הושגו הבנות פרטניות יותר בנושא המשך הבנייה בהתנחלויות.¹⁹

אני נוטה לקבל את הסברה שממשל נשיא ארצות הברית ברק אובמה סטה מהבנות אלה, בדרגות משתנות של אינטנסיביות מאז נכנס לכהונתו: (א) על סדר היום הועמדה בפירושו, ועדיין עומדת, האופציה שממשל הנשיא אובמה יציב בפני הצדדים תכנית משלו להסדר ויבקש לכפות אותה על הצדדים. בשלב זה לא ברור עד כמה, אם בכלל, תכנית זו בעלת אופי קונקרטי. ואולם, עצם העלאתה של אופציה כזו מהווה, סטייה מהבנות שהיו לישראל עם ממשל הנשיא בוש; (ב) גם בסוגיה הגרעינית חלה ככל הנראה שחיקה מוגבלת, שאת היקפה קשה להגדיר בשלב זה במחויבות ארוכת השנים של הממשל האמריקאי לזכותה של ישראל להחזיק בידה כוח הרתעה עצמאי; (ג) בסוגיית ההתנחלויות התכחש ממשל הנשיא

אובמה לחלוטין לקיומן של הבנות אלה. מאוחר יותר הוא נאלץ להכיר בקיומן, אך תבע למעשה לנסח מסמך הבנות שונה.²⁰ אני סבור שמדיניות זו של הממשל תחייב את ישראל להתייחס בעתיד בספקנות ובחדשנות למחויבות ולערובות מצד ארצות הברית במסגרת הסדר שלום. התייחסותה המסויגת של ממשלת נתניהו ל'מכתב הערבויות' שנשלח לישראל על ידי הנשיא אובמה כהצעה לתמורה בגין המשך ההקפאה, נותנת, להערכתי ביטוי מוחשי לספקות הרווחים בהנהגה בישראל סביב אמינותו של הממשל האמריקני. ספקות אלה מהווים אף הם אבן נגף בדרך להסדר.

סיכום

מטרתה הבסיסית של תכנית ההינתקות הייתה לקדם את הסיכוי להסדר ישראלי-פלסטיני על בסיס העיקרון של שתי מדינות לשני העמים, על פי פרמטרים של הסדר שנוסחו על ידי ממשלי הנשיאים קלינטון ובוש. במסגרת מאמר זה עסקתי רק בצדדים המדיניים-בטחוניים שנילוו אל תכנית ההתנתקות. לא עסקתי בסוגיה רבת חשיבות המהווה, אף היא, חסם בדרך להסדר ישראלי-פלסטיני, דהיינו – אופן הטיפול במפוני גוש קטיף ושיקומם. סיכומו של דבר, אני סבור כי תכנית ההינתקות, אופן מימושה והאירועים שבאו בעקבותיה יצרו מציאות שונה לחלוטין מזו שציפו יוזמי ההינתקות כי תתמש. השורה התחתונה של אירועים והתפתחויות אלה היא צמצום הסיכויים לגיבוש הסדר ישראלי-פלסטיני בעתיד הנראה לעין.

הערות

- 1 ברצועת עזה 365 קמ"ר. צפיפות האוכלוסייה שם היא 25,400 נפש לקמ"ר, ובמחנות הפליטים הצפיפות היא 50,478 לקמ"ר.
- 2 נאום ראש הממשלה שרון בכנסת בנושא ההינתקות, 25 באוקטובר 2004.
- 3 נאום ראש הממשלה שרון בכנס הרצליה, 18 בדצמבר 2003. אתר משרד ראש הממשלה.
- 4 על ההכנות למימוש תכנית ההינתקות ראו: יגיל לוי, "הצבא המשוקע: הצלחת צה"ל בביצוע ההינתקות", בתוך: יעקב בר סימן טוב (עורך), **תכנית ההתנתקות-הרעיון ושברו**, קרן אדנאואר ומכון ירושלים לחקר ישראל, ירושלים 2009, עמ' 148-169.
- 5 נאום שרון בכנס הרצליה, 2003.
- 6 ראו: חנון גרינברג, "מופז: הוכחנו שאנו מסוגלים לויתורים כואבים", *ynet*, 24 באוגוסט 2005.
- 7 דברי ראש הממשלה שרון בוועידת ישראל לעסקים, 5 בדצמבר 2005. ראו גם: מירון בנבנישתי, "כך הפכה ישראל למדינה דו-לאומית", **הארץ**, 23 בינואר 2010.
- 8 על תכנית ההינתקות כתקדים לקראת נסיגות נוספות ראו: המכון הישראלי לדמוקרטיה, "שולחן עגול: השלכות חברתיות והכלכליות של ההתנתקות", 22 ביוני 2005. http://www.idi.org.il/events1/RoundTableDiscussion/Pages/Events_RT_Forum_71.aspx

- 9 ראו: ארי שביט, "איילנד: ההתנתקות - החמצה היסטורית, ההתכנסות לא תביא ליציבות", **הארץ**, 4 ביוני 2006. אחד האישים המובילים של תפיסה זו היה חיים רמון. ראו: אלוף בן, "הכנסת נפרדה מחיים רמון - האישי שהגה, אבל לא ביצע", **הארץ**, 4 ביולי 2009.
- 10 על סוגיית סיום האחריות על רצועת עזה בעקבות תכנית ההינתקות ראו: "סוף האחריות בעזה", **תוצר מדיניות**, מכון ראות, 29 בספטמבר 2005.
- 11 כפי שמצוטט בפרסום מכון ראות, **ההיבטים המדיניים של תכנית ההינתקות**, 20 במרץ 2005, אתר אינטרנט: <http://www.reut-institute.org/he/Publication.aspx?PublicationId=148>
- 12 גם לאחר שהשלימה ישראל את ההינתקות מ־21 יישובים ברצועת עזה, דוברים פלסטינים רשמיים ממשיכים לטעון שההינתקות מרצועת עזה לא שינתה כמעט דבר, וככל שהדברים נוגעים להם, עזה נשארה שטח "כבוש". לפי אתר האינטרנט של משרד החוץ של הרשות הפלסטינית, יושב ראש הרשות הכריז ב־7 ביולי 2005: "מעמדם המשפטי של השטחים שישאל אמורה לפנות לא השתנה". המרכז הירושלמי לענייני ציבור ומדינה, אוגוסט 2005.
- 13 זאב שיף, "אריק שרון, תיקונים והשלמות", **הארץ**, 3 בפברואר 2006. להתבטאותו של יעלון ראו: משה יעלון, "ההתנתקות מן האמת ומן המציאות", **מעריב**, 24 בפברואר 2006 (להלן: יעלון, **ההתנתקות**). תת־אלוף עיבל גלעדי, שהיה בין מוביליה של תכנית ההינתקות, סיפר בריאיון **למעריב** כי תכנית ההינתקות הבשילה אצלו בעקבות רצח השר רחבעם זאבי (גנדי), ב־17 באוקטובר 2001. בן כספית, "כך נולדה תכנית ההתנתקות", **מעריב**, 16 ביולי 2005.
- 14 ראו: שירות הביטחון הכללי, **ניתוח מאפייני הפיגועים בעשור האחרון**, אתר אינטרנט: http://wserv.bgu.ac.il/attach/DecadeSummary_he.pdf?sid=&mbx=INBOX&charset=escaped_unicode&uid=26667&number=4&filename=DecadeSummary_he.pdf
- 15 מזל מועלם, "קולות מלחמה", **הארץ**, 4 בינואר 2009.
- 16 ראו: נאום ראש הממשלה בכנס הרצליה, 18 בדצמבר 2003. ראש השב"כ באתה תקופה, אבי דיכטר, העריך אז כי תכנית ההינתקות לא תביא לשינוי במצב הביטחוני. ראו גם: עמוס הראל, "אבי דיכטר תומך בהתנתקות", **הארץ**, 10 ביוני 2005.
- 17 על סוגיית אכיפת הפירוז ראו: זכי שלום, "מעז יצא מתוק: אירועי המשט לרצועת עזה - תובנות ולקחים", **מבט על**, גיליון 189, 20 ביוני 2010.
- 18 ראו: זכי שלום, "בין הפטיש לסדן: ממשלת נתניהו לקראת חידוש השיחות הישירות", **מבט על**, גיליון 192, 18 ביולי 2010.
- 19 שרון, כנס הרצליה. ראו גם: נאום שרון בפני ועידת הנשיאים, ניו יורק, 22 במאי 2005. ראו גם: חילופי מכתבים בין ראש הממשלה שרון ובין הנשיא בוש, 14 באפריל 2004, אתר משרד החוץ של ישראל.
- <http://www.mfa.gov.il/MFA/Peace+Process/Reference+Documents/Exchange+of+letters+Sharon-Bush+14-Apr-2004.htm>.
- על ההבנות בסוגיית ההתנחלויות ראו: Elliot Abrams, "Hillary Is Wrong About the Settlements; The U.S. and Israel reached a clear understanding about natural growth", *Wall Street Journal*, June 26, 2009.
- 20 ראו: זכי שלום, "חסי ישראל-ארה"ב: האם מסתמן מפנה מהותי?", **עדכן אסטרטגי**, כרך 13, גיליון 1, (יוני 2010).

התמודדות ישראל עם האנתפאדה: בחינה ביקורתית

אפרים לביא

מבוא

מבחינה עובדתית, אנתפאדת אל־אקצא פרצה כהתקוממות מלמטה והתנהלה בין עם השואף לשחרור לאומי ולהגדרה עצמית לבין מדינה כובשת.¹ שטחי הגדה המערבית ורצועת עזה היו נתונים, על־פי המשפט הבינלאומי, תחת "תפיסה לוחמתית"² שבהם הריבון הוא המפקד הצבאי, במיוחד כאשר בידי ישראל נותרו סמכויות בחלק מהשטח וכן השליטה במעברים. ישראל והפלסטינים תפסו באופן שונה את מהות העימות: ישראל ראתה בעימות, כאשר הסלים, עימות קיומי³ שנכפה עליה ולכן השתמשה בכל האמצעים הצבאיים שנדרשו בעיניה כדי להגן על עצמה ו"לגבות מחיר" מהפלסטינים; הפלסטינים ראו בעימות בראשיתו, התקוממות עממית לגיטימית נגד צד כובש במטרה לפרוץ את המבוי המדיני הסתום ולתבוע עצמאות. מבחינתם היה זה עימות א־סימטרי: ישראל הפעילה את עליונותה הצבאית המוחלטת אותה ניתן היה לאזן רק באמצעות "פעולות איכות" ("עמליאת נועיה"), כמו פיגועי התאבדות.

צה"ל פעל בראשית האירועים על־פי הנחיות הדרג המדיני מתוך מטרה להכיל את העימות כדי לאפשר את המשך המשא־ומתן על הסדר הקבע, אך הדבר לא עלה בידו.⁴ משנפסק התהליך המדיני והעימות הוחרף, התמודד צה"ל עם אתגר הטרור באמצעות תורת "העימות המוגבל", שמטרותיה היו עיצוב המציאות בשטח באמצעות הישגים צבאיים באופן שישפיע על תודעת הפלסטינים והנהגתם שלא יזכו בהישג מדיני ממלחמתם. ניהול המערכה בהעדר חלופה מדינית ובהעדר הבחנה בין גורמי הטרור לאוכלוסייה, היקשו על היכולת להשיג את מטרות המערכה. הזעם הציבורי הפלסטיני והרצון לנקמה נטרלו את מידת ההרתעה של פעולות

אל"מ (מיל.) ד"ר אפרים לביא הוא מנהל מרכז תמי שטיינמץ למחקרי שלום וחוקר במרכז משה דיין ללימודי המזרח התיכון ואפריקה באוניברסיטת תל אביב.

צה"ל, וכתוצאה מכך האוכלוסייה העניקה לגיטימציה למבצעי הפיגועים ובעיקר למתאבדים. ההכרה המאוחרת בישראל כי הפתרון לסכסוך אינו צבאי כי אם מדיני, והנכונות לקיים הידברות ביטחונית ומדינית עם הרשות (לרבות החזרת הערים לאחריותה המלאה, שחרור אסירים והסרת מחסומים), יצרו תחושה בקרב האוכלוסייה בדבר הסיכוי לשינוי והביאו אותה לתמיכה בחזרה לנתיב המאבק המדיני.

מאמר זה יתמקד בבעייתיות של הגדרת מהות העימות מבחינה עובדתית ומשפטית, והמענה שניתן לו באמצעות יישום תורת "העימות המוגבל". המאמר יעסוק בתוצאותיה של המדיניות שנקטה ויעמוד, בין היתר, על ההשפעות של פעילות צה"ל בעימות על עמדות האוכלוסייה הפלסטינית כלפי ישראל והסכסוך עימה.

אנתפאדת אל-אקצא – התקוממות מלמטה

אף שהחברה הפלסטינית בגדה המערבית וברצועת עזה מאופיינת בשערים ובמתחים מובנים בתוכה, יש לה סדר יום משותף: השחרור מהכיבוש והשגת עצמאות מדינית. רוב הציבור הפלסטיני קיבל בברכה את הנהגת אש"ף שנכנסה לאזור בקיץ 1994 בעקבות הסכם אוסלו, והיה מוכן לשלם את מחיר השתלטותה על מערכות חייו מתוך תקווה שיוגשמו מאווייו הלאומיים להסרת הכיבוש ולעצמאות מדינית בגבולות 1967.

אולם, תחושת הכיבוש נותרה בעינה מבחינת הציבור הפלסטיני על אף הסכמי הביניים והעברת הערים והסמכויות האזרחיות לידי אש"ף. הגבלות תנועה ונוכחות צבאית ישראלית מתמדת, לצד המשך הבנייה בהתנחלויות, הפקעת אדמות וסלילת כבישים עוקפים, המחישו שהכיבוש נמשך. כאשר התברר לציבור בעקבות פסגת קמפ־דיויד בקיץ 2000, שסילוק הכיבוש אינו בהישג ידה של הנהגת אש"ף, חש רוב הציבור ועימו הנהגת האנתפאדה הראשונה, מבני דור הביניים של פתח, שההבטחה שניתנה להם להגשמת העצמאות באמצעות תהליך אוסלו – הייתה בעצם אשליה מתפוגגת. ערפאת עצמו התקבל אמנם כגיבור שלא נכנע ללחצי ישראל וארצות־הברית בקמפ־דיויד, אך המבוי הסתום המחיש שקצרה ידו להביא לסיום הכיבוש.

בחודשים שקדמו לאנתפאדת אל-אקצא הבשילו בחברה הפלסטינית התנאים להתפרצות נגד ישראל והרשות, כשברקע התלהטה האווירה סביב המבוי הסתום בתהליך המדיני

ההנהגה הפלסטינית שהייתה ערה לביקורת הגוברת כלפיה בקרב הציבור, הן בשל מאפייני תפקודה בנושאי הפנים (ריכוזיות יתר, שחיתות, אי כיבוד זכויות האדם) והן בשל קוצר ידה בתחום המדיני מול ישראל, הכשירה את הקרקע לכך

שמשבר ואף עימות עם ישראל הם מעשה בלתי נמנע במקרה שהתהליך המדיני לא יניב הסכם לכינון מדינה עצמאית. בחודשים שקדמו לאנתפאדת אל-אקצא הבשילו בחברה הפלסטינית התנאים להתפרצות נגד ישראל והרשות, כשברקע התלהטה האווירה סביב המבוי הסתום בתהליך המדיני, איומי ערפאת על הכרזה חד-צדדית על מדינה פלסטינית ואיומיה של ישראל על צעדי תגובה הצפויים מצידה.

גורמים שונים בציבור הפלסטיני חשו שההנהגה הלאומית לא תוכל להביא לבדה לשחרורם ועל כן הם חייבים לפעול בעצמם נגד הכיבוש והקיפאון המדיני באמצעות מחאה עממית. אירועי ספטמבר 2000 היו, במידה רבה, ביטוי למצוקה ותסכול של רוב הציבור כלפי ישראל בשל המשך הכיבוש וגם כלפי הרשות הפלסטינית, שהעדר הישגיה בתהליך המדיני עם ישראל הבלטו עוד יותר את פגמי היסוד של תפקודה. הציבור, שהיה מוכן להשלים עם שלטון פגום ובלבד שתהיה התקדמות שתביא לעצמאות, לא היה מוכן להשלים עם כך ללא התקדמות מדינית, והוא יצא לממש את זכותו להתנגד לכיבוש ולהביע בכך גם את מחאתו על אוזלת ידה של הנהגתו.⁵

המענה הצבאי שניתן על-ידי כוחות צה"ל לאירועי ההתקוממות בעת התפרצותם גבה מן הציבור הפלסטיני מחיר דמים כבד. מחד גיסא, הוא העצים את תחושות הזעם והנקמה ואת ראיית ישראל כצד התוקפן, המנהל מלחמה בכדי לכפות על הפלסטינים לקבל את עמדותיו במשא-ומתן (תמונת ראי הפוכה לטענת הצד הישראלי); מאידך גיסא, המחיר ששילם הציבור הפלסטיני הביא אותו עד מהרה לנטוש את "המאבק העממי" ולהתכנס לתוך המרחב האישי, תוך שהוא מותיר את הבמה לנושאי הנשק ופעילי הארגונים השונים מהזרם הלאומי והזרם האיסלאמי, רואה בהם את נושאי הדגל של המאבק הלאומי ותומך בהם ובפעילותם, הן במישור התודעתי והן במישור החומרי.

ערפאת קיווה לשלוט בעימות ולהפיק ממנו תועלת מדינית מתוך מחשבה שיעלה בידו לנהל עימות מוגבל ומבוקר במקביל להמשך ניהול המשא-ומתן

מספר שבועות בלבד אחרי שאנתפאדת אל-אקצא החלה, הדינאמיקה הצבאית המסלימה שהתפתחה בה הפכה אותה לעימות מזוין. הגורמים החמושים של תנזים פתח בהנהגת בני דור הביניים (כמו מרואן ברגותי, רשיד אבו שבאך ואחרים), שחלקם מילא תפקיד גם במנגנוני הביטחון, נטלו לידיהם את נס המאבק ותפסו את מקומם כמובילי השלב החדש של המאבק הלאומי. מסיבה זו האוכלוסייה פסקה להיות שותפה פעילה בעימות, אך

המשיכה למלא תפקיד מרכזי בנכונותה להפגין "עמידה איתנה" (צמוד): מצד אחד היא המשיכה לקיים שגרת חיים בצל סכנות העימות, ומצד שני השלימה עם המחיר הכבד בנפש וברכוש, עם הפגיעה במצבה הכלכלי, והעניקה לגיטימציה למחוללי "ההתנגדות המזוינת" שבאו במקומה.

ערפאת קיווה לשלוט בעימות ולהפיק ממנו תועלת מדינית מתוך מחשבה שיעלה בידו לנהל עימות מוגבל ומבוקר באמצעות פעילי פתח, תוך שליטה בפעילותם באמצעות כוחות הביטחון, במקביל להמשך ניהול המשא-ומתן על הסדר קבע. יכולתו של ערפאת לשלוט ב"גובה הלהבות" התבררה כנמוכה יותר ויותר ככל שעוצמת התסיסה בציבור הפלסטיני התגברה בעטיים של הקורבנות הרבים בימים הראשונים של ההתקוממות וככל שפיגועי הטרור הלכו והתרבו. מנגנון "הביטחון הלאומי" שהיה אחראי על אכיפת החוק והסדר, נכשל בהרגעת השטח. מפקדיו, חאג' אסמאעיל בגדה ועבד אל-רזאק מג'אידה ברצועה, לא הצליחו להציב את כוחותיהם בצורה יעילה בין הציבור המתקומם לבין כוחות צה"ל כדי לחצוץ ביניהם. במקרים רבים בתחילת העימותים, כאשר אנשי מנגנוני הביטחון שימשו כחיץ, פשטו פעילי תנזים פתח שאיישו את המנגנונים את חולצותיהם והשתתפו בירי בתגובה לירי כוחות צה"ל. ההסלמה באירועים גררה בהדרגה גורמים שונים במנגנוני הביטחון לבצע ירי לעבר כוחות צה"ל במהלך העימותים ולעודד פיגועי נקם נגד ישראל.

עם המעבר מ"התקוממות עממית" ל"התנגדות עממית מזוינת", נוצרה קואליציה מיליטנטית-מהפכנית שכללה את כל הארגונים הפלסטיניים. "ההתנגדות העממית" שילבה מאפיינים של התקוממות עממית יחד עם שימוש בירי שהוגדר על ידם כ"הגנה עצמית" נגד הירי של צה"ל. קואליציית הארגונים קיימה אמנם שתוף-פעולה מבצעי בין מרכיביה אך לא נכרתה ברית אידיאולוגית ביניהם לאורך כל העימות. כל אחד מהארגונים חתר, למעשה, להשיג מטרות שונות מבלי שיוסכם על מטרה לאומית משותפת לעימות, למעט שלילת הכיבוש. פעילי פתח רצו לבדל את עצמם מהרשות הכושלת ולפתור את המשבר שהיו

המעבר לעימות מסלים ומתפשט, אליו נגררו גם גורמים ממנגנוני הביטחון, סימן את המעבר מהמערכת הממסדית למערכת מהפכנית שהייתה בעלת מאפיינים אנארכיים מובהקים

נתונים בו בשנות אוסלו בשאלת דרכם המדינית ותפקידם ההיסטורי כתנועה מהפכנית או כמפלגת שלטון. הם ראו בעימות הזדמנות לשקם את מעמדם באמצעות חזרה למאבק המזוין כדי לגבות מישראל את "מחיר הכיבוש". בהמשך הם הקימו את "גדודי חללי אל-אקצא" כאגף צבאי-חשאי של פתח, למורת רוחה של ההנהגה הוותיקה של פתח; החזית העממית והחזית הדמוקרטית באש"ף, שהתנגדו לתהליך אוסלו מראשיתו ובשנות אוסלו דעך מעמדו, ביקשו לשקם את כוחו בציבור ולהופיע כמגני

מפני עוצמתו של צה"ל באמצעות קבוצות צעירים נושאי נשק; תנועת חמאס, שאפה להתמיד בעימות המזוין כדי לטרפד כל כוונה אפשרית של הרשות לחזור לתהליך המדיני.

המעבר לעימות מסלים ומתפשט, אליו נגררו בהדרגה גם גורמים ממנגנוני הביטחון, סימן את המעבר מהמערכת הממסדית למערכת מהפכנית שהייתה בעלת מאפיינים אנארכיים מובהקים. עם התמשכות העימות במאפייניו הצבאיים, נעשו נושאי הנשק מכל הארגונים לגורם הדומיננטי בקביעת סדר היום ובניהול העניינים בחברה, בעוד מוסדות הרשות ומנגנוני הביטחון שלה, אשר סימלו את הסכם אוסלו, נדחקו לשוליים: הם היוו מטרה לפגיעה ולהענשה מצד ישראל שראתה ברשות אחראית יחידה לאירועים, ואיבדו בהדרגה את יכולת התפקוד שלהם (למעט בתחומי החינוך והבריאות).

באביב 2001, כאשר המשא-ומתן המדיני לא התחדש ונוצר חלל מדיני, ביקש ערפאת לנצל את העימות כדי לדרוש ממדינות העולם והאו"ם לשגר כוחות בינלאומיים ל"הגן על העם הפלסטיני ולהסיר מעליו את המצור", וכדי לאכוף על ישראל לממש את החלטות האו"ם 338, 242 וגם 194 בעניין הפליטים. כאמור, יכולתו של ערפאת לנהל עימות מוגבל ומבוקר השתבשה לאחר איבוד השליטה על גורמי השטח, והוא זכה לביקורת חריפה מבית ומחוץ על היסוסו להטיל את מלוא כובד משקלו להרגעת העימות.⁶ הנחת העבודה שלו, שעיימות עשוי לקדם התערבות בינלאומית ושיגור כוחות הגנה מחשש לערעור היציבות האזורית והעולמית – לא התממשה. גם העולם הערבי לא נחלץ כדי לגייס תמיכה בינלאומית נגד ישראל והסתפק בצעדי הזדהות מוגבלים, כמו הגשת סיוע כספי.

הבעייתיות בהגדרת המצב מבחינה משפטית

ההסלמה הצבאית שחלה בעימות לאחר שיצא משליטתו של ערפאת, הייתה בעיקר פועל יוצא של האנארכיה שהשתררה בשטח, תחרות בין ארגונים על ביצוע "פיגועי איכות" קשים יותר, או לחלופין, שיתוף-פעולה ביניהם כדי לעמוד מול עוצמתו של צה"ל. הרשות הפלסטינית עצמה, שכאמור נתפסה בעיני ישראל כאחראית ישירה לאירועים האלימים, הפכה בהדרגה לכלי שלטוני ריק בעקבות הפגיעה המכוונת בה ובמנגנוני הביטחון שלה, במיוחד לאחר מבצע "חומת מגן" (29 מרץ-25 אפריל 2002). את מקומה תפסה מערכת מהפכנית, שמרכיביה פעלו בצורה עצמאית: בלי שליטה ריכוזית ובאופן בלתי תלוי בהנהגת אש"ף או הרשות. המשטרה, מנגנוני הביטחון ומערכת המשפט – שותקו לחלוטין לאחר "חומת מגן" והשליטה על החברה עברה מהם לידי פעילי השטח ונושאי הנשק. מציאות אנארכית זו אפשרה התערבות של גורמים חיצוניים כמו איראן וחזבאללה, משום שגורמי הטרור גילו נכונות גוברת לקבל סיוע חיצוני ולעיתים אף יזמו פנייה לקבלת סיוע.

בישראל שררה אי בהירות לגבי מהותו של העימות בחודשיו הראשונים. לראש-הממשלה אהוד ברק היה עניין להמשיך במשא-ומתן ולהשיב את המצב לקדמותו, ועל כן צה"ל נדרש להכיל את העימות, שהוגדר מבחינה משפטית

כ"התקוממות". אי יכולתו של צה"ל ליישם את הנחיית הדרג המדיני להכיל את העימות, וההסלמה שחלה באירועים ובאופיים כמו ריבוי מקרי הירי על כוחותינו, והאמצעים שצה"ל השתמש בהם בתגובה כמו תקיפה מהאוויר, יצרו צורך דוחק להגדיר את המצב מבחינה משפטית. הדבר התחדד לאור ההשלכות שהיו לכך על כללי הפתיחה באש, שאלת השפיטות, מדיניות החקירות וההעמדה לדיון, שאלת הסיכול הממוקד, תיחום מקום מגורים, הריסת בתים בקנה מידה גדול, ותביעות נזיקין.⁷

ראש־המשלה הנבחר (אביב 2001), אריאל שרון, שאף לכונן מציאות אסטרטגית חדשה, שבבסיסה דה־לגיטימציה לעראפת ועיגון מצב ביניים ארוך טווח. העימות הוגדר מאז, בגיבוי של ראש־המשלה היוצא, כ"עימות מזוין" שתוכנן וניזום על־ידי ערפאת משום שאינו מעוניין בהסדר של שתי מדינות אלא בקעקוע המדינה והחברה בישראל במסגרת יישום "תורת השלבים" של אש"ף. הערכה זו הייתה שונה בתכלית מהערכות המודיעין הרשמיות והכתובות, לפיהן העימות פרץ מלמטה וערפאת ביקש לנצלו לצרכיו מול ישראל ומבית, ולאחר שהמשא־ומתן נפסק הוא ביקש לשוב לתהליך המדיני ולמצות אותו או לחילופין להביא לבינאום הסכסוך.⁸

מכאן ואילך הסתכמה הנחיית הדרג המדיני להפעלת הכוח הצבאי לסיכול מה שהוגדר "הסכנה הקיומית". הדרג הצבאי נדרש להתמקד בשכלול הפעילות הצבאית כדי להביא להצלחה חד־משמעית להסרת האיום האסטרטגי באמצעות מיגור ארגוני הטרור ובכללם מנגנוני הביטחון הפלסטיניים.⁹ המערכת המשפטית, הצבאית והאזרחית, התקשתה להגדיר את המצב מבחינה משפטית, לאור העובדה שהשטחים שבידי הפלסטינים מוגדרים כנמצאים תחת "תפיסה לוחמתית", שבהם המפקד הצבאי הוא הריבון ומכאן גם אחריותו לביטחונה של האוכלוסייה. בהשפעת הדרג הצבאי והמדיני, אימצה המערכת המשפטית את הגדרת העימות עם הרשות כעימות צבאי בעל מאפיינים מלחמתיים,

כמו בין שתי מדינות, שלא ניתן להחיל עליו את הכללים והאמצעים של אכיפת חוק אלא את דיני המלחמה. לפיכך, מבחינה משפטית הוגדרו האירועים כ"סכסוך מזוין" שעליו חלים דיני המלחמה.¹⁰

מאמצי התערבות בינלאומית שונים, לרבות השליחויות של המתווכים האמריקאים ג'ורג' טנט, ג'ורג' מיטשל ואנתוני זיני, נכשלו כנגד הדינאמיקה של המשך

ראש המשלה אריאל שרון, שאף לכונן מציאות אסטרטגית חדשה, שבבסיסה דה־לגיטימציה לעראפת ועיגון מצב ביניים ארוך טווח

העימות והסלמתו והיקבעות התפיסה לפיה כשלון המשא־ומתן ופרוץ העימות האלים משקפים תוכנית הונאה של ערפאת שנחשפה בקמפ־דיוויד ובאנתפאדה. בהמשך, אירועי הטרור העולמי של ה־11 בספטמבר 2001 ואלה שהיו לאחר

מכן, אפשרו לדרג המדיני והצבאי בישראל להמשיך ולראות עין בעין את המצב העובדתי ולהגדיר את מהות העימות עם הפלסטינים כחלק מהטרור האסלאמי העולמי שיש להדבירו. גם כאשר הדרג הצבאי ביקש, החל מהשנה השלישית של העימות, לבחון את הרלבנטיות של המדיניות הננקטת, בעקבות מאזן הביניים של ניהול "העימות המוגבל" ומתוך תחושת אחריות פנימית והכרה שאין פתרון צבאי לעימות – הוא לא ערער על הגדרת המצב העובדתי. בין הדרג המדיני והצבאי לא התנהל בירור סביב מהות העימות, סיבותיו ומטרותיו, ונושאי השיח ביניהם היו בעיקר הפעולות הצבאיות ואישורן המבצעי, ובעיקר "הסיכול הממוקד", שהפך למדיניות העיקרית של ישראל נגד ארגוני הטרור הפלסטינים.¹¹

ישום תורת "העימות המוגבל" באנתפאדה

מסקנת צה"ל מהנחיית הדרג המדיני ומהגדרת המצב העובדתי והמשפטי הייתה שמדובר בעימות מזוין ממושך עם אויב שאינו סדיר אך מוכוון על-ידי הרשות הפלסטינית ומונה, בין היתר, עשרות אלפי נושאי נשק מקרב מערך הביטחון הפלסטיני, שתכליתו תהיה "הוגעה": ההתמודדות על יכולת העמידה של ישראל. על רקע זה ועל בסיס לימוד מקדים של סוג המערכה החדש עם הפלסטינים, בין היתר בתרחיש של כישלון התהליך המדיני, גיבש צה"ל את תוכניותיו המבצעיות לניהול מערכה מתמשכת שכונתה "עימות מוגבל" או "עימות בעצימות נמוכה". מאפייניה של המערכה שתוכננה היו קרובים לאלה של מאבק בין-מדינתי ומטרתה הייתה: לעצב מציאות עתידית שתשרת באופן מיטבי את המטרה המדינית-אסטרטגית. בהתאם לכך גובשה מסגרת תפיסתית מקיפה, שחיברה בין רמת היעדים המדיניים ועד לפעילות הטקטית, והייתה אמורה לאפשר תאימות בין רמות המדרג (תשע במספר) – החל מהרמה המדינית ועד לחייל שבמחסום.¹²

צה"ל הדגיש בפני הדרג המדיני והחברה בישראל, שניהול ה"עימות המוגבל" מחייב ניהול מערכה משולבת ומתואמת, היינו תיאום מרבי בין הגורמים הרבים המשולבים בו: המדיני, הצבאי, הכלכלי, ההומאניטארי, הדיפלומטי וההסברתי,¹³ וכן נדרש למלחמה הזו חוסן חברתי שיאפשר לכידות ויכולת עמידה. מדיניות הפעולה שגובשה בצה"ל כללה הפעלת כוח רב נגד הפרות הסדר ופעולות הטרור של הפלסטינים. בעבודת מטה נרחבת ברמה המטכ"לית (אגף התכנון, אגף המבצעים, פיקודים,

בין הדרג המדיני והצבאי לא התנהל בירור סביב מהות העימות, סיבותיו ונושאי השיח ביניהם היו בעיקר הפעולות הצבאיות ואישורן המבצעי

תיאום פעולות הממשלה בשטחים) גובשו והופעלו "מנופי-לחץ" רבים ושיטות פעולה צבאיות מגוונות נגד ההנהגה, מערך הביטחון (לרבות מנגנונים שלא נטלו חלק בעימות), האוכלוסייה, וגורמי הטרור. הפעילות הצבאית היזומה כללה

סיכול ממוקד של "פצצות מתקתקות" ובכירים פוליטיים, מעצרים בעומק השטח הפלסטיני, חישוף, רישות, הגבלות תנועה חמורות כמו "כתרים", עוצרים וכן כיבוש שטח ב"חומת מגן".

הגדרת העימות מבחינה משפטית כ"סכסוך מזוין בין-מדינית"¹⁴ שחלים עליו דיני המלחמה והחלת תורת "העימות המוגבל" לגביו על-ידי צה"ל, תרמו לקיבוע התודעה אצל שני הצדדים ולעיצוב המציאות הביטחונית:¹⁵ בצד הישראלי ההגדרה תורגמה לנכונות להפעיל אמצעים כוחניים נרחבים לפגיעה מכוונת ומתמשכת ברשות ובמנגנוניה כענישה על אי מאבקם בטרור או בשל סיוע לו; בצד הפלסטיני הובן כי ישראל נחושה להשתמש בכוחה הצבאי כדי להכניעו ולא לצו לקבל את תכתיביה להסדר כניעה, ומכאן שעליו לגמול לה כדי לא להיכנע. קעקוע הרשות ומנגנוניה הביא, בסופו של דבר, להשתלטות מערכת מהפכנית על השטח, להתלכדות חברתית ("עמידה איתנה"), לטשטוש ההבדלים בין הארגונים ולשיתוף-פעולה מבצעי ביניהם, שהגביר את יכולותיהם המבצעיות להוציא לפועל פיגועים רבים לאורך זמן.

ניהול המערכה נגד הפלסטיניים התאפיין בשני מרכיבים מרכזיים. האחד, ראיית הכוח הצבאי כאמצעי יחיד להשגת שינוי תודעתי בצד הפלסטיני. במרכיב זה היה ליקוי פנימי, שכן שינוי תודעה אינו יכול להתבצע באמצעות הפעלת כוח צבאי בלבד אלא מחייב הצגת אופציה נוספת בפני הצד השני, שתהיה מבחינתו הרע במיעוטו. בהעדר הצגת חלופה מדינית¹⁶ לדרך העימות, הרי שהפעלת הכוח ומאמץ ההרתעה לצורך השגת שינוי התודעה מאבדים כל תוקף. באופן זה

האוכלוסייה מוכנסת למעין "צינוק תודעתי" לפיו המצב של המשך העימות הוא עדיף מבחינתה על פני כניעה, ומכאן שהתוצאה היא הפוכה מזו המקווה, ומובילה דווקא לצריבת תודעת המאבק. לפיכך, גם למבצע "חומת מגן" הייתה רק השפעה זמנית ומוגבלת על הציבור כאשר התעוררו בו ספקות לגבי המשך המאבק המזוין, אך בהעדר אופק מדיני לא הושג שינוי תודעתי של ממש בכיוון זה.¹⁷

מרכיב שני בניהול המערכה היה העדר הבחנה בין טרור לאוכלוסיה. על אף מודעות הדרג הצבאי לכך שבשטחי הרשות הפלסטינית פועלים כוחות שונים (הנהגה פלסטינית, אוכלוסייה, ארגונים פרגמטיים,

ניהול המערכה נגד הפלסטיניים התאפיין בשני מרכיבים מרכזיים. האחד, ראיית הכוח הצבאי כאמצעי יחיד להשגת שינוי תודעתי בצד הפלסטיני. מרכיב שני היה העדר הבחנה בין טרור לאוכלוסיה.

ארגונים קיצוניים) שלכל אחד מהם יש "סדר-יום" משלו, הרי בפועל לא באה הבחנה ביניהם לידי ביטוי בשטח וההתייחסות אל כולם הייתה כאל מקשה אחת. צה"ל אמנם ראה את הבחנה הזו כנדבך חשוב כדי להגיע להישגים התודעתיים

שבהם, על-פי הבנתו, ישראל מעוניינת ככלי להשגת יעדיה המדיניים, אך יישם תפיסה הפוכה לשם השגת המטרה שהוגדרה לו על-ידי הדרג המדיני להכלת העימות: צה"ל הפעיל מנופי לחץ כבדים על האוכלוסייה כדי שהיא בתורה תפעיל לחץ על הרשות להפסיק את האנתפאדה. פעילות זו הביאה לפגיעה משמעותית במרקם החיים הפלסטיני והיא כללה, בין היתר, הטלת סגרים וכתרים, ביתור הרצועה, סגירת המעבר הבטוח, פגיעה בתשתיות וכניסות לתוך שטחי A. גם הנחיות הדרג המדיני להבחין בין אוכלוסייה המעורבת בטרור לבין אוכלוסייה שאינה מעורבת לא יושמו, שכן, לעתים קרובות בפעילות הצבאית לצורכי סיכול נזנחו השיקולים לאי פגיעה באוכלוסייה.¹⁸ הפגיעה המתמשכת באוכלוסייה יצרה אפקט מנוגד לזה המיוחל: גורמי הכוח השונים בחברה שמרו על אחדות המטרה של המאבק נגד ישראל והניחו בצד את סדרי היום השונים שלהם. אתוס הקורבן הועצם וכך גם רגשות הנקם בקרב האוכלוסייה שנרתמה לתמוך במאבק.

תורת "העימות המוגבל" על מושגיה השונים, שיושמה בהתמודדות עם הפלסטינים, לא הביאה למימוש היעדים. השיח בין הדרג המדיני והדרג הצבאי היה נטול מטרה משותפת לכל אורך העימות:¹⁹ הדרג המדיני לא הגדיר את מטרת העימות זולת הפעלת הכוח הצבאי לסיכול מה שהוגדר כסכנה קיומית ("מלחמה על הבית"), והדרג הצבאי בהתאם לכך הגדיר את מטרת הפעילות הצבאית במונחים שליליים: "הרתעת הפלסטינים משימוש בכוח וצריבת תודעתם שלא יוכלו להכתיב לישראל מהלכים מדיניים בהתאם לאינטרסים שלהם".²⁰ יתר-על-כן, הדרג המדיני סלד מהיעיסוק במושגי ה"עימות המוגבל" (כמו "השפעה על התודעה", "גבולות המערכת", "גבולות המערכה") ועם הזמן התהווה מצב מהופך, א-סימטרי, שבו הדרג הצבאי היה זקוק להקשר מדיני לצורך יישום מדיניותו הצבאית בצורה אפקטיבית ואילו הדרג המדיני דגל בדרך הצבאית בלבד.

בשנתו השלישית של העימות חלה הבשלה בדרג הצבאי והמדיני, שביטאה התפכחות הדדית מהתוחלת שיש במענה הצבאי לבדו בניהול הסכסוך עם הפלסטינים בעוד הקיפאון המדיני נמשך. הדרג הצבאי לא עמד בציפיות הדרג המדיני לגרום לפלסטינים להניח את נשקם, והגיע להכרה שאין פתרון צבאי לסכסוך לאור טבע העימות ומגבלות ניהולו בהיגיון צבאי מסורתי.²¹ בנסיבות אלה הוא יזם את שינוי המושגים "ניצחון" ו"הכרעה"²² בהיותם בלתי רלבנטיים לסכסוך, וציפה להנחיותיו של הדרג המדיני, שיביא בחשבון את המסקנה כי לא ניתן להגיע לניצחון והכרעה בעימות וכי נחוץ לחדש את התהליך המדיני ואת ההידברות עם "פרטנר" פלסטיני.²³ הדרג המדיני, מאוכזב מאי הכרעת העימות, המשיך לדבוק בתפיסה ש"אין עם מי לדבר ואין על מה לדבר", אך הגיע להכרה כי אבד הכלח על פרדיגמות ותפיסות יסוד שהחזיק בהן. כך למשל, הובן מצד אחד, כי לא ניתן להפסיק לחלוטין את הטרור, לא ניתן להחזיק אוכלוסייה תחת כיבוש

לאורך זמן וישראל לא יכולה לקחת על עצמה אחריות ל-3.5 מיליון תושבים; מצד שני, הועדפו מהלכים חד-צדדיים על-פני פתרונות מדיניים, לרבות נסיגה משטחים ועקירת ישובים תחת אש, מאשר להמשיך במצב של קיפאון המזמין תוכניות מדיניות של גורמים שונים.²⁴

הרצון של הדרג הצבאי לבחון את הרלבנטיות של המדיניות הנקטת, היה כרוך במידה רבה של מתיחות עם הדרג המדיני. אחד הביטויים להעדר בירור המטרות האסטרטגיות, היה העובדה שהדרג המדיני יזם את תוכנית ההתנתקות מרצועת עזה ללא שיח מקדים עם הדרג הצבאי, ועל כן לא התרחשה חשיבה משותפת לגבי מרכיבי התוכנית. כתוצאה מכך היו הערכות סותרות בין הדרגים לגבי טיב התוכנית מבחינת השלכותיה על האינטרסים הביטחוניים של ישראל וכן לגבי האופן הראוי בו רצוי לבצע את ההתנתקות: האם בהסכמה ועם בר-שיח פלסטיני אשר יקבל לידי את הסמכויות והשטח – או לא. בעוד תקוות הדרג המדיני הייתה שההתנתקות תביא ל"קניית זמן" ולתקופה שבה תצומצם יכולת הפלסטינים לפגוע בישראל ויתחוללו שינויים שיביאו לצמיחת הנהגה חדשה ופרגמטית יותר למשא-ומתן, נטיית הדרג הצבאי הייתה להעדיף נסיגה בהסכמה, מתוך ראייה של הקשרים ביטחוניים ואחרים,²⁵ למשל: הנסיגה עלולה להתפרש כפרס לטרור²⁶ וכן חשש מהשפעה שלילית כמו במקרה הנסיגה מלבנון.

בהעדר הגדרת מטרה מדינית אסטרטגית לישראל מעבר לשלבי העימות, התוצאה המעשית של ניהול ה"עימות המוגבל" עם הפלסטינים הייתה מוגבלת מבחינת מימוש יעדי המערכה. ההבדלים העמוקים בתפיסת מהות העימות בצד הישראלי ובצד הפלסטיני, והניסיון להכריע את העימות באמצעות פעילות צבאית וללא הקשר מדיני, הביאו לידי כך שהעימות הדרדר למעגל קסמים אלים שהתאפיין בפעולה-תגובה-פעולה-תגובה, וגלש לעימות כולל ומתמשך כאשר כל צד מבקש להנחית את המכה האחרונה. למעשה כל צד השפיע על פעילות הצד השני: מצד אחד השפיעו פעולות הטרור על אופיין ועוצמתן של פעולות צה"ל, אך מצד שני לפעולות הצבאיות הייתה השפעה על פעילות פלסטינית אלימה. כך למשל, החיסול של אבו עלי מצטפא, מזכ"ל החזית העממית לשחרור פלסטין, ושל ראאד כרמי, בכיר בגודי חללי אל-אקצא מטול כרם,²⁷ הגביר את רמת הטרור של

אחד הביטויים להעדר בירור המטרות האסטרטגיות, היה העובדה שהדרג המדיני יזם את תוכנית ההתנתקות מרצועת עזה ללא שיח מקדים עם הדרג הצבאי

הפלסטינים; ולעומת זאת, לפעולת הטרור במלון פארק בנתניה הייתה השפעה על ביצוע "חומת מגן". מצב זה ביטא, במידה רבה, היקלעות למדיניות שהיא במהותה תגובה למהלכים של הצד השני, היינו הזדנבות אחרי האירועים ולא שליטה בהם. גם לאחר שינוי מציאות זו בעקבות מבצע "חומת מגן", אשר אפשר לצה"ל לשלוט

באירועים ולעצב את המציאות הביטחונית, שבה לשרור כעבור מספר חודשים המציאות הקודמת, בהעדר מהלך מדיני.²⁸

תוצאות ולקחים

תפיסת מהות העימות, בניגוד להערכות המודיעין הרשמיות, כמאבק צבאי שתוכנן וניזום מצד הרשות שתכליתו לקעקע את מדינת ישראל ולשלול את קיומה באמצעות הדמוגרפיה, התעלמה מן ההקשר הפוליטי והחברתי המורכב של העימות.²⁹ היא יצרה רושם כאילו החברה הפלסטינית כולה היא בעלת יעדים לאומיים אבסולוטיים המשתקפים בנרטיב הלאומי הפלסטיני, לאמור: חיסול ישראל כמדינה יהודית וכינון "פלסטין השלמה". על-פי הידוע לפני העימות, במהלכו וגם כיום, התפיסה המכוננת של העמדה הפלסטינית, המקובלת על אש"ף והרשות ועל רוב הציבור הפלסטיני היא: כינון מדינה פלסטינית עצמאית ובעלת מרכיבי-חיות ("viable") לצד מדינת ישראל ולא במקומה, ומתן פתרון הוגן לבעיית הפליטים. אף שיתכן, כי החלום לסילוק ישראל קיים, והוא בא לביטוי בהצהרות של אישים גם מהזרם הפרגמטי (כמו צח'ר חבש), הוא לא היווה בסיס לתוכנית פעולה מעשית. אמנם הטרור הפלסטיני היה קשה ומאיים, אך עדיין יש להסביר את מניעיו על-פי טבעו של העימות כסכסוך לאומי מקומי ולא דתי עולמי.³⁰

המדיניות שנועדה להבחין בין הכוחות השונים הפועלים בשטחי הרשות הפלסטינית כשלה, משום שההתייחסות לכל חלקי האוכלוסייה הפלסטינית הייתה כאל מקשה אחת בעת שהופעלו מנופי הלחץ ובוצעו הפעולות הצבאיות. התגובה

לכך הייתה שגורמי הכוח השונים, בעלי האידיאולוגיות הפוליטיות השונות, איחדו שורות במאבק המשותף נגד ישראל כשהם זוכים בתמיכת הציבור. כתוצאה מכך לא הושגו ההישגים התודעתיים שהיו אמורים להוות "כלי להשגת היעדים המדיניים" של ישראל.³¹ גם הניסיון להפעיל מנופי לחץ כבדים על האוכלוסייה כדי שהיא בתורה תפעיל לחץ על הרשות להפסיק את העימות כשל ורק העצים את רגשות הנקם ורתם את האוכלוסייה למאבק. בהיעדר אופק מדיני הלכה והתפשטה בציבור הפלסטיני ההכרה ש"אין מה להפסיד". בנסיבות אלה –

תפיסת מהות העימות –
בניגוד להערכות המודיעין
הרשמיות – כמאבק צבאי
שתוכנן מצד הרשות
ושתכליתו לקעקע את
מדינת ישראל, התעלמה
מן ההקשר הפוליטי
והחברתי של העימות

מדיניות הפעלת עוד ועוד כוח הגדילה אמנם את האסימטריה ביחסי הכוחות הצבאיים, אך קיבעה את הצד הפלסטיני הנחות במצב תודעתי ש"אין מה להפסיד", שבו נתפס הרצון להקרבה בפיגועי ההתאבדות כגורם המאזן היחיד מול עוצמתה הצבאית של ישראל.

הפעילות הצבאית הרצופה של צה"ל ומנופי הלחץ שהופעלו על הצד הפלסטיני לא הרתיעו בדרך-כלל את האוכלוסייה ואת מובילי ההתקוממות המזוינת. הגורמים העיקריים לכך היו התחושה הבסיסית של היות הצד הישראלי הגורם העיקרי בסבלם מאז הכיבוש ב-1967 (ולא הרשות או מבצעי הפיגועים) וכך גם בעימות הנוכחי, וכן ההכרה שאין בפניהם אופציה שלישית אלא כניעה או מאבק. אף אם הפעולות הצבאיות היו מכוונות נגד מטרות טרור, הרי האופן בו הן נתפסו בעיני האוכלוסייה וההנהגה, הוא שעיצב את תפיסת מהות העימות בעיניהם והשפיע על התנהגותם ועל תמיכתם בהמשך המאבק.

הישגים צבאיים טקטיים ואופרטיביים אינם זהים בהכרח עם "ניצחון", שכן הם עלולים ליצור מציאות שהיא בעוכרי האינטרס הישראלי. אף שצה"ל הפגין יכולות מודיעיניות וצבאיות גבוהות וזכה להישגים רבים בתחום הסיכול והמניעה, הרי המטרות המקוות מפעילותו לא הושגו. ראשית, העימות לא הוכל אלא הסלים והתפשט, כשהציבור הפלסטיני העניק לגיטימציה לפיגועי ההתאבדות וראה במבצעייהם כשליחי נקמה; שנית, העובדה שלא הייתה חלופה ריאלית לאורך העימות ביססה את תחושת "הצינוק התודעתי" אליו נקלעה החברה והעצימה בקרבה את תודעת המאבק, ובתנאים אלה נחלש כושר ההרתעה של ישראל משום שהעצמה הצבאית לא הרתיעה את המתאבד או את מבקשי הנקמה בשם העם והמאבק הלאומי; שלישית, הפגיעה במרכז השלטוני הפלסטיני ובמנגנוני הביטחון החלישה את מעמד הביניים ואת הזרם הפרגמאטי, חיזקה את חמאס ויצרה חלל אשר שאב לתוכו גורמים חיצוניים כמו חזבאללה ואיראן; ורביעית, הציבור הפלסטיני והנהגתו לא שינו כמלוא הנימה מעמדתם המדינית הקבועה בסוגיות הסדר הקבע כתוצאה מהעימות, והם שבו לעמוד על זכויותיהם כאשר המשא-ומתן התחדש. רוב הציבור המשיך לראות בהתקוממות ובהתנגדות נגד הכיבוש זכות לגיטימית במאבק הלאומי עם ישראל למען

מימוש זכויותיהם הלאומיות.

כישלון הדרך המדינית של ההנהגה הלאומית הפלסטינית וקריסת הרשות שיצרה ואקום שלטוני, שיחקו לידי חמאס והביאו להתחזקות הניכרת בשנות העימות ולביסוס דרך הג'האד והמאבק המזוין כאופציה יחידה. העדר החלופה לדרך המאבק האלים הביא גם לביטול הבידול ולטשטוש ההבדלים בין הזרם הלאומי הפרגמאטי לבין הקבוצות השונות של מתנגדי ההכרה

אף שצה"ל הפגין יכולות מודיעיניות וצבאיות גבוהות וזכה להישגים רבים בתחום הסיכול והמניעה, הרי המטרות המקוות מפעילותו לא הושגו

בישראל והתהליך המדיני עימה. הדבר גרם לכך שתודעת המאבק התפשטה בכל החברה וגם אם רוב הציבור לא נטל חלק פעיל בעימות, הרי החברה כולה העניקה לגיטימציה להתמשכותו ולפיגועי התאבדות. בעיני הציבור וגורמי הכוח שנטלו

חלק פעיל בעימות, תוכנית ההתנתקות של ישראל מרצועת עזה וצפון הגדה הייתה עדות להישג וניצחון שלהם בעימות.³²

יחד עם זאת, נראה כי פעולות צה"ל כן חוללו חשיבה מחדש לגבי צורת המאבק. הפגיעה בנפש, ברכוש, בכלכלה, ובאזרחות החיים היום-יומיים, ובעיקר סכנת ההתפוררות החברתית והשלטונית שריחפה על החברה כתוצאה מהעימות המזוין, הביאו להערכה מחודשת של העלות והתועלת שבשימוש במאבק מזוין לקידום העניין הלאומי. הרהורים אלה היו קיימים ברובם מתחת לפני השטח עוד בזמנו של ערפאת, אולם הלגיטימציה לביטויים הפומבי הופיעה רק לאחר חילופי השלטון. אבו מאזן וראש-הממשלה סלאם פיאד, ועימם רוב הציבור, מאוחדים כיום בדעה שהסיכוי היחיד להגשים את היעדים הלאומיים של העם הפלסטיני הוא בדרכים בלתי-אלימות, ובשנים האחרונות הם מקדמים, הלכה למעשה, את תוכניותיהם לבניין המדינה בדרך.

על אף העמקת הכעס והשנאה כלפי ישראל בשנות העימות, הרי דימויה בעיני הציבור הפלסטיני ויחסו לשלום עימה או למאבק נותרו לאורך כל שנות העימות, כמו בעבר, תלויי הקשר.³³ דהיינו, גם בשעות הקשות ביותר במהלך העימות הציבור תמך בחלופה מדינית ובאפשרות של הסדר של שתי מדינות לשני העמים. במילים אחרות, הציבור היה מוכן להסיר את תמיכתו בעימות המזוין ולהביא לסיומו, אך הוא לא היה מוכן לעשות זאת בטרם יושג אופק מדיני. עד אז הוא המשיך לתמוך במאבק המזוין והתנגד לריסון פלסטיני חד-צדדי. מכאן, שהתמיכה הציבורית הרחבה במאבק האלים אמנם ביטאה הקצנה שחלה בתודעת המאבק ובתמיכה במבצעי הפיגועים, אך היא לא הייתה תולדה של קיצוניות מהותית כמו הסתלקות

מעמדות היסוד המוכרות והפרגמטיות (פתרון של שתי מדינות) ומעבר לאימוץ עמדות קיצוניות של תמיכה ב"מאבק המזוין" במטרה להכריע את ישראל. ההקצנה שחלה בציבור הייתה תולדה של נסיבות המבוי סתום והעדר חלופה מדינית, ולפיכך השינוי בתודעת המאבק היה עשוי להתחולל רק עם שינוי במציאות בשטח והופעת האופק המדיני.

הניסיון המוצלח של פיקוד המרכז של צה"ל בגדה המערבית החל משנת 2005, הוכיח שבאמצעות הפרדה בין המלחמה בטרור לבין האוכלוסייה באמצעות פעולות

מניעה ממוקדות שהשפעתן על הסביבה ועל הציבור היא מינימאלית, ניתן להשיג, מצד אחד, הצלחות מבצעיות משמעותיות, ומצד שני להביא לשיפור המצב הכלכלי ולצמצום היקף המצטרפים למעגל הטרור. מכאן עולה השאלה האם לא היה ניתן להשיג את הפחתת תמיכת האוכלוסייה הפלסטינית בטרור בדרך יעילה ומהירה

כישלון הדרך המדינית של ההנהגה הלאומית הפלסטינית וקריסת הרשות, שיצרה ואקום שלטוני, שיחקו לידי חמאס והביאו לביסוס דרך הג'האד והמאבק המזוין כאופציה יחידה

יותר אילו היה צה"ל פועל באופן יותר סלקטיבי במהלך העימות והאם אמנם ניתן היה, בנסיבות המאבק, להשתמש בכוח באופן סלקטיבי. כרוכות בשאלה זו סוגיות אופרטיביות ספציפיות, כגון: האם באמת היו כל המחסומים דרושים, וגם שאלות מוסריות ומבניות-חברתיות, כגון: האם הדרג הצבאי, שמוטלת עליו האחריות למנוע פגיעה בחיי אזרחי המדינה, רשאי מבחינה מוסרית ליטול סיכון ולהוריד מחסומים במצב שבו יתכן ואף סביר שלמחסום יש ערך מניעתי (שאינו ניתן לקביעה חד משמעית), והאם הצבא הוא זה שצריך לקחת את הסיכון במצב כזה של אי ודאות או שמא זו צריכה להיות החלטת הדרג המדיני. שאלה זו עומדת לגבי כל מרכיב בפעולות צה"ל, כגון סיכולים ממוקדים, חישופים והריסות בתים.

כך או כך, המסקנה היא, שהתמודדות עם התקוממות עממית ומאבק לשחרור לאומי אינה יכולה להצטמצם לפן הצבאי בלבד, גם אם ננקטת אסטרטגיה של "עימות מוגבל" ארוך טווח, המביאה את עוצמתו של הצבא לידי ביטוי במבצעים צבאיים נקודתיים או רחבים. הניסיון ההיסטורי מלמד שלא ניתן להגיע להכרעה צבאית של עם מתקומם, ולא ניתן לצרוב בתודעתו ערכים שמשמעותם ויתור על זכויות לאומיות ועל עמדות מדיניות עקרוניות, אלא נדרש פתרון מדיני. האלטרנטיבה להסדר מדיני במקרה הפלסטיני עלולה להיות אנארכיה והתפוררות סופית של הרשות הפלסטינית, ו/או השתלטות של הזרם האסלאמי על השלטון, או מעשה חד-צדדי מצד ישראל (התנתקות, גדר הפרדה).

הערות

- 1 בכירים מכל ארגוני קהילת המודיעין הודו בדיעבד, כי האנתפאדה פרצה מלמטה ולא הייתה מהלך מתוכנן על-ידי ערפאת. ראו דבריו המפורשים של אבי דיכטר, ראש השב"כ בשנות אנתפאדת אל-אקצא, בערב עיון בנושא שקיים מרכז יפה למחקרים אסטרטגיים ב-1 מארס 2006. דיכטר סיפר כי חקירת הפלסטינים הרבים שנעצרו לאחר פרוץ האירועים בספטמבר 2000 הבהירה סופית כי יאסר ערפאת לא עמד מאחורי האירועים, שפרצו באופן ספונטני בשטח. דברים דומים אמרו סגן ראש השב"כ באותה עת יובל דיסקין וד"ר מתי שטיינברג, יועצו המיוחד של ראש השב"כ. ראש אמ"ן אלוף עמוס מלכא ומחבר מאמר זה שעמד בראש הזירה הפלסטינית בחטיבת המחקר, וכן איש המחקר במוסד תא"ל (במיל.) ד"ר יוסי בן-ארי, קבעו במפורש שהאנתפאדה פרצה מלמטה כמחאה עממית. ראו לדוגמה: **הארץ**, 13 בפברואר 2006, **הארץ**, 4 באפריל 2006.
 - 2 <http://www.haaretz.co.il/hasite/pages/ShArtPE.jhtml?itemNo=682159&contrassID=2&subContrassID=3&sbSubContrassID=0>
 - 3 <http://www.haaretz.co.il/hasite/pages/ShArtPE.jhtml?itemNo=702315&contrassID=2&subContrassID=3&sbSubContrassID=0>
- 2 'תפיסה לוחמתית' הוא ביטוי במשפט הבינלאומי המתייחס לשטחים המצויים בכיבוש בעקבות מלחמה.
- 3 הרמטכ"ל שאול מופז, סגנו משה יעלון ואחרים, הגדירו בהזדמנויות שונות את העימות כ"מלחמה על הבית" וכ"חרב המונחת על צווארה של המדינה". כעבור עשור, שלל

ראש אמ"ן עמוס ידלין הגדרות אלו, כשאמר בהרצאה: "אני ממליץ להיזהר כשמדברים במונחים של איום קיומי על ישראל. בתחילת העשור היו מי שראו בטרור הפלסטיני איום קיומי על ישראל. כבר אז סברתי שאבחנה זו בעייתית ולא נכונה". (שם ההרצאה: "אבני דרך בשנת 2009 – איומים והזדמנויות לישראל", אוניברסיטת תל-אביב, 17 נובמבר 2008).

4 הערכות ביקורתיות נוקבות על מאפייני פעולתו של צה"ל בעימות עם הפלסטינים הופיעו בכתביהם של ממלאי תפקידים ממלכתיים באותה עת כמו שלמה בן-עמי, גלעד שר ואמנון ליפקין-שחק. שלמה בן עמי, **חזית ללא עורף**, ידיעות אחרונות, תל אביב 2004, עמ' 319–320. בן-עמי: "הנחיות הדרג המדיני אישרו פעולה כזאת או אחרת, אך תמיד ברוח מצמצמת ובכוונה להכיל את האירועים ולא להרחיבם. לפיקוד של צה"ל היה סדר יום שונה, ורוח מפקדיו הקרינה זעם מתפרץ שהביא בסופו של דבר להרחבת מעגל הקסמים של האלימות, במקום לצמצם אותו... השר אמנון ליפקין-שחק הביע את תסכולו על כך שהצבא עושה בשטח מלחמה אחרת לגמרי מזאת שעליה הנחה הדרג המדיני. מח"טים ושאר מפקדים בשטח ניהלו את המלחמה כראות עיניהם... המדיניות של ענישה"; גלעד שר, **במרחק נגיעה**, ידיעות אחרונות, תל אביב 2001, עמ' 368. שר: "ניתן היה לצפות כי צה"ל ישתף פעולה עם הניסיונות החוזרים ונשנים להרגעה שנעשו בהובלתו של הרמטכ"ל לשעבר, אמנון שחק. אך עדויות מן השטח הצביעו על מקרים לא מעטים של סטייה מהנחיות הדרג המדיני. בשלב מסוים הרים שחק ידיים: כך איאפשר להמשיך. מקצת הסיכומים וההתחייבויות של ראש הממשלה, שהועברו לצבא על-ידי מזכירו הצבאי, "התאיידו": טנקים לא הוזזו לאחור; מפקדיהם הסתפקו בהסטת הקנים. אזור הדיג בעזה לא נפתח. עובדים פלסטינים הורשו לעבור במספרים זעומים, בניגוד להנחיה מפורשת".

5 התפרצות האנתפאדה בספטמבר 2000, כמו בדצמבר 1987, הייתה ספונטאנית, מעשה בלתי מתוכנן שהתפתח מלמטה כאשר האווירה ברחוב הייתה מוכשרת להתפרצות ואירוע בודד היווה "טרigger" להתלקחות. וכמו ב-1987 כך ב-2000 ההנהגה הלאומית הפלסטינית "רכבה" על גב האנתפאדה כדי לשלוט בה ולנצלה לצרכיה המדיניים והפוליטיים.

לינדה טבאר, אשת אקדמיה פלסטינית-קנדית, שניתחה את התהליכים שהתרחשו בחברה הפלסטינית בעימות, טוענת כי האנתפאדה שפרצה ב-2000 הייתה תגובת נגד של המעמדות הנחותים בחברה, ובמיוחד הפליטים, ל"בגידת האליטות" הוותיקות של הזרם הלאומי (הנהגת פתח והרשות), אשר יצרו בתהליך אוסלו מציאות וירטואלית ושיח שקרי של שלום, בעוד שמתחת לפני השטח המשיך הכיבוש לחלחל. ההתפרצות הייתה, בראייתה, אמירת לאו ברורה להמשך ההגמוניה של האליטות שגם בעימות הן נותרו צמודות לתפיסת אוסלו, וראו בעימות לא יותר מאשר תמרון טקטי במקום בחירה אסטרטגית. טבאר אף מבקרת בהקשר זה את התבטאויות אבו מאזן נגד המאבק האלים. ראה: מאמרה "מחנה הפליטים ג'נין – מודל חדש להתלכדות לאומית" שהתפרסם בגיליון "Between the Lines", מארס 2003. (Jenin Refugee Camp: A Model of National Regrouping)

6 רוב מכריע של ההנהגה הוותיקה ברשות (ביניהם, אבו מאזן, אבו עלאא, רוב השרים, טייב עבד אל-רחים ואחרים), מפקדי "הביטחון הלאומי" (חאג' אסמאעיל ועבד אל-ראזק מג'אידה) וראשי מנגנונים נוספים (ג'בריל רג'וב ומחמד דחלאן), התנגדו לאופי המיליטנטי שהתפתח בעימות. הם הצביעו על נזקי המאבק האלים לפלסטינים וחששו בעיקר מאיבוד שליטה וערעור היציבות, וקראו לשוב למאבק עממי בלתי אלים.

- 7 כך למשל עלתה השאלה האם צריך להמשיך ולאפשר את המצב לפיו כל תושב פלסטיני יכול לגשת לבית משפט ישראלי ולהגיש תביעת נזיקין בגין אירועים שקרו כתוצאה מהפעילות של החיילים. על-פי חוק הנזיקין במעשה מלחמה אי אפשר להגיש תביעות אזרחיות.
- 8 ראה: אפרים לביא, "עבודת המודיעין בזירה הפלסטינית – הערכה ביקורתית", **מבט-מל"מ**, כתב עת לענייני מודיעין וביטחון, המרכז למורשת המודיעין, גיליון 52, (כסלו תשס"ט, דצמבר 2008), עמ' 30–33.
- 9 העיסוק הגובר של הדרג הצבאי, בעיקר ברמה האופרטיבית, בניית "גבולות המערכת" ו"גבולות המערכה", לשם ניהול "עימות ממושך בעצימות נמוכה" והגדרת מטרות כמו "צריבה תודעתית" – עיסוק זה היה זר ומיותר בעיני הדרג המדיני.
- 10 בתשובת פרקליטות המדינה לבית-המשפט העליון לגבי עמדתה בשאלה מהי מערכת הדינים החלה בעימות: האם דיני מלחמה, דינים לשימוש בכוח "פחות ממלחמה" – Armed Conflict Short of War, או אפיון אחר, נאמר: "מכל המקובץ לעיל ניתן לסכם ולומר כי פעילות לחימה של כוחות הביטחון, המוכוונות כנגד מחבלים ומשלחיהם, מוסדרת, הן על פי הדין הישראלי, והן על פי הוראות המשפט הבינלאומי, בכללי דיני הלחימה המנהגיים שבמשפט הבינלאומי". ראה הודעה מפורטת בעניין זה מטעם פרקליטות המדינה בעקבות בקשת בית-המשפט העליון מיום 18 באפריל 2002.
- 11 היה זה ביטוי מובהק למה שיהושפט הרכבי ז"ל כינה כ"טקטיקזאציה של האסטרטגיה המדינית", ולמעשה גם של החשיבה הצבאית: הטקטיקה הצבאית הפכה להיות האסטרטגיה.
- 12 תיאור זה לגבי מדיניות הדרג הצבאי והיערכותו לעימות לקוח ממאמרו של סגן הרמטכ"ל. ראה: משה יעלון, "הכנת הכוח לעימות מוגבל", **מערכות**, גיליון 380–381 (דצמבר 2001), עמ' 24–29.
- 13 בתחום ההסברתי, שולבה (כבר משלהי שנת 2000) חטיבת המחקר באמ"ן באופן מעשי במאמצי הדרג המדיני לדה-לגיטימציה כלפי ערפאת והרשות הפלסטינית.
- 14 למעשה, מול המשגות של המערכת המשפטית וצה"ל לגבי הגדרת מהות הסכסוך כ"עימות מזוין" וכ"מלחמה", לא היה בנמצא ידע מתחרה, אלטרנטיבי, של גורם סמכותי אחר. גם ההערכות הכתובות של חטיבת המחקר באמ"ן איבדו מערכן בשעה שאמ"ן דיבר בשני קולות: "תורה שבכתב" שהצביעה בעקביות על כוונותיו של ערפאת למצות את התהליך המדיני במטרה להגיע לפתרון של שתי מדינות, והסבירה את אירועי ספטמבר 2000 כהתקוממות עממית; ו"תורה שבעל פה" שתמכה ללא סייג בתוכנה של המשגה המשפטית והצבאית, אשר תאמה להסברי הדרג המדיני לגבי נסיבות כשלון התהליך המדיני ופרוץ העימות.
- 15 עיצוב המציאות הביטחונית השפיעה גם על עיצוב המציאות המדינית-פוליטית ותרמה, בין היתר, לתפיסה של "אין פרטנר", שלילת כל אפשרות להסדר מדיני ועל כן לצורך לפנות למדיניות של מהלכים חד-צדדיים.
- 16 יצוין, כי מבחינת הצד הפלסטיני הצעות ישראל בקמפ-דיוויד ובטאבה היוו אמנם התקדמות רבה במשא-ומתן אך המשא-ומתן לא הגיע לידי מיצוי (כזכור, המשא-ומתן על הסדר הקבע הופסק בראשית 2001 בשל הבחירות בישראל ושני הצדדים העלו על נס בהודעה רשמית ומשותפת את ההתקדמות הרבה שהושגה והבטיחו לחדשו כדי להביא לסימו).
17 עד טאבה (ינואר 2001) אמנם התקיים המשא-ומתן, היינו היה אופק מדיני, ובכל זאת נמשך העימות והסלים. הסיבה לכך הייתה כפולה: הפלסטינים נוכחו לדעת שאין

- בהצעות ישראל כדי להבטיח הקמת מדינה בת־קיימא, והשימוש בכוח צבאי מרבי באותה תקופה אשר הביא לנפגעים רבים בצד הפלסטיני.
- 18 לדברי ראש המנהל האזרחי בגדה המערבית באותה עת, תא"ל אילן פז, אמנם כל מפקד בצבא יודע שאחד המרכיבים המרכזיים של הלחימה הוא ההפרדה בין טרור לאוכלוסייה, אבל זה"ל לא הצליח לעשות זאת בשלוש השנים הראשונות של העימות. לדבריו, רק באיחור החל פיקוד מרכז לבצע בהצלחה את ההפרדה באמצעות פעולות מניעה ממוקדות שהשפעתן על הסביבה היא מינימאלית, הן אינן פוגעות בתשתיות ולא בציבור ובחופש התנועה שלו. באופן זה, לדבריו, אף הושגו הרבה יותר הצלחות מבצעיות, המצב הכלכלי השתפר מאוד והצטמצם היקף המצטרפים למעגל הטרור, שכן "ייאוש וחוסר תקווה הם הגורמים הראשוניים שמביאים צעירים להצטרף לטרור". ראה הרצאת תא"ל אילן פז בפני צוותי דיאלוג צבא-חברה, בחוברת: "**צבא וחברה בעימות המוגבל**", מטעם זה"ל והמכון הישראלי לדמוקרטיה, 18 באפריל 2005, עמ' 68–69.
- 19 כאמור, גם בצד הפלסטיני לא הייתה מטרה לאומית מוגדרת לאורך כל העימות. ראה לעיל אודות מאפייני המעבר מ"התקוממות עממית" ל"התנגדות עממית".
- 20 למעשה, הדרג הצבאי השלים עם טיבה העמום של הדיקטיטבה המדינית וראה את עצמו כאחראי לברר ולפרש את העמימות הזו ולנקוט במדיניות צבאית שתביא לעיצובה של המציאות באופן העולה בקנה אחד עם היעדים הישראליים. ראה: ראיון עם תא"ל (מיל.) עיבל גלעדי, בן כספית **מעריב**, 2 ינואר 2004; אלוף פיקוד המרכז לשעבר, האלוף יצחק איתן, אמר: "זהו טבע מערכת היחסים בין הדרג המדיני לצבאי בישראל. מעולם לא קיבלנו משימה ברורה, והדברים דרשו פירושים וניסיונות להבין את ההנחיה", ראו **מעריב**, 29 במארס 2002.
- 21 מפקד אוגדת איו"ש: "ההרתעה הישראלית לא מנעה את פריצת העימות, והכוח הצבאי לא יכריע אותו. אנחנו מדברים על אסטרטגיה של שהיה, האומרת שהסכסוך ימשך הרבה מאוד זמן, שאין לו פתרון של זבנג וניצחון, ושהמאמץ הצבאי נועד להשיג תכלית מדינית". ראה: תא"ל גדי אייזנקוט, ראיון **לידיעות אחרונות**, 11 באפריל 2004.
- 22 ראש חטיבת תכנון אסטרטגי הסתייג בעצמו מהמונח "הכרעה": "כשבאתי לתפקיד ראיתי בתוכניות את המונח 'להכריע את הפלסטינים'. שאלתי את עצמי, מה זה הקשקוש הזה, איזה מין שטויות אלה? את מי בדיוק מכריעים, מה זה להכריע, מה המשמעות של זה?". ראו: עיבל גלעדי, ראיון **למעריב**, 2 בינואר 2004.
- 23 "יעלון מקפיד להדגיש, כי הוא מעדיף שיהיה בצד השני פרטנר להסדר על פני מהלך חד-צדדי". ראו: ראיון עם הרמטכ"ל, אלכס פישמן, **ידיעות אחרונות**, 25 בדצמבר 2003; "בדיונים פנימיים במערכת הביטחון מתבטא הרמטכ"ל בצורך לתת צ'אנס לאבו-עלא. הפסקת האש עליה טורח המנהיג הפלסטיני היא, לדבריו, "צעד חיובי בדרך לפירוק תשתיות הטרור". ראה: בן כספית, **מעריב**, 14 בנובמבר 2003.
- 24 אחד הביטויים לכך הייתה העובדה שהדרג המדיני לא ראה בעין יפה ניסיונות חוץ-משלתיים להשגת הבנות עם הצד הפלסטיני בסוגית הסדר הקבע (נסייבה-איילון, הבנות ז'נבה), שנועדו, בין היתר, להוכיח כי ישנו "פרטנר" פלסטיני להידברות על הסדר קבע של שתי מדינות לשני העמים. ניסיונות אלה הוקעו והוצגו כמחבלים במאבק בטרור הפלסטיני ומערערים את כושר העמידה של החברה בישראל.
- 25 הרמטכ"ל וראש אמ"ן התבטאו בפומבי בעניין זה וגרסו כי מהלך חד-צדדי עלול להתפרש כניצחון לטרור. עמדה זו של הדרג הצבאי עוררה את רוגזו של הדרג המדיני: "ראש הממשלה רגז על הדברים ששמע באמצעי התקשורת על דברי ראש אמ"ן..." במקביל, גבר מאוד המתח בין לשכת ראש הממשלה למערכת הביטחון". ראו: בן

- 26 כספית, עמיר רפפורט ואריק בנדר, **מעריב**, 11 בפברואר 2004.
 סקרי דעת קהל הפלסטינית מראים כיום, כי רוב הציבור הפלסטיני (75%) רואה בהתנתקות ישראל מעזה עדות לניצחוננו של המאבק המזוין הפלסטיני. מבחינתו זוהי תוכנית נסיגה והתקפלות, אשר מאששת פעם נוספת את תפיסתו ש"ישראל מבינה רק את שפת הכוח". ראו מאמר בעניין זה: דני רובינשטיין, "עדות לניצחון המאבק המזוין", **הארץ**, 21 במארס 2005.
- 27 הריגתו של ראדד כרמי קטעה הפוגה שנמשכה כשלושה שבועות. ב־13 בדצמבר 2001 ערפאת גינה את הפיגועים, הכריז על הפסקת אש והורה על סגירת משרדי חמאס והג'האד האסלאמי. הריגת ראדד כרמי ב־14 בינואר 2002 גררה הודעה של פתח על ביטול הפסקת האש; הריגת ארבעה מבכירי חמאס בשכם ב־22 בינואר 2002 גררה הכרזה של חמאס על מלחמה כוללת ונקמה מהירה וכוּאבת". למעשה, ההקשר המבצעי־אופרטיבי, היה הקובע והמעצב של המציאות בשטח, מבלי שינתן משקל להשלכות ולתוצאות האסטרטגיות הנובעות מכך.
- 28 גל הירש, "מ'עופרת יצוקה' ל'דרך אחרת' – התפתחות המערכה בפיקוד המרכז – 2000–2003", **מערכות**, גיליון 393 (פברואר 2004), עמ' 26–31.
- 29 כאמור, בשעה שאירועי ספטמבר 2000 התפתחו כמחאה עממית מלמטה וההנהגה הפלסטינית רכבה עליה כדי לשלוט בה ולנצלה לצרכיה מבית ומחוץ – הייתה בדרג המדיני והצבאי נטייה לפרש את האירועים כיוזמה מלמעלה, הנובעת ממניעים אידיאולוגיים קיצוניים של המנהיג הפלסטיני ועמו השוללים את קיומה של ישראל, על אף העובדה שהערכות המודיעין הרשמיות דבקו בדעה כי ערפאת מתכוון למצות את הנתיב המדיני ולא להגיע לעימות כולל. מכאן הייתה הדרך קצרה להגדרת העימות כ"מלחמת מגן על הבית", "מלחמת אין ברירה" שחובה לנצח בה.
- 30 לדעת פרופסור אביעזר רביצקי, האינטרס היהודי והישראלי מחייב להציג את המאבק הנוכחי עם הפלסטינים כמאבק מקומי, אזורי, לאומי ופוליטי, ולא כשמן התבערה של עימות כולל ומקיף, על-אזורי ועל-לאומי. ראו מאמרו: "התנגשות הציוויליזציות אינה מלחמתנו" (**הארץ**, 11 באפריל 2004). במאמר זה תוקף רביצקי את הצהרותיהם הבלתי אחראיות של מקבלי ההחלטות בדרג המדיני והצבאי המציבים את ישראל והעם היהודי בקוטב מוגדר אחד של "התנגשות הציוויליזציות", מבלי להבין שזוהי מדיניות שגויה הפוגעות באינטרס הלאומי בטווח הקצר ומאיימת על העתיד היהודי בטווח הרחוק. לדבריו, כאשר אנו מציירים את דמותו של יאסר ערפאת בדמותו של אוסאמה בן לאדן אנו מחוללים בכך, כמו ידונו, את המעבר המסוכן מן הדגש הפוליטי אל הדגש הדתי ומן המוקד האזורי אל המוקד העולמי.
- 31 משה יעלון, "הכנת הכוח לעימות מוגבל", **מערכות**, גיליון 380–381 (דצמבר 2001), עמ' 24–29.
- 32 בסקר דעת קהל משותף שערכו מכון טרומן של האוניברסיטה העברית ומכון המחקרים של ד"ר חליל שקאקי, השיבו 75% מהפלסטינים שההתנתקות היא עדות לניצחון של המאבק המזוין הפלסטיני. ראו הערה מס' 31 ומאמרו של דני רובינשטיין המוזכר שם.
- 33 דבר זה עולה יפה בסקרי דעת קהל המוכיחים רציונל עקבי של האוכלוסייה. מאז 1993 מראים הסקרים של ח'ליל שקאקי ששיעור התמיכה של הפלסטינים בהמשך המאבק המזוין הוא פונקציה של התרשמות הציבור הפלסטיני מהתקדמות התהליך המדיני שאמור להביא לעצמאותם. כך למשל, בנובמבר 1994 56% מהציבור תמכו בהמשך המאבק ולאחר ירידות ל־40% ול־20% במאי 1996, שבו ועלו שיעורי התמיכה במאבק בתקופת ממשלת נתניהו וממשלת ברק, כאשר התהליך המדיני דשדש.

2000–2010: העשור המשפיע

עודד ערן

במבט מן העתיד, אי-שם באמצע המאה העשרים ואחת, אל ההווה שלנו, ייתכן שדווקא העשור הנוכחי יהיה מבין החשובים ביותר בתולדות הסכסוך הישראלי-ערבי והתהליכים והאירועים שחלו בעשור זה יהיה מן המכריעים ביותר. החלוקה לעשורים בניתוח תהליכים כמובן מלאכותית, והיא נעשית כאן רק לצורך חידוד הבחינה שלהם מתוך ידיעה והבנה שכמה מהם החלו לפני תחילת העשור ואחרים בוודאי יימשכו גם אחריו, בחירת הנושאים שאפשר לראות בהם משני מאזן ומכריעים אינה שרירותית לחלוטין, והיו שירצו להוסיף עליהם.

התמורות בשיח הציבורי הישראלי והפלסטיני

תהליך שלום, ועוד יותר ממנו – תהליך השלמה, מורכב יותר מסבבי שיחות בין צוותים פורמליים. הממד של שיח ציבורי בשני צדי המתרס של הגבול חיוני להצלחתו של התהליך לקראת הסכם ולאחר מכן למימושו. היעדר שיח כזה או חד-גוניותו בצד המצרי והירדני הוא אחד הגורמים לשלום הקפוא בין ישראל לשתי שכנותיה אלו. הדיון הציבורי בישראל, ובוודאי לקראת ועידת קמפ דייוויד בקיץ 2000 ואחריה, הוא דוגמה לחשיבותו ולהשפעתו. ראש הממשלה אז אהוד ברק העז להעלות לדיון הציבורי את עתידן של ההתנחלויות ואת עתידה של ירושלים, ואולי אף שילם על כן מחיר פוליטי. מאותה עת היה אפשר לדון בדלתיים פתוחות בשאלה אם תמשכנה כל ההתנחלויות להתקיים בעקבות הסכם עם הפלסטינים ואם אכן לא תחולק ירושלים בדרך כזו או אחרת מכוח הסכם. הצעותיו של ראש ממשלת ישראל אז אהוד אולמרט ב-2008 לעמיתו הפלסטיני אבו מאזן משקפות בין השאר את השפעת הדיון הציבורי על מי שבשנת 2000 התנגד לכל ויתור לפלסטינים בעניין ירושלים. אולמרט הניח, כמו שאמר בפומבי, כי הוא היה זוכה לתמיכה פרלמנטרית לו הביא לאישור הסכם ברוח הצעותיו לפשרה טריטוריאלית (שישה אחוזים וחצי בערך מהגדה לריבונות ישראל, חלוקת ירושלים ברוח הצעות

ד"ר עודד ערן הוא ראש המכון למחקרי ביטחון לאומי

קלינטון מסוף 2000 וחזרה סמלית של פליטים). השפעת הגומלין בין המנהיג ובין דעת הקהל היא תופעה ידועה ואין בה חדש, אך מעניין לעקב אחריה בהקשר של השגת הסכם עם הפלסטינים, תוך כדי שבירה של מוסכמות בדעת הקהל ומה שקרוי, באופן לא הוגן, "זגזוג" המנהיג.

אין איזון מבחינה זו בין התהליך שקרה בעשור זה בחברה הישראלית ובין זה שבצד הפלסטיני. קשה להצביע על שיח ציבורי פלסטיני דומה, אבל אסור להתעלם מתופעות מעניינות בהקשר זה. הצעותיהם של סרי נוסייבה ועמי איילון או זמת ז'נבה הן דוגמאות לכך השבר העמוק בין חמאס לפתח גם הוא ביטוי לוויכוח על אוריינטציה מדינית ועל האידאולוגיה שבמרכזה כמובן היחס לישראל לזכות קיומה וההכרה בה. זמת הליגה הערבית מ-2002 אינה תוצאה של דיון ציבורי רחב בחברה הערבית ואולי אף לא הייתה נולדת לו היה הדבר תלוי בדיון ציבורי, אבל היא ביטוי להגמשה, מוגבלת ככל שתהיה, בגישה הערבית בכל הקשור לשאלת הפליטים ולהכרה בישראל.

חילופי הדורות בהנהגות הישראלית והפלסטינית

מותו של יאסר ערפאת לא הביא אולי לשינוי מידי בעמדות הפלסטינים בסוגיות הליבה, אבל הוא שחרר את המחנה הפלסטיני ממי שראה את עצמו כנביא התנועה הלאומית הפלסטינית. הנושא ונותן מהצד הפלסטיני אינו רואה עוד את עצמו חייב לשאת אקדה, ללבוש מדים ולהתפאר בדרגתו. הסתלקותו של ראש הממשלה שרון (על אף האמור בנוגע לעמדותיו בהמשך המאמר) סימלה את ירידתו מהבימה של הדור שלחם במלחמת העצמאות ב-1948 והיה מעורב אישית בעימות שטבע דפוסים נוקשים ב"תפיסת האחר" (וייבדל לחיים ארוכים נשיא המדינה שמעון פרס).

השילוב בין התמורות בדעת קהל ובין הסתלקותו של דור הלוחמים בתש"ח מבימת ההנהגה בישראל יוצר אפשרות להגמשה בעמדות הרשמיות של ישראל במשא ומתן. מנהיג ישראל שירצה להגיע להסכם עם הפלסטינים תוך כדי "פשרות מכאיבות" יוכל, גם על פי סקרי דעת הקהל שהמכון למחקרי ביטחון לאומי ואחרים עושים, לסמוך על דעת הקהל בישראל שתאפשר הסכם מעין זה. כל ראשי הממשלה בישראל בשני העשורים האחרונים מכורים למשאלים, והם צורכים אותם כמעט על בסיס יומי. יש להניח שגם הם ערים לתמורות אלו בדעת הקהל.

אפקט גדר הביטחון

גל פיגועי הטרור בחלקו הראשון של העשור זירז את ישום התכנית להקמת גדר הביטחון לאורך תוואי שבחלקו חופף את קו 4 ביוני 1967 ובחלקו הוא מצוי ממזרח לקו זה. בחלקים כמו בירושלים הגדר הופכת לחומה. השילוב של הזעם

בישראל בעקבות מאות הנפגעים ממעשי הטרור והצבת מכשול פיזי למעבר הביא לתוצאות האלה:

א. ירידה דרמטית במספר הפיגועים, ועקב כך במספר הנפגעים. אף כי הגדר לא הייתה הגורם היחיד לכך, בתודעת הציבור בישראל, ואפילו בקרב כמה ממקבלי ההחלטות והנושאים באחריות, התקבעה התפיסה כי הגדר היא הגורם הראשי למפנה הזה.

ב. מלבד מניעת מעברם של מחבלים, צמצמה הגדר דרסטית את הגעתם של יותר מ-125 אלף פועלים פלסטינים שעבדו מדי יום בישראל. במשך יותר משלושים שנה גדל דור של פועלים ואנשי עסקים פלסטינים שהתוודע לאורח החיים בישראל – החברתי, הכלכלי והפוליטי – וכמה מהם אף הבינו את השפה. קשה לכמת את השפעת הדור הזה, אבל יש להניח שלחלק ממנו הייתה השפעה ממתנת, מה גם שהאינטראקציה עם ישראל הייתה גורם משמעותי במצב הכלכלי בעזה וביהודה ושומרון. הדור שגדל מאז חי בנתק מוחלט מהחברה הישראלית, שאלה הוא מתייחס במונחים של קלגסים, כולאים ומונעי תנועה ומעבר. אלפי ישראלים שנהגו לפקוד את הערים הראשיות של אזור יהודה ושומרון פסקו מלעשות זאת בגלל הטרור, ולאחר מכן בגלל הגדר, שבקו השווקים בכבישי המעבר ממערב למזרח, וכך פסקה לחלוטין האינטראקציה, החיובית בעיקרה, בין האוכלוסייה הישראלית ובין האוכלוסייה הפלסטינית.

ג. ההשפעה המשולבת של הגדר וחסול הטרור, ביחוד מאזור יהודה ושומרון, הביאה לדחיקה ולהדחקה של הסוגיה הפלסטינית בתודעה הציבורית הישראלית. לאדישות הזו אפקט כפול: מצד אחד היא מאיינת לחץ ציבורי על ההנהגה המדינית לפעל לכיוון כזה או אחר בסוגיה הפלסטינית, ומצד אחר היא מאפשרת להנהגה המדינית לפעול ביתר חופשיות לקראת הסדר שכולל "פשרות מכאיבות", אם בכך רצונה.

ד. הגדר כקו הגבול הסופי. התקבעותה של הגדר בתת-ההכרה של הישראלים כקו הגנה אפקטיבי מאפשרת להנהגה המדינית להתכנס לקו זה ולתבוע במשא ומתן את הפיכתו לקו הגבול המוסכם בין ישראל למדינה הפלסטינית. תוואי הגדר נקבע על פי שני שיקולים עיקריים – רמת הביטחון שהגדר מעניקה בתוואי שבו היא ממוקמת שלה ושיקולים דמוגרפיים שמטרתם להכיל בתוך השטח בין הגדר לקווי 1967 מקסימום מתנחלים ומינימום פלסטינים. בירושלים נקבע התוואי מתוך כוונה להיצמד ככל האפשר לקווי הגבול העירוני שנקבע אחרי 1967. תביעה זו, אם תאומץ על ידי הנושאים ונותנים הישראלים, מרוחקת מהעמדה המקסימליסטית של הפלסטינים בנושא זה (הגדר כקו גבול סופי תביא לסיפוח שמונה אחוזים

וחצי בערך משטח אזור יהודה ושומרון בעוד העמדה הפלסטינית היא ארבעה אחוזים לכל היותר תמורת חילופי שטחים). משא ומתן יצירתי יכול לגשר על פני הפער הזה. בנושא של תוואי הגדר כגבול הקבע תוכל ישראל להסתייע גם בתמיכת ארצות הברית, שכן ארצות הברית דגלה מאז 1967 בגבולות בני הגנה לישראל ותמכה בהשארת גושי ההתיישבות הגדולים בריבונות ישראל, במסגרת הסכם עם הפלסטינים.

המעורבות הבינלאומית

קשה להצביע על עשור שהמעורבות הבינלאומית העמיקה בו בהיבטים של פתרון הסכסוך הישראלי-פלסטיני יותר מן העשור זה. מבחינתה של ישראל יש בכך מן החיוב, אף כי תוך כדי יצירת מגבלות עתידיות על חופש הפעולה שלה. במגזר הכלכלי הביא הנתק בין ישראל לשטחי הרשות הפלסטינית לתלות גוברת של האחרונה בסיוע פיננסי בינלאומי. אמנם כבר מאז הסכמי אוסלו ב-1993 החל הסיוע לזרום, אך הנתק מצד אחד והחשש מפני שחיתות והפנית כספי סיוע למימון פעולות טרור מצד אחר הביאו להגברת המעורבות הבינלאומית בפעילות הכלכלית ברשות הפלסטינית. יש בכך מן החיוב מבחינתה של ישראל, שכן מעורבות זו ממזערת את נזקי של נתק כלכלי אם הוא נכפה מהחמרה במצב הביטחוני.

בו בזמן, ובעקבות כישלון המשא ומתן ישראלי-פלסטיני ב-2000 ותחילת 2001 והתפרצות האנתפאדה השנייה, גברה המעורבות הבינלאומית בניסיון להתוות את מאפייני ההסדר העתידי. לתהליך זה שייכים רעיונותיו של הנשיא קלינטון מדצמבר 2000, היזמה הערבית מ-2002, מפת הדרכים מ-2003, ועידת אנאפוליס 2007 וחיידוש המשא ומתן הישיר בספטמבר 2010. אמנם מדובר בעיקר במעורבות פעילה של ארצות הברית יותר מזו של שחקנים בינלאומיים אחרים, אך יש לציין שלפעילות המדינית והכלכלית נכנס שחקן חדש בדמותו של הקוורטט. אמנם מעורבות הקוורטט מורגשת בעיקר בנושא הכלכלי, אבל יש בפעילות הכוללת של מסגרת זו משום יצירת תקדים שישראל לא תוכל להתעלם ממנו בעתיד.

תקדים שווה בחשיבותו, ואולי אף עולה במשמעויותיו לטווח ארוך, הוא במעורבות הבינלאומית בהיבטי הביטחון. מחויבותיה של הרשות הפלסטינית על פי "מפת הדרכים" כללו חיסולה של תשתית הטרור. כינונם של מנגנוני ביטחון מסודרים ומאומנים המיועדים להשיג יכולת זו נעשתה בשיתוף פעולה בין הרשות הפלסטינית מצד אחד לארצות הברית ולאיחוד האירופי מצד אחר. המעורבות הישירה הזו יצרה תקדים נוסף, וגם ממנו לא תוכל ישראל להתעלם או למנוע את הישגותו. אגב, זו לא הייתה הדוגמה היחידה, וצריך לזכור שישראל הסכימה גם

לנוכחות קבוצת משקיפים מטעם האיחוד האירופי על גבול רצועת עזה – מצרים כתחליף חלקי לנוכחותה היא במעבר בין השתיים.

יש להניח שתביעתה של ישראל להסדרי ביטחון הדוקים ואפקטיביים, שיימנעו בין השאר באמצעות נוכחות של כוחות ביטחון ישראליים – לאחר שייכנס ההסכם לתוקפו – ביצועם של מעשי טרור משטח המדינה הפלסטינית, תיתקל בסירוב הפלסטינים לנוכחות כזו. הדבר עשוי להביא לנוכחות גורמי ביטחון בינלאומיים, כדי לתת מענה, אף כי לא מלא לדעתה של ישראל, לדרישותיה בתחום הביטחון.

קיבוע תפיסת שתי המדינות כפתרון המדיני האולטימטיבי

אף כי "ריחף" עיקרון זה בחלל המדיני לפחות מאז הסכמי אוסלו ב-1993, הוא קיבל את הגושפנקה הרשמית מארצות הברית רק בנאומו של הנשיא בוש ביוני 2002 ו"במפת הדרכים" – 2003, שאת המתווה העיקרי שלה קיבלה ישראל. לראשונה קיבל הרוב בימין המפה הפוליטית בישראל את העיקרון רק לאחר שהוקמה ממשלת ישראל בראשות אריאל שרון ב-2001, אם נתייחס להצהרותיו של ראש הממשלה כמשקפות את החלק המרכזי בימין המפה הפוליטית. שני שרים בלבד פרשו ממשלתו של שרון, ושום שר לא פרש ממשלתו של בנימין נתניהו לאחר נאום "בר אילן" ביוני 2009 (וגם לא ליברמן שפרש ממשלת שרון הראשונה).

זהו מהפך אידאולוגי לא מבוטל, שהוא תנאי הכרחי – אם כי לא בלעדי – למציאת פתרון לסכסוך הישראלי-פלסטיני, המקובל על שני הצדדים. ברור כי בהמשך המשא ומתן יתעורר ויכוח נוקב על מאפייניה של המדינה הפלסטינית ועל מרכיבי ריבונותה, אך לנכונות של הימין לקבל את הנחת הבסיס לפתרון יש משמעות היסטורית.

מקבילה או משלימה להכרה זו היא התביעה שמועלית להכרה ערבית בישראל כביתו הלאומי של העם היהודי. גם זה חידוש, שכן בכל הגלגולים הקודמים של המשא ומתן הישראלי-פלסטיני לא הועלתה תביעה זו. אף שאפשר לטעון כי קץ הסכסוך והתביעות ההדדיות שיהיה חלק מההסכם המלא בין שני הצדדים נותן מענה לתביעה זו, יש בהכרה הפלסטינית-ערבית המתבקשת משום השלמה מלאה עם קיומה של ישראל. יש דרכים לפתור את דאגתם של הפלסטינים והערבים אשר למיעוט הערבי בישראל וזכויותיו המלאות, דאגה המועלת כסיבת סירובם להעניק את ההכרה המתבקשת. חקיקה נוספת המעגנת שוויון זה ונותנת לו ביטוי בפועל בעתיד, אם תאמץ ישראל חוקה, התייחסות ישירה ובלתי פשרנית יכולה להיות מענה הולם נוסף.

שאלת מעמדם החוקתי ומעמדם בפועל של ערביי ישראל נוצרה כמובן מעצם הקמתה של מדינת ישראל, אך היא הולכת ומחריפה, ובעשור החולף נשמעו בשני

הצדדים, היהודי והערבי, ביטויי הקצנה העלולים להכביד בעתיד על מציאת פתרון לסכסוך הכולל בין ישראל לפלסטינים.

הקמת מוסדות המדינה שבדרך

בעידן שלאחר מלחמת ששת הימים החל הרעיון של הקמת בית לאומי פלסטיני לבעבע רק כעשור לאחר מלחמה זו. ועידת רבאט 1974, הסכם האוטונומיה, שהיה חלק מהסכמי קמפ דייוויד בין ישראל ובין מצרים ב-1979 והצהרת ונציה של האיחוד האירופי ב-1980, הם אבני דרך בהתפתחות הרעיון באותן שנים. שליטתה המוחלטת של ישראל בשטחי עזה, יהודה ושומרון מנעה התפתחות מקבילה של מוסדות שהיו יכולים לשמש בעתיד את המדינה החדשה. תגובת ישראל לאנתפאדה השנייה הייתה למעשה חיסולם של ניצני המוסדות האלו, אבל בתוך זמן קצר חל מהפך, שתולדתו ב"מפת הדרכים", בהגברת מעורבות המעצמות בהעמדתו של סלאם פיאד, טכנוקרט פלסטיני, חניך קרן המטבע הבינלאומית, בראשות הממשלה הפלסטינית וביצירת מוסדות וכוחות ביטחון פלסטיניים, במעורבות מצד ארצות הברית בעיקר. תכניתו של פיאד מאוגוסט 2009 להקמת מוסדות מדינה, עוד לפני שזו קמה, היא הניסיון הראשון בתולדות הפלסטינים בעת החדשה להתייחס לתהליך הקמת מדינה בצורה מוסדית ושיטתית. כמו שבעיני החברה היהודית בארץ ישראל שנות העשרים והשלושים של המאה הקודמת היו תקופה שגובשו בה מוסדות היישוב היהודי בתקופת המנדט כהכנה למדינה, כך יסתכלו הפלסטינים על העשור הנוכחי כעל תקופה שנהרסה בה – אך גם שוקמה והורחבה – תשתית המדינה הפלסטינית.

עשור האתגרים הקיומיים

שני סוגי אתגרים התעצמו בעשור הזה. האתגר האחד הוא הניסיון לקעקע ולשמוט את הבסיס המוסרי-משפטי ממדינת ישראל. אמנם מן הראוי להפריד בין ביקורת, אף כי לעתים חסרת הבחנה בין מדינת ישראל ובין פעילות או מדיניות הנקוטה בידה, ובין קריאת תיגר על עצם ההצדקה לקיומה של ישראל, אך אין ספק שבעשור זה נפרצו הסכרים. הדוגמה הבולטת הייתה "ועידת דרבן" הראשונה, אבל היא לא הייתה היחידה. ממאמרים בעיתונות עד החרמת תוצרת ישראל, גם זו הבאה מתוך שטחה של ישראל לפני 1967, התרחבה מערכה זו בעשור הראשון למאה. האיום הקיומי השני שהתעצם בעשור זה הוא הפיתוח הצבאי של הגרעין באיראן. בשל השלכותיו הישירות של הגרעין באיראן ובשל פעולתה של איראן, ישירות ובאמצעות גורמים כמו חמאס וחזבאללה, נעשתה איראן גורם בעל השפעה ישירה ועקיפה על הסיכוי למציאת פתרון מדיני לסכסוך הישראלי-ערבי. בשל כך גם הפך הסכסוך מנושא ישראלי-ערבי לנושא מזרח-תיכוני שמעורבים בו גורמים

אזוריים נוספים שעד שנת 2000 לא הייתה להם השפעה ישירה על אופיו ועל תכניו של המשא ומתן בין ישראל ובין שכנותיה.

"התוספת" הזו כשלעצמה עושה את המשא ומתן בין ישראל לסוריה, ובמידה מסוימת גם עם הפלסטינים, מורכב ומסובך יותר. במשא ומתן המתחדש עם הפלסטינים, ובוודאי במשא ומתן עם סוריה כאשר זה יתחדש, תהיה איראן גורם דומיננטי, גם אם לא תהיה נוכחת, ולו רק משום שישראל תדרוש את ניתוקו של הקשר הצבאי בין איראן-סוריה-חזבאללה. משום כך לקישור שנוצר בעשור הזה, בין האיום האיראני, על שני היבטיו, הגרעיני והחתרני, ובין תהליך השלום תהיה השפעה מכרעת על סיכוי השגתו של הסדר כולל ישראלי-ערבי. האיום הגרעיני-חתרני מאחד כביכול את ישראל עם מדינות ערביות המרגישות מאוימות, אך אין זו ברית טבעית, וגם תוחלת קיומו של האיום אינה ברורה ואין בה גם היום כדי לשמש תמריץ להכרעות קיומיות מצדה של ישראל. מלבד איום זה, תהליך יציאתה של ארצות הברית מעיראק ומאפגניסטן יוצר גם הוא גורמי אי-יציבות ואי-ודאות שיקשו על קבלת הכרעות בישראל, הכרעות שיש להן כאמור השלכות ארוכות טווח.

סיכום

העשור שבין 2001 ל-2010 לא הצטיין בהכרעות מדיניות וצבאיות. מנגד, נמשכו והעמיקו בו תהליכים, ותהיה להם השפעה מכרעת על מגמות בסכסוך הישראלי-הערבי ובפנתרונו. תהליך השלום בינינו ובין העולם הערבי אינו תהליך לינארי מושלם, אך על אף האכזבות והכישלונות, נכרות בו התפתחויות ומגמות חיוביות. בין אבני הדרך בדמותם של הסכמי השלום – אלו עם ירדן ומצרים ואלו, החלקיים, עם הפלסטינים – התרחש תהליך שרובו הוא אינו גורף כותרות, אך הוא זה שאפשר את הטקסים החגיגיים והמצולמים.

בדרך להסדר שלום במזרח התיכון: הצעה לחידוש קבוצות העבודה הרב־צדדיות

שלמה ברום וג'פרי כריסטיאנסן

מאז נאומו של נשיא ארצות הברית ברק אובמה בקהיר בחודש יולי 2009 הוא טרם רשם התקדמות חשובה כלשהי במזרח התיכון, אם בתחום היחסים עם סוריה, בתכנית הגרעין של איראן, ייצובה של עיראק, ואם בתהליך השלום הישראלי־פלסטיני. הפרויקט האחרון שלו – הבאתם של ראש הממשלה נתניהו ונשיא הרשות הפלסטינית מחמוד עבאס לקיום שיחות ישירות יעילות – רצוף מכשולים, ואפילו לאחר שהסכימו הצדדים לעבור לשלב הבא של המשא ומתן הישיר, סיכויי הצלחתן של השיחות אינם נראים טובים. אין זה ברור אם נתניהו, עם הקואליציה הימנית שלו, יכול לקדם את נושא הקמתה של מדינה פלסטינית, והחולשה של הממשלה הפלסטינית ולצדה הקרע הקיים בין פתח ובין תנועת חמאס מסבכים את הסיכוי להגיע לכל הסכם וגם את יישומו. בזמן המתח הגובר לנוכח תכנית הגרעין האיראנית וההתנגדות הן של חזבאללה והן של סוריה לפסיקה העתידה להינתן בקרוב על ידי בית המשפט המיוחד בעניין לבנון מוסיפים מתח לאזור, הנפיץ גם בימים כתיקונם. בסביבה מסובכת זו ההתקדמות בערוץ המדיני הישראלי־ערבי תלויה במידה רבה ביכולתו של הנשיא אובמה לעצב מבנה תומך ואמין, אשר יעודד את הצדדים ויסייע בידם לנוע לעבר השגתו של הסכם.

מטרתנו במאמר זה היא להציע את החידוש של קבוצות העבודה הרב־צדדיות בצורה אחרת, כחלק מן הגישה הכוללת לשלום במזרח התיכון. ההיגיון הבסיסי של תהליך מדריד היה שהשיחות הרב־צדדיות יסייעו בידי השיחות הדו־צדדיות להשיג את יעדיהן, שהיו החתימה על הסכמי שלום עם סוריה, עם לבנון ובאותם הימים גם עם ירדן והפלסטינים שהיו במשלחת אחת. בפועל הן לא מילאו את התפקיד

שלמה ברום הוא חוקר בכיר וראש תכנית המחקר יחסי ישראל – פלסטינים במכון למחקרי ביטחון לאומי; ג'פרי כריסטיאנסן הוא עוזר מחקר בתכנית המחקר יחסי ישראל – פלסטינים במכון למחקרי ביטחון לאומי.

הזה. המטרה היא הפעם לבנות אותן באופן שישירת יותר את המטרה הזאת. מימוש תפיסה זאת ידרוש מהנשיא אובמה מנהיגות מדינית ייחודית, אך באמצעות הרחבת היקף השיחות המתנהלות בעת הזו בין ישראלים לפלסטינים יוכל הנשיא אובמה להתחיל להניע תהליך שייתכן כי ישיג הישגים ראויים יותר מן המהלך שהחל במדריד בשנת 1991. התהליך המוצע כולל ארבעה מרכיבים. שני המרכיבים הראשונים הם אלה שנקבעו בוועידת מדריד אשר הצליחה לפתח גישה כוללת לניהול המשא ומתן הישראלי-פלסטיני שהייתה מורכבת ממסלול דו-צדדי וממסלול רב-צדדי. היו לתהליך מדריד כמה הישגים חשובים אבל הוא נתקע בשל הקיפאון בערוצי המשא ומתן הדו-צדדיים. התהליך המוצע במאמר זה כולל בנוסף לשני אלה עוד שני מרכיבים.

המרכיב הראשון מבין ארבעת המרכיבים הוא ה**דו-צדדי**; ההתמקדות מחודשת של השיחות הישראליות-פלסטיניות בהסכם הקבע, ופתיחתו מחדש של המשא ומתן הישראלי-סורי. המרכיב השני יוכל להיות יצירתה במקביל של תנועה הדרגתית לעבר מימוש פתרון שתי המדינות, על ידי שינוי המציאות בגדה המערבית הלכה למעשה באמצעות החתימה על הסכמי ביניים ישראלים-פלסטיניים. המרכיב השלישי הוא מטרייה אזורית המבוססת על זממת השלום הערבית, והרביעי יהיה חייב להתבטא במטרייה בינלאומית שתעניק תמיכה לתהליך בעודו קורם עור וגידים.

המשא ומתן הדו-צדדי

הצעד הראשון בתוך המרכיב הדו-צדדי – ההתמקדות המחודשת בניהול משא ומתן ישיר על סוגיות מעמד הקבע – חשוב משלוש סיבות. ראשית, משא ומתן אשר יתמקד בהשגתם של הסכמים חלקיים בלבד עלול לגרום לפלסטינים לחשוד כי ישראל מנסה לשמר את הסטאטוס קוו תוך כדי הימנעות מיישום פתרון שתי מדינות שיהיה מקובל עליהם. שנית, ישראלים עלולים להיות מודאגים מביצוע ויתורים בשטח מבלי שיקבלו את סיומו של הסכסוך בתמורה וגם ויתורים של הפלסטינים בסוגיות מרכזיות בעבורם, כגון פתרון לבעיית הפליטים. שלישית, תהליך שיתמקד רק בהסכמים חלקיים עלול להסתכן בהריסת האמון, במקום שיתמקד בטיפוחו, אם יימנעו הצדדים מעמידה בהתחייבויותיהם, כפי שאירע עם תהליך אוסלו.

הסכמים חלקיים בדרך להסכם הקבע

כדי שההסכמים החלקיים יישאו תרומה ותועלת לשינוי המציאות בשטח, יש לחתום עליהם כהסכמי ביניים של תהליך רחב יותר שלו יש יעד ברור – פתרון שתי המדינות, וליישם תוך כדי שיתוף פעולה בין שני הצדדים.

אולם כדי שהמשא ומתן בדבר סטאטוס הקבע יהיה בר קיימה, הוא חייב להתקיים לצדו של תהליך נוסף: תזוזה הדרגתית לעבר פתרון שתי המדינות המשנה את המציאות בשטח. שני העמים איבדו זה מכבר אימון בדינוי השלום הישראלי-פלסטינים מכיוון שהם לא נכחו בשינויים לטובה בשטח. הפלסטינים לא ראו את הסתלקותו ההדרגתית של הכיבוש לצד שיפור במאפייני חירותם וברמת חייהם, והישראלים לא נכחו בתזוזה אמיתית של הצד הפלסטיני לעבר מדינה אחראית המסוגלת "לעמוד על רגליה", שלצדה תוכל ישראל לחיות בשלום ובביטחון. עם זאת, להשגת שינוי של ממש בשטח נדרש שינוי גם בגישתה של ישראל. ממשלת ישראל תמכה דרך קבע בגישה חד-צדדית של דינמיקה מלמטה כלפי מעלה: הפלסטינים הם אלה החייבים להשתנות קודם כול – על ידי הקמת מוסדות והוכחת יכולותיהם ואמינותם – ואז תוכל ישראל לנהוג בהם כבשותפים שאפשר לחתום עמם על הסכם בנושא מעמד הקבע. זו גישה פסיבית בעיקרה, שלפיה הצד הישראלי אמור לשמש משקיף מן הצד, הבוחן את ביצועי הפלסטינים ומעניק להם ציונים, ואולם הפלסטינים לא יצליחו בפרויקט זה מבלי שישיראל תתרום את חלקה. סלאם פיאד מתאמץ לפעול בכיוון זה; התכנית הדו-שנתית שלו מבטאת שאיפה להשלים אלפיים פרויקטים בקירוב בשטחי A ו-B שנועדו לשפר את יעילותם של מוסדות הציבור, לחזק את תפקידו של המגזר הפרטי ולפתח תשתיות באזורים כפריים. בינתיים כבר הספיק פיאד להשלים כאלף פרויקטים, ואולם בשל המצב הנוכחי אי-אפשר להשלים רבים מן הפרויקטים שנוותרו או אפילו לפעול במסגרתם, ללא שיתוף פעולה מצד ישראל, ועל כן אל לה לישראל להסתפק בתפקיד של צופה מן הצד בתהליך זה; עליה לנקוט בצעדים שיסייעו בידי הפלסטינים לממש תכנית אדירה זו של בניית המדינה, המביאה עמה תועלת לשני הצדדים כאחד.

המחסום החשוב ביותר בדרכה של בניית המדינה הפלסטינית הוא הסימון הנוכחי של סוגי השטחים השונים בגדה המערבית – A, B, C – המונעים את המשכיות השטח הפלסטיני, יוצרים מחסומים לחופש התנועה ומונעים מן הפלסטינים קרקע הנחוצה להם לפרויקטים של פיתוח. דוגמה טובה היא בניית העיר הפלסטינית החדשה רוואבי, הניצבת בפני קשיים מכיוון שכביש הגישה אליה חייב לחלוף על פני כמה קילומטרים המצויים בתוך שטח C. מה שישיראל יכולה לעשות הוא להעביר בהדרגה את השליטה על שטחים בגדה המערבית לידי הרשות הפלסטינית. שטח הגדה המערבית הנתון לשליטת הרשות הפלסטינית יוכל להיות מורחב בהדרגה – על ידי שינוי מסטאטוס C לסטאטוס של שטחי B או A; הדבר יהיה בבחינת עידוד לרשות הפלסטינית להמשיך לבנות את מוסדותיה ולחזק את כלכלתה בתנאים נוחים יותר. בשלב מתקדם של תהליך זה יהיה אפשר לשקול גם את פירוקן של התנחלויות מבודדות מעטות כדי להעניק לרשות הפלסטינית

רציפות טובה יותר בשטח. רצוי גם שתהליך זה יכלול את תחילת פינויין של התנחלויות כדי לשלוח מסר אמין בדבר כוונתה של ישראל ליישם את פתרון שתי המדינות, למרות הקשיים הרבים בדרך בהגעה לפתרון של קבע. הקצב של תהליך מסוג זה יהיה תלוי בקצב בניית היכולות של הפלסטינים, במצב הביטחוני וביכולתם של שני הצדדים להצביע על התקדמות. סביר יהיה להניח כי ככל שילך התהליך ויתקדם, אם יהיו הצלחות, כן יגבר הכוח הפוליטי אשר יהיה מצוי בידיהם של שני הצדדים ואשר יאפשר את המעבר לשלבים הבאים.

המטריה האזורית

ואולם הדיונים על מעמד הקבע לא יהיו קלים ואף לא קצרים וסביר כי הם לא יעלו יפה בהיעדר תמיכה אזורית ובינלאומית בולטת, היוצרת "תומכות" המקלות על קבלת החלטות ויישומן הן לישראלים והן לפלסטינים. לכן המרכיב השלישי של התהליך המדיני הוא מטרייה אזורית המבוססת על ז'זמת השלום הערבית (API) שפורסמה בחודש מארס 2002 כביטוי לכוונת מדינות ערביות לקיים יחסי שלום עם מדינת ישראל. הז'זמה מציעה הסדר שלום כולל עם כל המדינות הערביות בתמורה לנסיגה מלאה של ישראל לגבולות 1967, לרבות רמת הגולן והשטח הלבנוני הכבוש, והסכמתה של ישראל להקמתה של מדינה פלסטינית עצמאית שבירתה תהיה מזרח ירושלים. ז'זמת השלום קוראת גם לאימוץ פתרון מוסכם לבעיית הפליטים הפלסטינים על בסיס החלטת האו"ם מספר 194. בתמורה יראו המדינות הערביות בסכסוך עם ישראל עניין שבא על סיומו ויעניקו לה ערבויות ביטחון.

ז'זמת השלום דלעיל משמעותית מכמה טעמים. ראשית, זו הפעם הראשונה שמדינות ערב הסכימו הסכמה קולקטיבית לעקרון סיומו של הסכסוך עם ישראל ולנרמול היחסים עמה. שנית, ז'זמת השלום הערבית מפרשת מחדש את החלטת האומות המאוחדות מספר 194 לטובת פתרון "צודק ומוסכם", תחת השארת הסוגיה להחלטתם החד-צדדית של הפליטים עצמם, כמו שמציע ניסוח ההחלטה. שלישית, אף שהז'זמה קוראת לנסיגה של ישראל על בסיס גבולות 1967, היא מותירה מקום להחלפות שטחים שיהיה בהם כדי לתת מענה לגושי יישובים שיוכלו להישאר במקומותיהם מכוח הסכם שיושג בין הצדדים.

אף שז'זמת השלום הערבית זכתה לתשומת לב מועטה בישראל בשל פרסומה בשיאה של האנתפאדה השנייה, העובדה כי מדינות ערב שבו ואישרו את תקפותה בכל שנה מאז, מעידה על העניין המתמשך שיש להן בז'זמה. ניסיונות נעשו לשווק את ז'זמת השלום לציבור הישראלי: ירדן הפיצה את הז'זמה בשפה העברית לחברי הכנסת בשנת 2007, וארגון פתח פרסם את תוכנה בעיתונות ישראלית בחודש נובמבר 2008. אם מדינות ערב עקביות בעניין שהן מגלות בהבאת הסכסוך עם

ישראל לסיומו, והן רואות בסכסוך הישראלי-פלסטיני את סוגיית הליבה שלו, נשאלת השאלה: באיזה אופן הן יכולות לתרום לתהליך המשא ומתן?

התנאי המוקדם החשוב ביותר למעורבות הערבים הוא הוכחת כוונת אמת והתקדמות של ממש במשא ומתן ישיר. נראה שהממשלות הערביות אינן מאמינות כי ראש הממשלה נתניהו מעוניין להגיע להסכם עם הפלסטינים וכי הוא נכון לוותר את הוויתורים הכרוכים בו, כגון הפסקת הבנייה בהתנחלויות. בדיוק כפי שסירבה ערב הסעודית לבקשתו של הנשיא אובמה מחודש יולי 2009 למחוות ביניים לקראת הסדרת היחסים עם ישראל, סביר להניח כי מדינות ערב יסרבו גם הפעם לתמוך בשיחות שלום שהן אינן נותנות בהן אמון.

עם זאת, אם ייוכחו מדינות ערב בהתקדמות של ממש המושגת במסלול הישראלי-פלסטיני, הנשיא אובמה צריך יהיה לעודד אותן להיכנס לתהליך שיהיה דומה לתהליך מדריד. הפעם, במקום ללחוץ על מדינות ערב כדי שינקטו צעדים חד-צדדיים להסדרת יחסיהן עם מדינת ישראל, צריך נשיא ארצות הברית לעודדן בעת הזו לחדש את עבודתן של קבוצות המשא ומתן הרב-צדדיות לפחות באחדים מן הקבוצות שהתכנסו במסגרת המשא ומתן הרב-צדדי; בקרת נשק וביטחון אזורי, פליטים, מים, כלכלה וסוגיות איכות הסביבה. ראוי כי תפקידן של קבוצות העבודה השונות יהיה השגת ההסכמה על דרכים שמדינות ערב יוכלו לקדם בהן הסכם בין ישראל ובין הפלסטינים וכן בין ישראל ובין סוריה, בתחומי עיסוקן השונים. אפשר גם להוסיף קבוצות אחרות – בהנהגת מצרים, ירדן וערב הסעודית – שיוכלו להציע תמיכה לפרויקט בניית המדינה הפלסטינית באמצעות שיחותיהן עם ישראל, כגון סיוע לרשות הפלסטינית בחיזוק יכולותיה ובהכשרת כוחות הביטחון שלה. מדינות אחרות יוכלו להעניק כיסוי מדיני ותמיכה מעשית במשא ומתן על ירושלים ובנושא הפליטים. התמיכה של מדינות ערב תוכל להתבטא גם בצורת הענקת סיוע לשיקומם של הפליטים החיים בגדה המערבית, ההשתתפות בכוח ביטחון בינלאומי ובסיוע בשיקום ובהענקת אזרחות מלאה לאותם הפליטים שיסכימו לוותר על מימוש זכות השיבה ולהישאר במדינות ערב. לבסוף, בזמן מתאים בתהליך יוכל הנשיא אובמה לעודד את המדינות הערביות לחדש את פעילות משרדי האינטרסים שלהן בישראל.

התהליך הרב-צדדי המוצע להלן אינו חייב לחקות במדויק את תהליך מדריד הרב-צדדי. אפשר יהיה לערוך שינויים בנושאים שידונו על ידי הקבוצות, בהרכבן ובאופן פעולתן. אפשר יהיה לשקול כי יוקמו רק הקבוצות שיהיו להן קשרים הדוקים יותר והן רלוונטיות יותר למסלול הדו-צדדי. די ברור שיהיה צורך לקיים קבוצה שתעסוק בסוגיות הביטחון, קבוצה אחרת שתדון בנושא הפליטים, קבוצה נוספת שתעסוק בירושלים ועוד אחת שתדון בנושאי המים, ואולי גם קבוצה כלכלית. לא כל קבוצה תהיה חייבת לכלול את כל מדינות ערב. אחדות מהן,

קבוצת המים למשל, יוכלו לכלול את המדינות הרלוונטיות בלבד, אלה הגובלות בישראל ובשטחים הפלסטיניים והחולקות עמן מים, וקבוצות אחרות יכללו רק מדינות שיהיו נכונות להשתתף בהן וליישם את החלטותיהן. יומרתן של התהליך הרב-צדדי במדרד, שלפיה הוא היה יכול לטפל טיפול כולל בבעיות של המזרח התיכון כולו, עשתה אותו כלי לא יעיל בקידום המסלולים הדו-צדדיים. הוא רק הגביר את חשדן של מדינות ערב בכך כי היה מדובר בכלי לנרמול מוקדם מדי של היחסים עם ישראל ולשליטה של ישראל במזרח התיכון באמצעים אחרים.

המטריה הבינלאומית

המרכיב הרביעי של התהליך מתבטא במטריה בינלאומית, שתעניק תמיכה לדרגים השונים של התהליך. ראשית, יהיה על הקהילה הבינלאומית, במסגרת הרביעייה (הקוורטט), בהנהגתה של ארצות הברית, לנסח אסטרטגיה ארוכת טווח בנושא הכיוון ולוח הזמנים של השיחות הדו-צדדיות והרב-צדדיות וכן להגדיר ולתכנן את המשאבים ואת האמצעים שיעמדו לרשות הקהילה הבינלאומית כדי לעודד את הצדדים לדבוק במסלולי השיחות. ללא אסטרטגיה מעין זו עלולות השיחות הישירות להיקלע למבוי סתום, ואילו דגש מוגזם על נהלים עלול להפריע להשגת התקדמות של ממש. שנית, בכל הנוגע לאופן ההחלטה על התהליך הכולל ולקבוצות העבודה הרב-צדדיות שיתכנסו, נדרשים אישור מחודש על ידי פורום בינלאומי (הקווארטט?) של כתב הסמכויות ושל כללי הנוהל. שלישית, הקהילה הבינלאומית תמשיך גם לשחק תפקיד מרכזי בסיוע לפלסטינים בבניית יכולות מדינה: חיזוק מוסדותיהם, כלכלתם ומנגנוני הביטחון שלהם. מלבד זה, תוכל הקהילה הבינלאומית לתמוך ביישומו של כל הסכם רלוונטי שיושג בין הצדדים – למשל על ידי הצבת כוח בינלאומי בשטח כחלק מהסדר ביניים או הסדר קבע שיעסוק בנסיגתה של ישראל. לבסוף, כדי לעודד את הפלסטינים לשאוף להשגת התקדמות בתהליך זה, יהיה צורך לספק להם ערבויות בדבר תוצאותיו של מעמד הקבע – למשל כי כל החלפת שטחים תהיה בגדלים זהים. הקהילה הבינלאומית, ובפרט ארצות הברית, יוכלו להיות אלה אשר יציעו ערבויות מעין אלה.

סיכונים וסיכויים

ישנן כמובן סיבות להטיל ספק בסיכויי ההצלחה של תהליך מעין זה. לעומת תחילת עשור התשעים של המאה הקודמת, ארצות הברית חלשה היום הרבה יותר. לפני ועידת מדרד הראשונה הייתה ארצות הברית חזקה כפי שלא הייתה מאז מלחמת העולם השנייה: היא ניצחה במלחמה הקרה וליכדה קואליציה מרשימה של מדינות ערביות כדי להוציא את צבאו של סדאם חוסיין מכווית. לעומת הימים ההם, ארצות הברית שקועה כיום בבוכן העיראקי ובה של אפגניסטן, והיא כורעת

תחת נטל החוב הלאומי ושיעור האבטלה הגבוה. שיעור התמיכה בנשיא אובמה בימים אלה בארצות הברית הוא 47.3 אחוזים – שפל חסר תקדים, והסבירות כי ישתפר מאוד בחודשים הקרובים נמוכה.¹ במזרח התיכון צנחו שיעורי התמיכה בנשיא אובמה במצרים, בעיראק, באלג'יריה, במאוריטניה, בלבנון ובשטחים הפלסטיניים מאז סתיו 2009,² בעיקר בעקבות האכזבה מכך שהוא לא סיפק עד כה כל סוג של פריצת דרך באזור. בעבור נשיא הסולד מסיכונים, מגמות אלה בהחלט אינן מעודדות.

עם זאת, אפשר להאמין כי אם יושגו במסלולים הדו-צדדיים של השיחות סימנים להתקדמות, יוכל אובמה למעשה ליזום מחדש תהליך של מדריד II. בהשוואה למצב היום לפני ועידת מדריד הראשונה לא התקיים כל תהליך שלום, וגם יזמת השלום הערבית לא הייתה קיימת. ארצות הברית נאלצה אז לגרור את הצדדים לשולחן המשא ומתן ולהכריחם להתחיל בתהליך. ישראל כשלעצמה הייתה בימים ההם מחסום משמעותי: האסטרטגיה הבסיסית של ראש הממשלה אז יצחק שמיר הייתה להרוויח זמן כדי להרחיב את ההתנחלויות מכיוון שהוא רצה כי הגדה המערבית וכן רצועת עזה יהיו חלק ממדינת ישראל. כעת המצב שונה: תהליך השלום הוא עובדה קיימת, וכמעט כל הממשלות במזרח התיכון – ובמקרה של ישראל גם רוב הישראלים – תומכות בהמשך המשא ומתן ורוצות בהצלחתו. בישראל קיימת תמיכה מוצהרת משמעותית בפתרון שתי המדינות. יתרה מכך, קיימות ראיות חזקות כי מדינות ערב מעוניינות לקדם את יזמת השלום הערבית וכי הן יראו בעין יפה מצב שהנשיא אובמה יפעיל לחץ על כל הצדדים הנוגעים בדבר כדי להתניע תהליך של משא ומתן אפקטיבי.

תהליך מעין זה, שיתבסס על יזמת השלום הערבית, טומן בחובו הבטחה למזרח התיכון יותר מאשר ברובד אחד בלבד. ראשית, הוא עשוי למתן את תנועת חמאס ושחקנים בעייתיים אחרים על ידי כך שהוא יסייע לנטרל את יכולתם להזיק לתהליך המשא ומתן.

בעת הזו יש לחמאס ברצועת עזה צורך בסיסי בתקופה של רגיעה מכיוון שזו תסייע בידו לבסס את שליטתו ברצועה וגם בשל רצונו להיות שחקן בזירה הפוליטית הפלסטינית. חמאס מתנגד לקיום שיחות ישירות עם ישראל. עם זאת, אילו זכו שיחות מעין אלה לתמיכה של העולם הערבי ואילו הן הובילו להגברת השליטה של הפלסטינים בגדה המערבית, ובסופו של דבר לכינונה של מדינה פלסטינית, היה חמאס מתקשה להפריע לתהליך זה. משמעות הדבר היא כי ישראל והרשות הפלסטינית יהיו חייבות בשלב זה להסכים כי שליטתו של חמאס על רצועת עזה כעת היא בגדר עובדה (וממילא אין הן יכולות לשנות דבר בנושא זה), ובתוך כך מטרת המדיניות שלהן היא למנוע מחמאס להזיק לתהליך המשא ומתן באמצעות בנייה על האינטרס שלו להוכיח כי הוא מתפקד כממשלה

ראויה המסוגלת לשמר את השקט ואת הביטחון, ולהוכיח לפלסטינים בשטחים שממשלתו מספקת שירותים ראויים תוך כדי תחרות עם הרשות הפלסטינית. גם אם יש מחירים פוליטיים למדיניות הזו.

גם ישראל תוכל להשתתף במאמץ זה בכך שתמשיך את התהליך שהחל לאחר תקרית המשט ובכך שתאפשר תנועה חופשית יותר של סחורות ואנשים לתוך רצועת עזה וממנה. אם יכלול התהליך גם את חידושן של השיחות בערוץ הישראלי-סורי, ינטרל הדבר, לכל הפחות חלקית, את תפקידה של סוריה כמי שמקלקלת את המשחק.

שנית, הפלסטינים אינם יכולים להציע לישראל הסדרי ביטחון אזוריים, ורק מסגרת כגון יזמת השלום הערבית תוכל להתמודד עם דאגות הביטחון ארוכות הטווח של ישראל. אולי הדבר החשוב ביותר הוא, כי תהליך "מדריד 2" יוכל לסייע לבודד את איראן ולהצר את צעדיה של תנועת חזבאללה. איראן ביטאה מסרים מעורבים בנוגע לתמיכתה בתכנית השלום הערבית, ובתוך כך היא דוחה אותה פומבית, אך לפחות מול סוריה אין היא נוקטת בצעדים ממשיים למניעת כניסתה למשא ומתן עם ישראל. אולם אם יעלה בידי הפלסטינים להגיע להסכם עם ישראל תחת העקרונות של יזמת השלום הערבית, תתקשה איראן לנהוג בניגוד לכלל העולם הערבי בכך שהיא תפעל נגד הסכם מעין זה. בהיעדר מסגרת מעין זו, שחקנים שאינם מדינות, כגון חזבאללה, יכולים לקדם ביתר קלות את האינטרסים שלהם באמצעות התנגדות לתהליך המדיני עם ישראל.

מצב כללי של רגיעה ביטחונית שורר יותר משנתיים בין מדינת ישראל ובין הפלסטינים, ואל לנו לקחת שקט זה כמובן מאליו. חידוש המשא ומתן הישיר בין ישראלים לפלסטינים הוא תהליך עדין ביותר. ניסיונות החבלה בתהליך השלום הננקטים על ידי חמאס, מעידים על שבירותו של התהליך. הדבר רק מדגיש את הצורך הדחוף בנקיטת גישה כוללת לנושא המשא ומתן, שתאפשר את יצירתם של מבנים תומכים הנחוצים לקיומו.

הערות

1. <http://www.gallup.com/poll/141461/Obama-Averages-Approval-Sixth-Quarter.aspx>
2. <http://www.gallup.com/poll/137759/Arab-Countries-Turn-Leadership-2010.aspx>

"האלמנט החמישי": התביעה להכרה בישראל כמדינת העם היהודי

שירי טל-לנדמן¹

הוועידה המדינית הביילטרלית הראשונה שעלו בה לדיון מפורש נושאי הליבה של הסכסוך הישראלי-פלסטיני, בקיץ 2000 בקמפ דייוויד שבארצות הברית, נסתיימה בכישלון מהדהד, וזה במידה רבה הוליד את המאורעות האלימים של האנתפאדה השנייה. עשור בדיוק לאחר הפיאסקו של קמפ דייוויד נפתח שוב בחגיגות מפוארת (אך גם בספקנות מרובה) המשא ומתן על הסדר הקבע בין ישראל לפלסטינים. אף שהעשור הראשון של המאה העשרים ואחת נפתח ונסגר במעמדים דיפלומטיים היסטוריים ביחסי ישראל והפלסטינים, הוא ייזכר בדפי ההיסטוריה כעשור של סכסוך, ולא כעשור של שלום. אכן, בעשור האחרון של המאה העשרים היה נדמה כי אנחנו צועדים לקראת יישוב הסכסוך, ואילו בעשור הראשון של המאה העשרים ואחת תפסה את קדמת הבימה גישת ניהול הסכסוך, אשר הציבה כמטרה מרכזית את ניהול הסטטוס קוו באופן שימנע הישנות של התפרצויות אלימות רוויות קרבנות בנפש. הזירה המדינית כאילו קפאה על שמריה: כביכול נקודת הפתיחה של שיחות נתניהו-עבאס בקיץ 2010 זהה כמעט לנקודת הפתיחה לשיחות קמפ דייוויד בין ברק לערפאת עשור קודם לכן.

מה בכל זאת נשתנה בעשור שחלף?

גם אם עשור לאחר פתיחת המשא ומתן על הסדרי הקבע נראה כי הפערים בין עמדות הצדדים עמוקים מכדי גישור, אפשר לראות בוועידת קמפ דייוויד 2000 את קו פרשת המים המסמן את ראשיתן של שתי מגמות חדשות, שהתפתחו לכדי תפניות מהותיות במשא ומתן הישראלי-פלסטיני על סוגיות הליבה של הסכסוך. ראשית, בעשור זה נשבר הקונסנזוס שרווח בציבור הישראלי נגד עצם העלאתן של סוגיות אלה לשולחן המשא ומתן, והתגבשה בו לגיטימציה הולכת וגוברת

שירי טל-לנדמן היא חוקרת במסגרת תכנית ניובאוור לתלמידי תואר שלישי במכון למחקרי ביטחון לאומי

לשיח ציבורי, מדיני וחברתי על אודות חלופות אפשריות ליישוב.² ברוח סיכומו של נביל שעת', חבר הצוות הפלסטיני למשא ומתן בקמפ דיוויד, אשר ביקש בעת סיום הפסגה מנשיא ארצות הברית ביל קלינטון "אל תודיע לעולם כי נכשלנו, אלא הכרז כי שברנו טאבואים, התמודדנו עם לב העניין ובזאת נמשיך בעתיד",³ אפשר להגדיר עשור זה בתהליך הישראלי-פלסטיני "פרק של פריצת גבולות השיח".

מגמה זו באה לידי ביטוי בפריחה של מפגשים בערוץ השני של אישי ציבור ישראליים ופלסטינים אשר הצליחה להגיע לסדרת הסכמות בנוגע למערכים מפורטים וכוללים ליישוב הסכסוך (דוגמת מסמך ז'נבה,⁴ יזמת איילון-נוסייבה מ-2002 ומסמכים שעסקו בתכנון מתווים ליישוב סוגיות מחלוקת מסוימות, כגון עבודת קבוצת AIX על הסוגיות הכלכליות בסכסוך הישראלי-פלסטיני); מגמת עלייה יציבה למדי בתמיכת הציבור הישראלי בפשרות בהיבטים מרכזיים של סוגיות הליבה, הניכרת בסקרי דעת הקהל מאז עלייתן לסדר היום הציבורי בקיץ 2000;⁵ ודיון ציבורי ותקשורתי ער, ואפילו ראשיתו של דיון מדיני פורמלי, המבחין בין חשיבותם של רבדים שונים בתוך הסוגיות הטעונות, ומבקש לזקק מתוכן את האינטרסים המהותיים ואת "הקווים האדומים האמתיים" של ישראל.

שנית, בעשור זה החלה להסתמן התפתחות משמעותית נוספת בעניין השיח על סוגיות הליבה בסכסוך, אשר לקראת סיומו תפסה את מרכז הבימה הציבורית והפוליטית: עליית מעמדה של סוגיית ליבה חמישית על פני ארבע הסוגיות המרכזיות שעמדו על שולחנם של הנושאים והנותנים בשנת 2000 (גבולות והתנחלויות, ירושלים, פליטים וביטחון) היא סוגיית ההכרה בישראל כמדינת העם היהודי. עם פתיחת סבב השיחות המדיניות של קיץ 2010 סוגיה זו אף זכתה למעמד בכורה בחשיבותה בסדר היום שהציג נתניהו לתהליך. מפאת השפעתה הצפויה של סוגיה זו על עתיד תהליך השלום, אתמקד במאמר הנוכחי בניתוחה.

"האלמנט החמישי": התביעה להכרה בישראל כמדינת העם היהודי – אמצעי או מטרה?

ערב ראש השנה תשע"א התייחס ראש הממשלה בנימין נתניהו בברכתו לעם ישראל, לתהליך השלום עם הפלסטינים שזה אך הושק בושינגטון:

ואנחנו עומדים על כך שכל הסדר בינינו לבין הפלסטינים יושתת על שני עקרונות, הביטחון וההכרה, בין שאר האינטרסים החשובים והלאומיים שיש לנו. ביטחון משום ששום שלום לא יחזיק מעמד ללא עוגנים חזקים של סידורי ביטחון ממשיים בשטח [...] והדבר השני הוא כמובן ההכרה במדינת ישראל כמדינת הלאום של העם היהודי. אנו מתבקשים להכיר במדינה הפלסטינית וראוי וטבעי שנדרוש מהצד השני להכיר במדינה היהודית, מדינתו של עם ישראל. ההבנה העמוקה והאמונה בזכותנו לחיות כאן בארץ הזאת, ארץ מולדתנו, ארץ אבותינו היא חיונית להתמודדותנו עם אתגרי השנה הבאה, עם

אתגרי העשור הבא, עם אתגרי העתיד בכלל. אין מאבק צודק יותר ממאבקנו לשוב אל מולדתנו ולבנות בה את חיינו כאומה חופשית וריבונית. אין ולא ניתן שיהיה, שום סימן שאלה – לא על זכותנו, לא על צדקת דרכנו ולא על קיומנו כעם חופשי בארצנו.⁶

זוהי אינה הפעם הראשונה שנתניהו מציב את התביעה להכרה במדינת ישראל כמדינת הלאום של העם היהודי כאחד משני עמודי התווך ההכרחיים להסדר הקבע עם הפלסטינים (מלבד היענות לצורכי הביטחון של ישראל). תביעה זו נעשתה מוטיב עיקרי ברבות מן הכותרות שממשלת נתניהו מייצרת מאז הקמתה,⁷ ולדרישה המרכזית של נתניהו בנאומיו המדיניים מאז כניסתו לתפקיד ראש הממשלה: כך בנאום בר אילן ביוני 2009, וכך בנאומו בפני המועצה ליחסי החוץ בניו יורק, ב־8 ביולי 2010. בעבר הציג נתניהו תביעה זו לא רק כסעיף הכרחי בהסדר הקבע עם הפלסטינים, אלא אף כתנאי לעצם חידוש התהליך המדיני.⁸ יתר על כן, סירובם של הפלסטינים להיענות לתביעה זו הוגדר בכמה מנאומי נתניהו "שורש הסכסוך", וכך הוא מוגדר גם באתר הרשמי של משרד החוץ.⁹ במדיניות זו העלה נתניהו למעשה את סוגיית ההכרה לדרגת "האלמנט החמישי" בדיונים על הסדרי הקבע, רכיב נוסף מלבד ארבעת היסודות המרכזיים שהתמקד בהם המשא ומתן עד כה, ויתרה מכך – הקנה לסוגיה זו מעמד בכורה על פני האחרות.

נתניהו אינו הראשון להתייחס לסוגיית ההכרה ההדדית כרכיב הכרחי בתהליך המדיני בין ישראל למדינות ערב, ורכיב כזה נכלל גם בהסדרים המדיניים הקודמים שישראל חתומה עליהם. עם זאת, העשור הראשון מאז ועידת קמפ דייוויד 2000 הביא עמו התפתחות בהתייחסות ההנהגה הישראלית לסוגיה זו, בשני צירי שינוי. הציר האחד, עליית מדרגה באופייה ובתכניה של ההכרה הנתבעת על ידי ישראל; והציר האחר, שנתניהו הביא אותו לשיא – עליית מדרגה בחשיבות המיוחדת לסוגיה זו, עד כדי הצבתה כאחת מסוגיות הליבה החשובות ביותר על שולחן המשא ומתן.

לתביעה להכרה בין צדדים בתהליך יישוב סכסוך מדיני עשויות להיות כמה משמעויות או "דרגות", המשתקפות במידה רבה במשפט הסיכום המצוטט לעיל מברכת ראש השנה תשע"א של נתניהו: "[...] אין ולא ניתן שיהיה, שום סימן שאלה – לא על זכותנו, לא על צדקת דרכנו ולא על קיומנו כעם חופשי בארצנו". עד לעשור האחרון תבעה ישראל הכרה מצד הפלסטינים בהתאמה לרמה הראשונית, שהיא גם הנוסח המקובל בתהליכים דיפלומטיים בזירה הבינלאומית (בעיקר בעת הקמת מדינות חדשות): ההכרה בעובדת קיומו של השותף להסכם כישות מדינית ריבונית ובזכותו להמשיך ולהתקיים בביטחון ובשלום בגבולותיו המוסכמים. הכרה מסוג זה נדרשה ונכללה הן בהסכמי השלום בין ישראל ובין מצרים וירדן¹⁰ והן בתהליך אוסלו בין ישראל לפלסטינים, במכתבי הכרה הדדית

שהחליפו ביניהם ראש הממשלה רבין וראש אש"ף ערפאת לקראת החתימה על הצהרת העקרונות בווינגטון בספטמבר 1993 ובהצהרה עצמה.¹¹ הדרגה הבאה ברמתה בתביעה להכרה הדדית בין ניצים לשעבר אינה מסתפקת בהכרה בעצם קיומן של הישויות המדיניות דה־פקטו, אלא חותרת להצהרה על הכרה בקיומן דה־יורה: הכרה בזכויות שקיומן המדיני מושתת עליהן, ובפרט הזכות של כל מדינה להגדרה עצמית ריבונית על בסיס זהות קולקטיבית לאומית. הצהרה שכזו משקפת את הפער בין הכרה בקיום המדינה ובין השלמה עם קיומה. בהקשר הישראלי-פלסטיני מתורגם סוג זה של הכרה להצהרה המכריזה על הכרה בהיותם של הפלסטינים והיהודים קבוצות לאומיות, ולכן בעלות זכות להגדרה עצמית מדינית.

לבסוף, הרמה ה"גבוהה" ביותר של התביעה להכרה הדדית היא התביעה להכרה בצדק – או צדקת הדרך: התביעה להכרזת היריבים על הכרתם בצדקת שאיפתו של יריבם לממש את זכויותיו באופן שמימשם היסטורית, גם אם הביא תהליך זה לפגיעה בזכויותיו של היריב. בהקשר הישראלי-פלסטיני משמעות סוג זה של תביעה להכרה היא דרישה מהצד הפלסטיני להכיר לא רק בזכות העם היהודי לבית לאומי אלא גם בזכותו להקים את מדינתו כמדינה יהודית באופייה, בארץ ישראל. רמה זו של הכרה היא הקשה ביותר להסכמה מאחר שהיא מחייבת ויתור של הצדדים על הנרטיב המרכזי שהניע את הסכסוך. המשמעות של תביעה כזו היא דרישה מן הפלסטינים לוותר על הטענה העומדת בבסיס זהותם הלאומית ומאבקם ההיסטורי – כי הקמת מדינת היהודים חוללה עוול לתושביה הפלסטינים של הארץ, אם נאלצו לעזוב את בתיהם, אם נותרו כמיעוט לאומי בתוך שטחי ישראל היהודית ואם נכפפו מאוחר יותר לשליטה ישראלית כתושבי יהודה, שומרון ועזה.

עליית המדרגה לתביעות מן הסוג השני והשלישי הופיעה לראשונה כחלק מהתהליך המדיני הישראלי-פלסטיני רק בשנת 2003, כאשר הוצגה כסעיף בהערות התגובה של ממשלת שרון למפת הדרכים שהציג ממשל בוש,¹² ולאחר מכן הודגשה ביתר שאת על ידי משלחת אולמרט-לבני בשיחות להתוויית תוכני הצהרת אנאפוליס, שפתחה את סבב שיחות השלום הישראליות-פלסטיניות ב־2007. החידוש הבולט במדיניות נתניהו לעומת קודמיו בתהליך המדיני הוא בתביעתו לכלול תביעה זו כתנאי הכרחי ומחייב במשא ומתן. ארחיב כעת בניתוח המניעים למדיניות זו, באפשרויות לשילובה בשלבים השונים של המשא ומתן הישראלי-פלסטיני ובחלופות להתגמשות בה, אשר גם נתניהו כבר החל להתכנס אליהן בהצהרותיו.

מדוע נתניהו מתעקש על ההכרה הסמלית בישראל כמדינת העם היהודי, כרכיב הכרחי בתהליך השלום? שני ההסברים הרווחים למדיניות שמציג נתניהו מגדירים

את תביעתו להכרה כאמצעי טקטי להשגת מטרות אחרות. הפרשנים הפוליטיים נוטים להיאחז בסברה כי נתניהו אינו מעוניין בחידוש התהליך המדיני, ומשתמש בתביעת ההכרה כאמצעי טקטי להכשלת הכניסה למשא ומתן על הסדר קבע, ואף כאמצעי שיסייע בידו לאשש את פרדיגמת ה"אין פרטנר", תוך כדי הטלת האשמה בכישלון על הצד הפלסטיני. אם פרשנות זו נכונה, הרי שהצלחת הטקטיקה בהשגת יעדיה מוטלת בספק: אמנם הפלסטינים הבהירו כי תביעה כזו היא בבחינת "בלתי מתקבלת על הדעת" עבורם, ובכך היא אכן מכשול בפני קידום המשא ומתן, אולם להבדיל מציפיות נתניהו, היא לא זכתה לגיבוי מספק מצד ידיוותיה של ישראל (גיבוי הכרחי לצורך הטלת האשם על כישלון התהליך על הפלסטינים). לכך שתי סיבות: ראשית, היעדרם של תקדימים לדרישה להכרה באופייה האידיאולוגי של מדינה, בהליכים הדיפלומטיים המקובלים להכרה בריבונותן של ישויות מדיניות, ובכלל זה היעדר תקדים כזה בהסכמי השלום הקודמים שישראל חתומה עליהם (כאמור, בהסכמים עם ירדן ומצרים וכן בהסכם העקרונות ישראל-אש"ף, התביעה להכרה מסתכמת ברמת "ההכרה בזכות לקיום" של הישויות החתומות). שנית, הדאגה שמעוררות השלכותיה של הצהרה כזו בקרב עמי העולם בנוגע לזכויותיהם של מיעוטים לא יהודיים בישראל; ולראיה – במסמך "אסטרטגיות מדיניות החוץ של ארצות הברית" שפורסם ביוני 2010 הדגיש ממשל אובמה: "ארצות הברית חותרת לשתי מדינות שיחיו זו לצד זו, מדינת ישראל, עם ביטחון אמתי, קבלה וזכויות לכל הישראלים, ולצדה מדינה פלסטינית עצמאית ובת קיום על רצף טריטוריאלי [...]"¹³, הגדרה שיש בה נסיגה ממחויבותו המוצהרת של אובמה ושל קודמיו בבית הלבן לישראל כמדינה יהודית. לדוגמה, רק באפריל 2009 צוטט שליח אובמה למזרח התיכון ג'ורג' מיטשל בפגישתו עם שר החוץ ליברמן אומר:

I reiterated to the foreign minister that U.S. policy favors, with respect to the Israeli-Palestinian conflict, a two-state solution which will have a Palestinian state living in peace alongside the Jewish state of Israel¹⁴.

כלומר בפועל נראה כי במקום לחזק את צדקת עמדתו של נתניהו בתהליך, הלכה למעשה הביאה התביעה להכיר בישראל כמדינה יהודית לערעור המחויבות המוצהרת לעיקרון זה גם בקרב ידיוותיה. בעקבות מחיר זה, וכן מתוך הנחה כי ישראל כן מעוניינת לקדם את תהליך השלום, אפשר להניח כי ההתעקשות על התביעה נובעת ממניעים מהותיים יותר מאשר ניסיון להביא לדחייה (זמנית) בתהליך המדיני.

הסבר שני להתעקשות נתניהו על התביעה להכרה סמלית של הפלסטינים בצביונה הלאומי של ישראל הוא ההסבר המוצהר שראש הממשלה מספק בנאומיו הפומביים, אשר לפיו קיים קשר ישיר בין הכרה סמלית זו ובין שלוש סוגיות

מחלוקת מרכזיות ומוחשיות מאוד אשר הסדר הקבע יידרש להן ואשר נתפסות בעיני ישראל כאיומים ממשיים על עצם קיומה: סוגיית זכות השיבה של הפליטים הפלסטינים (שמיומשה מאיים על הרוב הדמוגרפי היהודי במדינה), סוגיית מעמדם וזכויותיהם הקיבוציות של הפלסטינים אזרחי ישראל (אשר נתניהו מביע חשש מכך שיהיה כרוך בעתיד בתביעות לאוטונומיה והיפרדות פורמאלית מן המדינה) וסוגיית ההכרזה על קץ הסכסוך וסיום כל התביעות (אשר מכילה את שתי הסוגיות הקודמות ואשר הייתה תביעת יסוד של ישראל בנוגע להסדר הקבע מאז ראשית תהליך השלום הישראלי-ערבי). לטענתו, הכרה רשמית של הפלסטינים בצביונה היהודי של המדינה תסתום את הגולל על איומים פוטנציאליים אלה.

גם נימוק זה לתביעה להכרה סמלית רואה בעצם הענקת ההכרה אמצעי בלבד להשגת תכלית תועלתנית הנגזרת ממנו: השפעה על טבעם של ההסדרים ליישוב סוגיות הליבה, אולם נראה כי גם בנוגע להסבר זה לתביעה להכרה, האמצעי לא בהכרח משרת את תכליתו. מצד אחד משום שממיוש האמצעי לא בהכרח נגזרת השגתה של המטרה: גם אם תקבל הרשות הפלסטינית את התביעה להכרה סימבולית בישראל כמדינה יהודית, אין בעצם הכרה זו אסמכתה לביטול תביעות בנוגע לנושאים אחרים, ובוודאי היא אינה מחייבת את הנהגת הפלסטינים אזרחי ישראל. מצד אחר גם ההפך הוא הנכון: אפשר לממש את המטרה התועלתנית גם ללא תמיכת ה"אמצעי" הסמלי, כלומר אין כל צורך בהכרה סמלית בישראל כמדינה יהודית כדי להתדיין על יישוב סוגיות הליבה המדוברות במגבלות קווים אדומים מוגדרים היטב בהתאם לאינטרסים של ישראל, ותוך כדי דרישה לשילוב הצהרה מחייבת לסיום כל התביעות, בכל הסכם שיתקבל. בעצם טענת נתניהו לקיום תלות בין הכרה סמלית אפריורית בצביונה היהודי של ישראל ובין ההסדרים ליישוב סוגיות הליבה האחרות מוטלת בספק.

בשל הפקפוק ביתרונה של התביעה להכרה מצד הפלסטינים בצביונה היהודי של ישראל כאמצעי להשגת שתי התכליות התועלתניות שהוצגו, יוצע כעת מניע שלישי אפשרי, וגדון פחות, להתעקשות הממשלה על תביעה זו. מניע זה הוא המניע האידיאולוגי-ערכי, הרואה בתביעה להכרה מטרה אסטרטגית בפני עצמה, בחזקת הכרה לשם הכרה. מפרספקטיבה זו, התביעה להכרת הפלסטינים באופייה הלאומי של ישראל נובעת משאיפת מחנה הימין האידיאולוגי בישראל לחולל שינוי מהותי בתכנים העיקריים שיעלו על שולחן המשא ומתן על הסדר הקבע, ובפרט להוספת נדבך משא ומתן על הנרטיב ההיסטורי של הסכסוך אל סדר היום הקיים.

הכללת סוגיית הנרטיב ההיסטורי כנדבך מרכזי בתהליך המדיני היא בבחינת שינוי של ממש בקו שנקטה ישראל מאז החל התהליך המדיני בשיחות אוסלו. מראשית התהליך הכתיבה ישראל תפיסה המבקשת להימנע מעיסוק בעוללות

העבר ובתפיסות שורשי הסכסוך כחלק מן המשא ומתן, ואף הפעילה לחצים כבדים למיקוד נושאי המשא ומתן במקסום האינטרסים העכשוויים של הצדדים והפסקת האלימות, גישה המכונה "משא ומתן עם הפנים קדימה" (Forward-Looking¹⁵ Negotiations). גישה זו זכתה בדיעבד לביקורת רבה מצד חוקרי התהליך, ואף הוצגה כאחד הגורמים המרכזיים לכישלוננו, בטענה כי היה בה ניצול של עצמתה היחסית של ישראל במשא ומתן כדי להכתיב סדר יום המתעלם מן הצורך של הפלסטינים ליישב את עוולות הסכסוך במסגרתו. אכן, מבחינת האינטרס של ישראל ישנו יתרון גדול במיקוד הדיונים בחלוקת הנכסים הגשמיים (בעיקר טריטוריאליים וסמכויות שלטוניות) בין הצדדים בהתבסס על המצב הקיים מאז 1967, ובהימנעות מפתחת סוגיית "האסון הפלסטיני של 1948" ("הנכבה"), אשר משמעותה דיון על עצם הלגיטימציה של הקמת מדינה יהודית, על גורלם של הפלסטינים שהתגוררו בשטח לפני פריצתה, ועל ההתייחסות דווקא לקווי שבידת הנשק – "הקו הירוק" – כנקודת המוצא לחלוקת השטח. על רקע זה, תביעת הימין הישראלי להעלות את נושא ההכרה בזכויות הלאומיות כרכיבים במשא ומתן היא בבחינת חידוש רב-משמעות ורב-השלכות, אשר פותח פתח לתביעות דומות מצד הפלסטינים, לבוא בדרישות בעניין הכרת ישראל ברכיבי-יסוד בנרטיב הפלסטיני של הסכסוך.

מדוע אפוא עולה התביעה לפתיחת "תיק הצדק" מתוך שורות הימין? לפי עדויות מן השיח במחנה הימין, תהליך הפקת הלקחים מן המשא ומתן המדיני עד כה הביא את המחנה הזה למסקנות שונות בתכלית מן הנטען לעיל. בפרט, מחנה הימין מציע פרשנות הפוכה לאסימטריה שאפיינה את התהליך והביאה (בין גורמים אחרים) לכישלון המשא ומתן: לגישתו, לא עצמתה של ישראל – שהכתיבה סדר יום "נוח", העונה לצורכי ישראל בלבד – היא השגיאה בתהליך המדיני הישראלי-פלסטיני, אלא דווקא חולשתה של ישראל, בהתבצרותה במקח תגרני כמעט על הנכסים החומריים השנויים במחלוקת, במקום להציג עמדה נחושה ובוטחת על אודות זכויותיה הלאומיות הצודקות והמוסריות בארץ ישראל, כחלק מן השיח על שולחן הדיונים.

כך למשל בכינוס רב-משתתפים שנערך בכנסת ב-25 במאי 2009 – בשם "אלטרנטיבות לתפיסת שתי המדינות" – הגדירה יוזמת הכינוס, חברת הכנסת ציפי חוטובלי מן הליכוד את המסר המרכזי שלו:

עלינו לחזור חזרה לדבר בשפת הזכויות. סוכני תודעה שחקו את הדיבור על זכותנו לקיום בארץ ובירושלים. אם נדבר בטיעונים אחרים ולא נענה לפלסטינים בשפת הזכויות, זכותנו המוסרית על הארץ, נפסיד [...] הטיעון המוסרי צריך לעמוד בבסיס השיח. אנחנו צריכים לדבר בשם המוסר היהודי המחובר לשורשים שלנו, ולהיסטוריה שלנו [...] תורנו להיכנס לקונסנסוס.¹⁶

באותו כינוס חזר משה יעלון, השר לעניינים אסטרטגיים והמשנה לראש הממשלה בממשלת נתניהו, על התביעה לחזור לשיח הזכויות:

תהליך אוסלו העצים את האסימטריה לטובת הפלסטינים ולרעת ישראל: תביעת הפלסטינים לזכות על הארץ, לעומת תביעה ישראלית לביטחון. תביעת הפלסטינים לזכות לחיות בכל מקום, והיעדר תביעה מקבילה לישראלים. זו מוסכמה שחייבת להישבר.¹⁷

כך גם שר ההסברה יולי אדלשטיין: "הנחת היסוד היא שארץ־ישראל שייכת לעם ישראל – ומכאן אני מוכן לדון איך מתפשרים למול המציאות. אבל אנחנו חייבים להתחיל מהנחת־יסוד כזו, כנקודת המוצא לדיבור שלנו".¹⁸

גם נתניהו עצמו העלה את התביעה להכרת הפלסטינים בישראל כמדינה יהודית בעלת זכויות היסטוריות עוד לפני כניסתו לתפקיד ראש הממשלה בפעם השנייה. לדוגמה, ב־2007, בהיותו ראש האופוזיציה, הציג בריאיון עמו את התפיסה כי הכרת הפלסטינים בישראל כמדינה יהודית, שתלווה בצעדים סמליים כמו שינוי התכנים בספרים ללימוד ההיסטוריה ברשות הפלסטינית, היא תנאי לפתיחה במשא ומתן,¹⁹ עדות לכך שתביעה זו אינה רק בחזקת אמצעי שגויס על־ידו בעת האחרונה, במעמדו כראש הממשלה, כטקטיקה להדיפת לחצים לקידום התהליך המדיני.

אישוש נוסף לטענה כי התביעה להכרת הפלסטינים ביהדותה של ישראל נובע משינוי מהותי בתפיסה של התכנים הנדרשים למשא ומתן על הסדר הקבע, אפשר למצוא בהצעת החוק שהוגשה לאשרור הכנסת בסוף יולי 2010, בְּזִמְת חֲבֵר הכנסת נסים זאב מ־ש"ס, בשם "הצעת חוק יישום 'תרבות של שלום' כבסיס למשא ומתן במסגרת תהליך השלום עם הפלסטינים וארצות ערב". עשרת חברי הכנסת החתומים על ההצעה דורשים: "במסגרת משא ומתן על אמנה או הסכם עם מדינה, גוף או רשות, שעניינם הסדר מדיני בשטח, תכלול הממשלה התחייבות הצד השני ליישם בחקיקה את עקרונות תרבות של שלום". עקרונות אלה מוגדרים בהצעה "הנורמות האלה כוללת ערכים מוסריים ומשפטיים אוניברסליים המקובלים על כל חברה ולאום, בתיאום עם הערכים הייחודיים שלהם". אחד הנימוקים לצורך בהצעת החוק הוא "בשנים האחרונות אנו גם עדים לניסיונות לשלילת הלגיטימציה של מדינת ישראל כמדינה יהודית. כל יוזמת שלום אשר איננה מכינה תשתית לכבוד הדדי והבנה בסיסית של ערכי התרבות של כל צד על יד הצד השני נדונה לכישלון",²⁰ כלומר מטרת ההצעה היא לעגן בחוק את התביעה להכרה בערכי הציונות, כסעיף בהסדר הקבע עם כל אחת ממדינות ערב.

סביר כי התביעה להכרה במדינת ישראל כמדינת הלאום היהודי כחלק מתהליך השלום הישראלי־פלסטיני נגזרת משילוב בין שלושת המניעים שנדונו, ואינה תוצר של אינטרס יחיד.²¹ יחד עם זאת, נראה כי גם אם הלכה למעשה תשמש התביעה להכרה כאמצעי טקטי להשגת יעדים אחרים בתהליך המדיני, הרי שבסודה

היא משקפת שינוי ממשי ומהותי במשמעות שמייחסת ההנהגה הישראלית למשא ומתן הישראלי-פלסטיני בכללותו: זהו אינו רק משא ומתן על חלוקה של הנכסים המוחשיים בין הצדדים ותחרות על גודל הפשרה שיסכימו לה, אלא הידיינות על ערכי יסוד בזהותם, ובראש ובראשונה על זכותו של העם היהודי על מולדתו ההיסטורית. מנקודת מבט כזו, ההצהרה על הכרת השחקנים המעורבים בסכסוך בזכות זו, משדרת לציבור הישראלי, לפלסטינים ולקהילה הבינלאומית כולה מסר הגורס כי גם נכונות להתפשר בסוגיות המוחשיות, בראשן הריבונות על יהודה ושומרון ועל ירושלים, אין משמעותה ויתור על הערך היסודי אותו הן מסמלות. יתרה מכך – התהליך המדיני עשוי לשמש כמכשיר לחיזוק המחויבות לערך זה והלגיטימציה הבינלאומית שלו. נראה כי ממשלת ישראל יכולה להניח כי תביעתה להעברת מסר מעין זה במסגרת התהליך המדיני תזכה לתמיכה רחבה בקרב הציבור היהודי בישראל, ולכן היא אינה חוששת להמשיך ולהתעקש על כך, גם במחיר סיכון המשך המשא ומתן. בחתירת ישראל למטרה זו במהלך העשור האחרון, הוצע להביא את התביעה להכרה לידי מימוש באחד משני מעמדים: כהצהרה מקדימה טרם הכניסה למשא ומתן הרשמי, או כסוגיה למשא ומתן על הסדר הקבע.

1. **הצהרה מוקדמת** היא אחד האמצעים ליצירת אווירה חיובית בפתיחתו של משא ומתן ולקביעת העקרונות שינחו אותו, בלי להתחייב לתוצאות ההסכם הסופי בנקודות השנויות במחלוקת. ההצהרה המשותפת שניסחו הצדדים בוועידת אנאפוליס ב-2007 היא דוגמה למהלך כזה, שביקש להדגיש את המכנה המשותף ביניהם לקראת פתיחת המשא ומתן. הצהרה כזו צריכה לענות על כמה תנאים מאפיינים: היא חייבת להיות הדדית ומוסכמת, מוצהרת בפומבי וברורה, ויותר מכל זאת – חשוב שתהא ממוקמת בנקודת שיווי משקל בין חדשנות (כלומר הצגת חידוש בנוגע להצהרות קודמות ולשיח המדיני הקיים, שלא תהא טריביאלית) ובין יישומיות, כלומר אל לה לאיים על העמדות, על האינטרסים או על הנרטיבים המכוננים של השותפים למשא ומתן או להגביל את האפשרויות למשא ומתן על הסוגיות השנויות במחלוקת.²²

אם לשפוט לפי עקרונות אלה, ישנה הצדקה בפנייתו של נתניהו להכרה באופיין הלאומי של שתי המדינות, כשלב הבא המתבקש במערכת היחסים המתפתחת בין ישראל לפלסטינים. מערכת יחסים זו התקדמה כברת דרך משמעותית הן בשיח המדיני והן בשיח הציבורי בעשורים האחרונים: מנקודת מוצא של סירוב לכל סוג של יחסים עם ישראל (שלושת הלאוים של ועידת חרטום 1967), דרך אימוצה הרשמי של תכנית האו"ם לחלוקת הארץ לשתי מדינות, כבסיס להצהרת העצמאות של הפלסטינים בפסגת אלג'יר של

המועצה הלאומית הפלסטינית ב-1988, המשך בהצהרת העקרונות המשותפת בווינגטון ב-1993 – שהכריזה על "הכרה הדדית בזכויותיהם הלגיטימיות והפוליטיות (של הצדדים)",²³ עד הכרזת אנאפוליס 2007 – אשר כללה התחייבות מפורשת של שני הצדדים לעיקרון של שתי מדינות "המתקיימות זו לצד זו בשלום ובביטחון".²⁴ כלומר מן הצד הפלסטיני, ההכרה בעובדת קיומה של ישראל היא כבר הכרה מבוססת ומושרשת בהתחייבויות והצהרות רבות, ואף אומצה רשמית על ידי מדינות הליגה הערבית כולן ב"זממת השלום הערבית" מ-2002. מכאן שהשלב המתבקש הבא לצורך סיפוק "חידוש" הוא הכרה בזכויות שקיומה מבוסס עליהן, כלומר הכרה בהיותה מדינת הלאום של העם היהודי.

נתניהו צודק גם בטענתו כי ההתקדמות במערכת היחסים אינה סימטרית או הדדית לחלוטין: ישראל לא זו בלבד שהציגה תהליך התפתחות דומה במשך השנים אלא שהיא אף התקדמה צעד אחד רחוק יותר מן הצד הפלסטיני בנכונותה להכיר בעם הפלסטיני כבעל זכות למדינת לאום משלו. כך הוא צוטט בנאומו בכנסת ביום ב' 12 בספטמבר 2010 (יומיים לפני פתיחת שיחות שארם א-שייח'): "כפי שישראל הכירה בזכות הפלסטינים למדינה, כך עליהם להכיר בה כמדינת הלאום של העם היהודי",²⁵ כלומר שני הצדדים כבר עברו את משוכת ההכרה הפומבית בצורך בחלוקת הארץ לשתי מדינות, אך רק ישראל עשתה צעדים ראשונים לקראת הכרה אידיאולוגית בזכותם של הפלסטינים למדינה בחלק מן הארץ או בנוסחה "שתי מדינות לשני עמים". עם זאת, מכיוון שבשלב זה של התהליך הפלסטינים אינם יכולים להרשות לעצמם היענות לתביעה כזו מצד ישראל, יש צורך לחפש נוסח ביניים קביל להצהרה מקדימה כזו, אשר לא יחצה את נקודת שיווי המשקל בין סיפוק חידוש והתקדמות מנקודת המוצא הנוכחית ובין איום על יעדיהם המכוננים במשא ומתן.

עיקרון ראשון להתוויית נוסח קביל כזה יהיה הסתפקות בדרגה השנייה של ההכרה – ההכרה בזכות וזיתור על התביעה להכרה ברמה הגבוהה יותר – אופייה היהודי של ישראל, השוללת את הזכויות הפלסטיניות מיסודן. גם נתניהו הבין כי אם מטרתו היא אכן השגת הסכמה עם הפלסטינים בסוגיה, ולא הכשלת התהליך, יהיה עליו להתפשר בתביעותיו ולסגת לדרגה זו של הכרה. לכן עוד בנאומו בפני המועצה ליחסי החוץ בניו יורק, ב-8 ביולי 2010, הציג נוסח "מעודן" לתביעה להכרה בישראל כמדינה יהודית, שלפיו "[ישראל תכיר] במדינה הפלסטינית כמדינת הלאום של העם הפלסטיני, והם יכירו בישראל כמדינת הלאום של העם היהודי",²⁶ כלומר לא הכרה ב"מדינה יהודית", אלא הכרה בישראל כ"מדינה ליהודים", נוסח שאינו מכתוב טענות בנוגע לאופייה

האקסקלוסיבי של המדינה, כמדינה לעם אחד בלבד. זהו גם הנוסח שאימץ קלינטון במתווה שלו להסדר הקבע משנת 2000, והנוסח שהציעה ציפי לבני כפשרה במשא ומתן על הצהרת אנאפוליס, אך גם הוא לא התקבל על ידי הפלסטינים.

חלופה נוספת לנוסחת ההכרה, המושתתת על אותו העיקרון, הוצגה בדגם ז'זמת ז'נבה: "הכרה בזכות העם היהודי למדינה ובזכות העם הפלסטיני למדינה מבלי לפגוע בזכויותיהם השוות של אזרחי שני הצדדים". גרסה זו מתקדמת גם היא צעד גדול קדימה, בתביעתה כי הפלסטינים יכירו בעם היהודי כלאום ולא רק כעדה דתית, ולכן כזכאי להגדרה לאומית דהיורה ולא רק דה-פקטו.

חלופה שלישית: הכרה בקשר של כל צד אל המרחב, בניסוח הדדי: "לעם הפלסטיני, כמו לעם היהודי, יש שורשים היסטוריים ותרבותיים במרחב שבין הירדן לים" (בלי לציין זכות לחלק מסוים מהטריטוריה). ייתכן כי נוסח זה יעורר פחות התנגדות מכיוון שהוא עוסק לא בזכויות לאומיות אלא בתיאור היסטורית-תרבותי-דתית, שאינו סותר את הנרטיב הלאומי של הצדדים.

שלוש הגרסאות שהוצעו נמנעות ממלכודת הגדרת הזכויות הלאומיות של הצדדים כ"סכסוך סכום האפס", כלומר מצב בו מימוש הזכויות של הצד האחד שולל בהכרח את זכויותיו של הצד האחר. למרות זאת, עדיין בראיית הפלסטינים גלום בשלושתן ויתור רב-משמעות על הנרטיב המכונן את מאבקם הלאומי במשך עשורים; ויתור שיתקשו לספק ללא תמורה הולמת.

2. שילוב סוגיית ההכרה במדינה היהודית כסעיף במשא ומתן על הסדר הקבע.

החלופה השנייה למימוש הצורך האידיאולוגי בהכרת הפלסטינים בזכות העם היהודי למדינת ישראל היא בהכללתה כאחד הנושאים על סדר היום למשא ומתן המדיני. משמעותה של חלופה זו היא הקמת ועדה מקצועית אשר תהא אחראית ללמידת הנושא, להגדרת הקווים האדומים בעמדת ישראל בנושא ולשילובה כאחת הוועדות למשא ומתן על נושאי הליבה להסדר הקבע.

לשילוב סוגיית ההכרה ההדדית בזכויותיו הלאומיות של הצד האחר במולדתו כסעיף במשא ומתן על הסדר הקבע ישנם שלושה יתרונות: ראשית, הוא יאפשר את מיקום ההכרה בזכויות היריב בהקשר הרחב של יישוב הסכסוך וכן יצירת אמון ראשוני בכוונות הצדדים להגיע להסכם שלום, ולכן יפחית את החשדות כי מדובר בתרגיל פוליטי או מדיני לתכליות תועלתניות (הכשלת התהליך או הגבלת ההסכמים על סוגיות הליבה, כמו שנדון לעיל). שנית, סעיף "ההכרה" במשא ומתן יוכל להיות חלק מחליפין (trade-off) מול נושאי מפתח אחרים, ובכך לספק תמורה שתצדיק ויתור בו. שלישית, המשא ומתן ליישוב סוגיות הליבה יידרש לספק מענים לאינטרסים של שני הצדדים בנוגע לנושאים הקשורים בהכרזה כזו – סופיות הסכסוך, סוגיית

הפליטים וסוגיית הפלסטינים אזרחי ישראל – ובכך יטופלו ההסתיוגויות והחששות בנוגע להשלכותיה המוחשיות הפוטנציאליות של ההכרזה הסמלית על טיבם של ההסכמים על הסוגיות המוחשיות. ייתכן כי אפשר אפילו לשקול "עסקת חליפין" בין התגמשות ישראל בעניין תביעה להכרה ובין "רווחים" באינטרסים המרכזיים הקשורים בה. למשל, ויתור על תביעת ההכרה של ישראל, בתמורה לויתור מצד הפלסטינים על התביעה למימוש זכות השיבה. מכאן נראה כי בחירה בחלופה זו, כלומר שילוב המשא ומתן על הכרה סמלית באופי הלאומי של המדינות (וניסוחה המדויק) כסעיף ליבה בשיחות על הסכם הקבע, תקל את השגת היעדים המוגדרים בתביעה ואת הסכמת הצדדים בנוגע אליה. עם זאת, אם תיבחר חלופה זו, יהיה על ממשלת ישראל לתת את הדעת כי היא פותחת כאן רובד חדש לגמרי של משא ומתן – על ערכים, זהויות צדק ועוולות – אשר עשוי לאלץ אותה להתמודד עם תביעות מקבילות מן הצד הפלסטיני, המאתגרות את עצם הלגיטימציה לקיומה של ישראל ואופן הקמתה; רובד אשר בוודאי ישליך גם על טבעו של ההסדר שיתקבל בנוגע לסוגיות הליבה המוחשיות. מחיר זה מחייב חשיבה מחודשת של ממשלת ישראל על חשיבות ההתעקשות על הכללת סוגיה זו כרכיב בתהליך. רבים מן העוסקים בפרקטיקות ליישוב סכסוכים בינלאומיים מצדדים בטענה כי רק לאחר חתימה על הסכמי שלום רשמיים המיישבים את נושאי המחלוקת המרכזיים עשוי להיווצר בסיס אמון מספק בין הצדדים לסכסוך כדי לאפשר צעדים של התפייסות, ובהם ראשיתה של הכרה הדדית בנרטיבים ההיסטוריים העומדים בבסיס הסכסוך. ייתכן כי הצעד החכם ביותר מבחינת ממשלת ישראל, כדי להשיג את היעדים האידיאולוגיים הגלומים בתביעה להכרה בצביונה היהודי של ישראל, יהיה לדחות את הדיון בסוגיה זו לשלב ההתפייסות, שיוגדר כשלב המחייב הבא לאחר חתימה על הסכם הקבע המדיני. כך או כך, יש לצפות כי לסוגיה זו יהיה תפקיד ראשי על בימת התהליך המדיני בשנים הבאות.

הערות

- 1 המחברת מבקשת להודות לשלמה ברום ויהודה בן-מאיר על הערותיהם המועילות על גרסאות מוקדמות של המאמר.
- 2 אמנם את פריצת הדרך הרשמית הראשונה ראוי לייחס לתהליך אוסלו, בשנות התשעים של המאה העשרים, אז התחייבה ישראל להביא את כל סוגיות המחלוקת לשולחן הדיונים על הסדר הקבע, אולם בשלב זה, גם בשל המהפך ההיסטורי כביכול, שללה בכל זאת מסגרת השיח הציבורי כל דיון אמיתי על עתידן של סוגיות הליבה, והדבר ניכר גם בהצהרות המדינאיים. כך לדוגמה דברי ראש הממשלה רבין לפני הכנסת לאחר חתימתו על הסכם העקרונות בושינגטון: "אין חילוקי דעות בבית הזה בדבר נצחיותה של ירושלים כבירת ישראל. ירושלים השלמה והמאוחדת אינה עומדת למיקוח, הייתה

- ותהא לעולמי-עד בירתו של עם ישראל בריבונות ישראל" (דברי הכנסת, 21–23 בספטמבר 1993). יתרה מכך, אפילו מנחם בגין הצהיר בכנסת ב־1977 כי יהיה מוכן לדון על "הכול", ובכלל זה סוגיית ירושלים, אבל גם אז סייג אמירה זו בטענה כי הוא נכון לדבר, אך שולל מכול וכול כל חלוקה של הריבונות על העיר בפועל.
- 3 "Please do not put on a sad face and tell the world it failed. Please say we broke down taboos, dealt with the heart of the matter and will continue".
- Quoted in Sontag, Deborah, "Quest for Middle East Peace: How and Why it Failed", *New York Times*, July 26 2001.
- 4 מסמך ז'נבה מתבסס במידה רבה על עקרונות ששרטטו בחשאי ובאופן בלתי רשמי יוסי ביילין ואבו מאזן עוד ב־1995.
- 5 Ben Meir, Yehuda, and Shaked, Dafna. *The people speak: Israeli public opinion on national security 2005-2007*. Memorandum No. 90, Tel Aviv: Institute for National Security Studies, 2007, pp. 56-57; Yehuda Ben Meir and Olena Bagno-Moldavsky, *The people speak: Vax Populi: Trends in Israeli public opinion on national security 2004-2009*, Memorandum No. 106. Tel Aviv: Institute for National Security Studies, 2010, (forthcoming).
- 6 נתניהו בברכת ראש הממשלה לערב ראש השנה תשע"א – יום שלישי כ"ח באלול תש"ע – אתר משרד ראש הממשלה
<http://www.pm.gov.il/PMO/Communication/Spokesman/2010/09/spokeroshhashana070910.htm>
- 7 תביעה זו הוזכרה למשל גם בקשר לתיקון שהוצע לחוק האזרחות ביולי 2010, שלפיו יידרש המבקש להתאזרח בישראל להצהיר אמונים לא רק כ"אזרח נאמן למדינת ישראל" (כנהוג בחוק מאז 1952) אלא גם כאזרח נאמן לישראל "המדינה היהודית והדמוקרטית". לעיון בנוסח המלא של ההצעה: <http://go.ynet.co.il/pic/news/150710/377s.pdf> ראו בפרט את סעיף 4.
- 8 אלדר עקיבא, "ארה"ב לישראל: משא ומתן בלי תנאים מוקדמים", **הארץ**, 19 באפריל 2010.
- 9 "ישראל, הסכסוך והשלום: תשובות לשאלות נפוצות", אתר משרד החוץ של מדינת ישראל, עודכן ב־30 בדצמבר 2009.
http://www.mfa.gov.il/MFAHeb/Israel_Policy/Israel_the_Conflict_and_Peace_+Answers_to_frequently_asked_questions.htm#RecognitionI
- 10 מתוך חוזה השלום בין מדינת ישראל ובין הממלכה הערבית המצרית, 25 באפריל 1979, סעיף 3, ומתוך חוזה השלום בין מדינת ישראל ובין הממלכה הירדנית ההאשמית, 26 באוקטובר 1994, סעיף 2 (הנוסח בשני החוזים זהה): "הצדדים [...] מכירים, כל אחד, בריבונותו, שלמותו הטריטוריאלית ועצמאותו המדינית של זולתו, ויכבדו אותן [...] מכירים כל אחד בזכות זולתו לחיות בשלום בגבולות בטוחים ומוכרים, ויכבדו זכות זו".
- 11 במכתבי ההכרה ההדדית שהחליפו רבין וערפאת לקראת החתימה על הסכם העקרונות בווינגטון ב־1993 הכירה ישראל באש"ף כנציגו הלגיטימי של העם הפלסטיני, ואש"ף הכיר בזכותה של ישראל להתקיים בשלום ובביטחון.
- 12 סעיף 6 ב"מסמך הנוסח המלא של הערות ישראל למפת הדרכים" שהוגש לממשל האמריקני ב־25 במאי, 2003: "הדגשת זכותה של ישראל להתקיים כמדינה יהודית אליה תיאסר שיבת פליטים פלשתינים, כולל הצהרה פלשתינית בדבר ויתור על זכות השיבה". הנוסח המלא של המסמך מתוך אתר הכנסת. <http://www.knesset.gov.il/process/docs/>

- roadmap_response.htm
- 13 מצוטט על ידי אלוף בן, "ברק אובמה עם האזרחים הערבים: זכויות לכל הישראלים", **הארץ**, 8 ביוני 2010.
- 14 דווח על ידי סוכנות רויטרס ב-16 באפריל 2009, מצוטט בדו"ח מרכז המידע למודיעין ולטרור 'המרכז למורשת המודיעין', "מחלוקת מהותית בנושא תפיסת שתי מדינות לשני עמים: סוגיית סירובם של הפלסטינים להכיר במדינת ישראל כמדינת לאום בעלת אופי יהודי צפה ועלתה עתה מחדש, כפי שאירע בעת מפגש אנאפוליס", 19 באפריל 2009, http://www.terrorism-info.org.il/malam_multimedia/Hebrew/heb_n/html/ipc_024.htm
- 15 I. William Zartman and Victor Kremenyuk. (eds.), *Peace versus justice: negotiating forward- and backward-looking outcomes*, Lanham, Md.: Rowman & Littlefield, 2005.
- 16 ציפי חוטובלי, כינוס בנושא: "אלטרנטיבות לתפיסת שתי המדינות", משכן הכנסת, 25 במאי 2009.
- 17 שם.
- 18 שם.
- 19 Atran, Scott & Axelrod, Robert, "Reframing Sacred Values", *Negotiation Journal* Vol. 24, no.3 (2008), pp. 221-246.
- 20 לנוסח המלא של "הצעת חוק יישום 'תרבות של שלום' כבסיס למשא ומתן במסגרת תהליך השלום עם הפלסטינים וארצות ערב, התש"ע-2010" מתוך אתר הכנסת: www.knesset.gov.il/privatelaw/data/18/2596.rtf
- 21 יתרה מכך, יש הטוענים לסיבה נוספת להעלאת הנושא על שולחן המשא ומתן, אשר נובעת מן הדינמיקה של המשא ומתן שהתפתחה: בתגובה להצעות המהפכניות של ברק באשר לפשרה בירושלים בקמפ דייוויד 2000 החלה המשלחת הפלסטינית במסע תעמולה השולל את זכויותיו של העם היהודי בירושלים מיסודם, וטוען כי לעם היהודי אין קשר היסטורי-דתי לעיר. כך סיכם אבו מאזן את הוועידה בריאיון שנתן ימים אחדים לאחר תומה: "הם טוענים שלפני אלפיים שנה היה להם שם מקום קדוש. אני מפקפק בעובדה זו" – אבו מאזן בסיכום לוועידת קמפ דייוויד, **כל אל ערב**, 8 באוגוסט 2000; מצוטט בתוך: מנחם קליין, **שוברים טאבו: המגעים להסכם הקבע בירושלים – 1994-2001**, מכון ירושלים לחקר ישראל, ירושלים 2001, עמ' 51; ודניס רוס סיכם את תרומת הצד הפלסטיני לוועידה כך: "הרעיון החדש היחיד שערפאת העלה בקמפ דייוויד היה כי בית המקדש לא היה בירושלים אלא בשכם". ציטוט מתוך: שלמה בן-עמי, **חזית ללא עורף, מסע אל גבולות תהליך השלום**, ידיעות אחרונות, ספרי חמד, תל אביב 2004, עמ' 210. ייתכן כי הצורך בתביעת הכרה בזכויות העם היהודי בישראל עוד בתהליך המשא ומתן עלה גם בעקבות התפתחות זו.
- 22 Herbert C. Kelman, "Acknowledging the Other's Nationhood: How to Create a Momentum for the Israeli-Palestinian Negotiations", *Journal of Palestine Studies*, Vol. 22, no. 1, (1992), pp. 18-38.
- 23 הצהרת העקרונות בדבר הסדרי ביניים של ממשל עצמי עם אש"ף, 13 בספטמבר 1993. המסמך המלא בתוך אתר הכנסת: http://www.knesset.gov.il/process/asp/event_frame.asp?id=37
- 24 Annapolis Conference 27/11/2007-28/11/2007 "...In furtherance of the goal of two

states, Israel and Palestine, living side by side in peace and security, we agree to immediately launch good-faith bilateral negotiations in order to conclude a peace treaty..."

http://www.knesset.gov.il/process/asp/event_frame.asp?id=61

25 רביד ברק, "ראש הממשלה, בנימין נתניהו: הכרה פלסטינית במדינה יהודית היא הבסיס לשלום", **הארץ**, 12 בספטמבר 2010.

26 להבדיל מתביעות קודמות אשר ממשלתו דרשה בהן הכרה מפורשת באופייה היהודי של ישראל. למשל: התבטאותו בפגישתו עם שליח נשיא ארצות הברית למזרח התיכון ג'ורג' מיטשל כי על הרשות הפלסטינית להכיר בישראל כמדינה יהודית לפני שיתקיים דיון בפתרון שתי המדינות (רשת ב', גלי צה"ל, 17 באפריל 2009) וכן התבטאות שר החוץ אביגדור ליברמן בפגישתו עם מיטשל (16 באפריל 2009): "ישראל מצפה להתחייבות חד-משמעית של הקהילה הבינלאומית לא רק לנושאי בטחון אלא גם לישראל כמדינה יהודית ומדינת העם היהודי" (אתר משרד החוץ). שני הציטוטים לקוחים מתוך הדו"ח "מחלוקת מהותית סביב תפיסת שתי מדינות לשני עמים: סוגיית סירובם של הפלסטינים להכיר במדינת ישראל כמדינת לאום בעלת אופי יהודי צפה ועלתה עתה מחדש, כפי שאירע בעת מפגש אנאפוליס", מרכז המידע למודיעין ולטרור, המרכז למורשת המודיעין, 19 באפריל 2009.

http://www.terrorism-info.org.il/malam_multimedia/Hebrew/heb_n/html/ipc_024.htm

