

'המדינה האסלאמית' והמדינה העיראקית: מורה נבוכים

רוקן זיידל

חודש אוגוסט 2015 היה חם מאוד בעיראק, ובבגדאד נרשמו 51 מעלות בצל. גל החום עורר מחאה עממית נרחבת, שכוונה בעיקר נגד שר האנרגיה, האחראי לאספקת החשמל המקרטעת, ובעקיפין נגד הצמרת הפוליטית ושחיתותה. ההפגנות לא דוכאו על ידי המשטרה, שאף חילקה בקבוקי מים למפגינים. יתרה מזאת, רוח המחאה הקיפה את כל עברי הציבור העיראקי: פוליטיקאים, אנשי ציבור ואפילו המיליציות השיעיות. ראש הממשלה, חידר אל-עבאדי, הצטרף אף הוא למחאה, ובזכות תמיכתו של בכיר אנשי הדת השיעים בעיראק, עלי סיסתאני, הסיר מעליו את איום ההדחה! לעומת זאת, נראה היה כאילו בחזית הלחימה נגד 'המדינה האסלאמית' העניינים מתקררים: ידיעות על הלחימה נדחקו לשולי החדשות, ההתקפה על מוסול נראתה רחוקה, בוודאי בתנאי הקיץ, ונוצרה שגרה שהזכירה את הדיווחים היומיומיים ממלחמת עיראק-איראן. שגרה זאת עלולה כמובן להטעות, שכן 'המדינה האסלאמית' מציגה בפני עיראק איום מורכב.

המדינה העיראקית

מוקדם עדיין להספיד את המדינה העיראקית. שיעור ההתנדבות המרשים לשורות המיליציות מעיד על כוח פנימי ועל להט פטריוטי ועדתי שהיא מייצרת. לא פחות חשוב, המדינה העיראקית נהנית ממספר יתרונות בולטים על יריבתה, 'המדינה האסלאמית': בתחום הצבאי מדובר ביתרון עצום בכוח אדם, בנשק ובתחמושת וכן בבלעדיות אווירית. ממשלת עיראק גם נהנית מסיוע בינלאומי פעיל ומתמיכה אזורית. גם בהיבטים אחרים, המדינה העיראקית היא הרבה יותר "מדינתית" מיריבתה: זו מדינה ריכוזית מאוד, שבה לשליטה במרכז, כלומר בבגדאד, משמעות רבה. כך למשל 'המדינה האסלאמית' בעיראק נאלצת להשתמש במטבע עיראקי המופק בבגדאד. זאת ועוד, תושבי בגדאד, הנמצאים בשליטת המדינה העיראקית, נהנים מאספקת חשמל

של שמונה שעות ביום, בעוד שהעיר מוסול, שנכבשה על ידי 'המדינה האסלאמית', חוברה רק באביב 2015 לחשמל דרך סכר מוסול המצוי בשליטה כורדית, כיוון שהייתה מנותקת עד אז מרשת החשמל המרכזית. גם במצב זה הם נהנים מאספקת חשמל רק שעתיים ביום, נכון לכתיבת שורות אלו.

מאמר זה יתאר את המצב בשטח עיראק ויצביע על מגמות שני הצדדים – המדינה העיראקית ו'המדינה האסלאמית' – בטווח הקרוב והבינוני. אל מול האיום הרציני ביותר על קיומה, הצליחה המדינה העיראקית להקים כוח צבאי משמעותי, הכולל את כוחות הביטחון הסדירים (צבא, ביטחון פנים, משטרה), מיליציות מבוססות ועממיות (אל-חשד א-שעבי), כוחות ביטחון מחוזיים במחוזות הסוניים וארגונים שבטיים סוניים. מאז קיץ 2015 מנסה ארצות הברית לחדש את פעילותם של מנגנוני 'צחוה' – כוחות שבטיים סוניים צבאיים למחצה, שפעלו בעיקר במערב-עיראק. בצפון המדינה פועלים כוחות הפשמרגה הכורדיים, אשר צפויים להיות שותפים בכירים במבצע לכיבוש מוסול מחדש.

החולשה העיקרית של המדינה העיראקית, שמונעת ממנה פריצת דרך במאבק עם 'המדינה האסלאמית', היא חוסר התיאום המשוע בין מרכיבי הכוח השונים ובינם לבין הגורמים האזוריים – איראן, טורקיה, הכורדים, ירדן, סוריה וערב הסעודית – והקואליציה הבינלאומית בראשות ארצות הברית. בעקבות כך, מבצעים פשוטים אורכים יותר זמן מהצפוי, והכוחות השונים אינם מסוגלים להתמודד עם 'המדינה האסלאמית' ביותר מחזית אחת בו-זמנית.

בנוסף לכך, כל הישג של 'המדינה האסלאמית', כמו כיבושה מחדש של העיר רמאדי במערב-עיראק במאי 2015, מערער את הביטחון העצמי של המערכת המדינתית העיראקית ומשבש את תכניותיה. כיבוש מחודש זה של רמאדי הביא לביקורת נוקבת של שר ההגנה האמריקאי, אשטון קרטור, על הכוחות העיראקיים.² ייתכן שהיה זה לחץ אמריקאי שהביא להחלטה להפנות לפתע את המאמץ ממתקפה לשחרור מוסול, שבוששה לבוא, למתקפת נגד במערב-עיראק. מתקפה זאת מגלמת את חוסר התיאום בין הגורמים העיראקיים השונים, ובעיקר בין הצבא וממשלת אל-עבאדי לבין המיליציות השיעיות, הזוכות לגיבוי איראני ותומכות ביריבו של אל-עבאדי, נורי אל-מאלכי. כך למשל, בעוד שהצבא והממשלה העיראקיים קראו לכיבושה מחדש של רמאדי כיעד בעדיפות ראשונה במחוז המערבי של עיראק, המיליציות דרשו לכבוש קודם לכך את העיר פלוג'ה.³

זירת הקרבות העיקרית של המדינה העיראקית היא במרחב שבין פלוג'ה לרמאדי במערב-עיראק. מבחינתה, שליטה במרחב זה תגונן על בגדאד מהאגף המערבי הפגיע ותמנע את הגעת כוחותיה של 'המדינה האסלאמית' לעבר הערים הקדושות לשיעים בדרום המדינה.⁴ הכוחות העיראקיים הטילו ביולי 2015 מצור על פלוג'ה ורמאדי. פלוג'ה,

שנפלה לידי 'המדינה האסלאמית' כבר בפברואר 2014, צפויה להיות יעד קשה יותר לכיבוש. זירת הפעילות העיקרית השנייה היא מחוז צלאח א־דין, מצפון לבגדאד. לאחר כיבושה מחדש של העיר תכרית באפריל 2015, המשיכו הכוחות העיראקיים צפונה לעבר העיירה בייג'י, שלידה שוכן מסוף הנפט הגדול במדינה. הכוחות חדרו לעיירה, אולם לא הצליחו למגר לחלוטין את כוחות 'המדינה האסלאמית' במקום. על מסוף הנפט, שיצא מכלל שימוש, הוטל מצור, אך הוא לא נכבש מידי 'המדינה האסלאמית'.⁵ ההתקדמות צפונה, שנבלמה בינתיים, נחוצה למדינה העיראקית כדי לקרב כוחות למוסול. נכון לאוגוסט 2015, אין עדיין כוחות ממשלתיים במחוז נינוא (מוסול), ובחלקים ממחוז כרכוכ הנמצאים בשליטת 'המדינה האסלאמית'. הכוחות היחידים הנלחמים נגדה במחוזות אלה הם הכורדים ומיליציות מקומיות. מגמה נוספת של כוחות הממשלה היא לחזק את השליטה במרחב המדברי שבין העיר סאמראא מצפון לבגדאד לבין מחוז אנבאר המערבי. במרחב זה נמצאים מספר בסיסים חשובים של חיל האוויר ובו גם שוהים היועצים האמריקאים.⁶ עם זאת, ספק אם הממשלה תצליח במגמתה זו: מדובר באזור מדברי שומם למדי, ומעבר הגבול הסמוך, אבו כמאל, נמצא בשליטת 'המדינה האסלאמית'.

'המדינה האסלאמית'

כיבושה מחדש של רמאדי במאי 2015 (ובמקביל, כיבוש תדמור בסוריה) היה הישג טריטוריאלי משמעותי ראשון ל'מדינה האסלאמית' מאז קיץ 2014. היא אינה מהווה איום מידי על בגדאד, כפי שהיה בעבר, איבדה שליטה במחוז המזרחי דיאלא ובתכרית, ונסוגה משטחים שכבשה בצפון הכורדי. לפיכך, הישגיה העיקריים הם עצם הישרדותה ויכולתה להתארגן לכיבושים חדשים.

"הפרויקט" של אבו בכר אל-בגדאדי מבוסס על הקמת מדינה עם מוסדות ועל "ג'האד" בעת ובעונה אחת. במקומות שנמצאים תחת שליטתה של 'המדינה האסלאמית' שוכללו מנגנוני השליטה שלה, תוך חיסול כל חלופה. במוסול (בירת הח'ליפות), בתלעפר, בפלוג'ה, בחוויג'ה, בשרקאט ובערים נוספות הונהג משטר אסלאמי מחמיר, ולצדו הונהגו צעדי אכיפה. בכל המקומות הללו ממשיכות לתפקד מערכות ציבוריות, כגון העירייה ומערכת החינוך, ולספק שירותים לציבור. חשוב לציין ש'המדינה האסלאמית' אינה מתפעלת את המנגנונים המקצועיים הללו, אלא רק משגיחה על תפקודם. בניגוד לדעה המקובלת, 'המדינה האסלאמית' אינה ארגון טרור שעבר הסבה לניהול מדינה, אלא ארגון המשליט טרור על אוכלוסייה כנועה, והיא זאת אשר ממשיכה להפעיל את המוסדות הציבוריים.

עיקר יתרה של 'המדינה האסלאמית' מושלך על תחום הפעילות הצבאית. זו נחלקת לשני סוגי משימות – התקפית והגנתית. במסגרת הפעילות ההתקפית בולט המצור

המתמשך על העיר חדית'ה, ממערב לרמאדי⁷. העיר נמצאת בלב אזור הנשלט לחלוטין בידי 'המדינה האסלאמית', אך למרות זאת היא טרם נפלה בידיה. מצב זה מחזק את ההבנה, שכבר הוכחה בעבר, ש'המדינה האסלאמית' מתקשה במלחמות מצור. כיבוש חדית'ה יחזק את שליטתה של 'המדינה האסלאמית' במערב מחוז אנבאר וייצור שם לראשונה אזור הומוגני. כיבוש כזה גם יכניס ל'מדינה האסלאמית' כסף ונשק שלל, ובנוסף לכך יש לו משמעות מעצם העובדה שהעיר יושבת על כביש מהיר מסוריה לעומק השטח בעיראק. במסגרת הפעילות ההגנתית נערכת 'המדינה האסלאמית' למתקפה במוסול, ואנשיה מנסים למנוע את התקדמות הכוחות העיראקיים באזור בייג'י ולהגן על פלוג'ה ורמאדי, שהמצור עליהן מתהדק. בנוסף, ממשיכים אנשי 'המדינה האסלאמית' לזרוע פחד והרס במקומות אחרים בעיראק, ובעיקר בבגדאד. 'המדינה האסלאמית' סובלת מחולשות רבות: היא נלחמת נגד מספר צבאות, בכמה וכמה חזיתות; נאלצת להתמודד עם אתגרי שליטה לא פשוטים, לנהל מדינה ולהילחם בעת ובעונה אחת; היא סובלת ממחסור בכוח אדם, בהכנסות ולאחרונה גם בנשק ובתחמושת⁸. כל אלה עשויים להחריף ומחייבים את 'המדינה האסלאמית' לקבל החלטות מורכבות ולנקוט צעדים בשטח.

'המדינה האסלאמית' אינה יחידה טריטוריאלית רציפה, אלא מספר מרכזי שלטון, וביניהם מרחבים ריקים שבהם מתקיימת נוכחות מסוימת שלה ותו לא. מניתוח צבאי של הלחימה עולים שני נתונים נוספים. 'המדינה האסלאמית' בעיראק אינה יחידה אחת. אין חיבור בין מרכזי השליטה במוסול בצפון לאלה שבמחוז אנבאר, דרומה משם. הקשר בין שני האזורים מתקיים רק דרך סוריה. כמו ב"כלים שלובים", 'המדינה האסלאמית' בעיראק שלובה באזורים בסוריה המצויים בשליטתה. גורם חולשה נוסף של 'המדינה האסלאמית' הוא העובדה, שלמרות היבילות של רכבי השטח שברשותה, היא תלויה מאוד ברשת כבישים. תלות זו הופכת את שיירותיה לפגיעות ומקשה עליה לקיים שליטה אפקטיבית בשטחים שאין בהם מערכת כבישים.

לבסוף, 'המדינה האסלאמית' צריכה להיות מוטרדת מהאפשרות של שינוי במדיניותה של טורקיה כלפיה. אם מתקיימת בה חשיבה אסטרטגית, 'המדינה האסלאמית' צריכה להיות ערה לכך שטורקיה היא נכס אסטרטגי שני בחשיבותו רק לסוריה. שינוי אמיתי בעמדת טורקיה כלפיה יפגע בערוץ העיקרי להצטרפות המתנדבים הזרים, יגביל מאוד את מקורות ההכנסה מסחר ואת אספקת הנשק, ועלול להוות איום צבאי מסוכן על השטחים שבשליטת 'המדינה האסלאמית' בעיראק ובסוריה. האישור שנתנה טורקיה בקיץ 2015 להפעיל מטוסי קרב אמריקאים מבסיס אינג'ירליק נגד יעדים של 'המדינה האסלאמית' הוא סימן מבשר רעות עבורה.

מגמות עתידיות

"אב א־להאב" ("חודש אוגוסט הלוהט") חייב המתנה בגזרות השונות בעיראק. המתקפה על מוסול מתעכבת, ושר ההגנה העיראקי, ח'אלד אל־עבידי, רמז לכך כשאמר ב־15 אוגוסט 2015 כי "הצבא העיראקי מתכוון לניצחון באנבאר ובייג'י", אך לא הזכיר את מוסול.⁹ נדמה כי ממשלת עיראק מתרכזת בהשבת השליטה על הערים פלוג'ה ורמאדי, בעוד ש'המדינה האסלאמית' מתרכזת בכיבוש חדית'ה.

נכון לעכשיו, חולשותיהם הרבות של הכוחות משני צדי המתרס גורמות לכך שהם מבטלים זה את זה ויוצרים תחושה של תיקו. מבחינתה של ממשלת עיראק, המפתח להצלחה הוא בשיפור התיאום בין מרכיבי הקואליציה במישורים השונים של המאבק נגד 'המדינה האסלאמית'. לכאורה, מדובר במשימה פשוטה, אך למעשה המחלוקת בין כוחות הביטחון ובין המיליציות היא ביטוי למחלוקת בין הממשלה ובין הכוחות העדתיים השיעיים – בין אל־עבאדי (העומד מאחורי כוחות הביטחון) לאל־מאלכי (חביב המיליציות), ובין שיעים (המיליציות) לסונים, ואפילו בין ארצות הברית, שקראה לצמצם את נוכחות המיליציות בשטח, לאיראן. תיאום מוצלח בין כל הגורמים הללו, כפי שהיה בכיבוש תכרית ובחיסולו של אבו מוסלם א־טורקמני, הוא כנראה החריג שאינו מעיד על הכלל. בנוסף לכך, הכוחות העיראקיים סובלים מהיעדר כמעט מוחלט של מודיעין שטח.

חלקה של ארצות הברית בקרבות אמור להיות משמעותי הרבה יותר. משמעותה האפשרות של להשתמש בבסיס האווירי אינג'ירליק שבטורקיה היא הגדלה ניכרת במספר הגיחות; על מסוקי "אפאצ'י" להישלח לאזור כדי להגדיל את הסיוע לכוחות הלוחמים. ארצות הברית כבר סיפקה לעיראק ארבעה מטוסי F-16, וממשיכה להכשיר טייסים עיראקיים לטוס במטוסים כאלה. אולם, מטוסים מסוג זה נחוצים פחות מאשר מסוקי קרב. על ארצות הברית לספק לעיראק גם אמצעי התגוננות מפני מחבלים מתאבדים ומטעני צד, כגון רובוטים לפירוק מטענים וטילי נ"ט לשימוש נגד משאיות תופת. בנוסף לכך, עליה להמשיך בהכשרת מיליציות שבטיות סוניות, במיוחד באזורים הנמצאים בשליטה מוחלטת של 'המדינה האסלאמית', כלומר מערב־אנבאר וסביבות מוסול. שבטי שמר, ג'בור ועביד – שבטים סוניים גדולים מאוד החיים ופועלים באזור שבשליטת 'המדינה האסלאמית' או סמוך לו – נלחמים בה ומשוועים לעזרה אמריקאית. ארצות הברית חייבת להמשיך לחזק את ראש הממשלה, אל־עבאדי, ואת כוחות הביטחון של עיראק אל מול המיליציות ואיראן, ולהימנע מביקורות והטפות מיותרות באמצעי התקשורת. עליה לעשות זאת מתוך מבט אל הקרבות ומתוך התייחסות למה שעלול לקרות בעיראק עם סיומם: התחזקות אפשרית של המיליציות והשתלטותן למעשה על המדינה העיראקית.

'המדינה האסלאמית' היא ישות סלפית-ג'האדית דוגמטית. כגוף סוני המייחס חשיבות עצומה לעקרון "אחדות האל" ("תווחיד") ולמלחמה בפוליתיאיזם ("שירכ"), היא אינה בנויה לפשרות, ובמיוחד לא לפשרות עם אויבים אידאולוגיים מרים – בראש ובראשונה השיעים. הג'האד, במובן של לוחמה אקטיבית להפצת האידאולוגיה והרחבת המדינה, הוא יסוד מרכזי בתורתה. הישגיה בעיראק אינם מספקים אותה, ובעתיד היא עשויה לנסות לכבוש את בגדאד או לפלוש לערים הקדושות לשיעים – כרבלא ונג'ף. 'המדינה האסלאמית' עדיין לא ניסתה לאגף את האזור המיושב לאורך שני הנהרות של עיראק דרך המדבר הדרומי-מערבי. ייתכן שהסיבות לכך הן לוגיסטיות, אולם לא מן הנמנע שהיא תנסה לעשות מהלך כזה בעתיד. הצלחת ניסיון כזה תביא אותה אל אזור הגבול הסעודי.

יש להכיר בכך, שלא הרבה ידוע על הליכי קבלת ההחלטות בצמרת 'המדינה האסלאמית'. בהנחה שתוכה כברה והיא תמשיך ללכת בקו שמתווה אבו בכר אל-בגדאדי, נראה כי ההכרעה בעיראק תהיה צבאית ולא מדינית. אולם, גם אם תובס 'המדינה האסלאמית' בעיראק ותאלץ לסגת מכל השטחים שכבשה במדינה, נוכחותה בסוריה תמשיך להעיב גם על המצב בעיראק. הקמת גבול ממשי ומוחשי בין עיראק לסוריה תהיה צעד הכרחי במצב כזה.

הערות

- 1 - Mustafa Habib, "The Hero of Baghdad's Protests: Senior Iraqi Cleric 'Saves' The Government - And Iraq From Iran?," *Niqash*, August 12, 2015, <http://www.niqash.org/en/articles/politics/5077>
- 2 Barbara Starr, "Carter: Iraqis Showed no 'Will to Fight' in Ramadi," CNN, May 24, 2015, <http://edition.cnn.com/2015/05/24/politics/ashton-carter-isis-ramadi/>
- 3 קרים עבד זאיר, "המיליציות צרות על פלוג'ה משלושה כיוונים ודאע"ש אוחו באל-ח'אלדיה" (ערבית), **א-זמן**, 10 ביולי, 2015, <http://www.azzaman.com/?p=121147>
- 4 מחמד א-צאלחי, "הכוחות נעים להידוק הטבעת סביב חדית'ה ולכניסה לפלוג'ה" (ערבית), **א-זמן**, 7 ביולי, 2015, <http://www.azzaman.com/?p=120705>
- 5 עלי אל-מוסוי, "הכוחות המשותפים טיהרו את ביג'י ופונים לשחרור א-שרקאט וכניסה למוסול (ערבית), **א-זמן**, 29 ביוני, 2015.
- 6 Ronen Zeidel, "Fighting in Iraq: The Military Aspect," *Tel-Aviv Notes*, Vol. 9, No. 13, July 2015, http://www.dayan.org/tel-aviv-notes-vol-9-no-13-july-23-2015#_ftn7
- 7 מחמד א-צאלחי, "הכוחות נעים".
- 8 **א-זמן**, 16 ביוני, 2015.
- 9 **א-זמן**, 17 באוגוסט, 2015.