

.

 Ρόδος Ιούνιος 2008

 Ερμάλ Μπουμπουλίμα

 Το Παλαιστινιακό Ζήτημα: Από τη λήξη του Ψυχρού Πολέμου έως τις μέρες μας

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή- ..3

Κεφάλαιο 1-H επίδραση του τέλους του ψυχρού πολέμου στο παλαιστινιακό ζήτημα

1.1-Ο αντίκτυπος της λήξης του ψυχρού πολέμου στη Μέση Ανατολή............…………..6

1.2- Η διάσκεψη της Μαδρίτης και η συμφωνία του Όσλο. 1991-1993.............…………12

1.2.1- Η Πρώτη Ιντιφάντα..…………….13

1.2.2- Η στροφή προς την ειρηνική επίλυση...………………16

1.2.3- Το Ισραηλινό ‘Μέτωπο Απόρριψης’..……………….. 21

1.2.4-Το Παλαιστινιακό ‘Μέτωπο Απόρριψης’.....................................………………….23

1.2.5- Η Διάσκεψη της Μαδρίτης..……………………26

1.2.6- Η Διακήρυξη Αρχών του Όσλο...………………………30

1.3- Η αποτελμάτωση της ειρηνευτικής διαδικασίας.......................……………………...42

1.4- Η δεύτερη Ιντιφάντα..………………………...48

Κεφάλαιο 2-Οι διεθνείς εξελίξεις στη Μέση Ανατολή μετά την 11η Σεπτεμβρίου του 2001

2.1- Η 11η Σεπτέμβρη και ο αντίκτυπος της στο διεθνές σύστημα....................................52

2.2-Οι συνέπειες της 11ης Σεπτεμβρίου για τη Μέση Ανατολή...54

2.3-Η ισραηλινή πολιτική..57

2.4-Η επίδραση της 11ης Σεπτεμβρίου στα παλαιστινιακά κατεχόμενα εδάφη...................60

2.5-Οι Παλαιστινιακές αντιδράσεις……………………………………………………… 63

Κεφάλαιο 3-Το τέλος της παλαιστινιακής ενότητας;

3.1-Η αποδυνάμωση της Παλαιστινιακής Αρχής...…………....66

3.2-Η μονομερής ισραηλινή αποχώρηση από τη Γάζα...68

3.3-Η εκλογική νίκη της Χαμάς... 70

3.4-Η πολιτική και οικονομική απομόνωση της Χαμάς...72

3.5-Η κατάληψη της Λωρίδας της Γάζας από τη Χαμάς..74

3.6-Η Σύνοδος της Αννάπολις...76

3.7-Οι τελευταίες εξελίξεις...78

Συμπεράσματα...80

Παράρτημα Χαρτών..82

Βιβλιογραφία...87

2

ΕΙΣΑΓΩΓΗ

 Το Παλαιστινιακό ζήτημα είναι, ουσιαστικά, η αδιέξοδη συνέχεια του Ανατολικού Ζητήματος,

που ξεκίνησε στα τέλη του 19ου αιώνα με την όλο και μεγαλύτερη αποσάθρωση της Οθωμανικής

Αυτοκρατορίας. Παρόλο που έχει παρέλθει πάνω από ένας αιώνας από την εποχή της δημιουργίας

των σύγχρονων εθνών-κρατών και την ανάδυση των εθνικιστικών κινημάτων, οι συνέπειες αυτής

της περιόδου είναι ακόμη εντυπωμένες στην μικρή αυτή περιοχή της Μέσης Ανατολής.

 Αν και κινδυνεύουμε να επαναλάβουμε μια κοινοτοπία, θα πρέπει να υπενθυμίσουμε πως το

Παλαιστινιακό ζήτημα ήταν και παραμένει, και θα παραμείνει στο ορατό μέλλον, στη βάση της μια

σύγκρουση δύο λαών για την ίδια γη. Κάτι που στις μέρες μας, λόγω και των τρομοκρατικών

επιθέσεων τις 11ης Σεπτεμβρίου, με τις συνέπειες που αυτές επέφεραν στο πρίσμα μέσω του

οποίου αντιμετωπίζεται η σύγκρουση, γίνεται λιγότερο αντιληπτό.

 Κατά την άποψή μας, η ισραηλινο-παλαιστινιακή σύγκρουση συμπυκνώνει θεμελιώδη ζητήματα

που εφάπτονται του επιστημονικού κλάδου των διεθνών σχέσεων αλλά και γενικότερα των

ανθρωπιστικών επιστημών. Είναι, κατά τη γνώμη μας, ένα αρχέτυπο που περικλείει μια

μικρογραφία όλων των σημαντικών θεμάτων που απασχόλησαν και απασχολούν τις κοινωνικές

επιστήμες. Πέραν τούτου, η ισραηλινο-παλαιστινιακή διένεξη είναι μια σύγκρουση που έχει

σημαντικές συνέπειες τόσο στην περιφερειακή του διάσταση όσο και στη διεθνή. Συν τοις άλλοις

είναι μια εξαιρετικά ιδεολογικά φορτισμένη σύγκρουση, αφού έκτος των ήδη υπαρχόντων

πολύπλοκων στοιχείων της προστίθεται και ο θρησκευτικός παράγοντας. Η περιοχή της ιστορικής

Παλαιστίνης, που περιλαμβάνει το κράτος του Ισραήλ και τα κατεχόμενα παλαιστινιακά εδάφη

(Δυτική Όχθη, Λωρίδα της Γάζας) είναι μια περιοχή στην οποία οι δύο από τις μεγαλύτερες

μονοθεϊστικές θρησκείες αντιπαλεύουν για τη κυριότητα των ίδιων θρησκευτικών μνημείων,

αναδεικνύοντας έτσι και ένα ιδιαίτερα προβληματικό στοιχείο. Αναδεικνύουν, δηλαδή, μια

απόλυτη θεώρηση της σύγκρουσης που αποκόπτεται από τις εγκόσμιους περιορισμούς και ανάγκες

και προσκολλάται σε μια κατά γράμμα τήρηση των ιερών κειμένων, κειμένων που υπό το

‘κατάλληλο’ πρίσμα μετατρέπονται σε αδιάλλακτες θέσεις.

 Σκοπός αυτής της πτυχιακής εργασίας είναι να διερευνήσει τη πορεία της ισραηλινο-

παλαιστινιακής σύγκρουσης από το τέλος του Ψυχρού Πολέμου μέχρι και τις πολύ πρόσφατες

εξελίξεις. Θα εξετάσουμε τις περιφερειακές συνέπειες της λήξης του Ψυχρού Πολέμου και τις

παραμέτρους που οδήγησαν, τόσο τις δύο κύριες πλευρές της σύγκρουσης όσο και τη διεθνή

κοινότητα με άρχουσες τις Η.Π.Α., στην πρώτη προσπάθεια ειρηνικής επίλυσης του

παλαιστινιακού. Πριν, όμως, καταφερθούμε με αυτή καθεαυτή την ειρηνευτική διαδικασία και τις

πολλαπλές παραμέτρους της, θα παρουσιάσουμε την εικόνα της σύγκρουσης όπως αυτή είχε

3

διαμορφωθεί έως τότε, λαμβάνοντας υπόψην τον πολύ σημαντικό παράγοντα των συνθηκών που

οδήγησαν στη πρώτη παλαιστινιακή εξέγερση, την Ιντιφάντα, όσο και τις συνέπειες τις οποίες

επέφερε. Στο πρώτο κεφάλαιο, επίσης, θα γίνει μια εξέταση του πλέον αστάθμητου παράγοντα της

διένεξης, αυτού του ισραηλινού καθώς και του παλαιστινιακού ‘Μετώπου Απόρριψης’. Μέτωπα,

τα οποία αντικατοπτρίζουν, ανάλογα με τη ενίσχυση ή μη της δράσης τους, την ένταση στην οποία

βρίσκεται η διένεξη. Κατά την γνώμη μας, τα ‘Μέτωπα Απόρριψης’ εκφράζουν τις συνέπειες των

πολιτικών επιλογών, τόσο του ισραηλινού κράτους όσο και της διεθνούς κοινότητας. Τα

συμπτώματα, ουσιαστικά, μιας χρόνιας ασθένειας.

 Τέλος, το πρώτο κεφάλαιο θα κλείσει με μια ανάλυση των κυριοτέρων λόγων της αποτυχίας της

ειρηνευτικής διαδικασίας. Λόγοι, κατά την επιχειρηματολογία μας, που εφάπτονται τόσο της φύση

της Διακήρυξης Αρχών του Όσλο, όσο και στη μεγάλη ανισορροπία δυνάμεων ανάμεσα στο

Ισραήλ και την Παλαιστινιακή Αρχή. Αυτό το χάσμα σε πόρους και σε δυνατότητες, σε συνδυασμό

με την ισραηλινή πολιτική επέκτασης των εποικισμών καθώς και με τη χειροτέρευση των

συνθηκών ζωής στα παλαιστινιακά εδάφη, θα αποδειχθεί το υπόστρωμα πάνω στο οποίο θα

καλλιεργηθεί η αποτυχία της ειρηνευτικής διαδικασίας, με αποκορύφωμά της την Ιντιφάντα αλ-

Άκσα.

 Στο δεύτερο κεφάλαιο, αντικείμενο εξέτασής, μας θα είναι οι τρομοκρατικές επιθέσεις της 11ης

Σεπτεμβρίου του 2001 στο έδαφος των Η.Π.Α. καθώς και οι πολύ σημαντικές διεθνείς και

περιφερειακές συνέπειες που αυτές επέφεραν. Ο παγκόσμιος πόλεμος κατά της τρομοκρατίας που

κήρυξαν οι Η.Π.Α. καθώς και το επαγόμενο εξ’αυτού στρατηγικό δόγμα του ‘προληπτικού

πολέμου’ θα αλλάξουν τον χαρακτήρα της Μέσης Ανατολής. Για το παλαιστινιακό ζήτημα η

σημαντικότερη συνέπεια θα είναι η ένταξή του στο ευρύτερο πλαίσιο της απόκρουσης της

ισλαμικής τρομοκρατίας, παραλείποντας κατ’εμάς, μια εμβάθυνση για την κατανόηση και την

επίλυση των πραγματικών αιτίων που παράγουν το φαινόμενο των βομβιστικών επιθέσεων

αυτοκτονίας.

 Τέλος, σε ό,τι αφορά το περιεχόμενο της πτυχιακής εργασίας, το τρίτο κεφάλαιο θα ασχοληθεί με

τη χρονική περίοδο από το θάνατο του ηγέτη της Ο.Α.Π. έως τις μέρες μας, συνάμα με τις

εξαιρετικά σημαντικές εξελίξεις που σημειώθηκαν στο παλαιστινιακό ζήτημα. Σημείο-σταθμός θα

είναι η πλειοψηφική εκλογή εκπροσώπων του Ισλαμικού Κινήματος Αντίστασης στο

Παλαιστινιακό Νομοθετικό Συμβούλιο, το 2006, και με το ήδη υπάρχον ενδοπαλαιστινιακό σχίσμα

να μετατρέπεται σε ανοιχτό εμφύλιο πόλεμο, ο οποίος στο τέλος του με τη κατάληψης της Γάζας

από τη Χαμάς, θα βρει τους Παλαιστινίους να έχουν δύο κυβερνήσεις αλλά κανένα κράτος.

4

 Θα ήθελα, κλείνοντας αυτή την εισαγωγή, να ευχαριστήσω θερμά την κ. Βιβή Κεφαλά για την

ολόψυχη βοήθειά της κατά την διάρκεια της εκπόνησης αυτής της πτυχιακής εργασίας αλλά και το

κυριότερο, για την ακαδημαϊκή της ακεραιότητα καθώς και τις γνώσεις και τις σκέψεις που

μοιράστηκε μαζί μας στα αυτά τέσσερα χρόνια της φοίτησής μου στο Τμήμα Μεσογειακών

Σπουδών. Θα ήθελα, επίσης, να ευχαριστήσω τον κ. Ιωάννη Σεϊμένη και τον κ. Ιωάννη Σακκά για

την τιμή που μου έκαναν όντας συνεισηγητές στη παρούσα πτυχιακή εργασία.

Ευχαριστώ από καρδιάς την διδάσκουσα της Εβραϊκής γλώσσας του τμήματός μας, την κ.

Χρυσούλα Παπαδοπούλου, για όλη την αγάπη της, που αφιέρωσε και αφιερώνει, στο ακαδημαϊκό

της έργο, παρά της αντίξοες συνθήκες που επικρατούν στα Πανεπιστήμιό μας, αλλά και κυρίως

για την χαρά που μου δίνεται να γνωρίζω έναν Άνθρωπο με όλη τη σημασία της λέξης.

 Επίσης, θα ήθελα να ευχαριστήσω την κ. Σκούρτου Ελένη, του Τμήματος Παιδαγωγικής

Εκπαίδευσης, όπως και όλους τους συνάδερφους της που εργάστηκαν και εργάζονται, στο πλαίσιο

του προγράμματος ‘Εκπαίδευση Παλιννοστούντων και Αλλοδαπών Μαθητών’, για την προσπάθειά

τους να καλλιεργήσουν τον γλωσσικό και πολιτισμικό σεβασμό καθώς και την ισότητα ευκαιριών

στην ελληνική κοινωνία. Ευχαριστώ, επίσης, θερμά όλους τους φίλους και τις φίλες μου στην

Ρόδο, και οπουδήποτε αλλού, για όλες τις στιγμές χαράς και λύπης που περάσαμε μαζί.

 Τέλος, θα ήθελα, να αφιερώσω αυτή την πτυχιακή εργασία στην οικογένειά μου, και ιδίως στους

γονείς μου Λάζαρο και Ελένη για όλη την αγάπη και τις θυσίες τους όλα αυτά τα δεκατρία χρόνια

της παραμονής μας στην Ελλάδα.

 Ρόδος, Μάιος 2008.

Κεφάλαιο 1. H επίδραση του τέλους του ψυχρού πολέμου στο παλαιστινιακό

ζήτημα
1.1-Ο αντίκτυπος της λήξης του Ψυχρού Πολέμου στην Μέση Ανατολή.

5

 Το τέλος του ψυχρού πολέμου αποτέλεσε μια νέα σελίδα-σταθμό στις παγκόσμιες διεθνείς

σχέσεις. Ειδικά για τη Μέση Ανατολή το ψυχροπολεμικό διπολικό περιβάλλον με τον συνεχή ,

εκατέρωθεν, ανταγωνισμό για την εξασφάλιση περιφερειακής επιρροής , την ενίσχυση των

αβέβαιων , μάλλον, συμμαχικών1 σχέσεων και τον έλεγχο μιας γεωπολιτικά και ενεργειακά

κρίσιμης περιοχής διαμόρφωσε καταλυτικά τη φυσιογνωμία της περιοχής.

 Αν και οι δύο υπερδυνάμεις διέχυσαν στη Μέση Ανατολή μεγάλο ποσοστό πόρων , εντούτοις

καμιά από τις δύο δεν κατάφερε να εξασφαλίσει καθοριστικό έλεγχο στα κράτη-συμμάχους της και

πολλές φορές βρέθηκαν εξ’απροόπτου στη θύελλα των περιφερειακών εξελίξεων.2

 Η αρχή της μεταψυχροπολεμικής εποχής για τη Μέση Ανατολή μπορεί να οριστεί από την αρχή

του δεύτερου πολέμου του Κόλπου το 1990-913, ένας πόλεμος ο οποίος, παράλληλα με τη διάλυση

της Σοβιετικής Ένωσης, επέφερε σημαντικότατες αλλαγές στις διακρατικές δομές της περιοχής και

προώθησε ριζικές αναδιατάξεις στο παλαιστινιακό ζήτημα. Η αβεβαιότητα και η αστάθεια που

προκλήθηκαν από την αλλαγή των δεδομένων έκανε πολλά κράτη να αναθεωρήσουν την

περιφερειακή γραμμή πλεύσης τους.

 Ειδικότερα οι αλλαγές δεν άφησαν ανεπηρέαστο και τον ιδεολογικό παράγοντα, αφού με την

ιρακινή εισβολή στο Κουβέιτ και υπό τον παναραβικό ρητορικό μανδύα του Σαντάμ Χουσέιν για

την δικαιολόγηση της προσάρτησης ενός άλλου αραβικού κράτους, ο παναραβισμός δέχτηκε ένα

καίριο πλήγμα. Το πλήγμα αυτό στον παναραβισμό όχι μόνο βοήθησε στην ενδυνάμωση των

αραβικών καθεστώτων, που έβλεπαν σ’αυτό το ρεύμα μια σημαντική απειλή στην επιβίωσή τους,

αλλά επίσης άνοιξε και τον δρόμο για το ριζοσπαστικό πολιτικό Ισλάμ να αναπληρώσει το κενό

που δημιουργήθηκε.

 Έχουμε ουσιαστικά την ύστατη υποχώρηση του παναραβικού κινήματος και τη δυναμικότερη

επανεμφάνιση των ριζοσπαστών πολιτικών ισλαμιστών, μια συνέπεια που στην συνέχεια της

δεκαετίας θα αλλάξει τη ρητορική της άραβο-ισραηλινής διαμάχης και θα κινδυνεύσει να την

μετατρέψει στα μάτια των ιθυνόντων της Δύσης και ιδίως της μοναδικής απομείνουσας

υπερδύναμης σε μια σύγκρουση αξιών και πολιτισμών.4 Στα παραπάνω θα πρέπει να προστεθεί και

η λανθασμένη εκτίμηση της ηγεσίας της Οργάνωσης για την Απελευθέρωση της Παλαιστίνης (στο

εξής Ο.Α.Π.), μέσω του Γιάσσερ Αραφάτ, να ενδώσει στην ιρακινή ρητορική, υποσκάπτοντας
1Το πλέον τρανταχτό παράδειγμα αυτό της Αιγύπτου , υπό την ηγεσία του Ανουάρ Σαντάτ, που τερμάτισε απότομα μια
πολυετή στρατιωτική, οικονομική και πολιτική συνεργασία με την Ε.Σ.Σ.Δ. Βλ. γενικότερα Britton, Stuart (1990)
‘Competition or Collaboration?: ‘The Soviet Union,détente,and the October 1973 War’, Comparative Strategy, 9:3,
287-206.
2 Συλλογικό έργο, επιμ.Yezid Sayigh & Avi Shlaim, The Cold War and the Middle East, Oxford University Press, New
York, 2003, σελ 15.
3 Barry Buzan & Ole Waever , Region and Powers “The structure of International Security ”, Cambridge University
Press, 2003 , σελ-201.
4 Βλ γενικότερα, Lisa Wedden , Beyond The Crusades: Why Huntington, And Bin Ladin Are Wrong, Middle East
Policy, Vol, X, No, 2, Summer 2003

6

μακροπρόθεσμα την ευάλωτη θέση της περαιτέρω και να δυσκολέψει πολλαπλάσια την εικόνα της

απέναντι στον διεθνή παράγοντα αλλά κυρίως απέναντι στα συντηρητικά αραβικά καθεστώτα, για

τα οποία η αναθεωρητική πολιτική του Σαντάμ Χουσέιν αποτελούσε θανάσιμη απειλή για την

μακροημέρευση των καθεστώτων τους.

 Αυτή η επιλογή της Ο.Α.Π. κόστισε επίσης σε επίπεδο διπλωματικής απομόνωσης από τις

υπόλοιπες αραβικές χώρες αλλά και στη διακοπή της οικονομικής υποστήριξης από τη Σαουδική

Αραβία και το Κουβέιτ, φέρνοντας την οργάνωση σε μια κατάσταση έντονης κρίσης.

Δεν πλήγηκε μόνο η εικόνα και η ηγεσία της Ο.Α.Π. αλλά κυρίως και η παλαιστινιακή οικονομία,

πενιχρή σε έσοδα και εξολοκλήρου ενταγμένη και εξαρτημένη από την ισραηλινή, αφού με τη

στάση της υπέρ του Σαντάμ Χουσέιν με το πέρας του πολέμου, 350.000 παλαιστίνιοι εργάτες από

αμφότερες τις προαναφερθείσες χώρες απελάθηκαν ως ανεπιθύμητοι και εν δυνάμει ανατρεπτικός

παράγοντας στερώντας έτσι αποτελεσματικά ,από τα σημαντικά εμβάσματα, την όποια ελάφρυνση

από την οικονομική δυσπραγία στα κατεχόμενα από το 1967 παλαιστινιακά εδάφη.

 Πλέον ο ρόλος των δυτικών δυνάμεων στην περιοχή αυξήθηκε σημαντικά και δη αυτός της

Ουάσινγκτον, που από δω και έπειτα θα αναλάβει την κυριότερη ευθύνη στον καθορισμό των

μετα-ψυχροπολεμικών εξελίξεων.

 Με την αποφασιστική απουσία της επιρροής της Σοβιετικής Ένωσης από το μεσανατολικό χάρτη,

κράτη όπως η Συρία, με τον Λίβανο υπό αποκλειστική κηδεμονία, ήταν αυτά που ζημιώθηκαν

περισσότερο, χάνοντας τον μοναδικό τους πολιτικό σύμμαχο και προμηθευτή όπλων στην περιοχή,

πράγμα που επέδρασε σημαντικά στην στρατιωτική ισχύ της Συρίας έναντι του Ισραήλ.

 Παραδόξως , φαινομενικά, το status quo που αναδύθηκε με τη λήξη του ψυχρού πολέμου και του

πόλεμου του 1991 στον Κόλπο ήταν εκείνο που οδήγησε στην πρώτη σημαντική , ειρηνική,

απόπειρα διευθέτησης του παλαιστινιακού ζητήματος.5 Κανονικά ,θα ανέμενε κανείς , πως το

παλαιστινιακό θα έπρεπε να είχε μπει στο τραπέζι των διαπραγματεύσεων όσο οι δύο υπερδυνάμεις

‘ηγεμόνευαν’ επί της περιοχής. Εφ’όσον το παλαιστινιακό ήταν και συνεχίζει να είναι η καρδιά της

αραβο-ισραηλινής διαμάχης που πυροδοτεί συνεχείς συγκρούσεις , με πολλαπλές παραμέτρους για

τα παγκόσμια δεδομένα, τόσο σε θέματα ασφαλείας όσο και οικονομικά, αυτή η παραδοχή θα

έπρεπε να είχε οδηγήσει, ειδικά και στο πλαίσιο της ύφεσης μεταξύ των δύο υπερδυνάμεων, προ

πολλού σε έναν ειρηνικό διακανονισμό.

 Εντούτοις ,όπως και αποδείχτηκε, η λήξη του ψυχρού πολέμου, με την εκ βάθρων ανακατανομή

ισχύος στην περιοχή άφησε χωρίς αντίβαρο πολλά από τα μεσανατολικά κράτη και ιδίως την

Ο.Α.Π, που ως μη κρατικός δρων οι επιλογές της ήταν de facto περιορισμένες.

5 Συλλογικό έργο, επιμ.Yezid Sayigh & Avi Shlaim, The Cold War and the Middle East, Oxford University Press, New
York, 2003, σελ 135-138.

7

 Σημαντικό βήμα προς αυτή την κατεύθυνση ήταν και οι υποσχέσεις των Η.Π.Α. στα αραβικά

κράτη, που στόχευαν στην δημιουργία μιας διευρυμένης συμμαχίας εναντίον του Ιράκ, για την

επίλυση του παλαιστινιακού ζητήματος, και ακόμη ειδικότερα οι αμερικανικές εγγυήσεις για έναν

ολικό διακανονισμό του καθεστώτος των Υψιπέδων του Γκολάν, συριακών εδαφών που βρέθηκαν

σε ισραηλινή κατοχή με το πέρας του πολέμου του 1967. Συστατικό στοιχείο για τη διαμόρφωση

αυτής της συμμαχίας ήταν και η αποχή του Ισραήλ από τις στρατιωτικές επιχειρήσεις ενάντια στο

μπααθικό καθεστώς του Ιράκ. Το κράτος του Ισραήλ παρά την επιμονή του να συμμετάσχει σε

αεροπορικές επιχειρήσεις εξαναγκάστηκε να απέχει με αντάλλαγμα και την εγκατάσταση των

αντιβαλλιστικών συστοιχιών Patriot στο έδαφος του6. Επίσης, το Ισραήλ, φρονίμως, και υπό

αμερικανικές πιέσεις, απέφυγε να απαντήσει με αντίποινα στους πυραύλους Scud που εξαπέλυσε η

Βαγδάτη, που είχαν σκοπό την ανάμειξή του στον πόλεμο και τη μετατροπή του τελευταίου σε μια

αντιπαράθεση των Αράβων με τους δυτικούς και τους Ισραηλινούς, πράγμα που συνέπιπτε με την

παναραβική εθνικιστική ρητορική του Σαντάμ Χουσέιν. Η συμμετοχή του Ισραήλ σε στρατιωτικές

επιχειρήσεις θα διακινδύνευε στα σίγουρα την ήδη εύθραυστη και βραχύχρονη συμμαχία των

Η.Π.Α με κάποια από τα αραβικά κράτη.

 Επανερχόμενοι, θα πρέπει να επισημάνουμε ότι το παλαιστινιακό ζήτημα, ουκ ολίγες φορές είχε

απειλήσει την επιβίωση αραβικών καθεστώτων, φιλοδυτικών ή μη , με χαρακτηριστικότερο

παράδειγμα την Ιορδανία και τα γεγονότα του αποκαλούμενου ‘Μαύρου Σεπτέμβρη’.

 Έτσι, εν μέσω σημαντικών αλλαγών στη μεσανατολική περιφέρεια και τη μεταλλαγή της

εσωτερικής διανομής ισχύος όπως και της διεθνούς κατάστασης, τα αραβικά καθεστώτα και η

Ο.Α.Π βρέθηκαν ‘προ τετελεσμένων’ και έπρεπε να αναλάβουν να περισώσουν όσο το δυνατόν

περισσότερα σ’αυτήν την περίοδο διαρκούς ρευστότητας και αστάθειας.

 Είναι φανερό ότι οι περιστάσεις που οδήγησαν στη Διάσκεψη της Μαδρίτης και μετέπειτα στη

Συμφωνία του Όσλο ήταν οι πλέον λιγότερο ευνοϊκές για το διακανονισμό ενός τόσο πολύπλοκου

ζητήματος. Η αραβική περιφέρεια ήταν περισσότερο από ποτέ διασπασμένη· με το πλέον

χαρακτηριστικό παράδειγμα ενδο-αραβικής αντιπαράθεσης την στήριξη της Συρίας εναντίον του

καθεστώτος Σαντάμ7. Αν και δύο καθεστώτα με κοινό παρανομαστή τις κοινές ιστορικές

καταβολές (Μπάαθ), την παναραβική και αντι-ιμπεριαλιστική ρητορική και την στήριξη που

παρείχαν σε , αντιτιθέμενες στη Φατάχ, παλαιστινιακές φράξιες, είχαν επίσης και ένα μεγάλο

ιστορικό ανταγωνισμού για την περιφερειακή ηγεμονία.

6 George Corm, Le Proche Orient Eclate-II, Mirages de paix et blocages identitaires 1990-1996, , Editions La
Decouverte, Paris, 1997, σελ 62
7 George Corm, Le Proche Orient Eclate-II, Mirages de paix et blocages identitaires 1990-1996, Editions La
Decouverte, Paris, 1997, σελ 65

8

 Η Συρία δεν δίστασε να πάρει το μέρος των νικητών, διαβλέποντας με τη λήξη του ψυχρού

πολέμου την αλλαγή ισορροπιών, αλλά και φοβούμενη μια πιθανή απομόνωσή της από τον

υπόλοιπο αραβικό κόσμο, με τις όποιες συνέπειες που αυτό θα είχε και για τον εξάσκηση

αποτελεσματικού ελέγχου στον Λίβανο.

 Με τη λήξη του πολέμου οι μοναρχίες του Κόλπου κατέστησαν ουσιαστικά υπό τον πλήρη έλεγχο

των Η.Π.Α8 και η παρουσία αμερικανικών ενόπλων δυνάμεων στα εδάφη της Σαουδικής Αραβίας,

μακροπρόθεσμα, με τον ολοφάνερο συμβολισμό που αυτά εμπεριέχουν για τα μουσουλμανικά

πλήθη, θα δυναμιτίσει περαιτέρω το αντιαμερικανικό κλίμα.

 Μπορεί να τονιστεί έτσι και ένα συστατικό στοιχείο στη λήψη πολιτικών αποφάσεων στη Μέση

Ανατολή, όπου οι διαθέσεις και οι γνώμες των πολιτών αγνοούνται επιδεικτικά, δημιουργώντας

έτσι έναν σαφή διαχωρισμό ανάμεσα στην αποφασίζουσα ελίτ και τον λαό. Μια διαδικασία που αν

και λειτούργησε ‘ομαλά’ στο ψυχροπολεμικό παρελθόν, όπου οι πέτρο-μοναρχίες εξασφαλίζοντας

την ομαλή και συνεχή εισροή μαύρου χρυσού προς τις αγορές της Δύσης είχαν και τις ανάλογες

εγγυήσεις ασφαλείας ,εσωτερικές ή εξωτερικές από τις Η.Π.Α, γεγονός που όπως θα δούμε

παρακάτω καθίσταται ολοένα πιο αντιφατικό και δύσκολο.9

 Επιπρόσθετα, το σκηνικό στη Μέση Ανατολή είχε αρχίσει να αλλάζει αποφασιστικά από τα τέλη

της δεκαετίας του 70’ με την ιρανική ισλαμική επανάσταση και την κοινή προσπάθεια ,εκ μέρους

των δύο υπερδυνάμεων, για περιορισμό της προώθησης της ισλαμικής επανάστασης ,η καθεμιά για

τους δικούς της ευνόητους λόγους10 .

 Με την ανάδυση του Μιχαήλ Γκορμπατσώφ στην ηγεσία της Ε.Σ.Σ.Δ και την εισαγωγή της

Περεστρόικας και της Γκλασνόστ, η Σοβιετική Ένωση άρχισε να αποτραβιέται πιο αποφασιστικά

από το μεσανατολικό και τα διεθνή πεδία, όντας σταδιακά όλο και περισσότερο απορροφημένη

από τις εσωτερικές εξελίξεις της. Οι απανωτές ραγδαίες εξελίξεις που ακολούθησαν στην Κεντρική

και Νότιο-Ανατολική Ευρώπη και οι πτώσεις των ‘σοσιαλιστικών’ καθεστώτων οδήγησαν σε

ακόμη μεγαλύτερες πιέσεις την Ε.Σ.Σ.Δ επιφέροντας το 1991 και στην επίσημη διάλυσή της.

 Οι συνέπειες της διάλυσης της Σοβιετικής Ένωσης για τη Μέση Ανατολή ήταν πολλαπλές και

σημαντικές. Εκτός από την απουσία ενός άλλου πόλου, που διαδραμάτιζε το ρόλο του

εξισορροπητή που επενέβαινε όταν οι περιφερειακές ισορροπίες ήταν έτοιμες να διαρραγούν και
8 Barry Buzan & Ole Waever , Region and Powers “The structure of International Security ”, Cambridge University
Press, 2003 σελ 210-216
9 Ως ,εύγλωττο, παράδειγμα την Σ.Αραβία βλέπε Clifford Chanin & F. Gregory Gause, U.S.- Saudi Relations: A Rocky
Road, Middle East Policy, Vol. XI, No. 4, Winter 2004,
10 Τα μηνύματα της Ιρανικής επανάστασης συνιστούσαν απειλή για τις ευαίσθητες παρυφές της Ε.Σ.Σ.Δ, όπου η
παρουσία μουσουλμανικών πληθυσμών συνάμα με ένα μεγάλο ιστορικό αποσχιστικών τάσεων έκανε την κατάσταση
εύφλεκτη. Για τις Η.Π.Α και τα κράτη-συμμάχους της ο ισλαμικός φονταμενταλισμός , αν και δεν υπήρξε πάντοτε ,
είναι , ένας συνεχής πονοκέφαλος για την διασφάλιση του status quo. Ειδικότερα κατά την διάρκεια του ψυχρού
πολέμου το Ισλάμ χρησιμοποιήθηκε ως αντίβαρο στις ανατρεπτικές κοσμικές ιδεολογίες των φιλοσοβιετικών
αραβικών καθεστώτων και ως θεμελιώδης συνεκτικός ιστός στις κατακερματισμένες αραβικές κοινωνίες.

9

λειτουργούσε ως προμηθευτής όπλων και πολιτικής προστασίας για τα φιλοσοβιετικά κράτη,

έχουμε και μια παράπλευρη συνέπεια σε ότι αφορά αυτή καθεαυτή την ισραηλινό-παλαιστινιακή

διαμάχη.

 Με την κατάλυση της Ε.Σ.Σ.Δ άρθηκε και η πολύχρονη απαγόρευση μετανάστευσης των

εβραϊκών πληθυσμών της Σοβιετικής Ένωσης. Οι πληθυσμοί αυτοί , σημαντικοί αριθμητικά αλλά

και κυρίως ποιοτικά, με την έννοια του ανθρωπίνου κεφαλαίου, μετανάστευσαν μαζικά στο

Ισραήλ, στη μεγαλύτερη μαζική μετανάστευση εκεί από την εποχή της ιδρύσεως του κράτους. Η

μεταναστευτική αυτή εισροή συντελέστηκε σε μια εποχή όπου μέσα στο Ισραήλ οι δημογραφικές

ανησυχίες, λόγω της πληθυσμιακής αύξησης των Αράβων Ισραηλινών, είχαν αυξηθεί κατακόρυφα.

Ουσιαστικά, μέχρι τα μέσα του 1995, μετοίκησαν στο Ισραήλ περί των 550.000 ατόμων,

επαυξάνοντας τον συνολικό πληθυσμό του κατά 15%.11

 Οι σημαντικές αλλαγές που επέφεραν στον πληθυσμιακό και κοινωνικό του χάρτη είναι

πολλαπλές και επιπρόσθετα αντιφατικές, σε ότι αφορά την ενσωμάτωση των ρωσόφωνων

μεταναστών αλλά και κυρίως για τον θρησκευτικό και εθνικό τους αυτοπροσδιορισμό12, γεγονός

που προκαλεί προβληματικές δυναμικές για τους Ισραηλινούς.

 Το όλο δημογραφικό ζήτημα είναι μείζον θέμα για την ισραηλινο-παλαιστινιακή σύγκρουση, και

εφάπτεται θεμελιωδών θεμάτων όπως του ζητήματος των προσφύγων, του εβραϊκού χαρακτήρα

του ισραηλινού κράτους, που είναι και ουσιαστικά raison d’être για το ίδιο, και εν γένει για τα

πολιτικά, οικονομικά, και κοινωνικά δικαιώματα της αραβο-ισραηλινής μειονότητας. Όψεις αυτού

του ζητήματος, που διαπλέκονται με άλλα σημαντικά ζητήματα και γεγονότα ,θα αναφερθούν

περαιτέρω σε παρακάτω κεφάλαια.

 Κάνοντας μια γενική ανασκόπηση είναι φανερό ότι η λήξη του ψυχρού πολέμου , με τις μεγάλες

αλλαγές που επέφερε παγκοσμίως και δη στη Μέση Ανατολή, συνέπεσε με πολλά και

αλληλοεπικαλυπτόμενα γεγονότα. Σημείο σταθμός ήταν οπωσδήποτε ο πόλεμος του Κόλπου, που

εκτός του ότι ήταν ένας απόλυτος θρίαμβος των Η.Π.Α, διπλωματικά και στρατιωτικά,

αποκρυστάλλωσε την περιφερειακή εικόνα και τις δυναμικές που θα οδηγούσαν τα γεγονότα στη

συνέχεια της δεκαετίας.

 Η συμμετοχή των αραβικών χωρών στη στρατιωτική συμμαχία των Η.Π.Α, και κυρίως αυτή της

Συρίας που ήταν και το κράτος κλειδί για την περαιτέρω νομιμοποίηση της επέμβασης, θα

οδηγήσουν σε μια λίγο πολύ εκπεφρασμένη συναίνεση για έναν ολικό διακανονισμό του

παλαιστινιακού ζητήματος και θα επιτρέψουν σε άλλες χώρες, βλέπε Ιορδανία, να συνάψουν

διμερείς σχέσεις με το Ισραήλ, και να βοηθήσουν να χαλαρώσει το πολυετές εμπάργκο των
11 Meron Medzini, Encyclopaedia Judaica, Άρθρο Peace Process- Ιsrael -Arab, Keter Publishing House, Jerusalem,
ηλεκτρονική έκδοση, Cd-Rom, 1997
12 Alain Ménargues , Le Mur de Sharon, Presses de la Renaissance, Paris, 2004. σελ 66.

10

αραβικών χωρών προς αυτό. Όλα αυτά συνεπικουρούμενα από την απουσία των σοβιετικών στην

περιοχή θα προλειάνουν τον δρόμο για την Μαδρίτη και το Όσλο.

 Αν και όπως πολλοί είχαν διαβλέψει, και θα φανεί στη συνέχεια πιο παραστατικά, οι συμφωνίες

του Όσλο μόνο σε μια ‘ειρηνική’ και μακρόχρονα βιώσιμη λύση δεν οδήγησαν, με τον γεωγραφικό

και οικονομικό κατακερματισμό της Γάζας και της Δυτικής Όχθης να καταλήγουν στις αρχές του

21ου αιώνα σε ολικό αδιέξοδο.

1.2- Η ΔΙΑΣΚΕΨΗ ΤΗΣ ΜΑΔΡΙΤΗΣ ΚΑΙ Η ΣΥΜΦΩΝΙΑ ΤΟΥ ΟΣΛΟ

 Πριν εξετάσουμε τα γεγονότα της διάσκεψης της Μαδρίτης και της συμφωνίας του Όσλο είναι

απαραίτητη μια ανασκόπηση ορισμένων πτυχών του παλαιστινιακού ζητήματος που προηγήθηκαν

των παραπάνω αλλά επηρέασαν ποικιλοτρόπως τις διαδικασίες.

 Καταρχήν πρέπει να εξετάσουμε την κατάσταση στην οποία βρισκόταν ,o de facto και μετέπειτα

με τις προαναφερθείσες συμφωνίες de jure, μοναδικός εκπρόσωπος των Παλαιστινίων, η

Οργάνωση για την Απελευθέρωση της Παλαιστίνης.

 Με την επιχείρηση ‘Ειρήνη για την Γαλιλαία’ του ισραηλινού στρατού, το 1982, στον Λίβανο, με

μοναδικό εκπεφρασμένο σκοπό τη διάλυση των παλαιστινιακών αντάρτικων πυρήνων και κατά

συνέπεια του πιο σημαντικού οχυρού της Ο.Α.Π13, οδηγούμαστε στην εκκένωση της Βηρυτού από

την ηγεσία της Ο.Α.Π. και άλλων 14.000 ατόμων προσκείμενων στην Φατάχ. Η έδρα της Ο.Α.Π

μεταφέρεται στην Τύνιδα.

 Παράλληλα, υπό τις πιέσεις των αντιδράσεων που λαμβάνουν χώρα στο Ισραήλ λόγω των

γεγονότων στον Λίβανο, με κύρια συμβαλλόμενη την οργάνωση ‘Ειρήνη Τώρα’, δημιουργείται η

επιτροπή Καχάν η οποία κρίνει εμμέσως υπεύθυνο, εν μέσω και άλλων, τον Υπουργό Άμυνας του

Ισραήλ, Αριέλ Σαρόν, για τη σφαγή Παλαιστινίων αμάχων στα στρατόπεδα προσφύγων Σάμπρα

και Σατίλλα από Λιβανέζους χριστιανούς φαλαγγίτες.

 Ο απολογισμός της επιχείρησης ‘Ειρήνη για την Γαλιλαία’ στον Λίβανο απέφερε περί τα 40.000

θύματα, Λιβανέζους και Παλαιστίνιους, άλλους 100.000 τραυματίες και επίσης μια χώρα με

καταστραμμένες υποδομές με την ανεργία και την φτώχεια να καλπάζει14.

13 Ilan Greilsammer, La nouvelle histoire d’Israël, Essai sur une identité national, Éditions Gallimard, 1998, σελ , 424-
438
14 Νταν Κον-Σέρμποκ, Νταούντ –Ελ Αλάμι, Ισραήλ & Παλαιστίνιοι, οι δύο όψεις του προβλήματος, Εκδόσεις
Περίπλους 2002, Αθήνα, σελ 297

11

 Τα γεγονότα που ακολουθούν στον Λίβανο είναι απανωτά· ίδρυση της ισλαμικής, σιιτικής,

οργάνωσης Χεζμπολλάχ15, που από εδώ και στο εξής θα παίξει έναν ιδιαίτερα σημαντικό ρόλο στις

εξελίξεις στον Λίβανο αλλά και στο παλαιστινιακό ζήτημα . Η Χεζμπολλάχ πραγματοποιεί σειρά

τρομοκρατικών επιθέσεων σε αμερικανικούς στόχους, με σημαντικότερη την επίθεση στο

αμερικανικό στρατόπεδο πεζοναυτών στην Βηρυτό, στις 23 Οκτώβρη, με 241 αμερικανούς

πεζοναύτες θύματα και επίσης 54 γάλλους πεζοναύτες. Επίσης άλλες δύο επιθέσεις στην

αμερικανική πρεσβεία με συνολικό αριθμό θυμάτων πάνω από 85 άτομα.

 Με τη διάσπαση της Ο.Α.Π το 1983 και τη συγκρότηση του Μετώπου Σωτηρίας εναντίον της

Φατάχ και τους περαιτέρω τριγμούς και ενδο-παλαιστινιακές αντιπαραθέσεις και τις αποτυχημένες

προσπάθειες συμφιλίωσης, ερχόμαστε στα 1987, έτος-σταθμό, αφού εκτός της επανένωσης της

Ο.Α.Π στο Αλγέρι, έχουμε και την απαρχή της Πρώτης Ιντιφάντας, το Δεκέμβριο του 198716.

1.2.1 Η ΠΡΩΤΗ ΙΝΤΙΦΑΝΤΑ

 Η Πρώτη Ιντιφάντα είναι ένας σημαντικός παράγοντας, που έσπρωξε με τις δυναμικές του προς

την πορεία για τη Διάσκεψη της Μαδρίτης και τη Συμφωνία του Όσλο.

 Από το 1967 το κράτος του Ισραήλ βρέθηκε εκ των πραγμάτων στην θέση του κατακτητή αλλά

και του αποικιοκράτη όσον αφορά την πολιτική του στα κατεχόμενα, αφού μια κοινωνία κυριαρχεί

πάνω σε μια άλλη στην ίδια περιοχή. Με την πρώτη να έχει το πλήρες μονοπώλιο πολιτικής και

στρατιωτικής ισχύος όπως και μια εξαιρετικά δυσανάλογη κυριότητα και χρήση των οικονομικών

πηγών. Προσλαμβάνει την μορφή διαχωρισμού και διάκρισης, τόσο με νομική μορφή όσο και με

άλλες κοινωνικές μεθόδους, όπως με την μορφή ξέχωρων τόπων διαμονής και επίσης με την

διάκριση στον οικονομικό- εργασιακό τομέα. Οι λιγότερο επικερδείς και περιζήτητες δουλειές

προορίζονται για τον ντόπιο πληθυσμό, οι ελεύθεροι επαγγελματίες αδυνατούσαν να

λειτουργήσουν επί ίσοις όροις και προλεταριοποιούνταν, την ίδια στιγμή που τα ημερομίσθια

αντιστοιχούσαν στο ήμισυ των ισραηλινών ημερομισθίων.

 Από τη χρονιά που τα εδάφη της Δυτικής Όχθης και της Λωρίδας της Γάζας περιήλθαν σε

ισραηλινό έλεγχο περίπου 3.6 εκατομμύρια ισραηλινοί είχαν πλήρη πολιτικό και στρατιωτικό

έλεγχο σε μια περιοχή όπου διέμεναν, κατά την περίοδο της έναρξης της Ιντιφάντα 1.5

εκατομμύρια άραβες, χωρίς πολιτικά δικαιώματα και δικαίωμα αυτοδιάθεσης πέραν του επιπέδου

της δημοτικής οργάνωσης. Παράλληλα, ένα σημαντικό κομμάτι της γης και των υδάτων δεν

15 Στα αραβικά σημαίνει το κόμμα του Θεού.
16 Για μια συνοπτική αλλά περιεκτική ανάλυση των τεκταινόμενων στην Ο.Α.Π από την ίδρυσή της έως το 1989, βλέπε
Αλέξης Ηρακλείδης, το Κεφάλαιο 4:Οι Παλαιστίνιοι στο: Η Άραβο-ισραηλινή αντιπαράθεση, η προβληματική της
ειρηνικής επίλυσης, Εκδόσεις Παπαζήσης, 1991

12

παρέμενε υπό τον έλεγχό τους.17 Είναι κάτι περισσότερο από αυτονόητη η σημασία των δύο

τελευταίων για μια σχεδόν εξ’ολοκλήρου αγροτική κοινωνία, όπως αυτής των Παλαιστινίων των

κατεχομένων εδαφών.

 Το πρώτο ξέσπασμα της Ιντιφάντα εντοπίζεται στην Λωρίδα της Γάζας, μια από τις πλέον

πυκνοκατοικημένες περιοχές του πλανήτη αλλά και τόπος κατοικίας της συντριπτικής

πλειοψηφίας των Παλαιστινίων προσφύγων ,από τον πόλεμο του 1948, στα κατεχόμενα εδάφη.

 Ο πληθυσμός τους κυμαινόταν στους 532.000, περίπου, ανθρώπους, σε σύνολο 1,5 εκατομμυρίων

Παλαιστινίων στα κατεχόμενα.18 Ένα άλλο σημαντικό στοιχείο στο τελευταίο ήταν κι ότι το ένα

τρίτο του ανωτέρω πληθυσμού ήταν ανήλικοι κάτω των 15 ετών και ο μέσος όρος ηλικίας, στα

προσφυγικά στρατόπεδα, ήταν τα 27 χρόνια19.

 Ο Δεκέμβρης του 1987 σηματοδότησε μια σειρά βίαιων επιθέσεων σε ισραηλινούς στρατιώτες,

έποικους, αλλά και πολίτες όπως και το μποϊκοτάρισμα των ισραηλινών αγαθών. Οι εκρηκτικές

αντικειμενικές, αντίξοες, συνθήκες της παλαιστινιακής πραγματικότητας σε συνδυασμό με μια

ασυγκράτητη εξεγερτική ορμή για χειραφέτηση, υποπροϊόν το τελευταίο της απελπιστικής

κοινωνικο-οικονομικής κατάστασης, και σε μείξη με τον ανεξέλεγκτο παράγοντα της ηλικίας,

οδήγησε σε μια εξέγερση που κράτησε αδιάλειπτα από το 1987 έως το 1993.

 Μια νέα γενιά Παλαιστινίων που δεν γνώρισαν τίποτε άλλο παρά την ισραηλινή κατοχική

στρατιωτική και πολιτική διοίκηση, απογοητευμένη από τις αποτυχίες των αραβικών κρατών να

προσφέρουν λύση, εξίσου διαψευσμένη στις ελπίδες που είχαν εναποθέσει στην σχεδόν

παγκοσμίως ανεγνωρισμένη ηγεσία τους, την Ο.Α.Π, στράφηκε στη βίαιη διαμαρτυρία.

 Παρόλο που ο ρόλος της Ο.Α.Π υπήρξε αρχικά υποβαθμισμένος, στο ξεκίνημα και στην

πρωταρχική οργάνωση της Ιντιφάντα, μετέπειτα, η ηγεσία της διέγνωσε την σημασία της και

έσπευσε να συνδράμει και να κατευθύνει τον παλαιστινιακό πληθυσμό.

 Η κεφαλαιώδης σημασία της Ιντιφάντα εντοπίζεται και στη σημασία που είχε αυτή η λαϊκή

εξέγερση στη σταδιακή, αλλά στρατηγική, αλλαγή των μέσων που θα χρησιμοποιήσει η Ο.Α.Π, για

την πολιτική, πλέον, λύση του παλαιστινιακού ζητήματος.

 Μόλις ένα χρόνο από το ξέσπασμα της Ιντιφάντα διεξάχθηκε το 19ο Παλαιστινιακό Εθνικό

Συμβούλιο, η λεγόμενη και ‘Συνάντηση της Ιντιφάντα’. Εκεί ο Γιάσσερ Αραφάτ προέβη σε μια

συμβολική κίνηση και ανακήρυξε την ίδρυση του κράτους της Παλαιστίνης, με πρωτεύουσα την

Ιερουσαλήμ. Το πλέον σημαντικό ήταν η ρητή αποδοχή των ψηφισμάτων του Σ.Α του Ο.Η.Ε. 242

17 Efrat Elisha, Geography and Politics in Israel since 1967, Frank Cass & Co. Ltd, Great Britain, 1988, σελ 68.
18 U.S. Census Bureau "International Data Base (IDB), Country Summary: West Bank and Gaza Strip
www.census.gov/prod/2007pubs/08abstract/intlstat.pdf
19 Ιlan Pappe , Η Ιστορία της Σύγχρονης Παλαιστίνης, Κέδρος, Αθήνα, 2007, σελ 328

13

http://www.census.gov/prod/2007pubs/08abstract/intlstat.pdf

και 338.20 Η Ο.Α.Π. κατ’αυτόν τον τρόπο αναγνώρισε το κράτος του Ισραήλ, αν και βεβαίως

απρόθυμα, αφού κάτι τέτοιο σήμαινε εκ των πραγμάτων την αποδοχή διαπραγματεύσεων και

πιθανό παλαιστινιακό κράτος στο απομένων 22% της αραβικής ιστορικής Παλαιστίνης. Εξάλλου,

το θέμα των χιλιάδων προσφύγων παρέμενε εκκρεμές, το βιοτικό επίπεδο των οποίων κατέπεσε

ακόμη πιο χαμηλά μετά τον πόλεμο του Λιβάνου και την απαρχή της πρώτης Ιντιφάντα.

 Η Πρώτη Ιντιφάντα ήταν το συσσωρευμένο αποτέλεσμα των κοινωνικο-οικονομικών συνθηκών

στα κατεχόμενα από το 1967 παλαστινιακά εδάφη και απετέλεσε μια αυθόρμητη μη-ένοπλη, στον

γενικότερο χαρακτήρα της και σε αντιδιαστολή με την Ιντιφάντα του Αλ-Άκσα το 2000, λαϊκή

εξέγερση ενάντια στην ισραηλινή κατοχή και στις επιβαλλόμενες συνθήκες ζωής.

 Η Ιντιφάντα αν και αρχικά απετέλεσε μια αυθόρμητη αντίδραση, εντούτοις ‘θεσμοποιήθηκε’

αφού έλαβε έναν παλλαϊκό χαρακτήρα με τις επιτροπές που συστήθηκαν ανά πόλεις και χωριά21.

Αυτή η τελευταία επισήμανση έχει την σημασία της, αφού μέσα από αυτές τις διεργασίες

αναδύθηκε η μετέπειτα λεγόμενη και ‘νέα φρουρά’ της Φατάχ22, που θα αναλάβει έναν πιο ενεργό

ακόμη ρόλο στην δεύτερη Ιντιφάντα, πράγμα που θα εξετάσουμε σε άλλη υπο-ενότητα.

Κύριο χαρακτηριστικό της Ιντιφάντα ήταν οι συνεχείς και διαρκείς απεργίες όπως και οι

καθημερινές σχεδόν πορείες διαμαρτυρίας, οι οποίες ουκ ολίγες φορές τελείωναν με πολλά

θύματα.

 Ένας απολογισμός από το ισραηλινό ίδρυμα ανθρωπίνων δικαιωμάτων Μπετσελέμ κάνει λόγο για

1.162 Παλαιστινίους θύματα της ισραηλινής στρατιωτικής βίας, ανάμεσά τους 241 παιδιά, και για

160 ισραηλινούς νεκρούς, ανάμεσά τους 5 παιδιά, θύματα της παλαιστινιακής βίας.23

Πολλοί εκ των Παλαιστινίων, θύματα των βιαιοτήτων, ήταν θύματα άλλων Παλαιστινίων, η

οποίοι τιμωρούσαν αμείλικτα οποιονδήποτε θεωρούσε ότι υπήρχε και η παραμικρή υποψία

συνεργασίας με τις κατοχικές αρχές διοίκησης. Ένας μεγάλος αριθμός έξ αυτών δεν υπήρξαν

συνεργάτες, πάρα ταύτα πλήρωσαν με τη ζωή τους, εν μέσω της δίνης μιας διάχυτης βίας που

εξαπέλυσε η Ιντιφάντα.

 Τα θύματα παιδιά της εξέγερσης, τραγικά και ειρωνικά βοήθησαν με τις ζωές τους στο να

προωθηθούν οι παλαιστινιακές θέσεις, να γίνουν φανερά τα αποτελέσματα της πολύχρονης

20 Νταν Κον-Σέρμποκ, Νταούντ –Ελ Αλάμι, Ισραήλ & Παλαιστίνιοι, οι δύο όψεις του προβλήματος, Εκδόσεις
Περίπλους 2002, Αθήνα, σελ 302
21 Βλ. Τσόμσκυ. Ν, το κεφάλαιο VIIΙ στο Μοιραίο Τρίγωνο: Οι Η.Π.Α, το Ισραήλ και οι Παλαιστίνιοι, Εκδόσεις
Λιβάνη, Αθήνα, 2002, σελ, 601-653.
22 Βλ. γενικότερα Palestinians Divided, Κhalil Shikaki, Foreign Affairs, January / February 2002,Volume 81, No.1
23 http :// www . btselem . org / english / Statistics / First _ Intifada _ Tables . asp , βλ όπ.π: Ισραήλ & Παλαιστίνιοι, σελ 152:
Μέχρι και τον Σεπτέμβριο του 1991, 1225 άραβες είχαν πεθάνει, 697 εκ των οποίων από των ισραηλινό στρατό, οι
υπόλοιποι από Άραβες θεωρούμενοι ως συνεργάτες των κατοχικών αρχών, σ’ ένα γενικό σύνολο 1000 ατόμων. Επίσης
υπήρξαν και 13 ισραηλινοί στρατιώτες σκοτωμένοι από Άραβες Παλαιστινίους.

14

http://www.btselem.org/english/Statistics/First_Intifada_Tables.asp

κατοχής και της ένδειας στον ευρύτερο κόσμο, και να φέρουν προ διλημμάτων, ηθικών και

πολιτικών, την ισραηλινή κοινωνία αλλά και ένα σημαντικό μέρος της ευρωπαϊκής εβραϊκής

διασποράς. Οι σκληρές τηλεοπτικές εικόνες ξυλοδαρμών, σπάσιμου χεριών και ποδιών ανηλίκων

βούλιαξαν απότομα την, έως τότε άριστα περιφρουρημένη, ισραηλινή εικόνα και αφύπνισαν

εξίσου άγρια ένα κομμάτι της ισραηλινής κοινωνίας που αχνά συνειδητοποιούσε τις συνέπειες της

κατοχής για το ίδιο το Ισραήλ.

1.2.2 Η ΣΤΡΟΦΗ ΠΡΟΣ ΤΗΝ ΕΙΡΗΝΙΚΗ ΕΠΙΛΥΣΗ.

 Υπό το φως των νέων εξελίξεων, και όσο ο ρόλος της Ιντιφάντα βάραινε στην ισραηλινή

κοινωνία υπήρχε μια γενική δημόσια, και ειδικότερα στις αποφασίζουσες πολιτικές ελίτ στροφή

για διαπραγμάτευση με τον παλαιστινιακό λαό. Το Εργατικό Κόμμα του Ισραήλ και ειδικότερα το

Μαπάμ, που αναδύθηκε από τα σπλάχνα του πρώτου, άρχισαν να εξετάζουν σοβαρότερα τις

δυνατότητες για ειρηνικό διακανονισμό, κάνοντας λόγο για διαπραγματεύσεις με τον

παλαιστινιακό λαό το πρώτο24, και με την Ο.Α.Π το δεύτερο25.

 Οι νέες αναδυόμενες συνθήκες λήφθηκαν υπ’όψη από τις Η.Π.Α που διεμήνυσαν στην Ο.Α.Π

πως εάν αποδεχτεί να αναγνωρίσει το κράτος του Ισραήλ θα γίνουν αποδεκτοί ως εκπρόσωποι του

παλαιστινιακού λαού.

 Η ηγεσία της Ο.Α.Π έλαβε το μήνυμα και κινήθηκε προς αυτή την κατεύθυνση με μια σειρά από

δημόσιες δηλώσεις στην Στοκχόλμη και στην Γενεύη από τον Γιάσσερ Αραφάτ.

Σε αυτές τις δηλώσεις ο ηγέτης της Οργάνωσης για την Απελευθέρωση της Παλαιστίνης

αποδέχτηκε την εφαρμογή του ψηφίσματος 242 του Συμβουλίου Ασφαλείας του Ο.Η.Ε. και

απαρνήθηκε την τρομοκρατία ως νόμιμο εργαλείο άσκησης πολιτικής. Αυτά επέτρεψαν

προπαρασκευαστικές απευθείας συνομιλίες με τις Η.Π.Α.

 Εντούτοις, οι νέες εξελίξεις μετά τον πόλεμο του Κόλπου και η στήριξη της Ο.Α.Π προς τον

Σαντάμ Χουσέιν, παράλληλα με την άρνηση του Ισραήλ για οποιαδήποτε αναγνώριση και

συνομιλία με την Ο.Α.Π., οδήγησε στη μη αυτόνομη συμμετοχή της τελευταίας στη Διάσκεψη της

Μαδρίτης. Στο τελευταίο συνέβαλε και μια αποτυχημένη απόπειρα προσεδάφισης παλαιστινιακής

ομάδας κομάντο στις ισραηλινές ακτές, που οδήγησε στην διακοπή περαιτέρω διερευνητικών

συνομιλιών των Η.Π.Α με την Ο.Α.Π.

24 Πρέπει να επισημάνουμε πως η Ιορδανία δεν είχε αποποιηθεί ακόμη του ρόλου της αναφορικά με τα κατεχόμενα
παλαιστινιακά εδάφη, και κάτι τέτοιο, υπό το φως της ισραηλινής άρνησης συνομιλιών με την Ο.Α.Π σήμαινε πως η
Ιορδανία καλούνταν να αναλάβει στις διαπραγματευτικές διαδικασίες.
25 Rateb Saweiti, On the Road to Palestinian State: From Intifada to Madrid, Hebron University Research Journal,
Volume 2/ No.1-2005 σελ 18-19

15

 Αντιθέτως, η παλαιστινιακή πλευρά, αποτελούμενη από διακεκριμένα μέλη της παλαιστινιακής

κοινωνίας στα κατεχόμενα εδάφη, εκπροσωπήθηκε σε μια από κοινού αντιπροσωπεία με το

Χασεμιτικό Βασίλειο της Ιορδανίας.

 Η Ιορδανία είχε δηλώσει από το 1988, ένα χρόνο από το ξέσπασμα της Ιντιφάντα, πως

αποσύρεται από όποιες διεκδικήσεις πάνω στην Δυτική Όχθη και πως θεωρεί ως πλέον κατάλληλο

συνομιλητή των Ισραηλινών για το καθεστώς των κατεχομένων την Οργάνωση για την

Απελευθέρωση της Παλαιστίνης.

 Το Ισραήλ αρνήθηκε επανειλημμένως να προβεί σε επαφές με μια όργανωση που θεωρούσε

τρομοκρατική και που ευθυνόταν για τον θάνατο εκατοντάδων πολιτών της και επέμενε στην

ανάμειξη της Ιορδανίας με πιο ενεργούς όρους στο παλαιστινιακό ζήτημα.26 Πάρα ταύτα υπήρξε

μια συνεχής επικοινωνία της από κοινού παλαιστινιακής αντιπροσωπείας με την ηγεσία της Ο.Α.Π

στην Τυνησία κατά τη διάρκεια της Διάσκεψης που θα λάμβανε χώρα.

 Στην ίδια κατεύθυνση ο πρόεδρος των Η.Π.Α,Τζωρτζ Μπους ο πρεσβύτερος, άρχισε μια σειρά

προπαρασκευαστικών συνομιλιών με την Σοβιετική Ένωση για μια διεθνή διάσκεψη προς έναν

ολικό διακανονισμό της αραβο-ισραηλινής αντιπαράθεσης. Όχι μόνο του σημαντικότερου σκέλους

της , του παλαιστινιακού, αλλά και εν γένει την εξομάλυνση και δημιουργία διμερών σχέσεων,

πολιτικών και οικονομικών, μεταξύ των αραβικών χωρών και του Ισραήλ.

 Οι .Η.Π.Α είχαν να αντιμετωπίσουν τους αραβικούς δισταγμούς για τη Διάσκεψη, κυρίως της

Συρίας, σχετικά με τη μορφή των διαπραγματεύσεων που θα λάμβαναν χώρα, όπως επίσης, και το

σημαντικότερο για την τελευταία, εάν θα συμπεριλαμβανόταν στην διαπραγματευτική ατζέντα και

το θέμα των Υψιπέδων του Γκολάν. Τα τελευταία είχαν προσαρτηθεί επίσημα στο κράτος του

Ισραήλ το 1982. Συγκεκριμένα, η Συρία διαφωνούσε με μια λογική διμερών διαπραγματεύσεων με

το Ισραήλ, φοβούμενη πως οι διμερείς διαπραγματεύσεις του Ισραηλινού κράτους με οποιοδήποτε

όποιο αραβικό κράτος, θα κατέληγαν σε αυξημένους συμβιβασμούς υπέρ του Ισραήλ

λαμβανομένου υπόψιν του γενικότερου συσχετισμού δυνάμεων στον οικονομικό, στρατιωτικό και

πολιτικό τομέα. Για αυτούς τους λόγους η Συρία συνηγορούσε υπέρ των πολυμερών

διαπραγματεύσεων που θα άπτονταν των θεμελιωδών ζητημάτων της αραβο-ισραηλινής διαμάχης,

έχοντας έτσι την ευκαιρία να παρουσιάσει ένα κοινό μέτωπο και ως εκ τούτου να έχει

σημαντικότερα αποτελέσματα από τις διαπραγματεύσεις.

 Ένας άλλος λόγος για τον οποίον η Συρία αποδέχτηκε την αμερικάνο-σοβιετική πρόσκληση για

τη Διάσκεψη της Μαδρίτης ήταν ότι τα ψηφίσματα των Ηνωμένων Εθνών 242 και 338

αναφέρονταν ως οι βάσεις του όποιου πιθανού διακανονισμού. Τα ψηφίσματα αυτά, ακριβώς,

26 George Corm, Le Proche Orient Eclate-II, Mirages de paix et blocages identitaires 1990-1996, Editions La
Decouverte, 1997, σελ 86

16

αποτελούσαν ένα πολύχρονο και πάγιο αίτημα της Συρίας. Επιπρόσθετα, ο Χαφίζ αλ-Άσαντ

έχοντας διαγνώσει τη δυσχερή θέση της χώρας του έπειτα και από τις τελευταίες εξελίξεις, είχε

απομείνει με ελαχιστότατες επιλογές: είτε θα συμμετείχε στην αμερικανόπνευστη ειρηνευτική

διαδικασία είτε θα απείχε, με τις όποιες, συνέπειες που θα συνεπαγόταν το τελευταίο.

 Οι Ηνωμένες Πολιτείες, υπό την ενεργητική πολιτική του υπουργού εξωτερικών Τζέιμς Μπέικερ,

διέβλεπαν στην τότε ιστορική συγκυρία μια πολύ σημαντική ευκαιρία για την επιβολή μιας

περιφερειακής τους ηγεμονίας.27 Η πολιτική των Η.Π.Α. προσπάθησε και πέτυχε μια όσμωση

μεταξύ της πάγιας αραβικής θέσης, για πολυμερείς διαπραγματεύσεις, και αυτής του εβραϊκού

κράτους για διμερείς διαπραγματεύσεις.

 Οι Η.Π.Α βεβαίωσαν τις αραβικές χώρες πως τα ψηφίσματα 242 και 338 του Συμβουλίου

Ασφαλείας των Ηνωμένων Εθνών θα αποτελέσουν τη διαπραγματευτική πυξίδα της Μαδρίτης.

Εντούτοις παρέλειψαν να αναφερθούν ρητά στις προσκλητήριες επιστολές στα συμμετέχοντα μέρη

,στην αρχή της ‘γης έναντι ειρήνης’ που δεσπόζει στο προαναφερθέν ψήφισμα 242.28

Έτσι οι Η.Π.Α άφηναν το περιθώριο ιδίας ερμηνείας του ήδη προβληματικού σε ‘νομικίστικες’

αναλύσεις ψηφίσματος 242.29

 Η Σοβιετική Ένωση λειτούργησε επικουρικά στις αμερικανικές πρωτοβουλίες και βοήθησε να

αρθούν και οι τελευταίοι ενδοιασμοί από τις πιο ‘ριζοσπαστικές’ αραβικές χώρες. Η παρουσία της

Σοβιετικής Ένωσης, παρόλο που δε λειτουργούσε το ίδιο καταλυτικά με το εγγύτατο παρελθόν,

βοήθησε να αμβλυνθούν οι αραβικοί ενδοιασμοί, και να προχωρήσουν ,έστω και διστακτικά, τα

αραβικά καθεστώτα, ιδίως η Συρία, προς την Μαδρίτη.

Το κράτος του Ισραήλ δέχτηκε να συμμετάσχει στη Διάσκεψη της Μαδρίτης για πολλαπλούς

λόγους. Κύρια και πρώτιστα, με τις νέες συνθήκες που αναδύθηκαν από την ήττα του κυριοτέρου

αντιπάλου τους στη μεσανατολική περιφέρεια, του Ιράκ, συν την πολυδιάσπαση των αραβικών

καθεστώτων, όσον αφορά μια κοινή γραμμή για τις επερχόμενες διαπραγματεύσεις, και επίσης την

ολοένα και περισσότερο φθίνουσα επιρροή της Ε.Σ.Σ.Δ στις μεσανατολικές εξελίξεις, το Ισραήλ

βρισκόταν σε μια ,λίγο πολύ, ευνοϊκή συγκυρία για διαπραγματεύσεις.

Υπήρξαν όμως και άλλοι παράμετροι, όχι τόσο θετικοί, που έσπρωξαν το Ισραήλ προς την οδό των

διαπραγματεύσεων. Μια πρώτη παράμετρος εξ’αυτών ήταν η ολοένα και περισσότερο

επιδεινούμενη οικονομική κατάσταση του Ισραήλ.

27 Ilan Pappe, Clusters of History: U.S involvement in the Palestine Question, Race & Class, 2007, 48; 1; σελ, 19
28 Camille Mansour , The Palestinian-Israeli peace negotiations: An overview and assessment, Journal Of Palestinian
Studies, XXII, No,3 (Spring 1993) σελ, 5
29 Για τις προβληματικές που προκύπτουν από το ψήφισμα 242 και την ορθότητα των διαφορετικών αναλύσεών του
βλ: , John McHugo, Resolution 242: A Legal Reappraisal Of The Right-Wing Israeli Interpretation Of The Withdrawal
Phrase With Reference To The Conflict Between Israel And The Palestinians, International and Comparative Law
Quarterly, vol, 51, October 2002, σελ 851-882

17

 Ο αντίκτυπος της Πρώτης Ιντιφάντα, εκτός από τις πολύ σημαντικές συνέπειες που είχε στην

ψυχολογία των ισραηλινών πολιτών και στη διεθνή εικόνα του Ισραήλ, που χειροτέρευε με

αύξοντες ρυθμούς, είχε και μια πολύ σημαντική συνέπεια στον οικονομικό τομέα.

Λόγω της έκρυθμης κατάστασης μειώθηκαν δραστικά οι ξένες επενδύσεις και η οικονομική ζωή

στο Ισραήλ έτεινε να απορυθμιστεί. Λαμβάνοντας υπόψη, επίσης, και τα υπέρογκα ποσά που

ξοδεύονταν από τον Ισραηλινό Αμυντικό Στρατό στα κατεχόμενα εδάφη για την καταστολή της

εξέγερσης, συν, επιπλέον, και τους αναγκαίους πόρους που έπρεπε να διοχετευθούν για την

ενσωμάτωση της πολύ μεγάλης μάζας νεοαφιχθέντων ρωσο-εβραίων μεταναστών, έχουμε μια

αρκετά σαφή εικόνα των δυσκολιών που αντιμετώπιζε η ισραηλινή ηγεσία.

 Ένα σχετικό παράδειγμα για το τι κόστιζε στην ισραηλινή οικονομία η Ιντιφάντα είναι ότι για την

προστασία των εποίκων στα κατεχόμενα εδάφη αλλά και για τη διασφάλιση της δημόσιας τάξης ο

ισραηλινός στρατός είχε αναπτύξει περί τους 180.000 στρατιώτες.30 Η εξάρτηση της ισραηλινής

οικονομίας από το φθηνό εργατικό δυναμικό περίπου 120.000 Παλαιστινίων εργατών από τα

κατεχόμενα εδάφη, απασχολούμενοι κατά κύριο λόγο στον κατασκευαστικό και αγροτικό τομέα,

περιέπλεκε περισσότερο την κατάσταση. Επίσης τα κατεχόμενα ήταν και μια εσωτερική αγορά για

την ισραηλινές επιχειρήσεις, που έβλεπαν την κίνηση στη αγορά και τα κέρδη τους να μειώνονται

κατακόρυφα από το παλαιστινιακό μποϊκοτάζ. Το Ισραήλ προσπάθησε να μειώσει αυτήν την

εξάρτηση, με την αντικατάστασή τους από ισραηλινούς εργάτες, αλλά αυτό από την άλλη

χειροτέρευε την οικονομική κατάσταση των Παλαιστινίων στα κατεχόμενα, οι οποίοι παρέμεναν

στην ισραηλινή σφαίρα ευθύνης.31 Το ισραηλινό κράτος, στα χρόνια που ακολούθησαν άνοιξε τις

πύλες του σε ξένους οικονομικούς μετανάστες, σε μια προσπάθεια να αποφύγει μια παρόμοια

μελλοντική κατάσταση.

 Σε μια ασυνήθιστη κίνηση η αμερικανική ηγεσία πίεσε την κυβέρνηση Σαμίρ, από τις λιγότερο

διαλλακτικές ισραηλινές κυβερνήσεις, μη δίνοντας έγκριση για καταβολή εγκεκριμένου, δανείου

ύψους 10 δις δολαρίων, που θα χρησίμευαν ως πόροι κατασκευής οικισμών, υποδομών, αλλά και

εποικισμών στα κατεχόμενα, για τους νέους μετανάστες, ώστε να φέρει το Ισραήλ στο

διαπραγματευτικό τραπέζι της Μαδρίτης.32

30 Jimmy Carter, Peace not Apartheid, Simon & Schuster, New York, 2006, σελ 175
31 Meron Medzini, Encyclopaedia Judaica, Άρθρο General Survey 1982-1991, Keter Publishing House, Jerusalem
ηλεκτρονική έκδοση, Cd-Rom, 1997
32 Kathleen Christison , Bound by a Frame of Reference, Part III: U.S Policy and the Palestinians, 1988-1998, , Journal
of Palestine Studies, Vol.27, No.4 (Summer, 1998) σελ, 58

18

 Εντέλει το Ισραήλ δέχτηκε να συμμετάσχει στη Διάσκεψη της Μαδρίτης υπό τον απαράβατο,

όμως, όρο η παλαιστινιακή αποστολή να είναι κοινή με αυτήν της Ιορδανίας όπως επίσης να

αποκλειστούν από αυτήν όποια μέλη τα οποία θεωρούνταν ή ήταν γνωστά για τις επαφές τους με

την Ο.Α.Π. Αυτός ο όρος όμως ήταν ανεφάρμοστος, αφού ήταν γνωστό ότι η Ο.Α.Π. ήταν

αδύνατον να παρακαμφθεί. Στην ουσία του αποτελούσε τακτικό ελιγμό για την ισραηλινή κοινή

γνώμη, εν όψει κοινοβουλευτικών εκλογών, αλλά και για την αποφυγή της έμμεσης αναγνώρισης

της Ο.Α.Π. ως του μοναδικού και νόμιμου εκπροσώπου του παλαιστινιακού λαού, αφού επισήμως,

ακόμη, η ισραηλινή ηγεσία επέμενε στην Ιορδανική επιλογή.

 Το Ισραήλ και οι Η.Π.Α. συμφώνησαν καταρχάς σε ορισμένες αρχές σε ό,τι αφορά την Διάσκεψη

της Μαδρίτης. Κατά πρώτον η ειρηνευτική διαδικασία θα βασίζεται στα ψηφίσματα του

Συμβουλίου Ασφαλείας 242 και 338. Κατά δεύτερον αποκλείεται η συμμετοχή της Ο.Α.Π και δεν

θα γίνει λόγος για παλαιστινιακό κράτος. Τρίτον η Ιερουσαλήμ δεν θα διαιρεθεί.

Συν τοις άλλοις, αποκλείστηκαν άτομα τα οποία προέρχονταν από την Ιερουσαλήμ, η οποία είχε

κηρυχτεί με τον Βασικό Νόμο του 198033, ως αδιαίρετη και αιώνια πρωτεύουσα του εβραϊκού

λαού, για να αποφευχθούν a priori οι οποιοδήποτε συνειρμοί και αξιώσεις για την Ιερουσαλήμ.

Τέταρτον, από τις πιο σημαντικές διαβεβαιώσεις, που έλαβε το Ισραήλ, ήταν ότι θα ζητηθεί η

αποχώρησή του μόνο (η έμφαση δική μου), από περιοχές και μόνο μέσα στο γενικότερο πλαίσιο

μιας ειρηνευτικής συνθήκης.

 Οι δύο χώρες δεν παρέλειψαν να διαβεβαιώσουν η μία την άλλη ότι η στενή στρατιωτική, και

στρατηγική συμμαχία τους θα συνεχιστεί και ότι το Ισραήλ θα συνεχίσει να επωφελείται από τη

γενναιόδωρη οικονομική και στρατιωτική αρωγή των Η.Π.Α. Τέλος, συμφωνήθηκε ότι η

ισορροπία των δυνάμεων με τα αραβικά κράτη θα διατηρηθεί, ούτως ώστε το Ισραήλ να έχει το

ποιοτικό προβάδισμα34.

Το κράτος του Ισραήλ, αξίωσε επίσης ως όρο για τη συμμετοχή των Ηνωμένων Εθνών στη

διάσκεψη την κατάργηση του περιβόητου ψηφίσματος 3379 της Γενικής Συνέλευσης του Ο.Η.Ε., η

οποία εξισώνει τον Σιωνισμό, εκ του αποτελέσματος, ως μορφή διακρίσεων και ρατσισμού έναντι

μη εβραίων. Το αίτημα αυτό έγινε δεκτό στις 16 Δεκεμβρίου του 1991.

1.2.3 ΤΟ ΙΣΡΑΗΛΙΝΟ ‘ΜΕΤΩΠΟ ΑΠΟΡΡΙΨΗΣ’

33 Οι Βασικοί Νόμοι αποτελούν την ραχοκοκκαλιά της ισραηλινής νομολογίας, κάτι αντίστοιχο και παρεμφερές των
Δυτικών Συνταγμάτων.
34 Meron Medzini, Encyclopedia Judaica, Άρθρο: Developments in Foreign Relations and International Affairs, Keter
Publishing House, Jerusalem 1981-1992, ηλεκτρονική έκδοση- Cd-Rom, 1997

19

 Παράλληλα με τις διεργασίες της υψηλής πολιτικής από τις πολιτικές ηγεσίες των εμπλεκομένων

χωρών διεξαγόταν ένας ‘πόλεμος χαμηλής έντασης’ που δυνάμωνε ένα ρεύμα απόρριψης, από τον

ισραηλινό συντηρητικό πολιτικό χώρο, που κυμαινόταν από την κλασσική δεξιά, μαχητική, με

σιωνιστική ρεβιζιονιστική ρητορική έως και τη, μεσσιανική, φονταμενταλιστική ρητορική τύπου

Gush Emunim35.

 Η ισραηλινή πραγματικότητα είναι πολυσύνθετη και πολυδιασπασμένη, σε αντίθεση με την

γενική θεωρούμενη εικόνα, σε ενδο-ιουδαϊκές θρησκευτικές διαιρέσεις, κοινωνικο-οικονομικές

διαιρέσεις αλλά και το πιο χτυπητό τις ‘ενδο-φυλετικές’ διαιρέσεις ανάμεσα σε Ασκενάζι ,

Σεφαραδίτες και Μιζραχί36 εβραίους, δηλαδή τους προερχόμενους από την Δυτική και Ανατολική

Ευρώπη και αυτούς από την Βαλκανική Χερσόνησο και τη Μέση Ανατολή αντίστοιχα. Αυτό

αντανακλά, σε γενικές γραμμές, και την διαίρεση του κοινωνικού πλούτου και την απόσταση της

κυρίαρχης ελίτ από τη μεγάλη λαϊκή μάζα, που αν και συνεχίζει να υπάρχει, είναι λιγότερη έντονη

από το παρελθόν. Έως και τις πρόσφατες δεκαετίες στις κοινότητες των Μιζραχί επικρατούσε ένα

αίσθημα πικρίας για την απότομη αποκοπή τους από τα μεσανατολικά , χιλιετή, κέντρα συμβίωσής

τους. Είναι σημαντικό ότι ο σιωνισμός, ως πολιτική και εθνικιστική ιδεολογία, στη συντριπτική

πλειοψηφία των εξ’ανατολών προερχομένων Εβραίων τούς ήταν εικονικά άγνωστη. Οι κοινότητες

αυτές, ακόμη και στο σημερινό Ισραήλ, είχαν κι έχουν ένα θρησκευτικά ορθόδοξο

προσανατολισμό που κρατούσε μια επιφυλακτική, έως και εχθρική στάση, στις νεωτεριστικές

ιδέες.

 Το συναίσθημα αυτό του μη ανήκειν επαυξήθηκε από την υπάρχουσα, μετά τον πόλεμο του 1948,

ισραηλινή πραγματικότητα, περίοδος η οποία εκτός από την κρίσιμες στιγμές για την ενδυνάμωση

και την εγκαθίδρυση του εβραϊκού κράτους προκάλεσε και τις πρώτες ένδο-κοινοτικές διαμάχες.

Οι Μιζραχί Εβραίοι στην πλειοψηφία τους εγκαταστάθηκαν στις πρότερες αραβικές συνοικίες που

είτε εκκαθαρίστηκαν είτε εγκαταλείφθηκαν από τους Παλαιστινίους. Οι Μιζραχί Εβραίοι

αντικατέστησαν επίσης τους Άραβες Παλαιστινίους, ως φθηνό εργατικό δυναμικό, στα εβραϊκά

εργοτάξια και τις καλλιεργήσιμες γαίες.37

35 Tο Gush Emunim μεταφράζεται ως «μπλοκ των πιστών» και ήταν και παραμένει υπό άλλη ομπρέλα, μια ακροδεξιά,
θρησκευτικά φονταμενταλιστική και μεσσιανική οργάνωση που έχει ως σκοπό την ‘λύτρωση’ της γης του ‘Έρετς
Ισραέλ’ (το Ισραήλ των βιβλικών χρόνων) μέσω της εποίκισής του, για την επίσπευση του τέλους των ιστορικών
χρόνων και τον ερχομό του Μεσσία. Για μια εξαιρετική ανάλυση του κινήματος αυτού αλλά και γενικότερα του
εβραϊκού πολιτικού και θρησκευτικού εξτρεμισμού βλ. Ian .S. Lustick, For The Land And The Lord: Jewish
Fundamentalism In Israel,διαθέσιμο και στο διαδίκτυο στην διεύθυνση
http://www.sas.upenn.edu/penncip/lustick/index.html.
36 Σφαράντ: έτσι αποκαλείται στα εβραϊκά η Ισπανία. Την προσωνυμία Σεφαραδίτες έχουν λάβει οι εβραϊκοί
πληθυσμοί ομιλούντες την Λαντίνο, μορφή ισπανικού ιδιώματος με επιρροές από όλες τις γλωσσικές ομάδες της
Οθωμανικής Αυτοκρατορίας. Ο εβραϊκός πληθυσμός της Ισπανίας υπέστη άγριο διωγμό το 1492 και διεσπάρη, κυρίως,
στα ελεγχόμενα από τους Οθωμανούς εδάφη. Επίσης στα εβραϊκά Μιζράχ σημαίνει την Ανατολή. Η διαίρεση σε
Μιζραχί και Σεφαραδίτες πολλές φορές προσφέρει σύγχυση παρά εννοιολογική καθαρότητα.

20

 Τα πράγματα, βέβαια, περιπλέκονται ακόμα περισσότερο και από την παρουσία των γηγενών

αράβων-ισραηλινών πολιτών, που αποτελούν περί το 20% του συνολικού ισραηλινού πληθυσμού

των 6.600.000. Ειδικότερα, για αυτήν την κοινωνική ομάδα θα γίνει μνεία στην τελευταία ενότητα

του παρόντος κεφαλαίου.

 Επίσης, σε μια ευρύτερη κλίμακα, υπάρχει μια διαίρεση ανάμεσα στους οπαδούς μιας πιο

κοσμικής-μετριοπαθούς σιωνιστικής εκδοχής του ισραηλινού κράτους και σ’αυτής μιας πιο

σιωνιστικά ρεβιζιονιστικής και παράλληλα, μακροπρόθεσμα, θρησκευτικής εκδοχής.

Αυτή η διαφοροποίηση, αποτελεί το κληροδότημα του πολέμου του 1967 και των γενικότερων

κοινωνικών συνεπειών που επήλθαν στην ισραηλινή κοινωνία μέσω των διογκούμενων

διλημμάτων σε ό,τι αφορά την τύχη των νεοκατακτηθέντων εδαφών.

 Αν και, βεβαίως, μπορεί να επιχειρηματολογήσει κανείς ότι δεν είναι τόσο λόγω του τελευταίου

αλλά και λόγω του sui generis ιδρυτικού χαρακτήρα του ισραηλινού κράτους ως εβραϊκού και

σιωνιστικού κράτους παράλληλα, και των πολυποίκιλων αντιφάσεων που αυτό οδηγεί

λαμβάνοντας υπόψη τις εντόπιες πραγματικότητες και των συγκρουόμενων ταυτοτήτων που

εξαρχάς δημιουργούνται.

 Εντούτοις, παραμένει το γεγονός ότι η στάση και τα κεντρικά αξιώματα της ισραηλινής δεξιάς

και των παρυφών της, των θρησκευτικών σιωνιστικών οργανώσεων, είναι κοινή απέναντι στα

κατεχόμενα εδάφη. Τα εδάφη αυτά, η Ιουδαία και η Σαμάρεια, δηλαδή η Δυτική Όχθη, βιβλικοί

εδαφικοί όροι που δεν χρησιμοποιούνται μόνο από θρησκευόμενους ορθόδοξους Εβραίους,

αποτελούν αναπαλλοτρίωτη εδαφική περιουσία του εβραϊκού λαού και η εποίκισή τους θα πρέπει

να θεωρείται ιερό καθήκον για κάθε θεοσεβούμενο Εβραίο. Αυτή είναι η ερμηνεία που δίδεται από

τη θρησκευτική σιωνιστική δεξιά, που δεν θα πρέπει να ταυτίζεται ,κατ’ανάγκη, με την εν γένει

ισραηλινή δεξιά, η οποία στους κόλπους της φιλοξενεί πιο πραγματιστικές εκδοχές για τη

διατήρηση των εποικισμών στα κατεχόμενα παλαιστινιακά εδάφη.

 Η διατήρηση των εποικισμών στη Δυτική Όχθη, και μέχρι πρότινος των εποικισμών στη Λωρίδα

της Γάζας, για λόγους στρατηγικούς, ασφαλείας και γεω-οικονομικούς, συμπίπτει εν πολλοίς με

την κλασσική κεντρο-αριστερή σοσιαλδημοκρατική αντίληψη του Εργατικού Κόμματος. Εάν

λάβουμε υπόψη και τον πολιτειακό χαρακτήρα του ισραηλινού κράτους, με την παρουσία της

απλής αναλογικής, όπου η διακομματικές συμμαχίες είναι συνήθως η νόρμα για τον σχηματισμό

37 Μετά την ίδρυση του ισραηλινού κράτους οι ανατολικές εβραϊκές κοινότητες ήταν η ψυχή και ο κύριος κινητήριος
μοχλός των λεγόμενων ‘αναπτυξιακών πόλεων’. Οι πόλεις αυτές αποτελούσαν μια στρατηγική επιλογή του ισραηλινού
κράτους για την κατοίκιση των αραιοκατοικημένων περιοχών του νότου και του βορρά της χώρας. Ο εβραϊκός
πληθυσμός (στην πλειοψηφία τότε Ασκενάζι) έως τότε ήταν κύρια συγκεντρωμένος στα αστικά κέντρα της
παραλιακής ζώνης. Στην πορεία οι πόλεις αυτές θα αποτελέσουν το σύμβολο της κοινωνικής διάκρισης και
αποκλεισμού των Μιζραχί. Για περισσότερες λεπτομέρειες βλ την επισταμένη μελέτη του Jeremy Allouche, The
Oriental Communities in Israel, 1948-2003. The Social &Cultural Creation of an Ethnic Political Group. σελ 31-45,
Institut Universitaire de Hautes Etudes Internationales, Geneve, 2003.

21

βιώσιμης εκτελεστικής εξουσίας και με το πολύ συχνά συγκλίνον πρόγραμμα των συμμαχούντων

κομμάτων, καθίσταται σαφής η δυσκολία χάραξης ευδιάκριτων διαχωριστικών πολιτικών

πλεγμάτων ανάμεσα στους κυριότερους εκπροσώπους της πολιτικής ζωής της χώρας.

1.2.4 ΤΟ ΠΑΛΑΙΣΤΙΝΙΑΚΟ ‘ΜΕΤΩΠΟ ΑΠΟΡΡΙΨΗΣ’

 Από την παλαιστινιακή πλευρά το ‘μέτωπο απόρριψης’ εκφραζόταν από όλο το πλήθος των

αντιτιθέμενων στην Φατάχ οργανώσεων, η οποία είχε και την πλειοψηφία στην Ο.Α..Π, όπως του

PFLP και του DFLP38 αλλά και των οργανώσεων που εμφανίστηκαν σχετικά πρόσφατα, όπως η

Χαμάς και η Ισλαμική Τζιχάντ.

 Η Χαμάς, που σημαίνει ‘ζήλος’ στα αραβικά, από τα αρχικά των λέξεων Χαρακάτ αλ-

Μουκαουάμαχ αλ-Ισλαμίγια [παλαιστινιακό]39 Κίνημα Ισλαμικής Αντίστασης, ιδρύθηκε το 1988

από τον σεΐχη Αχμάντ Γιασίν της Γάζας.

 Είναι ενδιαφέρον να παρατηρήσουμε ότι τόσο η Ισλαμική Τζιχάντ όσο και η Χαμάς ιδρύθηκαν

και στρατολόγησαν τους πυρήνες τους στη Λωρίδα της Γάζας και ειδικότερα στις εξαθλιωμένες

παραγκουπόλεις της ομώνυμης πόλης.

 Από την εμφάνισή της η Χαμάς θα καταστεί από τους παράγοντες κλειδί για τις εξελίξεις τόσο

των ισραηλινο-παλαιστινιακών όσο και των ενδοπαλαιστινιακών γεγονότων .

 Τα ηγετικά στελέχη της Χαμάς και της Ισλαμικής Τζιχάντ προέρχονται στην πλειοψηφία τους

από την Μουσουλμανική Αδελφότητα η οποία είχε από νωρίς δραστηριοποιηθεί στα

παλαιστινιακά εδάφη και ειδικότερα στις λιγότερο προνομιούχες περιοχές της Λωρίδας της Γάζας.

Είχε αναπτύξει ένα ευρύ δίκτυο φιλανθρωπικής στήριξης, ισλαμικής εκπαίδευσης όπως και επίσης

ένα πλήθος ευαγών ιδρυμάτων που κάλυπταν πολλαπλές ανάγκες της κοινωνικής ζωής των

Παλαιστινίων.

 Αν και η Μουσουλμανική Αδελφότητα και τα πολλαπλά ιδρύματά της κρατούσαν χαμηλό προφίλ

για ένα αρκετό χρονικό διάστημα, η αλλαγή συντελέστηκε από την περίοδο της δολοφονίας του

Αιγύπτιου Πρέδρου Ανουάρ Σαντάτ, που πλήρωσε με τη ζωή του την υπογραφή των ειρηνευτικών

συμφωνιών του Κάμπ Ντέιβιντ.

38 Popular Front For The Liberation Of Palestine, Λαϊκό Μέτωπο για την Απελευθέρωση της Παλαιστίνης, ιδρυθείσα
το 1967 υπό τον Ζορζ Χαμπάς, μαρξιστικής-λενινιστικής προέλευσης, πιστή στην Ε.Σ.Σ.Δ. και η κύρια
αντιπολιτευτική ομάδα έναντι της Φατάχ. Η πρώτη οργάνωση μέσα στην Ο.Α.Π. που πρότεινε λύση δύο κρατών ως
νέα στρατηγική. Democratic Front For The Liberation Of Palestine, Δημοκρατικό Μέτωπο για την Απελευθέρωση της
Παλαιστίνης, αποτελεί και διάσπαση του πρώτου για ιδεολογικούς λόγους αναφορικά με τον μαρξισμό και τον
μαοϊσμό στον παλαιστινιακό αγώνα.
39 Για να γίνει αντιδιαστολή με άλλα κινήματα, με το ίδιο ακρωνύμιο, που υπάρχουν στον ευρύτερο αραβικό χώρο.

22

Έκτοτε, δειλά-δειλά, άρχισαν να εμφανίζονται ένα πλήθος μαχητικών ισλαμιστικών ομάδων, από

τις σημαντικότερες εξ’αυτών η ισλαμική Τζιχάντ. Ένα άλλο κρίσιμο γεγονός υπήρξε και η

Ισλαμική Επανάσταση στο Ιράν η οποία με τη σειρά της ενέπνευσε κινήματα όπως η σιιτική

Χεζμπολλάχ.

 Η Χεζμπολλάχ υπήρξε καταλύτης στη δημιουργία νέων μαχητικών ριζοσπαστικών ισλαμικών

οργανώσεων, αφού στα μάτια της νέας γενιάς ισλαμιστών απέδειξε τι μπορούσε να καταφέρει μια

μαχητική ισλαμική οργάνωση, εν αντιθέσει με τις εθνικιστικές οργανώσεις κοσμικού και

σοσιαλιστικού προσανατολισμού, οι οποίες είχαν αποτύχει να φέρουν λύσεις και να πετύχουν νίκες

στα χρονίζοντα προβλήματα των Παλαιστινίων.40

Θα πρέπει, εδώ, να υπάρξει μια διευκρίνιση σε ό,τι αφορά τον ιδιόμορφο ισλαμικό χαρακτήρα των

προαναφερθεισών παλαιστινιακών οργανώσεων : Αν και η Χαμάς είναι ξεκάθαρα μια ισλαμική

οργάνωση και, όπως όλες οι ισλαμικές οργανώσεις δίνει καίρια σημασία στην ούμμα41 , πάρα

ταύτα ο εθνικιστικός χαρακτήρας της είναι έκδηλος. Αποκλειστικός εκπεφρασμένος σκοπός της

είναι η απελευθέρωση της γης της Παλαιστίνης, πράγμα που θα επιτευχθεί και με τον βαθμιαίο

εξισλαμισμό της παλαιστινιακής κοινωνίας. Στον ιδρυτικό χάρτη της Χαμάς η Παλαιστίνη ορίζεται

ως ιερή κληροδοτημένη γη (waqf)42 που πρέπει να ανακτηθεί σπιθαμή προς σπιθαμή.

 Το εθνικό ζήτημα είναι η κύρια μεταβλητή της παλαιστινιακής κοινωνικής και πολιτικής ζωής.

Σε αντίθεση με ό,τι θα ανέμενε κανείς, ή ό,τι λογίζεται συνηθέστερα, ο πολιτικός ισλαμικός

ριζοσπαστισμός είναι απόρροια συνθηκών μετα-αποικιακών χωρών όπου είτε η έλλειψη εθνικής

ολοκλήρωσης είτε λόγω των προβληματικών εσωτερικών συνθηκών μιας δεδομένης χώρας οι

κοινωνικές παθογένειες διοχετεύονται σε τέτοιους διαύλους. Ο πολιτικός ισλαμικός

ριζοσπαστισμός έκανε τη δριμύτερη εμφάνισή του, όταν όλες οι προσπάθειες από τους

κυριότερους φορείς του κοσμικόδοξου εθνικισμού φαίνονταν να αποτυγχάνουν. Σχετικό

παράδειγμα θα πρέπει να θεωρηθεί και η Ιρανική Ισλαμική Επανάσταση. Το Ιράν την περίοδο στην

οποία εκδηλώθηκε η ισλαμική επανάσταση ήταν η πλέον εκδυτικοποιημένη, κοσμική,

μουσουλμανική χώρα. Τα εθνικά ζητούμενα και η εθνικιστική ρητορική του Αγιατολλάχ Χομεϊνί,

παρόλη την ισλαμική πρωτοκαθεδρία του λόγου του, είχαν προεξάρχοντα ρόλο στην κινητοποίηση

του κόσμου.

 Αντίστοιχα, η Χεζμπολλάχ, γέννημα της ισραηλινής κατοχής του σιιτικού νότιου Λιβάνου , που

αν και είναι μια ισλαμική οργάνωση, οι ρίζες της παραμένουν βαθιά εντυπωμένες στο εθνικό

40 R. Hrair Dekmejian, Επαναστατημένο Ισλάμ, Ο φονταμενταλισμός στον αραβικό κόσμο, Εκδόσεις Παπαζήση, Αθήνα
2007, σελ 363.
41 Ως ούμμα νοείται η μουσουλμανική κοινότητα των πιστών που είναι θεμελιωμένη στην κοινή θρησκεία. Η
διαφορετική γλώσσα και εθνική καταγωγή θεωρούνται δευτερεύουσας σημασίας.
42 Βακούφια· αναπαλλοτρίωτη έγγεια θρησκευτική περιουσία.

23

λιβανικό ζήτημα και δη του σιιτικού λιβανικού πληθυσμού.43 Ο ακραίος ισλαμικός χαρακτήρας

μιας οργάνωσης δεν θα πρέπει να μας αποκλείει από το να διακρίνουμε την ιδιάζουσα,

πολυποίκιλη εκείνη δυναμική μέσω της οποίας έχει καταφέρει να προσεταιριστεί τους ντόπιους

πληθυσμούς. Αυτό, ίσως, θα πρέπει να μας χρησιμεύσει ως ερμηνευτικό εργαλείο για τις μετέπειτα

εξελίξεις στο παλαιστινιακό ζήτημα.

 Αυτό που αποτελεί όμως το πλέον ενδιαφέρον γεγονός, και το πιο παράδοξο σε μια πρώτη

ανάγνωση, είναι η ισραηλινή κρατική στήριξη στους ισλαμιστές από τις κυβερνήσεις του Λικούντ

από τα τέλη της δεκαετίας του ‘70 με το να επιτρέπει την εισαγωγή κεφαλαίων από τις μοναρχίες

του Αραβικού Κόλπου για την οικοδόμηση θρησκευτικών, εκπαιδευτικών, ιατρικών και

κοινωνικών υποδομών. Τις υποδομές αυτές ,σύντομα , εκμεταλλεύτηκαν στο έπακρο οι ισλαμιστές

για να στρατολογήσουν μέλη και να εξαπολύσουν επιθέσεις εναντίον του ‘ευεργέτη’ τους. Αυτή η

ακατάληπτη ενέργεια του Ισραήλ γίνεται κατανοητή στα πλαίσια της προσπάθειάς του να

καταπολεμήσει τις κοσμικές εθνικιστικές παλαιστινιακές οργανώσεις της Ο.Α.Π., και κύρια την

Φατάχ που δρούσαν στα κατεχόμενα εδάφη που την περίοδο εκείνη ήταν ο κύριος και πιο

ανένδοτος εχθρός του.44

 Αυτή η στρατηγική, της στήριξης δηλαδή, των ισλαμιστών έναντι των εθνικιστικών και

παναραβικών οργανώσεων, είχε χρησιμοποιηθεί επανειλημμένως από διάφορα αραβικά καθεστώτα

ως αντίβαρο σε αυτούς, που αποτελούσαν κατά την γνώμη τους τον πιο άμεσο κίνδυνο κατά της

καθεστηκυίας τάξης. Οι μακροπρόθεσμες συνέπειες αυτής της πολιτικής θα φανούν καθαρότερα με

τις εκλογικές νίκες της Μουσουλμανικής Αδελφότητας στην Αίγυπτο , στις πρόσφατες δημοτικές

εκλογές, και πρώτιστα της Χαμάς το 2006, απέχοντας, βέβαια, παρασάγγας από το να θεωρείται ο

αποκλειστικός λόγος.

 Σ’ ένα τέτοιο πολωμένο κλίμα και ένα αξιοσέβαστο ,αριθμητικά, ‘μέτωπο απόρριψης’ να

δυναμώνει την επιρροή του ,αμφότερα, στους κύριους πρωταγωνιστές της αραβο-ισραηλινής

σύγκρουσης διεξήχθη η Διάσκεψη της Μαδρίτης.

1.2.5 Η ΔΙΑΣΚΕΨΗ ΤΗΣ ΜΑΔΡΙΤΗΣ

 Η Διάσκεψη της Μαδρίτης έλαβε χώρα από τις 30 Οκτωβρίου του 1991 έως τις 1 Νοεμβρίου

υπό την αιγίδα της Κυβέρνησης της Ισπανίας. Προσκεκλημένες αραβικές χώρες ήταν ο Λίβανος, η

43 Για μία περαιτέρω διερεύνηση αυτής της άποψης βλ. Henry Munson, Islam, Nationalism and Resentment of Foreign
Domination, Middle East Policy, Vol, X, No.2, Summer 2003
44 Επαναστατημένο Ισλάμ, ό.π , σελ 363-364, όπως επίσης βλ. Ιlan Pappe, Η Ιστορία της Σύγχρονης Παλαιστίνης, ,
Εκδόσεις Κέδρος, 2007, σελ 347

24

Συρία, η Αίγυπτος, το Χασεμιτικό Βασίλειο της Ιορδανίας, και ο παλαιστινιακός λαός, που όπως

αναφέραμε συμπεριλαμβανόταν στην Ιορδανική αποστολή. Οι αραβικές χώρες συμμετείχαν στη

Διάσκεψη με την παρουσία των υπουργών εξωτερικών τους. Τέλος, βέβαια, το κράτος του Ισραήλ,

το οποίο αντιπροσωπευόταν από τον πρωθυπουργό της, Γιτσχάκ Σαμίρ, οι Ηνωμένες Πολιτείες της

Αμερικής και η Ένωση Σοβιετικών Σοσιαλιστικών Δημοκρατιών.

Ως παρατηρητές συμμετείχαν ο Οργανισμός Ηνωμένων Εθνών, η τότε Ευρωπαϊκή Κοινότητα

όπως και το Συμβούλιο Συνεργασίας του Κόλπου.

 Ο εκπεφρασμένος σκοπός των διαπραγματεύσεων ήταν να λειτουργήσει η Διάσκεψη ως ένα

πρώτο βήμα λόγου για τις εμπόλεμες χώρες. Ήταν αποδεκτό ότι η Διάσκεψη δεν είχε καμία

εξουσιοδότηση να επιβάλλει λύσεις.

 Στην καρδιά της ειρηνευτικής διάσκεψης βρισκόταν η παραδοχή ότι οι διαπραγματεύσεις με την

από κοινού ιορδανο-παλαιστινιακή αποστολή θα βασίζονταν σ’ένα σχέδιο ενδιάμεσης συμφωνίας

στα πρότυπα του σχεδίου αυτονομίας για τη Δυτική Όχθη και τη Γάζα της ειρηνευτικής ισραηλινο-

αιγυπτιακής συμφωνίας του Κάμπ Ντέιβιντ. Αυτή η συμφωνία θα ακολουθούνταν από μια

μεταβατική περίοδο πέντε ετών, κατά την οποία θα λάμβαναν χώρα οι διαπραγματεύσεις για τον

τελικό χαρακτήρα των διαμφισβητούμενων κύριων ζητημάτων.

 Οι διαπραγματεύσεις θα κινούνταν σε δύο σκέλη. Το πρώτο, εξ αυτών, το διμερές σκέλος,

υποδιαιρούνταν σε απευθείας διαπραγματεύσεις μεταξύ Ισραήλ και Παλαιστινίων, και σε διμερείς

διαπραγματεύσεις μεταξύ Συρίας, Λιβάνου και Ιορδανίας, αντίστοιχα, με το Ισραήλ που στόχευαν

στην υπογραφή ειρηνευτικών συμφωνιών. Τα θέματα που έθεσαν επί τάπητος ήταν: επίτευξη

ειρήνης, το θέμα των συνόρων, δηλαδή της απόσυρσης από τα αραβικά εδάφη που κατελήφθησαν

το 1967, συμπεριλαμβανομένων και των Υψιπέδων του Γκολάν.

 Παράλληλα τέθηκαν ευρύτερα ζητήματα ασφαλείας, που άπτονταν διμερών σχέσεων, όπως

επίσης και της σύναψης εμπορικών σχέσεων και της άρσης του πολύχρονου εμπορικού εμπάργκο

προς το κράτος του Ισραήλ από τις αραβικές χώρες.

 Το δεύτερο σκέλος περιελάμβανε τις πολυμερείς διαπραγματεύσεις που διέβλεπαν σε συνεργασία

και επίλυση σημαντικών περιφερειακών ζητημάτων της Μέσης Ανατολής.

Οι πολυμερείς διαπραγματεύσεις προορίζονταν να λειτουργήσουν ως υποβοηθητικός μηχανισμός

των διμερών διαπραγματεύσεων και ως ένα φόρουμ οικοδόμησης μέτρων εμπιστοσύνης.

Θα εμπεριείχαν πέντε φλέγοντα ζητήματα της περιοχής όπως: περιβάλλον, περιφερειακή ασφάλεια

και έλεγχος εξοπλισμών, πρόσφυγες, ύδατα, και οικονομική ανάπτυξη.

Σε αυτές συμμετείχαν και συμμετέχουν αντιπρόσωποι από τη διεθνή κοινότητα,

συμπεριλαμβανομένης και της Ελλάδας. Ο πρώτος γύρος εξ’αυτών άνοιξε στην Μόσχα το 1992,

με πολλούς άλλους να έχουν ακολουθήσει στη συνέχεια σε διάφορα μέρη της γης.

25

Ο τελευταίος γύρος επίσημων ομιλιών πραγματοποιήθηκε στη Μόσχα στις αρχές του 2000 και

έκτοτε δεν έχουν ακολουθήσει άλλοι, αν και περιφερειακά προγράμματα που άπτονται αυτών

συνεχίζουν να αναπτύσσονται, κυρίως δε περί των υδάτων και της περιβαλλοντικής προστασίας.45

 Οι εναρκτήριες ομιλίες άνοιξαν με αυτές του οικοδεσπότη, του Πρωθυπουργού της Ισπανίας ,

Φελίπε Γκόνζαλες, και εν συνεχεία με αυτές του Προέδρου των Η.Π.Α, Τζώρτζ Μπους του

Πρεσβύτερου, και του ηγέτη της Ε.Σ.Σ.Δ, Μιχαήλ Γκορμπατσώφ. Aκολούθησαν αυτές των

υπολοίπων συμμετεχόντων κρατών. Να σημειωθεί ότι η παλαιστινιακή αποστολή, αν και

θεωρητικά ενσωματωμένη στην ιορδανική, απολάμβανε διακριτά ένα ισότιμο κύρος και

απευθύνθηκε στη Διάσκεψη ως αυτόνομο μέλος.

 Αίσθηση σε αυτές τις πρώτες ομιλίες έκαναν οι έμμεσες, πλην σαφείς, αναφορές της

παλαιστινιακής αποστολής, υπό τον Δρ. Χαϊντέρ Αμπντούλ Σάφι, στην Ο.Α.Π και στην πλήρη

εμπιστοσύνη που απολάμβανε, από σύσσωμο το παλαιστινιακό έθνος, η ηγεσία του ως μόνος

νόμιμος εκπρόσωπός της.

 Οι ομιλίες που συνεχίστηκαν και τις επόμενες ημέρες επαναλάμβαναν τις ήδη γνωστές θέσεις

όλων των πλευρών, χωρίς όμως να παραλείπουν να δηλώνουν την ετοιμότητά τους για μια δίκαιη

και βιώσιμη επίλυση του παλαιστινιακού ζητήματος αλλά και των επίμαχων αραβο-ισραηλινών

ζητημάτων.

 Η αίσθηση, βέβαια, που μπορεί να αποκομίσει κανείς από την ανάγνωση των ομιλιών46 είναι ότι η

προσέγγιση ανάμεσα στα συμμετέχοντα μέρη ήταν ακόμη, τουλάχιστον, εμβρυακή.

Επίσης, οι σκληρές κριτικές που δεν έλειπαν από το λόγο της κάθε πλευράς, ανταπαντούνταν

άμεσα από το θιγόμενο κράτος.

 Από όλες τις αραβικές χώρες, η Ιορδανία έσπευσε νωρίτερα να εκμεταλλευτεί τη νέα ευκαιρία

που αναδυόταν για ομαλοποίηση των σχέσεών της με το Ισραήλ.

Οι δύο χώρες είχαν, εξάλλου, μακρύ αλλά και πρόσφατο ιστορικό παρασκηνιακών διαβουλεύσεων.

Κατά συνέπεια, συμφώνησαν σ’ένα αρχικό πλαίσιο αναφοράς για τις επερχόμενες

διαπραγματεύσεις στα διμερή ιορδανο-ισραηλινά θέματα.

 Ήταν πλέον στρατηγική επιλογή του Αμμάν να αποποιηθεί το ρόλο του προστάτη των

Παλαιστινίων των κατεχομένων εδαφών και να ενσκύψει περισσότερο στα προβληματικά για αυτό

εσωτερικά του θέματα. Η Χασεμιτική Ιορδανία ανέμενε την καρποφόρηση των διμερών

45 Για περισσότερες πληροφορίες σχετικά με τις πολυμερείς διαπραγματεύσεις βλέπε και την ιστοσελίδα του
Υπουργείου Εξωτερικών του Ισραήλ. http://www.mfa.gov.il/
46 Για τα πλήρη κείμενα των ομιλιών όπως και των προσκλητηρίων επιστολών βλ. The Madrid Peace Conference,
Journal Of Palestine Studies, Vol. 21, No. 2. (Winter, 1992), σελ, 117-149, University of California Press. όπως
επίσης βλέπε και την προαναφερθείσα ιστοσελίδα του Ισραηλινού υπουργείου εξωτερικών.

26

http://www.mfa.gov.il/

ισραηλινο-παλαιστινιακών διαπραγματεύσεων για να επιταχύνει τις διαδικασίες επίτευξης ειρήνης

με το Ισραήλ. Όσο το παλαιστινιακό ζήτημα παρέμενε εκκρεμές ή τουλάχιστον δεν διαφαινόταν η

όποια πιθανότητα μεσοπρόθεσμης επίλυσής του, η μοναρχία της Ιορδανίας δεν μπορούσε να

διακινδυνεύσει μια πιθανή απόμονωσή της από τις υπόλοιπες αραβικές χώρες λόγω της

μονομερούς δράσης της. Είναι πάντα σημαντικό να θυμάται κανείς ότι η πλειοψηφία του

ιορδανικού πληθυσμού είναι παλαιστινιακής καταγωγής και αποτελούν περί το 60% του εν συνόλω

πληθυσμού. Η Ιορδανία ωφελήθηκε επίσης πολλαπλώς από την ακύρωση των οικονομικών της

δανείων από την κυβέρνηση των Η.Π.Α. Μια ανταμοιβή που, μάλλον, θα ήταν αμφίβολο εάν

προέκυπτε, αν η τελευταία κρατούσε μια πιο άκαμπτη στάση.

 Η Αίγυπτος, επίσης, δέχτηκε λόγω της ευμενούς της στάσης προς την ειρηνευτική διαδικασία μια

σημαντική οικονομική ανάσα μέσω της χορηγούμενης ξένης βοήθειας.

 Η μπααθική Συρία, αντιθέτως, αρνήθηκε να λάβει μέρος σε περαιτέρω συνομιλίες στη Μαδρίτη.

Ο λόγος ήταν ότι η Συρία, ο Λίβανος και το Ισραήλ είχαν κάθετα συγκρουόμενες αντιλήψεις ως

προς τις ελάχιστες προϋποθέσεις για την επίτευξη ειρήνης. Συγκεκριμένα, η Συρία απαιτούσε μια

πρότερη ισραηλινή δέσμευση για ολική αποχώρηση από τα Υψίπεδα του Γκολάν, με βάση το

ψήφισμα 242 του Συμβουλίου Ασφαλείας, πριν παραθέσει τις θέσεις της για την επερχόμενη

ειρήνη. Αντίθετα , το κράτος του Ισραήλ πρότεινε τη θέση θέσπισης της αρχής ‘ειρήνη έναντι

ειρήνης’, χωρίς όμως να υποχωρεί στο θέμα των Υψιπέδων του Γκολάν.

 Να σημειωθεί εδώ ότι ο Λίβανος κράτησε κοινή στάση με την Συρία καθ’όλη την διάρκεια της

Διάσκεψης αλλά και έπειτα από αυτήν. Η στάση του Λιβάνου ήταν αναμενόμενη, εκτός των

άλλων, και λόγω της παραμονής ισραηλινών στρατευμάτων, στη λεγόμενη ‘ζώνη ασφαλείας’, στα

νότια σύνορα της χώρας.

 Η Συρία ήταν και παραμένει ένα κομβικό κράτος για όλες τις εξελίξεις της μεσανατολικής

περιφέρειας. Μόνο αν αναλογιστεί κανείς την επιρροή που ασκεί, παρά την αποχώρηση των

στρατευμάτων της, στον Λίβανο αλλά και την ενεργή υποστήριξη των παλαιστινιακών, κοσμικών

και ισλαμιστικών, αντιστασιακών οργανώσεων γίνεται σαφές ότι δεν μπορεί να υπάρξει συνολική

επίλυση της σύγκρουσης χωρίς αυτήν.

 Οι άκαμπτες θέσεις των δύο πλευρών κινδύνευαν να θέσουν εν αμφίβολο την όλη προσπάθεια

των Η.Π.Α. για μια σταθερή και ειρηνική μεσανατολική περιφέρεια, η οποία θα εξασφάλιζε την

ομαλή ροή πετρελαίου προς την Δύση σε λογικές τιμές.

 Γενικότερα, παρά τις πρόσκαιρες επιπλοκές, μια συνολική αποτίμηση της Διάσκεψης της

Μαδρίτης είναι ότι παρόλες τις ατέλειές της και της έλλειψης της πλήρους και επίσημης εμπλοκής

της Ο.Α.Π στην ειρηνευτική διαδικασία, μιας εμπλοκής που αν τουλάχιστον δεν αύξανε τους

ρυθμούς της διαδικασίας σίγουρα θα προσέθετε μια ακόμη μεγαλύτερη προσήλωση και δέσμευση

27

στο πολύχρονο αίτημα για ειρήνη, απετέλεσε σημείο καμπής για την προετοιμασία των μετέπειτα

εξελίξεων.

1.2.6 Η ΔΙΑΚΗΡΥΞΗ ΑΡΧΩΝ ΤΟΥ ΟΣΛΟ

 Για να αποσοβήσουν αρνητικές εξελίξεις οι Η.Π.Α. μετέφεραν τις διαπραγματεύσεις στην

Ουάσινγκτον.

 Ο δεύτερος γύρος διαπραγματεύσεων πραγματοποιήθηκε στους διαδρόμους του Στέιτ

Ντιπάρτμεντ, εγκαινιάζοντας την λεγόμενη ‘διπλωματία των διαδρόμων’, που ήταν στην ουσία

της, η τακτική τα εν λόγω μέρη (η ιορδανο-παλαιστινιακή αποστολή και η ισραηλινή αποστολή)

να συνεδριάζουν σε διαφορετικές αίθουσες και να ανταλλάσσουν μνημόνια. Εν συνόλω υπήρξαν

οκτώ γύροι διαπραγματεύσεων, με πολλές αμφιταλαντεύσεις, παύσεις, και εκ νέου επανεκκινήσεις.

 Οι διαπραγματευτικοί αυτοί γύροι, ουσιαστικά επαναβεβαίωσαν αυτό που ήταν ήδη γνωστό και

πλέον ανεκτό· την αυτόνομη δηλαδή και ξέχωρη λειτουργία της παλαιστινιακής

διαπραγματευτικής αποστολής από αυτήν της Ιορδανίας. Επίσης, πολύ σημαντική για τις αμέσως

επόμενες εξελίξεις ήταν η έλλειψη αντίδρασης και η σιωπηρή αποδοχή της ισραηλινής ηγεσίας του

γεγονότος ότι η παλαιστινιακή αποστολή έπαιρνε απευθείας εντολές και συνεννοούνταν

καθημερινά με την ηγεσία της Ο.Α.Π.

 Στο κρίσιμο διάστημα από τη Διάσκεψη της Μαδρίτης και την κοινή, ισραηλινο-παλαιστινιακή

Διακήρυξη Αρχών πολλά κρίσιμα γεγονότα εκτυλίχθηκαν, συγχρόνως, και για τους δύο

πρωταγωνιστές της σύγκρουσης.

Το 1992, το Ισραήλ, έμπαινε σε μια από τις πιο κρίσιμες εκλογικές αναμετρήσεις της ιστορίας του.

Για πρώτη φορά ένα από τα κύρια πολιτικά του μορφώματα, το Εργατικό Κόμμα, έθετε ρητά στο

προεκλογικό του πρόγραμμα την απόσυρση από τις κατειλημμένες από το 1967 αραβικές περιοχές

για την επίτευξη ειρηνευτικής συμφωνίας με τον παλαιστινιακό λαό.

 Το εργατικό κόμμα αποφάσισε να αποδεσμεύσει το Ισραήλ από το ανεδαφικό όνειρο που

εισήγαγε το Λικούντ για το Μεγάλο Ισραήλ47. Εξ άλλου, οι έντονες ανάγκες χρηματοδότησης των

υποδομών για το τεράστιο κύμα μετανάστευσης Ρωσο-Εβραίων αλλά και Εβραίων από την

ανατολική Ευρώπη οδηγούσαν στο συμπέρασμα ότι η συνέχιση των διαπραγματεύσεων ήταν

μονόδρομος. Το Εργατικό κόμμα, που σχημάτισε κυβέρνηση συνασπισμού με το Μέρετς, ένα

αριστερό κοσμικό φιλειρηνικό κόμμα, που εκφράζει τα μεσαία και ανώτερα στρώματα της

ισραηλινής κοινωνίας, και το Σας (Shas), το κόμμα που εξέφραζε και συνεχίζει εν πολλοίς να
47 Ως Μεγάλο Ισραήλ (Greater Israel) θεωρούνται τα σύνορα της υπό βρετανικής εντολής Παλαιστίνης μαζί με άλλα
εδάφη που: Ανατολικά εκτείνονται μέχρι τον Ιορδάνη ποταμό , νότια περιλαμβάνουν και την χερσόνησο του Σινά,
βόρεια εκτείνονται μέχρι και μέσα στα νότια σύνορα του Λιβάνου.

28

εκφράζει σημαντικό μέρος της φτωχής θρησκευόμενης Μιζραχί ισραηλινής κοινότητας, έπρεπε

συνεχώς κατά την διάρκεια των εξελίξεων να κρατάει μια επίπονη ισορροπία. Το Σας, ακρωνύμιο

που σημαίνει ‘Φρουρός της Τορά’, καλούσε για τη δημιουργία θεοκρατικού κράτους στο Ισραήλ

και για ίσα δικαιώματα για τους Μιζραχί εβραίους.

 Σε σύνολο 120 εδρών στην Κνεσέτ, ο παραπάνω συνασπισμός κατελάμβανε 62 έδρες.

Εξ’ αυτών 44 το Εργατικό Κόμμα, 12 το Μέρετς, και 6 έδρες το υπερορθόδοξο θρησκευτικό

κόμμα Σας 48. Ο αρχηγός του Εργατικού Κόμματος, ο Γιτσχάκ Ραμπίν, αναγνώρισε την βέλτιστη

ευκαιρία που παρουσιαζόταν για μια οριστική ειρηνική επίλυση του πολυακανθώδους

παλαιστινιακού προβλήματος και ως μια πρώτη κίνηση δημιουργίας κλίματος εμπιστοσύνης αλλά

και εξασφάλισης της εύνοιας της νεοεκλεγμένης αμερικανικής ηγεσίας διέταξε το πάγωμα της

οικοδόμησης νέων οικισμών στη Δυτική Όχθη και τη Γάζα.

 Στο πάγωμα αυτό δεν συμπεριλαμβάνονταν εποικισμοί τους οποίους η ηγεσία του Εργατικού

Κόμματος έκρινε στρατηγικούς για λόγους ‘ασφαλείας’ σε αντίθεση με τους υπόλοιπους που

θεωρούνταν πολιτικοί και ιδεολογικοί εποικισμοί. Μια κίνηση στην οποία δεν είχε προβεί, παρά τις

επανειλημμένες διαβεβαιώσεις του, ο προκάτοχός του Γιτσχάκ Σαμίρ.

 Οι Η.Π.Α. επιβεβαίωσαν σύντομα τη συνεργασία τους στους τομείς της πληροφόρησης, των

στρατιωτικών θεμάτων και της στρατηγικής σχέσης τους με το Ισραήλ. Παράλληλα με την

υπόσχεση της συνέχισης της πολιτικής, οικονομικής και στρατιωτικής βοήθειας υπήρξε και μια

αμοιβαία κατανόηση για τον συντονισμό των πολιτικών τους αναφορικά με την ειρηνευτική

διαδικασία.49

 Ο Γιτσχάκ Ραμπίν υπήρξε αρχιτέκτονας της ισραηλινής στρατιωτικής νίκης το 1967 ως αρχηγός

του γενικού επιτελείου στρατού, διετέλεσε από το1974 μέχρι το 1977 και ως πρωθυπουργός του

Ισραήλ όπως και στη μεγαλύτερη διάρκεια της πρώτης Ιντιφάντα (1984-1990)ως υπουργός

Άμυνας. Επί θητείας του ως υπουργού και υπό προσωπική του επίβλεψη σχεδιάστηκε και

εκτελέστηκε η δολοφονία του Χαλίλ αλ-Ουαζίρι, ανωτάτου αξιωματικού της Ο.Α.Π. στην

Τύνιδα.50

 Ο ίδιος, όμως, εκπροσωπούσε, πλέον, μια νέα πραγματιστική στάση στο θέμα των πάγιων αραβο-

ισραηλινών ζητημάτων που αναγνώριζε ότι είχε περισσότερα να αποκομίσει με την ειρηνική

48 Reuven Y. Hazan, Intraparty Politics and Peacemaking in Democratic Societies: Israel’s Labor Party and the Middle
East Process, 1992-96, Journal of Peace Research, 2000; 37; 363; σελ, 366
49 Meron Medzini, Encyclopaedia Judaica, Άρθρο: From the Madrid Peace Conference to the Israel-PLO Declaration
of Principles: 1991-1993, Keter Publishing House, Jerusalem, ηλεκτρονική έκδοση, Cd-Rom, 1997
50 Νταν Κον-Σέρμποκ, Νταούντ –Ελ Αλάμι, Ισραήλ & Παλαιστίνιοι, οι δύο όψεις του προβλήματος, Εκδόσεις
Περίπλους 2002, Αθήνα, σελ 301

29

διευθέτηση του χρονίζοντος παλαιστινιακού προβλήματος, χωρίς εντούτοις να απορρίπτει ή να

παραβαίνει τις θεμελιώδεις διδαχές του εργατικού σιωνισμού και του όραματός του για ένα

εβραϊκό κράτος του Ισραήλ.

 Οι μετα-ψυχροπολεμικές συνθήκες είχαν δημιουργήσει ένα κατάλληλο περιβάλλον και μια

ευνοϊκή ισορροπία ισχύος για το Ισραήλ. Με το παλαιστινιακό ζήτημα λυμένο ή έστω σε μια

παγωμένη κατάσταση, πολλές αραβικές χώρες ίσως δέχονταν πιο πρόθυμα μια ομαλοποίηση της

κατάστασης με το Ισραήλ.

 Ενώ τίποτα δεν προμήνυε σοβαρές διπλωματικές εξελίξεις και οι διμερείς συρο-ισραηλινές

διαπραγματεύσεις είχαν ακινητοποιηθεί, λόγω της συνεχιζόμενης αδιαλλαξίας εκατέρωθεν, στην

νορβηγική πρωτεύουσα διεξάγονταν διμερείς διαπραγματεύσεις υπό όρους απόλυτης

μυστικότητας.

 Χωρίς την ανάμειξη της μόνης απομείνουσας υπερδύναμης ο νορβηγός Υπουργός Εξωτερικών

Γιόχαν Χόλστ, ο καθηγητής Τέργιε Λάρσεν μαζί με τις συζύγους τους ενορχήστρωσαν μια σειρά

μυστικών συναντήσεων και ομιλιών ανωτάτων αντιπροσώπων της Ο.Α.Π και του κράτους του

Ισραήλ. Πάνω από 12 συναντήσεις διεξήχθησαν στο Όσλο ανάμεσα στον Υπουργό Εξωτερικών

του Ισραήλ Σίμον Πέρες και τον Υφυπουργό Εξωτερικών Γιόσι Μπεϊλίν.

 Η ισραηλινή αντιπροσωπεία αποτελούνταν από τους Δρ. Γιάϊρ Χίρσχφελντ και Ρον Πουντάκ.

Από παλαιστινιακής πλευράς συμμετείχαν και οι υπαρχηγοί της Ο.Α.Π Μαχμούντ Αμπάς και

Αχμέντ Κουρέϊ, γνωστοί και με τα πολεμικά ψευδώνυμά τους ως Άμπου Μάζεν και Άμπου Άλα51.

 Η Ο.Α.Π ήταν διατεθειμένη να συνεχίσει τις διαπραγματεύσεις και να έρθει σε συμφωνία πάνω

σ’ένα πλαίσιο αρχών το συντομότερο με την ισραηλινή ηγεσία, φοβούμενη πως οι συνεχιζόμενες

καθυστερήσεις και ένα πιθανό αδιέξοδο θα διακινδύνευε τη διαφαινόμενη διάθεση επίλυσης του

παλαιστινιακού ζητήματος.

 Συνάμα με την εσωτερική αντιπολιτευτική σφοδρότητα των αντιτιθέμενων στην Φατάχ

οργανώσεων αλλά και με την κατάσταση διπλωματικής απομόνωσης από τις αραβικές χώρες στην

οποία είχε βρεθεί προσφάτως η Ο.Α.Π., η ακινησία και η επιστροφή σ’ένα φαύλο κύκλο βίας

προδίκαζαν την απώλεια του ηγετικού της ρόλου στο παλαιστινιακό εθνικό κίνημα.

Επίσης από την ισραηλινή πλευρά γινόταν όλο και πιο κατανοητό πως αν δεν υπήρχε μια άμεση,

έστω και νεφελώδης σε ό,τι αφορά τα κύρια ζητήματα συμφωνία, κινδύνευαν να δουν τις

φονταμενταλιστικές οργανώσεις της Χαμάς και της Ισλαμικής Τζιχάντ να ηγούνται των

Παλαιστινίων. Ήδη οι δύο οργανώσεις κυριαρχούσαν στη Λωρίδα της Γάζας.

51 Jimmy Carter, Peace not Apartheid, Simon & Schuster, New York, 2006, σελ 171.

30

 Οι έως τότε διαπραγματεύσεις στην Ουάσινγκτον είχαν ήδη αποδειχθεί αναποτελεσματικές με

κύρια αιτία την απουσία άμεσης εμπλοκής της Ο.Α.Π.

Στην παρούσα φάση οι Ισραηλινοί διέκριναν πως ήταν η κατάλληλη ευκαιρία για την Ο.Α.Π. να

δεχτεί μια πρωτόλεια συμφωνία και να αναγνωρίσει το κράτος του Ισραήλ. Το φάσμα της

εντονότερης ανάδειξης των σκληροπυρηνικών ισλαμιστικών οργανώσεων σε όλα τα κατεχόμενα

έκανε πιο αποδοτική μια τέτοια σκέψη. Ο ίδιος άνθρωπος που ως υπουργός άμυνας συνηγορούσε

υπέρ της διενέργειας ελεύθερων εκλογών στα κατεχόμενα για την ανάδειξη μιας νέας

παλαιστινιακής ηγεσίας απομακρυσμένη από την επιρροή αυτής που αποκαλούσε ως τη ‘συμμορία

από την Τύνιδα’ βρέθηκε στην θέση να μην έχει άλλο αξιόπιστο εταίρο για το σπάσιμο του

αδιεξόδου εκτός αυτής.52

 Στις 13 Σεπτεμβρίου του 1993 στην αυλή του Λευκού Οίκου, παρουσία του Προέδρου των Η.Π.Α

Μπιλ Κλίντον, των Υπουργών Εξωτερικών των Η.Π.Α. και της Ρωσίας, υπογράφηκε από τον

υπουργό εξωτερικών του Ισραήλ Σίμον Πέρες και τον ανώτατο αξιωματικό της Ο.Α.Π. Μαχμούντ

Αμπάς η Διακήρυξη Αρχών περί των ενδιάμεσων διευθετήσεων για την παλαιστινιακή αυτονομία

στα κατεχόμενα εδάφη.

 Η συμφωνία έκλεισε με την ιστορική χειραψία του δύο πρότερων θανάσιμων αντιπάλων, του

Γιτσχάκ Ραμπίν, πρωθυπουργού του Ισραήλ, και του Γιάσσερ Αραφάτ, προέδρου της Οργάνωσης

για την Απελευθέρωση της Παλαιστίνης.

 Για να επέλθει αυτή η ιστορική συμφωνία ανάμεσα στους εκπροσώπους δύο λαών των οποίων η

σύγκρουση κρατούσε πάνω από μισό αιώνα προηγήθηκαν μεγάλοι και επώδυνοι συμβιβασμοί.

 Για την Ο.Α.Π.υπήρξε καταρχάς η επικύρωση μιας συμφωνίας περιορισμένης αυτονομίας στα

κατεχόμενα εδάφη που άφηνε αδιευκρίνιστες τις κατευθυντήριες γραμμές για την επίλυση των

θεμελιωδών ζητημάτων, των ζητημάτων δηλαδή που υπήρξαν οι κύριοι λόγοι ύπαρξής της.

Στις επιστολές που αντάλλαξαν στις 9 Σεπτεμβρίου του 1993 ο πρόεδρος της Ο.Α.Π Γίασσερ

Αραφάτ και ο Γιτσχάκ Ραμπίν, η Ο.Α.Π επίσημα και αδιαμφισβήτητα αναγνώρισε το δικαίωμα

ύπαρξης του κράτους του Ισραήλ εν ειρήνη και ασφάλεια.

Αποδέχτηκε, ξανά, ως βάση για την επίλυση της σύγκρουσης τα ψηφίσματα του Σ.Α του Ο.Η.Ε

242 και 338.

 Επίσης, η Ο.Α.Π. αποκήρυξε τη χρήση κάθε τρομοκρατίας και υποσχέθηκε την σύγκληση του

Παλαιστινιακού Εθνικού Συμβουλίου, χωρίς να ορίσει ημερομηνία, για την απάλειψη των

επίμαχων άρθρων στην Χάρτα της Ο.Α.Π. που καλούσαν σε καταστροφή του Ισραήλ.

52 Ilan Greilsammer, La nouvelle histoire d’Israël, Essai sur une identité national, Éditions Gallimard, 1998, σελ 470

31

Τέλος ζήτησε από τον πληθυσμό των κατεχομένων τον τερματισμό τις πολυετούς εξέγερσης και

των βιαιοτήτων σε βάρος του Ισραήλ.

 Για το κράτος του Ισραήλ η κύρια υποχώρηση ήταν η αναγνώριση του έως τότε σφοδρότερου

εχθρού της, της Ο.Α.Π. ως του μοναδικού εκπροσώπου του παλαιστινιακού λαού.

Το ισραηλινό κράτος όμως με ακριβώς αυτόν τον τρόπο, βαθμιαία αλλά σταθερά, κατάφερε να

μεταφέρει τις ευθύνες για περιοχές που θεωρούσε προβληματικές και σε πληθυσμιακή έξαρση,

και για τις οποίες είχε την ευθύνη για τις βιοτικές συνθήκες, στην εμβρυακή Παλαιστινιακή Αρχή.

 Σε μια τέτοια πιεστική κατάσταση και οι δύο παρατάξεις ,αλλά και κυρίως η Ο.Α.Π, έβαλε την

συγκατάθεσή της σ’ένα κοινό κείμενο του οποίου η πρώτη και οφθαλμοφανής αδυναμία ήταν ότι

παρέτεινε την επίλυση των θεμελιωδών ζητημάτων σε μια φάση πέντε χρόνων από την εφαρμογή

των πρώτων μέτρων μιας περιορισμένης αυτονομίας για τους Παλαιστινίους.

 Σε ένα ασύμμετρο ζεύγος ισχύος στο μόνο που θα μπορούσε να βασίζεται η Ο.Α.Π ήταν είτε στην

καλή θέληση του ισραηλινού κράτους είτε στην καλή θέληση της διεθνούς κοινότητας, κυρίως των

Η.Π.Α., ή και παράλληλα στην ελπίδα ότι η ειρηνευτική διαδικασία δεν θα απορυθμιστεί από τους

ανένδοτους ιδεολογικούς πολέμιούς της.

 Η ανακοίνωση των επιστολών αναγνώρισης και η συμφωνία του Όσλο έπεσαν κυριολεκτικά ως

κεραυνός εν αιθρία στην ισραηλινή κοινωνία αλλά κυρίως στη στρατιωτική ηγεσία της χώρας η

οποία ούτε είχε λάβει γνώσει των εξελίξεων αλλά δεν συμμετείχε στις διαδικασίες παρά όταν είχαν

σχεδόν ολοκληρωθεί.

 Αυτό που συνέτεινε και κορύφωσε αυτό το αίσθημα ήταν η παρουσία της φυσιογνωμίας του

Γιτσχάκ Ραμπίν, ενός ανθρώπου που για την ισραηλινή κοινωνία ήταν η προσωποποίηση της

ασφάλειας, των μικρών αλλά σταθερών βημάτων.

Τόσες ριζοσπαστικές εξελίξεις ήταν σχεδόν αδύνατο για κάποιον να τις φανταστεί και πόσο

μάλλον να τις επεξεργαστεί σ’ένα τόσο σύντομο χρονικό διάστημα.

Χαρακτηριστικό τούτου είναι η σύγχυση και οι σπασμωδικές δηλώσεις βουλευτών του Λικούντ

αλλά και ολόκληρης της δεξιάς πτέρυγας της ισραηλινής πολιτικής ζωής κατά τις πρώτες

εβδομάδες που ακολούθησαν.

 Η κύρια και μεγαλύτερη επιτυχία του Όσλο ήταν ότι πέτυχε, έστω και προσωρινά, αυτό που

θεωρούνταν ακατόρθωτο· έσπασε δηλαδή το ψυχολογικό φράγμα που διαχώριζε επί δεκαετίες και

τις δύο κοινότητες και ενέπνευσε την πίστη και την αισιοδοξία για μια ειρηνική επίλυση της

σύγκρουσης. Υπήρξαν καιροί που παρά το σάστισμα και τους πρώτους σκεπτικισμούς μπροστά

από τόσες κεραυνοβόλες και ιστορικές εξελίξεις ένας άνεμος αισιοδοξίας παρέσυρε μεγάλο τμήμα

της ισραηλινής και παλαιστινιακής κοινωνίας. Αυτή η αίσθηση ενισχυόταν και από τις γενικότερες

32

διεθνείς εξελίξεις και την ολική αλλαγή των διεθνών συσχετισμών. Δεν κατέρρεαν μόνο τα τείχη

των ισραηλινο-παλαιστινιακών αντιλήψεων αλλά και μια ολόκληρη αντίληψη για τη δομή και τις

προτεραιότητες της διεθνούς κοινότητας.

 Το κείμενο της Διακήρυξης Αρχών53 περιελάμβανε σε αδρές γραμμές τις εξής προβλέψεις :

Στόχος των διαπραγματεύσεων, εν μέσω άλλων, είναι η εγκαθίδρυση μιας ενδιάμεσης

Παλαιστινιακής Αρχής Αυτονομίας, έπειτα από ελεύθερες εκλογές που θα ορίζονταν και θα

εξέλεγαν το Παλαιστινιακό Συμβούλιο για τους Παλαιστινίους της Δυτικής Όχθης και της Γάζας.

 Το Συμβούλιο αυτό θα είχε χρονικό ορίζοντα πέντε ετών. Στο τέλος αυτών των πέντε ετών θα

ακολουθούσαν οι διαπραγματεύσεις για τον τελικό χαρακτήρα των συμφωνιών που θα είχαν ως

βάση τους τα ψηφίσματα του Σ.Α του Ο.Η.Ε. 242 και 338. Εάν και η Διακήρυξη Αρχών δεν έκανε

ρητά λόγο για την ίδρυση ενός παλαιστινιακού κράτους η υποβόσκουσα αντίληψη ήταν ότι

επρόκειτο ακριβώς περί αυτού.

 Στο άρθρο 4 της Διακήρυξης και οι δύο πλευρές συμφωνούν ότι θεωρούν τη Δυτική Όχθη και τη

Λωρίδα της Γάζας ως μια ενιαία εδαφική μονάδα της οποίας η ακεραιότητα θα διατηρηθεί σε όλη

τη διάρκεια της ενδιάμεσης περιόδου.

 Στο άρθρο 5 ορίζεται ότι η ενδιάμεση πενταετής περίοδος της συμφωνίας θα ξεκινήσει με την

απόσυρση των ισραηλινών στρατευμάτων από τη Γάζα και την Ιεριχώ. Συμφωνείται επίσης ότι οι

διαπραγματεύσεις για το τελικό καθεστώς θα περιλαμβάνουν : την Ιερουσαλήμ, τους πρόσφυγες,

τους εποικισμούς, διευθετήσεις για την ασφάλεια, τα σύνορα, τις σχέσεις και τη συνεργασία με

άλλα γειτονικά κράτη όπως κι άλλα ζητήματα.

 Μια άλλη πρόβλεψη που τέθηκε ήταν ότι τα δύο μέρη συμφωνούν ότι η έκβαση των

διαπραγματεύσεων για το τελικό καθεστώς δεν θα πρέπει να προκαταληφθεί ή να επηρεαστεί

αρνητικά από συμφωνίες που έχουν παρθεί για την ενδιάμεση περίοδο. Επίσης, συμφωνήθηκε ότι

η δικαιοδοσία του Παλαιστινιακού Συμβουλίου που θα εκλεγόταν δεν θα περιελάμβανε την

Ιερουσαλήμ, τους εποικισμούς, τις διάσπαρτες στη Λωρίδα της Γάζας και τη Δυτική Όχθη

στρατιωτικές τοποθεσίες και τους ισραηλινούς πολίτες.

 Τέλος, συμφωνήθηκε ότι το κράτος του Ισραήλ θα συνεχίζει και μετά από την απόσυρση από τη

Γάζα και την Ιεριχώ να είναι υπεύθυνο για την εξωτερική ασφάλεια, εσωτερική ασφάλεια και τη

δημόσια τάξη των εποικισμών και των ισραηλινών πολιτών. Οι ισραηλινές στρατιωτικές δυνάμεις

53 Το κείμενο είναι διαθέσιμο σε πολλές ιστοσελίδες του Διαδικτύου. Για τις επίσημες συμφωνίες, μνημόνια και
κείμενα χρησιμοποιώ την ιστοσελίδα του Ισραηλινού Υπουργείου Εξωτερικών, εκτός κι αν παραπέμπω διαφορετικά.
http://www.mfa.gov.il/MFA/Peace%20Process/Guide%20to%20the%20Peace%20Process/Declaration%20of%20Princ
iples

33

και οι ισραηλινοί πολίτες θα μπορούν να συνεχίζουν να χρησιμοποιούν ελευθέρως τους δρόμους

στην Λωρίδα της Γάζας και στην περιοχή της Ιεριχούς.

 Στη κρίσιμη αυτή φάση των γεγονότων ο κυβερνητικός συνασπισμός του Εργατικού Κόμματος

αντιμετώπιζε τόσο εσωτερικά προβλήματα όσο και προβλήματα συνοχής του συνασπισμού.

Το κόμμα Σας αναγκάστηκε να αποχωρήσει από τον κυβερνητικό συνασπισμό λόγω εμπλοκής

τριών βουλευτών του σε έκνομες ενέργειες.

 Η υπό το Εργατικό Κόμμα κυβέρνηση ήταν πλέον μια κυβέρνηση μειοψηφίας που παρέμενε

στην εξουσία μέσω της υποστήριξης που της παρείχαν τα ισραηλινά αραβικά κόμματα, στην ψήφο

των οποίων θα στηριζόταν για τις επερχόμενες κρίσιμες αποφάσεις. Κάτι που εν ολίγοις σήμαινε

ότι το αντιπολιτευτικό έργο του Λικούντ αλλά και των ακροδεξιών κομμάτων γινόταν πιο εύκολο

και η κοινή γνώμη δεκτική σε εκφοβιστικές ρητορικές για το ρόλο των ισραηλινών αράβων

βουλευτών.

 Το Λικούντ, το μεγαλύτερο κόμμα της αντιπολίτευσης, κατηγορούσε τον Γιτσχάκ Ραμπίν για

ασυγχώρητη μειοδοσία και ενδοτισμό και διατράνωνε δια στόματος του νέου αρχηγού, του

Μπενιαμίν Νετανιάχου, ότι μόλις ανέρθει στην εξουσία θα ακυρώσει τις συμφωνίες.

 Κατηγορούσε επίσης την ηγεσία του Εργατικού Κόμματος ότι έσωσε στην κυριολεξία την Ο.Α.Π.

σε μια περίοδο που εκείνη διένυε τις χειρότερες μέρες της και που η διπλωματική της απομόνωση

όπως και η διακοπή χρηματοδότησης από τις μοναρχίες του Κόλπου καθιστούσαν τη θέση της

αδύναμη και επισφαλή.54

 Το κείμενο της Διακήρυξης Αρχών του Όσλο ψηφίστηκε στην Ισραηλινή Βουλή, την Κνεσέτ, με

61 βουλευτές υπέρ, (του Εργατικού Κόμματος, του Μέρετς, του Χαντάς και του Δημοκρατικού

Αραβικού κόμματος) έναντι 50 ψήφων κατά του Λικούντ (εκτός τριών βουλευτών του που

απείχαν), το Τσομέτ, το Μολέντετ, το Εθνικό Θρησκευτικό κόμμα και το κόμμα Ιουδαϊσμός της

Τορά. Απείχαν επίσης από την ψηφοφορία οι έξι βουλευτές του Σας.55

 Στην αντίπερα όχθη παρά την τεράστια αποδοχή που απολάμβανε ο Γιάσσερ Αραφάτ ως

ενοποιητικός παράγοντας και ως εθνικό σύμβολο και το δυνατό κύμα συμπαράστασης στης

επιλογές της Ο.Α.Π., ο αδίστακτος ακτιβισμός των ακραίων ισλαμιστικών οργανώσεων έσπερνε

τους πρώτους δηλητηριώδεις σπόρους της διχόνοιας στην παλαιστινιακή κοινωνία και ενίσχυε τις

παραστάσεις απειλής των αντιπάλων της ειρηνευτικής διαδικασίας στην απέναντι πλευρά

54 Ilan Greilsammer, La nouvelle histoire d’Israël, Essai sur une identité national,Éditions Gallimard, 1998, σελ 476
55 ό.π. σελ, 478

34

 Μόλις έξι μήνες από την υπογραφή της Διακήρυξης Αρχών μια απίστευτη σε βαρβαρότητα

τρομοκρατική ενέργεια θα ταρακουνήσει τα θεμέλια της ειρηνευτικής διαδικασίας και θα ανοίξει

τον δρόμο σε μια σειρά εξίσου φρικιαστικών βομβιστικών επιθέσεων.

 Στις 25 Φεβρουαρίου του 1994 ο γιατρός Μπαρούχ Γκόλντστεϊν, εβραίος έποικος αμερικανικής

καταγωγής, εισχώρησε ανεξέλεγκτος στον Τάφο των Πατριαρχών, στην Χεβρώνα ή αλ-Κχαλίλ,

όπου πιστεύεται ότι είναι θαμμένοι οι κοινοί τρεις Πατριάρχες των μονοθεϊστικών θρησκειών, και

εν μέσω των πρωινών προσευχών για το Ραμαζάνι έσφαξε εν ψυχρό 29 παλαιστινίους και

τραυμάτισε άλλους διακόσιους56.

 Η ενέργεια αυτή που καταδικάστηκε από όλους, έφερε στο προσκήνιο μια ομάδα

φονταμενταλιστών εποίκων προσκολλημένων γύρω από ακραιφνείς εθνικιστές και θρησκόληπτους

ραβίνους που λειτουργούν ως πνευματική ηγεσία και που αντιστέκονται με οποιοδήποτε κόστος σε

υποχωρήσεις έναντι των Παλαιστινίων.

 Η πράξη αυτή ανέδειξε έως και σε ποιο σημείο θα έφθανε μια μικρή αλλά δυσανάλογα σημαντική

μερίδα της ισραηλινής κοινωνίας για τη διακοπή των διαδικασιών που ξεκίνησε το Όσλο. Έδειχνε

με τον πιο αποτρόπαιο τρόπο τα αποτελέσματα της επιθετικής ρητορικής που είχαν εξαπολύσει οι

ακραίοι εθνικιστές, αποτελέσματα που θα φθάσουν έως και την πρωτοφανή για το Ισραήλ

δολοφονία πρωθυπουργού.

 Οι ριζοσπαστικές ισλαμικές οργανώσεις, ως αναμενόταν, ορκίστηκαν άμεση εκδίκηση για τους

νεκρούς· τροφοδοτώντας σ’ένα ακριβώς χρόνο ένα καινούργιο κύμα μίσους με πολύνεκρες

επιθέσεις.

 Ήταν φανερό ότι η ενέργεια αυτή ήθελε να πλήξει άμεσα τις διαπραγματεύσεις και ότι δεν ήταν

απλά μια ενέργεια διαταραγμένου θρησκόληπτου εποίκου αφού ακριβώς τέσσερις μέρες μετά την

πολύνεκρη σφαγή υπήρχε σχεδιασμένη συνάντηση των δύο πλευρών για τη σύναψη συμφωνίας για

τις οικονομικές σχέσεις των αυτόνομων περιοχών με το ισραηλινό κράτος.

 Η συνάντηση των δύο αρχηγών τελικά δεν ακυρώθηκε ως δείγμα της προσήλωσης των δύο

πλευρών για τη συνέχιση των διαπραγματεύσεων και η οικονομική συμφωνία υπογράφηκε στις 29

Φεβρουαρίου στο Παρίσι.

 Τον Απρίλιο του 1994 δύο εξίσου βάρβαρες και τυφλές επιθέσεις αυτοκτονίας

πραγματοποιούνται ως αντίποινα από τη Χαμάς για την σφαγή στη Χεβρώνα στις ισραηλινές

πόλεις Αφούλα (6 Απριλίου) και Χαντέρα (13 Απριλίου) με απολογισμό 13 νεκρούς και 80

τραυματίες.

56 Οι εκτιμήσεις διίστανται· άλλοι κάνουν λόγο για 35 νεκρούς (βλ. Wendy Kristiansen, Challenge and
Counterchallenge: Hama’s Response to Oslo, Journal of Palestine Studies, Vol, No. 3 (Spring 1999), σελ 23, όπως
και βλ. ό.π, Ilan Greilsammer που αναφέρει 29 νεκρούς, αλλά και Ian .S. Lustick, For The Land And The Lord: Jewish
Fundamentalism In Israel που κάνει επίσης λόγο για 29 θύματα.

35

 Έναν μήνα μετά, στις 4 Μαϊου, το Ισραήλ και η Ο.Α.Π υπογράφουν τη συμφωνία για τη Λωρίδα

της Γάζας και την Ιεριχώ.

 Στην συμφωνία αυτή ορίζεται το χρονοδιάγραμμα της αποχώρησης του ισραηλινού στρατού από

την Λωρίδα της Γάζας και την Ιεριχώ και της ανασύνταξής τους στους εποικισμούς Γκους Κατίφ

και Έρετς. Επίσης στρατεύματα θα ανασυντάσσονταν στις στρατιωτικές βάσεις δίπλα στα σύνορα

της Γάζας με την Αίγυπτο. Το χρονοδιάγραμμα για την αποχώρηση και την ανασύνταξη των

στρατιωτικών δυνάμεων ορίστηκε στις τρεις εβδομάδες από την υπογραφή της συμφωνίας.

 Οι εκκενωμένες περιοχές συμφωνήθηκε να παραδοθούν στην Αστυνομία της Παλαιστινιακής

Αρχής που θα δημιουργούνταν σύμφωνα με το άρθρο ΙΧ του κειμένου με τις παραμέτρους της

Διακήρυξης Αρχών σε ότι αφορά τις υποχρεώσεις και τις δικαιοδοσίες του Ισραηλινού στρατού να

παραμένουν εν ισχύ (βλ. ελεύθερη μετακίνηση στρατιωτικού προσωπικού και αρμοδιότητες

ασφαλείας επί εποικισμών, εσωτερικής και εξωτερικής ασφάλειας, συνόρων). Με την

εγκατάσταση και την ολοκλήρωση της μεταφοράς των αρμοδιοτήτων στην Παλαιστινιακή Αρχή,

ένα σώμα αποτελούμενο από 24 μέλη, θα αποχωρήσει και θα τεθούν εκτός ισχύος οι αρμοδιότητες

της εγκαταστημένης από το 1967 ισραηλινής Πολιτικής και στρατιωτικής Αρχής.

 Η Παλαιστινιακή Αρχή (στο εξής Π.Α.) που ιδρύεται θα έχει νομοθετικές αρμοδιότητες και

εκτελεστικές εξουσίες εκτός όμως θεμάτων που εμπίπτουν στις εξής σφαίρες αρμοδιοτήτων:

εξωτερικές σχέσεις, εσωτερική ασφάλεια και δημόσια τάξη, όπως επίσης και των

προαναφερθεισών αρμοδιοτήτων του ισραηλινού στρατού επί των εποικισμών και της εξωτερικής

ασφάλειας.

 Μια σημαντική παράμετρος σχετικά με τις νομοθετικές πράξεις που θα εκδίδονται είναι ότι κάθε

νόμος και κανονισμός θα εξετάζεται από μια γνωμοδοτική νομολογική υπο-επιτροπή που θα κρίνει

τη συμβατότητα ή μη των παραπάνω με τις παραμέτρους που ορίζονται από τη συμφωνία (Άρθρο

VII). Νόμοι και στρατιωτικές διαταγές εν ισχύ, στη Λωρίδα της Γάζας και στην περιοχή της

Ιεριχούς, πριν την υπογραφή της συμφωνίας θα διατηρηθούν με ενδεχόμενες όμως εξαιρέσεις

(Άρθρο VII, ρήτρα 9).

 Τα δύο μέρη προέβησαν και στην υιοθέτηση μιας σειρά μέτρων για την οικοδόμηση μεγαλύτερης

εμπιστοσύνης. Το κράτος του Ισραήλ ανέλαβε σε περίοδο 5 εβδομάδων να απελευθερώσει 5.000

κρατούμενους και φυλακισμένους κατοίκους της Λωρίδας της Γάζας και της Δυτικής Όχθης με την

υποχρέωση να παραμείνουν στα διοικητικά όρια των εν λόγω περιοχών μέχρι την ολική έκτιση των

ποινών τους.57

57 Βλ ιστοσελίδα του Ισραηλινού Υπουργείου Εξωτερικών http :// www . mfa . gov . il /

36

http://www.mfa.gov.il/

 Καθόλη τη διάρκεια των παραπάνω εξελίξεων και την υπογραφή των συμφωνιών το Κράτος του

Ισραήλ και η Χασεμιτική Μοναρχία της Ιορδανίας είχαν εντείνει τις αναμεταξύ τους επαφές και

διαπραγματεύσεις. Η Ιορδανία, κρίνοντας την περίοδο ως την πλέον κατάλληλη, προέβη σε μια

στρατηγική επιλογή, παλαιόθεν μελετημένη, και εισήλθε σε έναν ιστορικό συμβιβασμό με το

Κράτος του Ισραήλ.

 Στις 26 Οκτωβρίου 1994 τα δύο κράτη υπογράφουν την ιστορική για την περιοχή συμφωνία

ειρήνης και δημιουργούν διμερείς διπλωματικές και εμπορικές σχέσεις.

Είχε προηγηθεί όμως μια ακόμη συμφωνία ανάμεσα στην Ο.Α.Π. και το Ισραήλ στις 29

Αυγούστου, η λεγόμενη προπαρασκευαστική συμφωνία για τη μεταβίβαση εξουσιών και

αρμοδιοτήτων, που επαναβεβαίωνε τις κύριες δεσμεύσεις και καθόριζε πιο λεπτομερειακά τις

παραμέτρους για τη λειτουργία της Παλαιστινιακής Αρχής.

 Ενόσω συνέβαιναν αυτά το ενδοπαλαιστινιακό μέτωπο είχε λάβει επικίνδυνες διαστάσεις.

Οι πιέσεις που ασκούνταν από το Ισραήλ στην Π.Α για να συγκρατήσει τη Χαμάς και την

Ισλαμική Τζιχάντ και να τις αναγκάσει να διακόψουν τις δολοφονίες ατόμων που είχαν

συνεργαστεί στο παρελθόν με τις ισραηλινές αρχές οδήγησαν σε σποραδικές βιαίες συγκρούσεις

και υπήρξαν η αφορμή για έναν πόλεμο εξουσίας που διεξαγόταν με τακτικές φθοράς .

 Τον Νοέμβριο του 1994 μετά τον φόνο τριών ισραηλινών στρατιωτών ως αντίποινα στην

δολοφονία ενός αρχηγού της Ισλαμικής Τζιχάντ, του Χάνι Άμπεντ, η κρίση που ξέσπασε μεταξύ

των ισλαμιστών και της Π.Α. κατέληξε σε σφαγή 14 ατόμων και τον τραυματισμό πάνω από 270

σε τέμενος της Γάζας. Μια πρώτη σοβαρή κρίση που έπεισε τον Γιάσσερ Αραφάτ να μετατρέψει

την αντιπαράθεση σε υπόθεση όχι πλέον μόνο της Π.Α. έναντι των ισλαμιστών αλλά και της

Φατάχ έναντι της Χαμάς58.

 Δύο χρόνια μετά την υπογραφή της Διακήρυξης Αρχών του Όσλο τίθεται εν ισχύ η πιο

σημαντική συμφωνία ανάμεσα στην Ο.Α.Π και το κράτος του Ισραήλ, η συμφωνία που, στην βάση

της, διαμόρφωσε και τα κύρια χαρακτηριστικά της σύγκρουσης όπως αυτή βρίσκεται στις μέρες

μας. Ήταν η λεγόμενη Ενδιάμεση Συμφωνία για την επέκταση της παλαιστινιακής αυτονομίας ή

αλλιώς γνωστή ως Όσλο Β.

 Η Ενδιάμεση Συμφωνία η οποία, εν μέσω κι άλλων θεμάτων, καθορίζει τη διενέργεια των

παλαιστινιακών εκλογών για την ανάδειξη του 82 (και αργότερα 88) μελούς Παλαιστινιακού

Συμβουλίου, από τις οποίες εκλογές θα εξαρτηθεί και η αναδίπλωση των ισραηλινών

στρατευμάτων από τη Δυτική Όχθη και τη Γάζα. Με συνημμένους εννέα χάρτες διαιρεί τις

58 Wendy Kristiansen, Challenge and Counterchallenge: Hamas’s Response to Oslo, Journal of Palestine Studies, Vol,
No. 3 (Spring 1999), σελ 24

37

περιοχές της Δυτικής Όχθης σε περιοχή Α, Β και Γ σύμφωνα με το επίπεδο της ισραηλινής

παρουσίας κατά την στρατιωτική αναδίπλωση.59

 Ειδικότερα : Υπό τη Ζώνη Α σημαντικές πόλεις της Δυτικής Όχθης όπως η Τζενίν, η Τουλκαρέμ,

η Ναμπλούς, η Καλκιλίγια, η Βηθλέεμ, η Ραμάλλα και η Χεβρώνα περνούσαν υπό τον πλήρη

έλεγχο της Παλαιστινιακής Αρχής, δηλαδή εν συνόλω το 3% της Δυτικής Όχθης.

Η πόλη της Χεβρώνας αν και έπρεπε να αποκτήσει άμεσα την αυτονομία τους και να τεθεί άμεσα

υπό παλαιστινιακή έλεγχο, ωστόσο η παρουσία εβραϊκού εποικισμού στην καρδιά της πόλης δίπλα

στο Σπήλαιο των Πατριαρχών καθυστέρησε την παράδοση της πόλης κατά δύο χρόνια.

 Με τη συμφωνία της 12ης Φεβρουαρίου 1997 η πόλη της Χεβρώνας διαιρείται σε δύο ζώνες, την

πρώτη υπό παλαιστινιακό έλεγχο και τη δεύτερη υπό ισραηλινό.

 Στη Ζώνη Α περιλαμβάνεται επίσης το 58% της Λωρίδας της Γάζας, μια περιοχή έκτασης 360

τετραγωνικών χιλιομέτρων με πληθυσμό την εποχή εκείνη 1.050.000 κατοίκους, στην πλειονότητά

πρόσφυγες ή απόγονοι προσφύγων από τον πόλεμο του 1948.60

 Η Ζώνη Β η οποία και καλύπτει την πλειονότητα των παλαιστινιακών χωριών (440 σε σύνολο

465) εκτείνεται στο 27% της Δυτικής Όχθης. Η Ζώνη Β είναι ζώνη μεικτού ελέγχου.

Η Παλαιστινιακή Αρχή αναλαμβάνει στους διάσπαρτους αυτούς θύλακες την ευθύνη της δημόσιας

διοίκησης όπως και την τήρηση της δημόσιας τάξης. Το σημαντικότερο στοιχείο εδώ είναι οι ρήτρες

που τίθενται, όπως και στις προηγούμενες συμφωνίες, σχετικά με το προβάδισμα στην ευθύνη του

ισραηλινών στρατιωτικών αρχών σε ό,τι αφορά την ασφάλεια των ισραηλινών πολιτών (εποίκων)

αλλά και την καταπολέμηση της τρομοκρατίας.61

 Όπως φαίνεται από τον χάρτη, οι θύλακες της Ζώνης Β δεν έχουν καμία εδαφική συνέχεια και απλά

σχηματίζουν ένα ‘αρχιπελαγικό σύμπλεγμα νήσων’ χωρίς συνοχή και το πλέον σημαντικό εν μέσω

μιας ‘θάλασσα’ ισραηλινής κυριαρχίας που σχηματίζει η Ζώνη Γ. Επίσης η παλαιστινιακή αστυνομία

οφείλει για τη μετακίνησή σε περιοχή που υπάγεται στην Ζώνη Β να ζητήσει την άδεια των

ισραηλινών αρχών, έχοντας παράλληλα ενημερώσει για τη φύση της αποστολής, τον αριθμό και τα

ονόματα των ανδρών που την εκτελούν και για τον εξοπλισμό που φέρουν.

 Πρόκειται για ένα σημαντικό στοιχείο που θα αποτελέσει σημείο αντεκδικήσεων και κατηγοριών

από την ισραηλινή πλευρά αλλά και προπομπός για ενίοτε σποραδικές αλλά σκληρές συγκρούσεις

μεταξύ της Παλαιστινιακής Αρχής και των ισλαμικών οργανώσεων 62 είναι η ρήτρα 3 στο Άρθρο

59 Για την διαίρεση των περιοχών στις τρείς συμφωνημένες ζώνες βλ το Παράρτημα Χαρτών στη σελ 79
60 Παλαιστινιακό Κράτος: Η Πατρίδα Αναβάλλεται; Ελευθεροτυπία, 25/4/1999. Διαθέσιμο και στο www.iospress.gr
61 Άρθρο XIII : Ασφάλεια : 2.α. Θα υπάρξει μια ολική αναδίπλωση των ισραηλινών στρατιωτικών δυνάμεων από τη Ζώνη
Β. Το Ισραήλ θα μεταφέρει τη δικαιοδοσία στο Συμβούλιο και το Συμβούλιο θα αναλάβει τις ευθύνες για τη δημόσια τάξη
για τους Παλαιστινίους. Το Ισραήλ θα έχει υπερισχύουσα ευθύνη σε ό,τι αφορά την ασφάλεια ισραηλινών πολιτών και για
την αντιμετώπιση της τρομοκρατικής απειλής.
62 Η πλειοψηφία στην Ο.Α.Π παραμένει στα χέρια της Φατάχ. Η Χαμάς και η Ισλαμική Τζιχάντ δεν ανήκουν στην Ο.Α.Π
αφού αρνούνται να την αναγνωρίσουν ως τον μόνο νόμιμο εκπρόσωπο του παλαιστινιακού λαού.

38

XIV η οποία ορίζει ότι καμία άλλη δύναμη εκτός της παλαιστινιακής αστυνομίας και του ισραηλινού

στρατού δεν θα οπλοφορεί και δεν θα επιχειρεί στη Λωρίδα της Γάζας και τη Δυτική Όχθη.

 Τέλος η Ζώνη Γ περιλαμβάνει το απομένον 70% της Δυτικής Όχθης και το 42% της Λωρίδας της

Γάζας. Η Ζώνη Γ παραμένει εξολοκλήρου υπό ισραηλινό έλεγχο όπως και προηγουμένως και είναι η

μόνη εκ των τριών ζωνών με εδαφική συνέχεια. Σ’αυτήν περιλαμβάνονται όλοι οι εβραϊκοί

εποικισμοί, η πλειοψηφία του οδικών αρτηριών, η πλειονότητα των παλαιστινιακών χωραφιών έξω

από τα χωριά καθώς και οι γεωστρατηγικά πιο σημαντικές πηγές νερού, περίπου 80% των υδάτινων

πόρων στη Λωρίδα της Γάζας εντοπίζονται στη Ζώνη Γ, ενώ μια παρόμοια κατάσταση υφίσταται και

στη Δυτική Όχθη.

 Αυτό έχει οδηγήσει στις εξής ανισορροπίες : Η χορήγηση νερού στη Λωρίδα της Γάζας είναι 10

λίτρα άνα κάτοικο ημερησίως (20% του διεθνούς ελάχιστου ποσοστού χρήσης νερού), ενώ

ταυτόχρονα στη Δυτική Όχθη περί των 150.000 εποίκων χρησιμοποιούν 400 φορές περισσότερο

νερό απ’ ότι 1.800.000 Παλαιστίνιοι.63

 Οι παραμεθόριες περιοχές παραμένουν στην ισραηλινή σφαίρα ευθύνης όπως επίσης παραμένει και

η εξωτερική ασφάλεια.

Το τι σήμαινε όμως, και το πως θα εφαρμόζονταν στην πράξη όλες οι προαναφερθείσες συμφωνίες

μετά τις τραγικές εξελίξεις που ακολούθησαν τη δολοφονία του Γιτσχάκ Ραμπίν και την ανάρρηση

στην εξουσία του Λικούντ υπό τον Μπενιαμίν Νετανιάχου αυτό θα το εξετάσουμε στην επόμενη

ενότητα.

1.3 Η ΑΠΟΤΕΛΜΑΤΩΣΗ ΤΗΣ ΕΙΡΗΝΕΥΤΙΚΗΣ ΔΙΑΔΙΚΑΣΙΑΣ.

 Το έτος 1996 δεν ξεκίνησε αλλά ούτε και τελείωσε με τις ευνοϊκότερες των προϋποθέσεων.

Στις 4 Νοέμβρη του 1995 προηγήθηκε ένα καθοριστικό γεγονός: ο Γιτσχάκ Ραμπίν πέφτει νεκρός

από τις σφαίρες ενός ακροδεξιού θρησκευόμενου φοιτητή, του Γιγκάλ Αμίρ, κατά την διάρκεια

μιας ομιλίας υπέρ της ειρηνευτικής διαδικασίας.

 Πολλοί οξυδερκείς παρατηρητές είχαν προειδοποιήσει την εποχή εκείνη για την αυξανόμενη

ριζοσπαστικοποίηση τμήματος εποίκων, με εντεινόμενες δηλητηριώδεις επιθέσεις, αλλά και την

προτροπή σε βία εκ μέρους πλευράς ραβίνων που ανήκαν σε ακραίες οργανώσεις.

 Έτσι η δολοφονία του Γιτσχάκ Ραμπίν ήρθε να θυμίσει τη βαθιά διαίρεση της ισραηλινής

κοινωνίας, μια διαίρεση που βρίσκεται, ακριβώς, στην καρδιά του σιωνιστικού εγχειρήματος.

Το αμάλγαμα μιας κατεξοχήν κοσμικής εθνικής ιδεολογίας, του σιωνισμού, που είχε ως

ενοποιητική συνθηματολογία του το ‘γκόϊ κε Κολ χα-γκοϊμ’ σε δομική αντιπαράθεση με τις
63 Associated Press 17/ 3/ 1999

39

αρχέγονες, απόλυτες, θρησκευτικές ιουδαϊκές επιταγές για τη Γη του Ισραήλ και τον μεσσιανικό

προορισμό του εβραϊκού έθνους στη χωρία των εθνών.64

 Το σοκ που επακολούθησε ήταν πρωτοφανές· το οδυνηρό ξάφνιασμα και το δυνατό, αλλά όπως

φάνηκε πρόσκαιρο, φιλειρηνικό ρεύμα που δημιουργήθηκε έδωσαν μια νέα πνοή στις ειρηνευτικές

διαδικασίες. Τον πρωθυπουργικό θώκο και συνάμα την αρχηγία του εύθραυστου συνασπισμού του

Εργατικού Κόμματος ανέλαβε ο Σίμον Πέρες, ο ιθύνων νους ουσιαστικά, μαζί με μια πλειάδα

ακαδημαϊκών προσκείμενων στο εργατικό στρατόπεδο, της συμφωνίας του Όσλο.

 Ο Σίμον Πέρες, όπως και αργότερα φάνηκε, προέβη σε λάθος διάγνωση· μη θέλοντας να

κατηγορηθεί ότι εκμεταλλεύεται το θάνατο του Γιτσχάκ Ραμπίν δεν προχώρησε σε διενέργεια

πρόωρων εκλογών, εκλογές με τις οποίες πιθανότατα θα είχε ανανεώσει την εντολή εξουσίας του

Εργατικού Κόμματος.

 Αλλά στον εξαιρετικά περίπλοκο μίτο της ειρηνευτικής διαδικασίας κανείς δεν μπορεί να

βασίζεται μόνο στις, εκάστοτε, ευνοϊκές εσωτερικές πολιτικές συνθήκες.

Στις αρχές του έτους και πριν τις προγραμματισμένες για τις 20 Ιανουαρίου εκλογές για την

ανάδειξη του Παλαιστινιακού Συμβουλίου και του Προέδρου της Παλαιστινιακής Αρχής, οι

ισραηλινές μυστικές υπηρεσίες προβαίνουν, στις 5 Ιανουαρίου, στη δολοφονία του υπ’αριθμόν ένα

καταζητούμένου τους, του Γιεχίγιε Αγιάς, γνωστού και ως ‘ο μηχανικός’, υπεύθυνου, κατά τις

ισραηλινές αρχές, για πάνω από 60 θανάτους Ισραηλινών.

 Εν τω μεταξύ οι παλαιστινιακές εκλογές διεξήχθησαν σε κατάσταση πλήρους κυριαρχίας του

Ισραήλ σ’όλες τις πτυχές της πολιτικής και οικονομικής ζωής των Παλαιστινίων στη Δυτική Όχθη

και τη Γάζα, με πάνω από εκατό μόνιμα σημεία ελέγχου να εμποδίζουν την κυκλοφορία τους στις

οδικές αρτηρίες.65

 Στις εκλογές συμμετείχαν 700 υποψήφιοι για τις 88 θέσεις του Παλαιστινιακού Νομοθετικού

Συμβουλίου66. Ο Γιάσσερ Αραφάτ κέρδισε το συντριπτικό 88% των ψήφων για την προεδρία.

Ταυτόχρονα οι υποψήφιοι της Φατάχ και άλλοι προσκείμενοι σ’αυτήν κέρδισαν το 75% των εδρών

στο Παλαιστινιακό Νομοθετικό Συμβούλιο.

64 ‘Λαός όπως όλοι οι λαοί’ Αν και η λέξη γκόϊ έχει ένα διευρυμένο σημασιολογικό πεδίο στα εβραϊκά, (δηλ: έθνος,
λαός, μη εβραίος) εδώ αποδίδει το λαός. Βλ. επίσης Clive Jones, Ideo-Theology and the Jewish State : From Conflict
to Conciliation?, British Journal of Middle Eastern Studies , 26 (1) σελ 9-26, 1999, που εξετάζει από την σκοπιά των
σύγχρονων ισραηλινών πολιτικών ζυμώσεων τις περιπλοκές και τις συγκρουόμενες αντιλήψεις ανάμεσα στον κοσμικό
σιωνισμό και τις ριζοσπαστικές εθνικό-θρησκευτικές ιουδαϊκές θέσεις, που επίσης αποτελούν τμήμα του ευρύτερου
σιωνιστικού κινήματος.
65 Jimmy Carter, Peace not Apartheid, Simon & Schuster, New York, 2006, σελ 182. Εκτός από τις εγγενείς δυσκολίες
για την προσέλευση στις κάλπες υπήρξε και η παρουσία εκφοβιστικών αφισών, αναρτημένες από ακροδεξιές
ισραηλινές ομάδες, που απευθύνονταν στους άραβες κατοίκους της Ανατολικής Ιερουσαλήμ και τους απειλούσαν με
αφαίρεση αδειών κατοίκησης, κοινωνικών υπηρεσιών και απώλεια δελτίου ταυτότητας εάν ψήφιζαν.
66 Έξι θέσεις του κοινοβουλίου ήταν προκαθορισμένες για τη χριστιανική μειονότητα και μία για τη Σαμαρειτική
κοινότητα. Ο προκαθορισμός των θέσεων για τη χριστιανική μειονότητα προκάλεσε μια κάποια δυσφορία στους
υπόλοιπους Παλαιστινίους, αφού αναλογικά ο πληθυσμός τους δεν αντιστοιχούσε σε αυτές τις θέσεις.

40

 Με το πέρας των παλαιστινιακών εκλογών ένα κύμα δολοφονικών βομβιστικών επιθέσεων

επισκίασε τα πάντα. Τους δύο επόμενους μήνες τουλάχιστον 59 Ισραηλινοί πολίτες, ανάμεσά τους

και παιδιά, σκοτώθηκαν κι εκατοντάδες άλλοι τραυματίστηκαν από επιθέσεις που έγιναν ως

εκδίκηση για τη δολοφονία του Γιεχίγιε Αγιάς.

 Την ίδια στιγμή που οι επιχειρήσεις καμικάζι και οι συνέπειές τους μονοπωλούσαν όλο το

ενδιαφέρον στο Ισραήλ διεξαγόταν και ο προεκλογικός αγώνας που θα έκρινε τη νέα κυβέρνηση.

Το Λικούντ, υπό τον Μπενιαμίν Νετανιάχου, με προεκλογική σημαία του την ασφάλεια και την

πάλη κατά της τρομοκρατία, ευνοήθηκε από το κλίμα που είχαν δημιουργήσει οι επιθέσεις

αυτοκτονίας και κέρδισε τις εκλογές.

 Έτσι, από το 1996 μέχρι το 1999 έχουμε ουσιαστικά την αργή αλλά σταθερή παρακμή της

ειρηνευτικής διαδικασίας.

 Η απάντηση στο ερώτημα κλειδί, δηλαδή γιατί απέτυχε η ειρηνευτική διαδικασία, είναι

εγγεγραμμένη στην ίδια τη φύση των συμφωνιών, στην απόλυτη ασυμμετρία που χαρακτήριζε τις

δύο πλευρές αλλά και επίσης στις αδυναμίες των Ισραηλινών και των Παλαιστινίων, όσο και της

διεθνούς κοινότητας, να υπερνικήσουν τα αδιέξοδα.

 Εν τω μεταξύ, η υπαναχώρηση των Εργατικών σε υποσχέσεις που είχαν δώσει δυσκόλεψε ακόμα

περισσότερο την κατάσταση: από το 1992 μέχρι το 1996, περίοδος πρωθυπουργίας των Εργατικών,

και παρά τις αρχικές διαβεβαιώσεις τους, οι εβραϊκοί εποικισμοί στα κατεχόμενα αυξήθηκαν με

ιλιγγιώδεις ρυθμούς. Συγκεκριμένα, έγιναν επενδύσεις ύψους 46 εκατομμυρίων δολαρίων σε

περίπου 144.000 εποίκους των κατεχομένων, πολλά περισσότερα απ’όσα επένδυσε το Λικούντ υπό

τον Σαμίρ.

 Αυτό είχε ως αποτέλεσμα μέχρι το 1996 να αυξηθεί ο πληθυσμός των εποίκων κατά 62% στην

Λωρίδα της Γάζας και κατά 48% στην Δυτική Όχθη.67 Παράλληλα, η περίοδος αυτή

χαρακτηρίστηκε από μαζικές δημεύσεις γης ενόσω η αίσθηση μιας ζωής υπό κατοχή και με

εντεινόμενους περιορισμούς, τόσο στη μετακίνηση, στις οικονομικές δραστηριότητες αλλά και

κυρίως στην καθημερινότητα υπέθαλψε μια νέα, μεγαλύτερη, απογοήτευση. Αν και ο

παλαιστινιακός λαός θα έπρεπε να είχε αρχίσει να συμφιλιώνεται με το λεγόμενο ‘πνεύμα του

Όσλο’, ωστόσο η ριζοσπαστικοποίησή του αύξανε γοργά. Εκτός από το ‘Μέτωπο Απόρριψης’ και

η πλειονότητα των απλών πολιτών άρχισε να στρέφεται εναντίον της αποτυχημένης ειρηνευτικής

διαδικασίας. Κυρίως αντέδρασαν και οι τοπικές οργανώσεις και οι ηγέτες της Φατάχ, που ήταν

αυτές οι οποίες στήριξαν εξαρχής τις συμφωνίες και τις προώθησαν στον παλαιστινιακό λαό.68

67 Ιlan Pappe, Η Ιστορία της Σύγχρονης Παλαιστίνης, Εκδόσεις Κέδρος, 2007, σελ 342, όπως επίσης και στα χρόνια του
Μπενιαμίν Νετανιάχου οι επεκτατικές δραστηριότητες των εποικισμών αυξήθηκαν σημαντικά.
68 Ron Pundak, From Oslo to Taba: What Went Wrong ?, Survival-Global Politics and Strategy, vol. 43, no. 3, Autumn
2001, σελ 44, The International Institute for Strategic Studies.

41

 Η διακυβέρνηση του Λικούντ χαρακτηρίστηκε από μια περίοδο διογκούμενου τέλματος στις

διαπραγματεύσεις και εν γένει επιδείνωσης στις διμερείς σχέσεις. Η ισραηλινή ηγεσία με την

στάση της, μια στάση που ούτε συνηγορούσε υπέρ αλλά ούτε ανελάμβανε πρωτοβουλίες σπάσιμου

του αδιεξόδου παρά μόνο επιζητούσε να καθυστερεί όσο το περισσότερο την εφαρμογή του

χρονοδιαγράμματος του Όσλο δημιούργησε ένα έντονο κλίμα ανασφάλειας.

 Από την άλλη η παλαιστινιακή ηγεσία είχε αναλάβει το δύσκολο ρόλο να επιφέρει ασφάλεια και

να εξουδετερώσει τη Χαμάς και την Ισλαμική Τζιχάντ, η δράση των οποίων τορπίλιζε τις

ειρηνευτικές διαδικασίες. Εντούτοις, οι ισορροπίες στις οποίες έπρεπε να υποβληθεί η νεοσύστατη

Παλαιστινιακή Αρχή ήταν εξαιρετικά εύθραυστες.

 Αν και το Μέτωπο Απόρριψης έχανε σε ελκυστικότητα άμεσα μετά από βίαιες τρομοκρατικές

επιθέσεις, λόγω και των συλλογικών αντιποίνων που επιβάλλονταν στον πληθυσμό των

κατεχόμενων, ωστόσο αυτή η πολιτική του Ισραήλ αντί να σταματήσει τις επιθέσεις έκανε ακόμη

πιο ελκυστική στα μάτια των Παλαιστινίων την ιδέα της βίαιης σύγκρουσης.69

 Η Παλαιστινιακή Αρχή ακροβατούσε μεταξύ των υποχρεώσεών της, ως θεματοφύλακας των

συμφωνιών, και της εντόπιας πραγματικότητας, δηλαδή τη διαβίωση υπό όρους κατοχής της

συντριπτικής πλειονότητας του πληθυσμού, τις επιδεινούμενες οικονομικές συνθήκες λόγω των

συνεχών αποκλεισμών αλλά και της αλλαγής των όρων λειτουργίας της παλαιστινιακής οικονομίας

σε συνάρτηση με αυτήν του Ισραήλ.

 Ακόμη και πριν τη συμφωνία του Όσλο είχαν αρχίσει να διαγράφονται οι νέες πτυχές της

παλαιστινιακής οικονομίας, που ήταν αδύναμη, εξαρτημένη, και τομεακά άνιση.

Τρεις δεκαετίες περιοριστικών ισραηλινών πολιτικών, επικουρούμενες από τις καταστρεπτικές

συνέπειες της Ιντιφάντα και του πρώτου πολέμου του Κόλπου σε συνδυασμό με τη συνεχώς

μειούμενη ζήτηση για ανειδίκευτο εργατικό δυναμικό στο Ισραήλ, συμπλήρωναν την οικονομική

πραγματικότητα των χρόνων μετά το Όσλο.

 Στην ουσία, από το 1993 και μετά η ειρηνευτική διαδικασία δημιούργησε, παρά αλάφρυνε,

οικονομικές δυσκολίες για την πλειονότητα των Παλαιστινίων στην Δυτική Όχθη και την Λωρίδα

της Γάζας70. Χαρακτηριστικό είναι ότι η απώλειες στην παλαιστινιακή οικονομία, στα χρόνια που
69 Με τον όρο ‘συλλογικά αντίποινα’ αναφέρομαι στους επιβαλλόμενους αποκλεισμούς σε ολόκληρες παλαιστινιακές
περιοχές μετά από τρομοκρατικές επιθέσεις, τους εντεινόμενους περιορισμούς στην κίνηση, τη κακομεταχείριση στα
σημεία ελέγχου, τις ελλείψεις στην τροφοδοσία νερού κατά την καλοκαιρινή περίοδο στα παλαιστινιακά εδάφη σε
αντίθεση με την αφθονία νερού των γειτονικών ισραηλινών εποικισμών, τις κατεδαφίσεις σπιτιών υπόπτων ή δραστών
επιθέσεων αυτοκτονίας ενώ παράλληλα στους εποικισμούς η οικοδομική δραστηριότητα εντεινόταν. Σε ό,τι αφορά
τους αποκλεισμούς έχει αποδειχθεί ότι η σχέση τους με την αποτροπή της τρομοκρατίας είναι ελάχιστη, αφού οι
σοβαρότερες επιθέσεις πραγματοποιήθηκαν ενόσω οι αποκλεισμοί ήταν εν ισχύ. Οι αποκλεισμοί είχαν δύο αποδέκτες·
τους ισραηλινούς πολίτες και τους παλαιστινίους. Στους πρώτους λειτουργούσαν ως απόδειξη του ότι ‘κάτι γίνεται’
και στους δεύτερους ως υπενθύμιση συμμόρφωσης.
70 Sara Roy, De-development Revisited: Palestinian Economy and Society Since Oslo, Journal of Palestine Studies,
Vol, 28, No.3 (Spring 1999) σελ, 68 όπως επίσης και μια συνολική αποτίμηση : Fadel. M. Naqib, Economic Aspects of
the Palestinian- Israeli Conflict : The Collapse of the Oslo Accords, Journal of International Development, 15, 2003,

42

η διαδικασία του Όσλο ήταν ακόμη ζωντανή, ξεπέρασαν ακόμη και τα ιλλιγιώδη ποσά που

διατέθηκαν από την διεθνή κοινότητα για την ανάκαμψή της71. Η κύρια προσδιοριστική μεταβλητή

ήταν οι επιβαλλόμενοι αποκλεισμοί, δηλαδή το ότι το Ισραήλ απέκλειε περιοχές, από άλλες,

εξωτερικές αγορές αλλά και ακόμη και από τις ίδιες τις περιοχές υπό παλαιστινιακό ή μη έλεγχο.

 Όπως χαρακτηριστικά αναφέρει η Σάρα Ρουά: “Ο οικονομικός κατακερματισμός περιγράφει μια

διαδικασία αυξανόμενου οικονομικού διαχωρισμού ή διαμελισμού, που παρομοιάζει έντονα το

πολιτικό του αντίστοιχο, την μπαντουστανοποίηση”.72 Αυτή η κατάσταση οδήγησε και σε μια

αυξανόμενη εκδήλωση εσωτερικών συγκρούσεων στη Λωρίδα της Γάζας. Η αποξένωση από την

Παλαιστινιακή Αρχή και οι αδιάπτωτες οικονομικές δυσκολίες, εκτός από τις πιο έντονες

κοινωνικές παθογένειες, (π.χ αύξηση ενδο-οικογενειακής βίας, σεξουαλικής βίας, διαζυγίων)

έφερε ένα πισωγύρισμα της κοινωνίας στις παραδοσιακές δομές της. Η εξάρτηση της Π.Α στις

κάτα τόπου φατρίες για την άσκηση αποτελεσματικής πολιτικής επαύξησε αυτή την τάση.

 Στον πολιτικό τομέα οι εξελίξεις ακολούθησαν μια παράλληλη, επιδεινούμενη, πορεία.

Ο Μπενιαμίν Νετανιάχου, όπως προαναφέραμε, είχε ασκήσει ανοιχτά κριτική στην συμφωνία του

Όσλο και ήταν κατά της δημιουργίας ενός παλαιστινιακού κράτους. Αυτό ,σε συνδυασμό με τη

θετική στάση της κυβέρνησης του Λικούντ ως προς τους εποικισμούς, εξανάγκαζε την

παλαιστινιακή ηγεσία να κρατάει μια αμφιταλαντευόμενη στάση προς τις μαχητικές

παλαιστινιακές απορριπτικές οργανώσεις. Η Παλαιστινιακή Αρχή ήθελε μεν να σταματήσουν οι

στρατιωτικές επιθέσεις και οι επιθέσεις αυτοκτονίας, αλλά από την άλλη όμως, δίσταζε να

ποινικοποιήσει τον αγώνα κατά της κατοχής και να τιμωρήσει τους υπευθύνους.73 Η καταστολή

των ισλαμικών οργανώσεων θα συνεπαγόταν αυτόματα και την παύση λειτουργίας εκατοντάδων

ιδρυμάτων που αντικαθιστούσαν στην ουσία το ανύπαρκτο κράτος πρόνοιας όπως και επίσης θα

απομάκρυνε οριστικά την κοινή γνώμη που σταθερά απογοητευόταν από την διαφθορά και την

κατάχρηση εξουσίας στους κόλπους της Παλαιστινιακής Αρχής. Ως εκ τούτου η Π.Α προτίμησε να

οικοδομήσει ένα, αμοιβαίως ανεκτό, πρόσκαιρο διακανονισμό, ο οποίος σχεδόν περιοδικά,

διαταρασσόταν σοβαρά μετά από επιθέσεις αυτοκτονίας ή απευθείας προκλήσεις προς την

Παλαιστινιακή Αρχή.74

σελ 499-512
71 Gershon Baskin, Let's not repeat old mistakes, The Jerusalem Post, 27 Aug, 2007, http://www.jpost.com
/servlet/Satellite?cid=1188197169758&pagename=JPost%2FJPArticle%2FShowFull
72 ό.π. Από το 1995 μέχρι το 1997 οι δείκτες της φτώχειας στην Δ. Όχθη και την Λ. της Γάζας διπλασιάστηκαν από
20% σε 40%, χωρίς να υπάρχει παρόμοιο προηγούμενο στους αντίστοιχους δείκτες στις περιοχές αυτές κατά την
περίοδο των τελευταίων τριάντα χρόνων.
73 Melissa Boyle Mahle, A Political-Security Analysis Of The Failed Oslo Process, Middle East Policy, Vol. XII, No. 1,
Spring 2005, σελ 85
74 Για μια ειδικότερη ανάλυση βλ. Shaul Misal, Avraham Sela, Participation Without Presence : Hamas, The
Palestinian Authority and the Politics of Negotiated Coexistence, Middle Eastern Studies, Vol. 38, No. 3, July 2002 σελ

43

http://www.jpost.com/servlet/Satellite?cid=1188197169758&pagename=JPost%2FJPArticle%2FShowFull
http://www.jpost.com/servlet/Satellite?cid=1188197169758&pagename=JPost%2FJPArticle%2FShowFull

 Μέσα σε αυτό το πλαίσιο, θα μπορούσε κανείς να υποστηρίξει ότι η διευρυμένη έμφαση που

δόθηκε στην έννοια της ασφάλειας σε αντιπαράθεση αυτής των πολιτικών παραχωρήσεων και

συμβιβασμών από τις Η.Π.Α. και το Ισραήλ αποτελεί έναν σημαντικότατο παράγοντα αποτυχίας

της ειρηνευτικής διαδικασίας.75 Το ζήτημα όπως περιγράφηκε από τον Γιαάκοβ Πέρι ετέθη εν

ολίγοις ως εξής: ‘Οι Παλαιστίνιοι λένε πως δεν μπορούν να εγγυηθούν ασφάλεια χωρίς πρόοδο

στην ειρηνευτική διαδικασία και εμείς λέμε πως δεν μπορούμε να προχωρήσουμε τη διαδικασία

χωρίς ασφάλεια’.76 Οι επιθέσεις αυτοκτονίας ή άλλες βιαιότητες επέτρεπαν στο Ισραήλ να

μετατοπίζει το θέμα της συζήτησης από τους εποικισμούς σε αυτό της ασφάλειας.77 Αυτή η

πολιτική αποδείχθηκε αντιπαραγωγική για την ειρηνευτική διαδικασία αλλά παραγωγική, από την

άλλη, για τη δημιουργία τετελεσμένων στον χάρτη των κατεχομένων περιοχών.

 Οι σύνοδοι-κορυφής που ακολούθησαν, είτε αυτές ήταν στο Γουάϊ Ρίβερ είτε στο Σαρμ –ελ Σέιχ

είχαν ως κύρια πυξίδα τους την έννοια της ασφάλειας, όπως την αντιλαμβανόταν το Ισραήλ.78 Ένα

εξαίρετο παράδειγμα της λανθασμένης αντίληψης περί ασφάλειας είναι η ίδια η αντίφαση που

προέκυψε από αυτήν. Δηλαδή, ενώ στατιστικά τα θύματα των ισραήλινο-παλαιστινιακών

βιαιοτήτων παρουσίασαν μία αισθητή πτώση από το 1996-1999 εντούτοις στο πολιτικό επίπεδο,

ακριβώς έναν χρόνο μετά, βρεθήκαμε στο ναδίρ της ειρηνευτικής διαδικασίας· με το ξέσπασμα

της δεύτερης Ιντιφάντα ή της λεγόμενης Ιντιφάντα Αλ- Άκσα. Φαινομενικά το κράτος του Ισραήλ

απέκτησε μεγαλύτερη ασφάλεια αλλά ουσιαστικά είχαμε τη μετατόπιση του θεάτρου των

συγκρούσεων στα κατεχόμενα. Επρόκειτο δηλαδή για μια εικονική και παροδική αίσθηση

ασφάλειας και ήταν προδιαγεγραμμένο πως χωρίς ουσιαστική πολιτική πρόοδο η σύγκρουση θα

διαχεόταν και στο Ισραήλ.

 Ακόμη κι όταν τα ηνία της ισραηλινής πολιτικής ζωής ανέλαβε το Εργατικό Κόμμα, υπό τον

πρώην Γενικό Επιτελάρχη του Ισραηλινού Αμυντικού Στρατού, τον Εχούντ Μπαράκ, το δομικό

αδιέξοδο της σύγκρουσης, όπως αυτή είχε διαμορφωθεί τα προηγούμενα χρόνια, παρέμεινε ίδιο.

Τον τελευταίο χρόνο της δεύτερης θητείας του Προέδρου των Η.Π.Α., Μπιλ Κλίντον, έγινε μια

ύστατη, αλλά όπως φάνηκε βεβιασμένη και σε λάθος χρονική συγκυρία, προσπάθεια να

ολοκληρωθούν οι διαπραγματεύσεις για το τελικό καθεστώς. Διαπραγματεύσεις που θα έπρεπε,

σύμφωνα με το χρονοδιάγραμμα που τέθηκε στο Όσλο, να είχαν ήδη ολοκληρωθεί.

1-26.
75 Τονίζω ιδιαίτερα τις Η.Π.Α και το Ισραήλ διότι ως γνωστόν η πολιτική ατζέντα καθοριζόταν σχεδόν εξολοκλήρου
από τα δύο αυτά μέρη. Θεωρώ μάλλον μη απαραίτητη την εμβάθυνση σε ποσοτικούς και ποιοτικούς δείκτες για να
αναδειχθεί η ασυμμετρία Ισραήλ και Παλαιστινιακής Αρχής.
76 Πρώην επικεφαλής της Σιν-Μπετ, της υπηρεσίας εσωτερικής ασφάλειας του Ισραήλ, ο.π Melissa Boyle Mahle, σελ,
88.
77 Χαρακτηριστικό είναι ότι στο μνημόνιο του Γουαϊ Ρίβερ η λέξη εποικισμός δεν αναφέρεται ουδεμία φορά. Το
μνημόνιο αυτό εισήγαγε και έναν νέο ρόλο, επίσημα πλέον, για τις Η.Π.Α. και τις υπηρεσίες πληροφοριών της οι
οποίες θα λειτουργούσαν ως συντονιστής στην προσπάθεια ενίσχυσης της ασφάλειας.
78 Ό.π, Melissa Boyle Mahle, σελ, 87- 89

44

1.4 Η ΔΕΥΤΕΡΗ ΙΝΤΙΦΑΝΤΑ

 Tον Ιούλιο του 2000 ο πρόεδρος των Η.Π.Α καλεί τις δύο πλευρές να προσέλθουν στο Κάμπ

Ντέϊβιντ να φέρουν σε πέρας τις διαπραγματεύσεις για το τελικό καθεστώς των παλαιστινιακών

εδαφών με την ολοκλήρωση και υπογραφή μιας ειρηνευτικής συμφωνίας. Πέρα από τον

ολοφάνερο συμβολισμό που ενείχε η τοποθεσία αυτή79, αυτή τη φορά το αποτέλεσμα της

ειρηνευτικής διάσκεψης κορυφής δεν ήταν το ίδιο.

 Τα όσα συνέβησαν στο Κάμπ Ντέιβιντ, δηλαδή για το ποιος ευθυνόταν περισσότερο ή λιγότερο

για την αποτυχία της είναι ένα εξαιρετικά διαμφισβητούμενο θέμα, όπως ούτως ή άλλως και τα

περισσότερα θέματα που άπτονται της ισραηλινο-παλαιστινιακής σύγκρουσης. Παρ’όλα αυτά τα

προς συζήτησιν θέματα ήταν όλα ακανθώδη: Το θέμα των εποικισμών, ποιο ποσοστό εξ’αυτών θα

ενσωματωνόταν στο Ισραήλ και ποιο θα περιερχόταν στο μελλοντικό παλαιστινιακό κράτος, το

εξαιρετικά ευαίσθητο θέμα της Ιερουσαλήμ και της κυριαρχίας των ιερών της τόπων (Τείχος των

Δακρύων, Χαράμ αλ-Σαρίφ για το Ισλάμ ή Όρος του Ναού για τον Ιουδαϊσμό), το δικαίωμα

αποκατάστασης και επιστροφής των προσφύγων του πολέμου του 1948, μαζί με τα ουσιώδη

ζητήματα των συνόρων και της στρατιωτικοποίησης ή μη του παλαιστινιακού κράτους.

 Η ισραηλινή αφήγηση των γεγονότων για το Κάμπ Ντέιβιντ επικεντρώνεται σε μια εκδοχή που

έχει ως συστατικό της στοιχείο τις μεγάλες ισραηλινές παραχωρήσεις προς τους παλαιστινίους και

την ανικανότητα ή την απροθυμία του Γιάσσερ Αραφάτ να αποδεχτεί ένα τέτοιο συμβιβασμό.80

Πράγματι, υπήρξαν υποχωρήσεις από την ισραηλινή πλευρά, όμως από την σκοπιά του διεθνούς

δικαίου οι υποχωρήσεις αυτές ήταν μικρές και μάλλον αυτονόητες, αφού και η Δυτική Όχθη

αποτελούσε έδαφος υπό κατοχή, όπως και η Ανατολική Ιερουσαλήμ άλλωστε, αλλά και οι

απαιτήσεις της ισραηλινής πλευράς για μια ‘ζώνη ασφαλείας’ που να καλύπτει όλη την δυτική

όχθη του Ιορδάνη ποταμού μαζί με την ενσωμάτωση περίπου του 80% των εποικισμών απέχουν

αρκετά από το να θεωρηθούν μια βιώσιμη λύση. Από την παλαιστινιακή πλευρά φλέγον ζήτημα

υπήρξε το θέμα της κυριαρχίας επί του τρίτου ιερότερου τόπου του Ισλάμ, του Χαράμ αλ- Σαρίφ,

όπου βρίσκεται και το τέμενος του Αλ-Άκσα, και της Ανατολικής Ιερουσαλήμ.81 Επίσης γίνεται

79 Πρόκειται για την, ξεχωριστή από τις υπόλοιπες αραβικές χώρες, Συνθήκη Ειρήνης μεταξύ Αιγύπτου και Ισραήλ το
1979 που συνάφθηκε στο ίδιο τόπο.
80 Barry Rubin, The Terror and the Pitty: Yasir Arafat and the Second Loss of Palestine. Middle East Review of
International Affairs, Vol. 6, No 1, March 2002.
81 Είναι ενδεικτικές οι οδηγίες του Γιάσσερ Αραφάτ στην ομάδα των διαπραγματευτών του περί αυτού. Η Π.Α. δεν
είχε την πολυτέλεια να αποδεχτεί κοινή κυριαρχία σ’έναν τόπο που αφορούσε άμεσα όλα τα μουσουλμανικά κράτη.
Enderlin Chαrles. Le rêve brisé: Histoire de l’échec du processus de paix au Proche-Orient, (1995-2002), Fayard,
Paris, 2002, σελ 209.

45

λόγος και για την διαπραγματευτική προσέγγιση του Εχούντ Μπαράκ, δηλαδή ή ‘όλα ή τίποτα’,

μια προσέγγιση που περιέπλεξε από την αρχή τις υπάρχουσες πιθανότητες στην εξεύρεση μιας

λύσης.82

 Αν και κανένας χάρτης με μια οριστική πρόταση δεν παρουσιάστηκε κατά την διάρκεια των

διαπραγματεύσεων οι χάρτες που παρουσιάστηκαν μετέπειτα από τις δύο πλευρές αλλά και από

έγκυρους αναλυτές δείχνουν ότι η ισραηλινή προτεινόμενη λύση υπήρξε μια εξελιγμένη πρόταση

βασισμένη, πάνω στο σχέδιο Αλόν του 1967.83

 Πριν η ισραηλινή κυβέρνηση εμπλακεί σε μια προσπάθεια επίλυσης του τελικού καθεστώτος

του παλαιστινιακού ζητήματος είχε στραφεί, και με την αρωγή των Η.Π.Α., σε διαπραγματεύσεις

κορυφής με του σύριους ομόλογους της το Ιανουάριο του 2000 οι οποίες όμως αποτυγχάνουν

παταγωδώς, σε δύο μήνες στην Γενεύη, με τις θέσεις των δύο πλευρών να παραμένουν σχεδόν ίδιες

όπως και προ-δεκαετίας. Αυτή η αλλαγή προτεραιοτήτων, δηλαδή το κλείσιμο του βόρειου

μετώπου πριν την επίλυση του παλαιστινιακού, ευθύνεται σε μεγάλο βαθμό για την έλλειψη

αποτελεσμάτων στο παλαιστινιακό ζήτημα. Το Μαϊο του ίδιου έτους επήλθε μια σημαντική

αλλαγή και στα βόρεια σύνορα του Ισραήλ, με την μονομερή αποχώρηση των ισραηλινών

στρατευμάτων από τον Λιβανικό νότο στα διεθνή αναγνωρισμένα σύνορα, μετά από πολύχρονο

πόλεμο φθοράς και αντιποίνων με την Χεζμπολλάχ.84 Το ίδιο έτος έχουμε και την καθεστωτική

αλλαγή στην Συρία μετά τον θάνατο του πατρός Άσαντ και την διαδοχή στο ανώτατο αξίωμα της

χώρας από τον υιό του, τον Μπάσαρ Άλ- Άσαντ.

 Στην αποτυχία των ειρηνευτικών διασκέψεων κορυφής ήρθε να προστεθεί και ένα γεγονός

καταλύτης, με τις εξελίξεις που ακολουθούν να είναι περισσότερο ραγδαίες και αιματηρές όσο

ποτέ.

 Η επίσκεψη-πρόκληση του Αριέλ Σαρόν στο Όρος του Ναού ή αλλιώς στο Χαράμ Αλ Σαρίφ,

συνοδευόμενου από μια προσωπική φρουρά 1.000 ατόμων απλά άναψε τον σπινθήρα μιας

βιαιότατης εξέγερσης που θα κοστίσει χιλιάδες ζωές και θα επιφέρει ένα ακόμη βαθύτερο χάσμα

ανάμεσα στους δύο λαούς.85 Οι εξεγέρσεις που προκλήθηκαν διαχύθηκαν παντού, τόσο στα
82 Βλ. James L. Gelvin, The Israel-Palestine Conflict, One Hundred Years of War, Cambridge University Press 2005
σελ 240, και ό.π Ron Pundak, σελ. 37.
83 Βλ το παράρτημα Χαρτών για μια εκτίμηση των προτάσεων του Κάμπ Ντέιβιντ. Ο Αλόν υπήρξε υπουργός των
Εργατικών και ισραηλινός ήρωας του πολέμου του 1948. Επίσης για μια ισορροπημένη αποτίμηση και λόγω
στενότητας του χώρου βλ, Jeremy Pressman, Visions in Collision, What Happened at Camp David and Taba?,
International Security, Vol. 28, No. 2 (Fall 2003), σελ. 5-43.
84 Βλ, Fawaz. A. Gerges, Israel’s Retreat From South Lebanon: Internal And External Implications, Middle East Policy,
Vol VIII, No. 1, March 2001.
85 Από τα περίπου 4.000 θύματα της Ιντιφάντα αλ- Άκσα 3000 εξ’αυτών υπήρξαν παλαιστίνιοι, με τα θύματα κάτω των
δεκαοκτώ ετών να φθάνουν τα πεντακόσια. Επίσης, οι βιαιότατες και οι τυφλές παλαιστινιακές τρομοκρατικές
επιθέσεις δημιούργησαν ένα αγνώριστο σκηνικό που με την σειρά του αύξανε την σκληρότητα των ισραηλινών
μαζικών αντιποίνων και την ριζοσπαστικοποίηση εκ δεξιών της κοινής της γνώμης. Ό.π. James L. Gelvin σελ, 244.

46

κατεχόμενα εδάφη όσο και στο ίδιο το Ισραήλ. Το εάν οι εξεγέρσεις υπήρξαν αυθόρμητες ή αν

είχαν ενορχηστρωθεί από την παλαιστινιακή ηγεσία, ή αν τουλάχιστον ήταν εν γνώσει της, όπως

επίσης το αν η ισραηλινή ηγεσία έδωσε ‘σαφείς’ εντολές για την αιματηρή της καταστολή είναι

ένα ιδιαίτερα αμφισβητούμενο θέμα. Η Ιντιφάντα αλ-Άκσα, που ξέσπασε τέλη Σεπτεμβρίου 2000,

μετατράπηκε ταχύτατα σε μια ένοπλη σύρραξη με πλήρη εμπλοκή των στρατιωτικών δυνατοτήτων

της κάθε πλευράς. Η διάχυσή της πέρα από τα σύνορα του 1967 στο Ισραήλ και τα βαρύτατα

αντίποινα και μέτρα καταστολής που επέσυραν στον παλαιστινιακό πληθυσμό οι επιθέσεις

αυτοκτονίας άλλαξαν άρδην την κατάσταση στα κατεχόμενα παλαιστινιακά εδάφη και έφεραν την

Π.Α. στο χείλος της πολιτικής κατάρρευσης.86

 Ένα πρωτόγνωρο στοιχείο της δεύτερης Ιντιφάντα ήταν και η έντονη κινητοποίηση της άραβο-

ισραηλινής μειονότητας και η συμπαράστασή τους στους ομοεθνείς τους των κατεχομένων. Τον

Οκτώβριο του ίδιου έτους 13 άραβες ισραηλινοί πολίτες σκοτώθηκαν από τις ισραηλινές δυνάμεις

ασφαλείας σε βιαίες ταραχές στην περιοχή του Ούαντι Άρα87. Αν και είναι παρακινδυνευμένο να

κάνει λόγο κανείς για μια ολική ριζοσπαστικοποίηση και ‘παλαιστινιοποίηση΄της άραβο-

ισραηλινής μειονότητας, οι συνθήκες ζωής, οι νομικές και οι κοινώνικο-οικονομικές διακρίσεις

που υφίσταται, ως μη εβραϊκή κοινότητα σε ένα εβραϊκό κράτος, καθιστούν την θέση της

αμφίρροπη. Σε μια κοινωνία μεσο-αστική, οι άραβες-ισραηλινοί, οι πλειονότητα των οποίων

ανήκει στην εργατική τάξη, είναι διαχωρισμένοι από τις εβραϊκές κοινότητες. Το 90% εξ’αυτών

διαμένει σε αποκλειστικά αραβικές κοινότητες και μόνο ένα 10% σε ξεχωριστές γειτονιές σε

εβραϊκές πόλεις. Οι άραβες-παλαιστίνοι που έμελλε να γίνουν ισραηλινοί πολίτες από το 1948 και

για 18 χρόνια τέθηκαν υπό στρατιωτική διοίκηση με σοβαρούς περιορισμούς στα δικαιώματά τους.

Από τότε υπάρχει στους κόλπους τους μια ιδιαίτερη κινητικότητα για την κατάκτηση δικαιωμάτων

πολιτιστικής αυτονομίας, για την αλλαγή του εβραϊκού χαρακτήρα του ισραηλινού κράτους που

θεωρούν ότι a priori οδηγεί σε διακρίσεις και διαχωρισμούς, χωρίς όμως να γίνεται λόγος

αυτονόμησης περιοχών με συμπαγή αραβικό πληθυσμό.88

 Για την Π.Α. η δεύτερη Ιντιφάντα σήμαινε και την ολοκληρωτική αποδιοργάνωσή της. Στις

διεργασίες της Ιντιφάντα αναδείχθηκε ένας νέος πόλος ηγεσίας, μακριά από τις πρακτικές της

παραδοσιακής ηγεσίας της Ο.Α.Π. και των κυρίων στελεχών της, που ανδρώθηκε στην πρώτη

86 Μια πολύ σημαντική αλλαγή επήλθε και στην τακτική των κοσμικών παλαιστινιακών οργανώσεων του ‘Μετώπου
Απόρριψης’ που ανέλαβαν για πρώτη φορά την ευθύνη επιθέσεων αυτοκτονίας. Ακόμη και το στρατιωτικό σκέλος της
Φατάχ, οι Μάρτυρες του αλ-Άκσα συνεργάστηκαν από κοινού με ισλαμιστικές οργανώσεις στην διενέργεια
επιχειρήσεων και επιθέσεων αυτοκτονίας.
87 Ο Γενικός Εισαγγελέας, Μεναχέμ Μαζούς, αποφάσισε να μην απευθύνει κατηγορίες στα σώματα ασφαλείας που
εμπλέκονται στους θανάτους, Haaretz, AG: No cops will be indicted for involvement in October 2000 riot deaths,
28/01/2008.
88 Sammy Smooha , Are the Palestinian Arabs in Israel radicalizing?, Bitterlemons-International, Edition 24, Volume 2,
June 24, 2004.

47

Ιντιφάντα και που ήταν συνεχώς σε μια κατάσταση πολιτικής ζύμωσης με τις εντόπιες συνθήκες.

Πρόκειται για την Τανζίμ, τη νεολαία της Φατάχ, με κύριο εκπρόσωπο και αδιαμφισβήτητο

χαρισματικό ηγέτη της, τον Μαρουάν Μπαργούτι, που αυτήν την στιγμή βρίσκεται έγκλειστος σε

ισραηλινή φυλακή, με ποινή πέντε φορές ισόβια, για τον ρόλο του στην Ιντιφάντα αλ-Άκσα. Αυτή

η νέα ηγεσία επιζητούσε και πίεζε, και συνεχίζει να το κάνει, για μια ολική μεταρρύθμιση και

κάθαρση της Π.Α. από τις αυταρχικές πρακτικές της και την έντονη διαφθορά της· που έχουν

επιφέρει την ανυποληψία της στα μάτια των Παλαιστινίων πολιτών, και έχει φθάσει να

ονοματίζουν την παλαιά ηγεσία της Π.Α. και κατ’επέκταση και την Ο.Α.Π. ως τους ‘Τυνήσιους’,

δηλαδή τους αποκομμένους από την πραγματικότητα και ως μια εγκάθετη και διεφθαρμένη ηγεσία.

 Σε ένα τέτοιο χαοτικό σκηνικό, εν ολίγοις σ’ένα πόλεμο όλων εναντίων όλων, ήρθε να

προστεθεί και η απρόβλεπτη παράμετρος των βομβιστικών επιθέσεων της 11ης Σεπτεμβρίου, που

θα αλλάξουν σε πολύ σημαντικό βαθμό το πρίσμα με το οποίο θα αντικρίζεται η ισραηλινο-

παλαιστινιακή σύγκρουση. Ο έντονος ιδεολογικός και θρησκευτικός μανδύας θα έρθει να

επικαλύψει άκρως ‘ρεαλιστικές’ επιλογές των ισραηλινών και των Η.Π.Α. που όμως στο κλείσιμο

σχεδόν της δεκαετίας τις έχει φέρει να αναζητούν εναγωνίως διέξοδο από ένα πολύγωνο κρίσεως :

Γάζα, Λίβανος, Ιράκ, Ιράν, Αφγανιστάν.

Κεφάλαιο 2- Οι διεθνείς εξελίξεις στην Μέση Ανατολή μετά την 11 Σεπτέμβρη

2001.
2.1 Η 11 ΣΕΠΤΕΜΒΡΗ ΚΑΙ Ο ΑΝΤΙΚΤΥΠΟΣ ΤΗΣ ΣΤΟ ΔΙΕΘΝΕΣ ΣΥΣΤΗΜΑ.

 Η τρομοκρατία δεν είναι ένα καινούργιο φαινόμενο στην ιστορία της πολιτικής συγκρότησης

των ανθρώπινων κοινωνιών. Το νέο στοιχείο, δηλαδή, δεν έγκειται, απλώς, στην ύπαρξη

τρομοκρατικής απειλής· Στη σύγχρονη εποχή έχουν προϋπάρξει οι πολύνεκρες επιθέσεις της

Χεζμπολλάχ εναντίον αμερικανικών στόχων αλλά και η αποτυχημένη απόπειρα ανατίναξης του

Παγκόσμιου Κέντρου Εμπορίου το 1993 από την αλ-Κάιντα. Ποια είναι λοιπόν η ιδιαιτερότητα της

11ης Σεπτεμβρίου και ποια η επίδρασή της στο διεθνές σύστημα;

 Αυτό που οριοθετεί την 11η Σεπτεμβρίου και το βάρος της στις διεθνείς εξελίξεις είναι

κατ’αρχάς ότι το άμεσο θύμα τους ήταν η μοναδική και αδιαμφισβήτητη υπερδύναμη, οι Η.Π.Α.

Κατά δεύτερον οι επιθέσεις αυτές δεν έγιναν οπουδήποτε στις Η.Π.Α. αλλά έπληξε τα σύμβολα

ευημερίας, γοήτρου και ισχύος τους, δηλαδή τους δίδυμους πύργους του Παγκόσμιου Κέντρου

48

Εμπορίου όπως και στο Πεντάγωνο. Επίσης, ένα τρίτο στοιχείο, το οποίο θα εμπλέξει τη Μέση

Ανατολή και το οποίο θα οδηγήσει την Δύση στην εσφαλμένη ταύτιση του Ισλάμ με την

τρομοκρατία, είναι η μεσανατολική καταγωγή των ατόμων που διέπραξαν τις επιθέσεις και η

φονταμενταλιστική ισλαμική τους πίστη, μια άτεγκτη και σκληροπυρηνική εκδοχή του Ισλάμ. Πιο

άτεγκτη ίσως και από την επίσημη μορφή του σουνιτικού σαουδαραβικού Ισλάμ, τον

ουαχαμπισμό, του οποίου είναι απόρροια.

 Ένα βασικό ζήτημα που ανακύπτει σχετικά με τις συνέπειες της 11ης Σεπτεμβρίου είναι η

επίδραση των τρομοκρατικών επιθέσεων στο διεθνές σύστημα γενικά και στις περιφερειακές

συγκρούσεις ειδικότερα. Μπορούμε, για παράδειγμα, να θεωρήσουμε ότι οι επιθέσεις αυτές ήταν

αρκετές, ώστε να αλλάξουν οι διεθνείς και περιφερειακοί συσχετισμοί; Μπορούν οι επιθέσεις

αυτές να αλλάξουν την φύση, δηλαδή τις πραγματικές αιτίες των περιφερειακών συγκρούσεων,

όπως το Παλαιστινιακό;

 Η απάντηση είναι αρνητική. Γεγονός όμως είναι ότι αν δεν άλλαξε η φύση των συγκρούσεων

αυτών , άλλαξε η οπτική γωνία υπό την οποία γίνονται αντιληπτές. Παράλληλα, οι τρομοκρατικές

επιθέσεις της 11ης Σεπτεμβρίου έδωσαν το έναυσμα στις Η.Π.Α., καθώς και σε άλλα κράτη που τις

ακολούθησαν, για μια δραματική αλλαγή πολιτικής, η οποία τείνει αφ’ενός να παγιώσει την

παγκόσμια αμερικανική ηγεμονία και αφ’ετέρου να προσαρμόσει τις περιφερειακές συγκρούσεις

στα νέα δεδομένα, απόρροια της νέας ασύμμετρης απειλής της τρομοκρατίας. Ωστόσο, η

προσαρμογή αυτή οδηγεί σε άλλου τύπου αντιμετώπισης της σύγκρουσης , που επηρεάζει

καθοριστικά την πορεία της, όχι πάντα προς την κατεύθυνση της επίλυσης, όπως φαίνεται από τις

εξελίξεις στο Παλαιστινιακό.

 Επομένως, η σημασία της 11ης Σεπτεμβρίου δεν έγκειται απλώς στην μετατροπή της

τρομοκρατικής απειλής σε πράξη, αλλά στο γεγονός ότι η αντιμετώπιση της τρομοκρατίας

αποτελεί στρατηγική επιλογή και κύρια συνιστώσα της εξωτερικής πολιτικής των Η.Π.Α.

Μια επιλογή που, παρόλη την φαινομενική απόλυτοτητά της, προσφέρει μια σωρεία

διευκολυντικών τακτικών επιλογών που, ταυτόχρονα, επιτρέπουν τον ανά περίπτωση ορισμό της

‘τρομοκρατικής απειλής’ και των υποστηρικτών της.

 Η πρώτη άμεση συνέπεια των τρομοκρατικών επιθέσεων ήταν ο πόλεμος που διεξήγαγαν οι

Η.Π.Α. εναντίον του θεοκρατικού ταλιμπανικού καθεστώτος του Αφγανιστάν, στο έδαφος του

οποίου βρισκόταν ο Όσαμα Μπιν-Λάντεν, ο ηγέτης της τρομοκρατικής οργάνωσης αλ-Κάιντα,

ευρωπαϊκός πυρήνας της οποίας ανέλαβε την ευθύνη για τις επιθέσεις στο αμερικανικό έδαφος.89

89 Η ιστορική ειρωνεία για τις Η.Π.Α. είναι ότι πρόκειται για τον ίδιο ηγετικό πυρήνα ατόμων που χρηματοδότησαν,
εξόπλισαν και εκπαίδευσαν για να αποκρούσουν τα σοβιετικά στρατεύματα που είχαν εισβάλει στο Αφγανιστάν, βλ
γενικά για μια ιστορική αναδρομή και εξέλιξη του φονταμενταλιστικού πολιτικού Ισλάμ όπως και μια εξαιρετική
κριτική ανάλυση του κινήματος, Roy Olivier, Το παγκοσμιοποιημένο Ισλάμ, Scripta, Αθήνα, 2006, όπως και Ayoob

49

 Η ρητορική του διαγγέλματος του προέδρου των Η.Π.Α., Τζώρτζ Μπους του νεώτερου, μετά τις

επιθέσεις, με την οποία ρητά έθετε, συμμάχους και μη, προ του διλήμματος ‘εάν δεν είστε μαζί

μας είστε εναντίον μας’, αποτελεί την πρώτη απόδειξη ότι κύριος στόχος της Ουάσιγκτον είναι η

πάταξη της τρομοκρατίας. Παράλληλα, ο Αμερικανός πρόεδρος υπέδειξε τους κύριους εχθρούς της

χώρας που απαρτίζουν τον λεγόμενο ‘άξονα του κακού’. Τα κράτη αυτά είναι κράτη-παρίες της

διεθνούς κοινότητας και θεωρούνται από το Στεϊτ Ντιπάρτμεντ ότι υποστηρίζουν και εξάγουν την

τρομοκρατία.90 Ο κατάλογος των χωρών που συγκαταλέγονται στον ‘άξονα του κακού’

περιλαμβάνει ακριβώς τις ίδιες χώρες που οι Η.Π.Α. και προ της 11ης Σεπτεμβρίου θεωρούσαν ως

απειλητικές για τα συμφέροντά τους όπως και για την ‘ειρήνη και την σταθερότητα’ του διεθνούς

συστήματος: Ιράκ, Ιράν, Συρία, Βόρεια Κορέα. Αυτή η προσέγγιση οδήγησε σχεδόν αυτόματα

σ’ένα νέο δόγμα εξωτερικής πολιτικής που νομιμοποιεί προειλημμένες πολιτικές αποφάσεις.

Πρόκειται για το δόγμα του ‘προληπτικού πολέμου’ που έρχεται να καλύψει, σύμφωνα με την

οπτική των Η.Π.Α., το κενό ασφαλείας που δημιουργείται από τις ασύμμετρου τύπου απειλές της

διεθνούς τρομοκρατίας, η αντιμετώπιση της οποίας, λόγω ακριβώς και της φύσεώς της, απαιτεί

ενεργή ανάμειξη και πρόληψη ακόμη και με μαζικού τύπου στρατιωτικές επιχειρήσεις.91

 Μετά την λήξη του Ψυχρού Πολέμου και την ολική μετάλλαξη του διεθνούς συστήματος καθώς

και την αδιαμφισβήτητη ανάδειξη των Η.Π.Α. σε μοναδική ηγεμονική δύναμη, η ηπειρωτική

υπερδύναμη προσπάθησε με το λεγόμενο δόγμα των ‘ανθρωπιστικών επεμβάσεων’ να

αναδιαμορφώσει νέες ισορροπίες στα ταραγμένα υπο-συστήματα της Νότιο-Ανατολικής Ευρώπης

και της Μέσης Ανατολής.

 Από το 2001 εισερχόμαστε σε μια νέα περίοδο κατά την οποία οι Η.Π.Α. αποσκοπώντας στην

κατάκτηση της ασφάλειας υιοθετούν το δόγμα των προληπτικών πολέμων, το οποίο, όμως,

αντίθετα, επιφέρει περισσότερη ανασφάλεια και ρευστότητα.

2.2 ΟΙ ΣΥΝΕΠΕΙΕΣ ΤΙΣ 11ης ΣΕΠΤΕΜΒΡΙΟΥ ΓΙΑ ΤΗΝ ΜΕΣΗ ΑΝΑΤΟΛΗ.

 Οι συνέπειες της 11ης Σεπτεμβρίου για την Μέση Ανατολή ήταν σημαντικές και εκδηλώθηκαν

σε πολλαπλά επίπεδα.

 Οι Η.Π.Α. βρέθηκαν προ της δυσάρεστης θέσης να ανακαλύπτουν ότι τα άτομα που διέπραξαν

τις τρομοκρατικές επιθέσεις της 11ης Σεπτεμβρίου κατάγονταν από τις δύο σημαντικότερες

Mohammed, The Future of Political Islam: The importance of external variables, International Affairs, 81, 5 (2005) ,
σελ 951-961.
90 Τζώρτζ Μπούς, ομιλία στο Κογκρέσο, New York Times, 21/09/2001.
91 Βλ. Κεφαλά Β. Σημειώσεις για το Μάθημα Διεθνής Πολιτική Στην Μέση Ανατολή, Πανεπιστήμιο Αιγαίου, Τ.Μ.Σ.
Ρόδος, Δεκέμβριος 2007, σελ 11-15. Βλ και το επίσημο κείμενο όπου διατυπώνεται το νέο δόγμα, «Στρατηγική
Εθνικής Ασφάλειας των Η.Π.Α.» στο http://news.bbc.co.uk/2/hi/americas/4812562.stm

50

σύμμαχες χώρες τους στην περιοχή, την Αίγυπτο και την Σαουδική Αραβία. Έκανε επίσης φανερές

τις συνέπειες της διπλής στάσης των Η.Π.Α. σε φαινόμενα καταστολής των δημοκρατικών

ελευθεριών όσον αφορά σύμμαχες χώρες. Αυτό, που είναι καινούργιο βέβαια, έγκειται στην

συνειδητοποίηση εκ μέρους των Η.Π.Α. ότι ακριβώς αυτή η πολιτική, της στήριξης δηλαδή

απολυταρχικών, ολιγαρχικών στην δομή, καθεστώτων προκάλεσε μακροπρόθεσμα και το

φαινόμενο του ισλαμικού φονταμενταλισμού που στρέφεται κατά της Δύσης. Όμως, είναι μια,

εσφαλμένη υπόθεση το να εξισώνει κανείς ισλαμικές πολιτικές οργανώσεις όπως η αιγυπτιακή

Μουσουλμανική Αδελφότητα, που επιδιώκει κοινώνικο-οικονομικές αλλαγές υπέρ των

φτωχότερων στρωμάτων, με φονταμενταλιστικές οργανώσεις τύπου αλ-Κάιντα, που εμφορούνται

από μια διαστρεβλωτική ερμηνεία του Ισλάμ και που είναι αποκομμένες από τις τοπικές συνθήκες

και δεν έχουν την υποστήριξη των αραβικών μαζών.92

 Η ανάδυση του ισλαμικού φονταμενταλισμού είναι και αποτέλεσμα των πολιτικών που

ευνοούσαν την ανάπτυξη ισλαμικών οργανώσεων την οποία εφάρμοσαν τα αραβικά φιλοδυτικά

καθεστώτα στην πρόσπαθειά τους να αντικρούσουν την επέλαση των κοσμικών, παναραβικών

εθνικιστικών οργανώσεων, κατά την διάρκεια του Ψυχρού Πολέμου.

 Με το νέο δόγμα του προληπτικού πολέμου που εφάρμοζαν οι Η.Π.Α. στην περιοχή και τη

συνεχή και αμέριστη υποστήριξη των πολιτικών επιλογών του ισραηλινού κράτους όπως και την

νέα πολιτική περί εκδημοκρατισμού της Μέσης Ανατολής, η Ουάσιγκτον έθεσε τα φιλοδυτικά

αραβικά καθεστώτα προ πελώριων διλημμάτων. Κανένα από τα αραβικά καθεστώτα της περιοχής,

με εξαίρεση τη βραχύβια κυβέρνηση της παλαιστινιακής Χαμάς την οποία και θα εξετάσουμε στο

τελευταίο κεφάλαιο, δεν είναι μια εκλεγμένη με δημοκρατικές και διαφανείς διαδικασίες ηγεσία.

Όλα αυτά τα καθεστώτα, ανεξαιρέτως, στηρίζονται σ’ένα διογκωμένο κατασταλτικό κρατικό

μηχανισμό και σ’ένα πελατειακό σύστημα που εδράζεται στην δημόσια διοίκηση.93 Η

νομιμοποίηση αυτών των καθεστώτων στηρίζεται σε τέτοιου είδους φαινόμενα, όπως επίσης και

στην υποστήριξη τους, ρητορική κυρίως παρά απτή, στο παλαιστινιακό ζήτημα. Έτσι, λοιπόν, οι

αμερικανικές απαιτήσεις για εκδημοκρατισμό των καθεστώτων της Μέσης Ανατολής καθιστούν

τις προσπάθειες των κρατών αυτών για εξισορρόπηση των εσωτερικών τους προβλημάτων

92Βλ. Thomas.J.Butko, Revelation or Revolution: a Gramscian Αpproach to the Rise of Political Islam, British Journal
of Middle Eastern Studies, May 2004, 141-162, για μια πολύ ενδιαφέρουσα (νέο;) -μαρξιστική θεώρηση και
αντιπαραβολή των σκοπών και των μεθόδων των ισλαμικών πολιτικών οργανώσεων με αυτά ενός κοινωνικού
κινήματος δυτικού τύπου (Κομμουνιστικό Κόμμα) για την αλλαγή του κοινωνικού καθεστώτος.
93 Βλ και το πρόσφατο παράδειγμα με την αύξηση 30% των μισθών των δημοσίων υπαλλήλων από τον Χόσνι
Μουμπάρακ, σε μια περίοδο κοινωνικών αναταραχών και απεργιών λόγω ένδειας των λαϊκών οικογενειών από τη
σημαντική αύξηση των ειδών διατροφής. “Egypt to raise wages after unrest”, International Herald Tribune, 01/05/2008

51

λιγότερο επιτυχείς, κάτι το οποίο οι Η.Π.Α. στην πορεία το συνειδητοποίησαν και μείωσαν τις

πιέσεις προς αυτή την κατεύθυνση.94

 Κατά την διάρκεια της αμερικανικής εισβολής στο Αφγανιστάν είχαμε και μια, όχι τόσο,

απρόσμενη συνεργασία του Ιρανικού καθεστώτος με τις Η.Π.Α. Οι σχέσεις του Ιράν με το

ταλιμπανικό καθεστώς ήταν ήδη τεταμένες και παρολίγο να οδηγήσουν σε σύρραξη το 1998. Με

την πολλαπλή βοήθεια που προσέφεραν οι ιρανοί στον επίσημο ιδεολογικό εχθρό τους

απεμάκρυναν ένα άλλο μη φιλικό καθεστώς. Από την άλλη, αυτή η βραχύβια σύμπτωση

πολιτικών, διαλύθηκε μόλις οι Η.Π.Α. τοποθέτησαν το Ιράν στην κορυφή της λίστας των κρατών

που υποθάλπουν την τρομοκρατία. Δύο χρόνια μετά την αμερικανική εκστρατεία ‘Διαρκής

Ελευθερία’ το Ιράν βρέθηκε περικυκλωμένο από κράτη που φιλοξενούσαν αμερικανικές βάσεις ή

βρίσκονταν υπό τον έλεγχό των Η.Π.Α. (Ιράκ, Αφγανιστάν, Τουρκμενιστάν, Ουζμπεκιστάν).

Παραδόξως, όμως, η περιφερειακή επιρροή του Ιράν φαίνεται να έχει ενισχυθεί και από τη δράση

των ισλαμικών οργανώσεων, της Χαμάς και της Χεζμπολλάχ, που υποστηρίζει και κυρίως από τη

νέα χαώδη κατάσταση που προέκυψε στο Ιράκ, και που αναδεικνύει το Ιράν σε παίκτη κλειδί για

τις περαιτέρω εξελίξεις σ’αυτή τη χώρα.95

 Η 11η Σεπτεμβρίου σηματοδότησε και την αρχή της αντίστροφης μέτρησης για το δικτατορικό

καθεστώς του Σαντάμ Χουσεϊν. Οι Η.Π.Α., με την σύμπραξη του Ηνωμένου Βασιλείου, σε μια

κορύφωση του νέου δόγματος του προληπτικού πολέμου προβαίνουν σε μια μονομερή ενέργεια,

χωρίς την έγκριση του Συμβουλίου Ασφαλείας του Ο.Η.Ε, και στις 23 Μαρτίου 2003 επιτίθενται

στο Ιράκ. Ένας πόλεμος, που όπως αποδείχθηκε πρόσφατα, δεν στηρίχθηκε σε βάσιμες κατηγορίες,

αφού οι αιτιάσεις των Η.Π.Α., που νομιμοποιούσαν την επίθεση, δηλαδή η σύνδεση του ιρακινού

καθεστώτος με την αλ-Κάιντα και η ύπαρξη όπλων μαζικής καταστροφής απορρίφθηκαν από το

ίδιο το αμερικανικό υπουργείο άμυνας.96.

 Ο πόλεμος πέρα από τις τεράστιες απώλειες σε ζωές αμάχων και μια τεράστια ροή προσφύγων

σε γειτονικές χώρες, υπολογίζονται γύρω στους 2.000.000, προβλέπεται να κοστίσει περί το τρία

τρισεκατομμύρια δολάρια,97 με τη διακοινοτική βία ανάμεσα στις σουνιτικές και σιιτικές φράξιες

να αυξάνεται σταθερά και το βόρειο ιρακινό Κουρδιστάν οδεύει προς την απόσχιση και να

περιπλέκει τις τούρκο-ιρακινές σχέσεις λόγω και των τακτικών επιδρομών της Τουρκίας για την

94 Για τις επιπλοκές και μια κριτική ανάλυση της πολιτικής του εκδημοκρατισμού των Η.Π.Α. στα αραβικά κράτη-
συμμάχους της βλ, Dalacoura, K, U.S Democracy Promotion in the Arab Middle East Since 11 September 2001: a
Critique, International Affairs, 81, 5, (2005), σελ 963-979.
95 Βλ, F. Gregory Gause III, Fareed Mohamedi, Afshin Molavi, Wayne White, Anthony H. Cordesman, Symposium:
The Future of the Middle East: Strategic Implications for the United States, Middle East Policy, Vol. XIV, No. 3, Fall
2007, σελ, 1-28.
96 ‘Ο Σαντάμ δεν ήταν τρομοκράτης’ - Ομολογία του Πενταγώνου με νέα έκθεσή του βασισμένη σε 600.000 κρατικά
έγγραφα. Καθημερινή, 14/03/2008.
97 ‘Ο πόλεμος των τριών τρις. δολαρίων’. Καθημερινή, 29/02/2008.

52

καταστολή της δράσης του P.K.K. Πρόκειται για μια ιδιαίτερα δύσκολη κατάσταση, που όμως

αποτελεί την συνέχεια του πολέμου του 1991 εναντίον του Ιράκ. Πράγματι Η επιχείρηση ‘Ιρακινή

Ελευθερία’ του αμερικανικού στρατού ολοκλήρωσε τα πρώτα αποτελέσματα της επιχείρησης

‘Καταιγίδα της Ερήμου’ στα οποία συγκαταλέγεται και η de facto, πρώιμη, τριχοτόμηση του Ιράκ

από τον πόλεμο του 1991, με την απαγόρευση πτήσης σε ιρακινά αεροσκάφη σε ζώνες της

εδαφικής του επικράτειας.

 Η επίδραση του πολέμου κατά της τρομοκρατίας δεν άφησε ανεπηρέαστη ούτε και την Συρία.

Παρά τις αρχικές προσπάθειες του Μπάσαρ αλ-Άσαντ, με μια σειρά διστακτικών μέτρων

φιλελευθεροποίησης του καθεστώτος του, η ένταξη της Συρίας στον ‘άξονα του κακού’ έφερε τα

ακριβώς αντίθετα αποτελέσματα, προκαλώντας την αντανακλαστική σκλήρυνση των μέτρων

καταστολής, την συνακόλουθη απομόνωση της Συρίας, όπως και μια όλο και αυξανόμενη

προσέγγισή της με το θεοκρατικό καθεστώς της Τεχεράνης.98

 Συμπερασματικά, οι συνέπειες της 11ης Σεπτεμβρίου και του πολέμου κατά της τρομοκρατίας

που εξαπολύθηκε από τις Η.Π.Α. έφεραν μια σχεδόν ολική αλλαγή της περιφερειακής εικόνας της

Μέσης Ανατολής, αναζωπυρώνοντας υπαρκτά θέατρα συγκρούσεων, αλλάζοντας την

περιφερειακή επιρροή κρατικών δρώντων, όπως του Ιράν, και απομονώνοντας άλλους παίκτες,

όπως την Συρία. Επηρέασε επίσης και δρομολόγησε, όπως θα δούμε στις επόμενες υπο-ενότητες,

τεράστιες αλλαγές στο παλαιστινιακό ζήτημα, τοποθετώντας, ουσιαστικά, την ταφοπλάκα της

ειρηνευτικής διαδικασίας που άρχισε στις αρχές της δεκαετίας του 90’ με τη συμφωνία του Όσλο.

2.3 Η ΙΣΡΑΗΛΙΝΗ ΠΟΛΙΤΙΚΗ

 Μια χρονιά ακριβώς πριν τις τρομοκρατικές επιθέσεις στις Η.Π.Α. είχε ξεσπάσει η βιαιότερη

έως τότε σύγκρουση του ισραηλινού στρατού με τις παλαιστινιακές οργανώσεις, ισλαμικές και

κοσμικές, από την εποχή της πρώτης Ιντιφάντα. Είναι αδύνατο, σ’αυτή την εργασία, να

εξιστορήσει κανείς με λεπτομέρειες τη τρομακτική βία που ασκήθηκε και τα επιμέρους γεγονότα.

Σ’αυτή την ενότητα θα σταθούμε στον τρόπο με τον οποίο, η νέα ισραηλινή κυβέρνηση, υπό τον

Αριέλ Σαρόν, θα χρησιμοποιήσει και θα ενσωματώσει υπέρ της το νέο δόγμα του προληπτικού

πολέμου στον παγκόσμιο αγώνα κατά της τρομοκρατίας που κήρυξαν οι Η.Π.Α.

 Πριν αρχίσουμε την ανάλυση για την ισραηλινή πολιτική θα παραθέσουμε με ένα μικρό

βιογραφικό σημείωμα του ανθρώπου, που έχει επηρεάσει όσο λίγοι, την εξήνταχρονη ιστορία του

ισραηλινού κράτους όσο και τις τύχες των παλαιστινίων των κατεχομένων εδαφών, δηλαδή του

98 Ellen Lust- Okar, Decline of The “Radical ” State: Jordan And Syria, στο The Impact of 9/11 On The Middle East,
Middle East Policy,Vol. IX, No. 4, December 2002, σελ 86.

53

Αριέλ Σαρόν.99 Μια εξαιρετικά αμφιλεγόμενη προσωπικότητα ο Αριέλ Σαρόν θα είναι υπεύθυνος

για αποφάσεις που θα θέσουν σε μια νέα τροχιά τις εξελίξεις του παλαιστινιακού ζητήματος.

 Όσο ο αιματηρός αντίκτυπος της Ιντιφάντα πλανιόταν πάνω από την καθημερινή ζωή των

ισραηλινών πολιτών και των παλαιστινίων των κατεχομένων περιοχών και οι διασκέψεις κορυφής

που ακολούθησαν στο Σαρμ-ελ Σεϊκχ και την Τάμπα δεν έφερναν κάποιο απτό αποτέλεσμα η

ολίσθηση σε πιο ακραίες θέσεις της κοινής γνώμης ήταν, μάλλον, μονόδρομος.

 Το Φεβρουάριο του 2001 πρωθυπουργός του Ισραήλ εκλέγεται ο Αριέλ Σαρόν. Εκλέχτηκε

πρωθυπουργός με θέσεις οι όποιες κατηγορούσαν άμεσα τον Γιάσσερ Αραφάτ ως τον

ενορχηστρωτή των βομβιστικών επιθέσεων, εν ολίγοις τρομοκράτη, και με νέες υποσχέσεις για

σκληρότερα αντίποινα εναντίων των Παλαιστινίων. Στους μήνες που προηγήθηκαν της 11ης

Σεπτεμβρίου στο Ισραήλ έγιναν πολύνεκρες τρομοκρατικές βομβιστικές επιθέσεις με θύματα

αμάχους, στις οποίες το εβραϊκό κράτος απάντησε με αντίποινα και στοχευμένες δολοφονίες, όπου

τις περισσότερες φορές οι λεγόμενες παράπλευρες απώλειες ήταν τεράστιες σε αριθμούς.

 Με την κήρυξη του παγκόσμιου πολέμου κατά της τρομοκρατίας η ισραηλινή κυβέρνηση

δράττεται της ευκαιρίας και ακολουθεί πιστή την αμερικανική πολιτική για την καταπολέμηση

της τρομοκρατίας.

 Παρόλο που κανένας εκ των τρομοκρατών που συμμετείχαν στις επιθέσεις εναντίον του

αμερικανικού εδάφους δεν ήταν παλαιστινιακής καταγωγής όπως επίσης και της σαφούς και

πλήρους μη εμπλοκής της αλ-Κάιντα στα παλαιστινιακά εδάφη, στρατηγικό στόχο της κυβέρνησης

Σαρόν απετέλεσε η ταύτιση των ισλαμικών και κοσμικών παλαιστινιακών οργανώσεων με το

γενικότερο φαινόμενο του ισλαμικού φονταμενταλισμού και της τρομοκρατίας.

 Χωρίς να αποδεχόμαστε την βία για την επίτευξη πολιτικών στόχων, έχουμε ουσιαστικά σε αυτό

το σημείο μια ιστορική ειρωνεία. Οργανώσεις και άτομα που χαρακτηρίζονταν την περίοδο της

Βρετανικής Εντολής στην Παλαιστίνη ως τρομοκρατικές, όπως το Λέχι,100 με ηγέτες άτομα όπως

τον διατελέσαντα πρωθυπουργό του Ισραήλ Γιτσχάκ Σαμίρ, αποκαθίστανται στην ιστορική μνήμη

όταν αλλάζουν οι συσχετισμοί δυνάμεων. Πρόκειται, εντέλει, για την λεπτή γραμμή που διαχωρίζει

99 Από τα ιδρυτικά μέλη του Λικούντ, του ισραηλινού κόμματος που έλκει τη καταγωγή του από τον σιωνιστικό
ρεβιζιονισμό του Ζέ’εβ Γιαμποτίνσκι, και που μονοπώλησε την ισραηλινή πολιτική ζωή πάνω από μια δεκαπενταετία,
ο Αριέλ Σαρόν θεωρείται και ήρωας του πολέμου του Γιόμ Κιπούρ. Ως υπουργός Γεωργίας στην κυβέρνηση του
Μέναχεμ Μπέγκιν, ο Αριέλ Σαρόν προώθησε και υποστήριξε στην γέννησή του το κίνημα για την εποίκιση των
νεοκατεκτημένων περιοχών, με προεξάρχον το κίνημα Gush Emunim.
Υπήρξε επίσης πρωτεργάτης της ισραηλινής εισβολής στον Λίβανο, το 1982, ως υπουργός Αμύνης Βλ. Eyal Weizman,
Strategic Points, Flexible Lines, Tense Surfaces, Political Volumes: Ariel Sharon and The Geometry of Occupation,
The Philosophical Forum, Volume XXXV, No. 2, Summer 2004, για μια αποτίμηση του ρόλου του Αριέλ Σαρόν στην
στρατηγική και τα σχέδια για τον εποικισμό των κατεχομένων περιοχών.
100 Αποσχισθέν παρακλάδι από την εβραϊκή παραστρατιωτική ομάδα Ιργκούν Τσβάι Λεούμι. Ακρωνύμιο για το
‘Μαχητές για την Ελευθερία του Ισραήλ’.Βλ Η Ιστορία της Σύγχρονης Παλαιστίνης, Ιlan Pappe, Κέδρος, Αθήνα, 2007,
σελ 446.

54

τις τρομοκρατικές πράξεις από τον αγώνα για αυτοδιάθεση ενός λαού, αγώνας που σχετίζεται

άμεσα με την ιστορική συγκυρία αλλά και κυρίως, με τον συσχετισμό δυνάμεων των αντίπαλων

μερών.

 Τον Μάρτιο του 2002, και ενόσω η βία κάθε άλλο παρά κοπάσει, ο Σαουδάραβας πρίγκιπας

Αμπντουλλάχ προτείνει στο κράτος του Ισραήλ ένα σχέδιο σύμφωνα με το οποίο εάν το Ισραήλ

αποσυρθεί από όλες τις κατεχόμενες από το 1967 αραβικές περιοχές θα δεχθεί ως αντάλλαγμα την

ανάγνωρισή του από όλα τα αραβικά κράτη και μια ομαλοποιημένη σχέση.

 Εντούτοις οι ισραηλινές στρατηγικές αποφάσεις είχαν ήδη παρθεί. Τον Μάρτιο έως τον Απρίλιο

του ίδιου έτους το Ισραήλ εξαπολύει ως απάντηση στις επιθέσεις αυτοκτονίας την επιχείρηση

‘Αμυντική Ασπίδα’. Οι συνέπειες της επιχείρησης, εκτός από τις ανθρώπινες απώλειες που

προκάλεσαν σε αμάχους, θα καταργήσουν όποια ελάχιστη έννοια αυτονομίας και ελέγχου της

Δυτικής Όχθης από την Παλαιστινιακή Αρχή. Ο ισραηλινός στρατός θα θέσει τον πρόεδρο της

παλαιστινιακής Αρχής Γιάσσερ Αραφάτ, έως τον θάνατό του σε κατ’οίκον περιορισμό στο

μισοκατεστραμμένο από τις μάχες προεδρικό μέγαρο της Ραμάλλα, την Μουκάτα, κατηγορώντας

τον ως άμεσα υπεύθυνο για τις πράξεις των εξτρεμιστικών παλαιστινιακών οργανώσεων.

 Σε μια προσπάθεια να ανακοπεί η ένταση της Ιντιφάντα και των παλαιστινιακών επιθέσεων

συλλαμβάνεται τις ίδιες μέρες, κατηγορούμενος ως τρομοκράτης, και ο Μαρουάν Μπαργούτι,

μέλος τότε του Παλαιστινιακού Νομοθετικού Συμβουλίου και το πιο δημοφιλές, πλέον, στέλεχος

της Φατάχ.101 Οι συλλήψεις είτε οι στοχευμένες δολοφονίες, πολλές φορές με πολλαπλά θύματα

αμάχους, αποτελούν μια σταθερά της ισραηλινής στρατηγικής για την καταστολή της δράσης των

ισλαμικών και κοσμικών παλαιστινιακών οργανώσεων.102

 Ο λεγόμενος και ‘πόλεμος του Μαρτίου’ υπήρξε η μεγαλύτερη εισβολή ισραηλινών

στρατιωτικών δυνάμεων από την μετά το Όσλο εποχή έως τώρα, κατά τον οποίο ο ισραηλινός

στρατός ανακατέλαβε όλες τις παλαιστινιακές πόλεις και τις τρεις ζώνες που συμφωνήθηκαν στο

Όσλο Β΄. Οι επιχειρήσεις στην Τζενίν της Δυτικής Όχθης είχαν περί το θάνατο σχεδόν 500

Παλαιστινίων μία εξαιρετικά χαώδης κατάσταση, όπου οι παλαιστίνιοι να έκαναν λόγο για

απροκάλυπτη σφαγή ενώ οι ισραηλινές στρατιωτικές δυνάμεις αρνήθηκαν τις κατηγορίες. Η

101 Lisa Hajjar, The Making Of a Political Trial: The Marwan Barghouti Case, Middle East Report, No. 225 (Winter
2002) , σελ 30-37.
102 Για μια διερεύνηση υπό το φως του Διεθνούς Δικαίου και του Διεθνούς Ανθρωπιστικού Δικαίου βλ. David
Kretzmer, Targeted Killing of Suspected Terrorists: Extra-Judicial Executions or Legitimate Means of Defense?, The
European Journal Of International Law, Vol. 16, no.2, 2005, σελ 171-212. Επίσης, συγκεκριμένα, ο αριθμός των
παλαιστινίων κρατούμενων ‘ασφαλείας’ και των πολιτικών κρατουμένων υπερβαίνει τους 10.000, Akiva Eldar,
Cleanig Out The Jails, Haaretz, 25/12/2007 όπως και μια επισταμένη μελέτη από μια ισραηλινή νομικό, Alina Korn ,
Rates of Ιncarceration and Μain Τrends in Israeli Prisons, Criminal Justice, 2003 ; 3 ; 29, σελ 29-55.

55

υπόθεση δεν έχει ακόμη διερευνηθεί έως τώρα, έπειτα και από την άρνηση συνεργασίας του

Ισραήλ σε σχετική πρόταση του Ο.Η.Ε. να ερευνήσει τα γεγονότα.103

 Έτσι η πολιτική του Αριέλ Σαρόν ηγέτη του Λικούντ, να ταυτίσει την ένοπλη εξέγερση της

Ιντιφάντα αλ-Άκσα και τις πολλαπλές σε αριθμό και ένταση επιθέσεις αυτοκτονίας που

εξαπολύθηκαν από τις παλαιστινιακές οργανώσεις (κυρίως ισλαμικές) με τον εν γένει ισλαμικό

φονταμενταλισμό, απομονώνοντάς τις επιθέσεις από τις συνθήκες τις ισραήλινο-παλαιστινιακής

σύγκρουσης που προκάλεσαν αυτή την αιματοχυσία, έφεραν αποτελέσματα. Στην προσπάθειά του

να πείσει τις Η.Π.Α. ότι δεν έχει πλέον εταίρο στην αντίπερα όχθη και ότι η Παλαιστινιακή Αρχή

και ο ηγέτης της Γιάσσερ Αραφάτ δεν αποτελεί παρά τoν ενορχηστρωτή των βομβιστικών

επιθέσεων επανέφερε στο προσκήνιο την παλαιά χρησιμοποιούμενη τακτική του ‘δεν

διαπραγματευόμαστε με τρομοκράτες’. Κάνοντας, ουσιαστικά μια στροφή 180 μοιρών στην

ισραηλινή πολιτική, τη γύρισε σε πρακτικές που χρησιμοποιούσε η ισραηλινή κυβέρνηση προ του

1990, με την επίμονη, έως τότε, άρνησή της να συνομιλήσει με την Ο.Α.Π.

 Ήδη από τον Απρίλιο του 2002 ο πρόεδρος των Η.Π.Α. Τζωρτζ Μπους ο νεώτερος αποκαλούσε

τον Αριέλ Σαρόν ‘άνθρωπο της ειρήνης’ και το Ισραήλ, και στρατηγικό εταίρο των Η.Π.Α. στην

περιοχή, ως απαραίτητο σύμμαχο στον παγκόσμιο αγώνα κατά της παγκόσμιας τρομοκρατίας.

Κατόπιν αυτού στις 14 Απριλίου του 2004, με επιστολή που απέστειλε στον πρωθυπουργό του

Ισραήλ Αριέλ Σαρόν, ο Τζωρτζ Μπους να συντάχθηκε πλήρως με τις ισραηλινές θέσεις για το θέμα

των εποικισμών, δηλαδή ότι δεν είναι ρεαλιστική η επιστροφή στις γραμμές ανακωχής του 1949

όπως και της εν μέρει αναγνώρισης του δικαιώματος επιστροφής των προσφύγων του πολέμου του

1948, οι οποίο θα πρέπει να επιστρέψουν στο παλαιστινιακό κράτος και όχι στο Ισραήλ όπου

βρίσκονται οι πρότερες εστίες τους.104 Ουσιαστικά μια ολική αντιστροφή της στάσης των Η.Π.Α.

έναντι του ψηφίσματος 242 του Ο.Η.Ε., της αρχής, δηλαδή, ‘γη έναντι ειρήνης’ η οποία και

δέσποζε ως νομική και πολιτική αρχή στις ειρηνευτικές διαδικασίες που ξεκίνησαν με τη Διάσκεψη

της Μαδρίτης το 1991 και κορυφώθηκαν με την συμφωνία του Όσλο.

2.4 Η ΕΠΙΔΡΑΣΗ ΤΗΣ 11ης ΣΕΠΤΕΜΒΡΙΟΥ ΣΤΑ ΠΑΛΑΙΣΤΙΝΙΑΚΑ ΚΑΤΕΧΟΜΕΝΑ

ΕΔΑΦΗ

 Το χτίσιμο τείχους για την αποτροπή τρομοκρατικών επιθέσεων στην Παλαιστίνη δεν είναι μια

καινούργια ιδέα. Η πρώτη που την πρότεινε ήταν η ύπατη αρχή της Βρετανικής Εντολής στην

103 Ο αριθμός των θυμάτων τίθεται υπό πλήρη αμφισβήτηση και από τις δύο πλευρές. Εντούτοις είναι χαρακτηριστικά
τα λόγια ειδικού απεσταλμένου του Ο.Η.Ε. για την εικόνα που αντίκρισε στη πόλη : ‘Φρικιαστικό πέρα από κάθε
φαντασία’. (Horrific, beyond belief). The Israel-Palestine Conflict, ό.π σελ 245.
104 The Washington Post, 15/04/2004

56

Παλαιστίνη, χωρίς όμως να προλάβει να την εφαρμόσει, λόγω του ερχομού του Β’ Παγκοσμίου

πολέμου. Μισό αιώνα, περίπου, μετά τη λήξη της Βρετανικής Εντολής και την ίδρυση του κράτους

του Ισραήλ, η κυβέρνηση των Εργατικών υπό τον Εχούντ Μπαράκ, τον Νοέμβριο του 2000,

ενέκρινε σχέδιο για την κατασκευή τείχους στη βόρεια και κεντρική Δυτική Όχθη. Η νέα

κυβέρνηση του Λικούντ, υπό τον Αριέλ Σαρόν, ανέλαβε να αποπερατώσει το έργο προτείνοντας

ένα νέο σχέδιο βασισμένο σ’αυτό του Εχούντ Μπαράκ.

 Ο Αριέλ Σαρόν τόνισε επρόκειτο για ένα ‘φράχτη ασφαλείας’ αποκλειστικά σχεδιασμένου για

την αποτροπή τρομοκρατικών επιθέσεων και όχι εις βάρος μελλοντικών διαπραγματεύσεων για την

επίλυση της σύγκρουσης. Εντούτοις, η ίδια η διαδρομή του λεγόμενου ‘Τείχους Ασφαλείας’

διαψεύδει την επίσημη ισραηλινή ρητορική.

 Εκτεινόμενο καθ’όλο το μήκος της Δυτικής Όχθης, διαπερνώνοντας, ακόμη και

περικυκλώνοντας μερικές πόλεις και χωριά, όπως τη Καλκιλίγια και την Ανατολική Ιερουσαλήμ,

το τείχος έχει επιφέρει μόνιμες αλλαγές τόσο στην ζωή των παλαιστινίων κατοίκων της Δυτικής

Όχθης όσο και στις ενδεχόμενες μελλοντικές διαπραγματεύσεις για την εγκαθίδρυση

παλαιστινιακού κράτους.105 Υπολογίζεται ότι με την απόπερατωσή του λεγόμενο ‘Τείχους

Ασφαλείας’ θα καλύπτει μια διαδρομή πάνω από 700 χιλιόμετρα, αποτελούμενο από σκυρόδεμα,

από ηλεκρονικά παρακολουθούμενους φράχτες, φράχτες από στρατιωτικό συρματόπλεγμα και

χαρακώματα. Σύμφωνα με την Παγκόσμια Τράπεζα η ζωή 150.000 παλαιστινίων κατοίκων έχει

απορρυθμιστεί εξ’αιτίας του τείχους αυτού και υπολογίζεται ότι άλλοι 150.000 θα βρεθούν στην

ίδια μοίρα μόλις ολοκληρωθεί. Επίσης, με την ολοκλήρωση της διαδρομής του τείχους 200.000

παλαιστίνιοι θα βρεθούν σε περιοχές υπό άμεση ισραηλινή δικαιοδοσία.106 Πέρα από την επίταξη

γης και καλλιεργήσιμων εδαφών για το χτίσιμο του τείχους η διαδρομή του αποκλίνει κατά πολύ

από τα διεθνώς αναγνωρισμένα σύνορα του Ισραήλ, δηλαδή τη γραμμή ανακωχής του 1949 ή

αλλιώς γνωστή ως Πράσινη Γραμμή. Είναι, δηλαδή, μια de facto προσάρτηση μεγάλων περιοχών

της Δυτικής Όχθης.

 Εάν παρατηρήσει κανείς τον χάρτη είναι διακριτό ότι το Τείχος είναι σχεδιασμένος έτσι ούτως

ώστε να συμπεριλαμβάνει μέσα του τους μεγαλύτερους οικισμούς της Δυτικής Όχθης, όπως το

Μααλέ Αντουμίμ, το Αριέλ (ονομασμένο έτσι προς τιμή του Αριέλ Σαρόν) και του Γους Ετσιόν.

Οικισμοί που είναι κατασκευασμένοι σε στρατηγικές περιοχές και που ειδικότερα εντοπίζονται

επάνω, ακριβώς, από τα σημαντικότερα σημεία του υδροφόρου ορίζοντα της Δυτικής Όχθης. Όλοι,

105 Βλ τον χάρτη που απεικονίζει την διαδρομή του τείχους στο παράρτημα χαρτών για περισσότερες λεπτομέρειες και
απεικόνιση της δομής του. Να σημειωθεί ότι το ισραηλινό νομικό σύστημα που ισχύει στη Δυτική Όχθη, το οποίο και
κάνει, επιλεκτική, χρήση νομικών ρητρών της Οθωμανικής εποχής, σύμφωνα με το οποίο, όποιος δεν καλλιεργεί τη γη
του για τρία χρόνια στερείται του δικαιώματος ιδιοκτησίας.
106 James L. Gelvin, The Israel-Palestine Conflict, One Hundred Years of War, Cambridge University Press, 2005 σελ
247-248.

57

ανεξαιρέτως, οι οικισμοί είναι διασυνδεδεμένοι με δρόμους ταχείας κυκλοφορίας με το Ισραήλ

καθώς και μεταξύ τους. Οι δρόμοι αυτοί που διαπερνούν τα παλαιστινιακά εδάφη, στους οποίους

οι παλαιστίνιοι έχουν μόνο ελεγχόμενη πρόσβαση και πολλές φορές αποκλείονται, διαπλέκονται

αρμονικά με την διαδρομή του τείχους.107

 Το τείχος έχει δεχθεί δριμεία κριτική από τη Παλαιστινιακή Αρχή και διάφορες διεθνείς

ανθρωπιστικές οργανώσεις αλλά και από το μεγαλύτερο της διεθνούς κοινότητας, εξαιρουμένων

των Η.Π.Α., οι οποίες και κατασκευάζουν το δικό τους φράχτη ασφαλείας στα νότια σύνορά τους

για την αποτροπή της εισόδου λαθρομεταναστών. Το αποκορύφωμα αυτών των κριτικών υπήρξε

το σχεδόν ομόφωνο, με εξαίρεση τον αμερικανό δικαστή, βούλευμα του Διεθνούς Δικαστηρίου της

Χάγης, το οποίο έκρινε ότι η κατασκευή του τείχους είναι παράνομη τόσο από άποψη διεθνούς

δικαίου όσο και από άποψη διεθνούς ανθρωπιστικού δικαίου και ότι παραβιάζει αρχές και

υποχρεώσεις που απορρέουν από υπό τη Τέταρτη Σύμβαση της Γενεύης.108

 Το ισραηλινό κράτος απέρριψε την απόφαση του Διεθνούς Δικαστηρίου κάνοντας λόγο, σε

αντίθεση με το Δικαστήριο, ότι ο ‘φράχτης ασφαλείας’ είναι ο μόνος αποτελεσματικός τρόπος που

διαθέτει το ισραηλινό κράτος για την προστασία των πολιτών του από τρομοκρατικές επιθέσεις,

όπως επίσης και ότι από την κατασκευή του έως τότε ο αριθμός των βομβιστικών επιθέσεων

αυτοκτονίας στο Ισραήλ έχει μειωθεί κατά 90%.109

 Ενώ, πράγματι, οι επιθέσεις αυτοκτονίας μειώθηκαν αισθητά η επιχειρηματολογία αυτή

αποφεύγει να λάβει υπόψη ότι οι λόγοι που οι ισραηλινο-παλαιστινιακές σχέσεις είχαν φθάσει στο

χείριστο αυτό σημείο δεν οφείλονται σε ελλιπή μέτρα ασφαλείας αλλά σε καθαρά πολιτικούς

λόγους, οι οποίοι αν συνεχίσουν να υπάρχουν, η βία απλά, θα επανεμφανίζεται με τη μια ή την

άλλη αφορμή. Εξ’άλλου, αφήνουν αναπάντητα τα ερωτήματα του γιατί, αφού πρόκειται για

καθαρά λόγους ασφαλείας, η οικοδόμηση του τείχους εκτείνεται κατά πολύ μέσα στις

παλαιστινιακές περιοχές της Δυτικής Όχθης και πέρα από τα διεθνώς αναγνωρισμένα ισραηλινά

σύνορα.110

 Έτσι, η κατασκευή του τείχους, παρά τις όποιες προσπάθειες της ήδη αδύναμης Παλαιστινιακής

Αρχής, έχει σχεδόν ολοκληρωθεί, δημιουργώντας μια νέα πραγματικότητα στα παλαιστινιακά

εδάφη. Ουσιαστικά οι συνέπειες της 11ης Σεπτεμβρίου και της Ιντιφάντα αλ-Άκσα που συνέπεσε με
107 Ένα πολύ πρόσφατο παράδειγμα είναι η απαγόρευση κυκλοφορίας σε παλαιστίνιους στη διαδρομή 443. Akiva
Eldar, ‘High Court closes off use of mayor highway to Palestinians’. Haaretz, 19/03/2008.
108 Βλ. International Court of Justice, Legal Consequences of the Construction of a Wall in the Occupied Palestinian
Territory, Jurisdiction of the Court to Give the Advisory Opinion Requested, 9 July , 2004, General List No. 131
109 Israel Firmly Rejects ICJ fence ruling, Haaretz, 11/07/2004 και Despite Court Rulings, Fence Construction
Continues Apace, Haaretz , 11/07/2004
110Το 86% της γης που κατασχέθηκε από τις ισραηλινές αρχές για τη κατασκευή του ‘φράχτη ασφαλείας’ ήταν
καλλιεργήσιμη γη, με συνέπειες στην απασχόληση στον αγροτικό τομέα, που παρουσίασε πτώση από 23% το 2004 σε
14% το 2005. Το οποίο με τη σειρά του εξανάγκασε το κλείσιμο 925 επιχειρήσεων του κλάδου. Βλ,UNCTAD, ‘The
Palestinian War-Torn Economy: Aid, Development and State Formation’,New York, Geneva, UN, 2006, σελ 8, 16.

58

τον παγκόσμιο πόλεμο κατά της τρομοκρατίας όχι μόνο αποδυνάμωσαν την Παλαιστινιακή Αρχή

στο εξωτερικό αλλά απείλησαν και τη συνοχή της αλλά και, το κυριότερο· απονομομιμοποίησαν

στα μάτια των Η.Π.Α. και της διεθνούς κοινότητας τη ιστορική παραδοσιακή ηγεσία της Ο.Α.Π.,

τον Γιάσσερ Αραφάτ, προκαλώντας μια άμεση κρίση εξουσίας και αλλαγή των εσωτερικών

συσχετισμών στην Παλαιστινιακή Αρχή.

 Συμπερασματικά, λοιπόν, οι συνέπειες που θα πυροδοτήσει ο πόλεμος κατά της τρομοκρατίας

και η νέα κατάσταση που δημιουργήθηκε στη Δυτική Όχθη, με την οικοδόμηση του ‘φράχτη

ασφαλείας’, θα ανοίξουν το δρόμο για δραματικές αλλαγές τόσο στην ηγεσία των παλαιστινίων

όσο και στη συνοχή και ενότητα του παλαιστινιακού κινήματος.

2.5 ΟΙ ΠΑΛΑΙΣΤΙΝΙΑΚΕΣ ΑΝΤΙΔΡΑΣΕΙΣ.

 Στις 24 Ιουνίου του 2002 σ’ένα διάγγελμά του, ο πρόεδρος των Η.Π.Α., Τζωρτζ Μπους ο

νεότερος, μετά από το ολικό χάος που επακολούθησε την ανακατάληψη της Δυτικής Όχθης, καλεί

για απόσυρση των ισραηλινών δυνάμεων από τα κατεχόμενα εδάφη και κάνει λόγο για την

εγκαθίδρυση ενός παλαιστινιακού κράτους. Με την προϋπόθεση ότι η Παλαιστινιακή Αρχή θα

προβεί σε βαθιές μεταρρυθμίσεις και θα αλλάξει τη τωρινή ηγεσία της, η οποία κρίνεται ως

ακατάλληλη να ακολουθήσει στο δρόμο της ειρηνευτικής διαδικασίας.

 Έναν χρόνο, περίπου, από το διάγγελμα του προέδρου των Η.Π.Α. και λίγες μέρες πριν από τη

κοινή αμερικάνο-βρετανική εισβολή στο Ιράκ, ο πρόεδρος της Ο.Α.Π., Γιάσσερ Αραφάτ, συγκαλεί

το Κεντρικό Συμβούλιο της οργάνωσης για να ονοματίσει ως υποψήφιο πρωθυπουργό της

Παλαιστινιακής Αρχής τον Μαχμούντ Αμπάς. Η υποψηφιότητά του εγκρίνεται. Ο νέος

πρωθυπουργός, γνωστός και ως Άμπου Μάζεν, είναι ένα από τα άτομα που όπως είδαμε

πρωτοστάτησε, από παλαιστινιακής πλευράς, στην δημιουργία και την υπογραφή της Διακήρυξης

Αρχών του Όσλο. Γνωστός για την μετριοπαθή του στάση και την συνεργατικότητά του ο

Μαχμούντ Αμπάς ήταν η φυσική επιλογή έπειτα από τον εξοβελισμό του Γιάσσερ Αραφάτ ως

αποδεκτού ηγέτη των Παλαιστινίων από τις Η.Π.Α. και το Ισραήλ.

 Από αυτό το σημείο και έπειτα ξεκινάει, ουσιαστικά, η μεγάλη περίοδος κατά την οποία οι

εσωτερικές διαμάχες στη Φατάχ, ανάμεσα στις αντιτιθέμενες φράξιές της, αποτέλεσμα και της

κρίσης ηγεσίας, αλλά όχι μόνο, που δημιουργήθηκε με τον παραμερισμό του Γιάσσερ Αραφάτ, θα

κλιμακωθούν έπειτα από τρία χρόνια με την ολική διαίρεση των παλαιστινίων.

 Μια ημέρα έπειτα από την ανάθεση του πρωθυπουργικού θώκου στον Μαχμούντ Αμπάς

ανακοινώνεται το σχέδιο του Οδικού Χάρτη για την Ειρήνη που εκπόνησε το Κουαρτέτο, που

59

αποτελείται από τις Η.Π.Α., την Ευρωπαϊκή Ένωση, τον Ο.Η.Ε. και τη Ρωσία.111 Ο Οδικός Χάρτης

προέβλεπε, με μια τακτική προσέγγισης βήμα προς βήμα, για τους Παλαιστίνιους την υποχρέωση

να διακόψουν κάθε πράξη βίας έναντι του Ισραήλ, να μεταρρυθμίσουν εις βάθος την

Παλαιστινιακή Αρχή, να αναγνωρίσουν εκ νέου το δικαίωμα ύπαρξης και σε ασφάλεια του

ισραηλινού κράτους και τέλος να ορίσουν πρωθυπουργό, ο οποίος και θα έχει αυξημένες

αρμοδιότητες. Αυτό το τελευταίο, είναι φανερό, πως εντάσσεται στο πλαίσιο ενίσχυσης του νέου

πόλου εξουσίας έναντι του παλαιού.

 Οι υποχρεώσεις που ανελάμβανε η ισραηλινή κυβέρνηση ήταν πρώτιστα να αποσύρουν τα

στρατεύματά τους στις θέσεις προ της επιχείρησης ‘Αμυντική Ασπίδα’, να διακόψουν ή να

‘παγώσουν’ τους παράνομους εποικισμούς112, να άρουν την απαγόρευση κυκλοφορίας, να

σταματήσουν τις επιθέσεις εναντίον του παλαιστινιακού πληθυσμού όπως και τις κατασχέσεις και

καταστροφές ακίνητης περιουσίας και τέλος να δεσμευτούν και να προωθήσουν τη δημιουργία

ενός παλαιστινιακού κράτους.

 Ο Οδικός Χάρτης παρά τις αρχικές ελπίδες που έδωσε για μια εξομάλυνση της σύγκρουσης

αποδείχτηκε, όπως πολλοί αναλυτές έχουν επισημάνει, ένας άλλος θρίαμβος της μορφής έναντι της

ουσίας. Η προσέγγιση που αυτό καθόριζε, δηλαδή ένα πλαίσιο αμοιβαίας ανταποδοτικής προόδου

που θα κατέληγε σε μια οριστική συμφωνία, δεν μπόρεσε να επιβιώσει· είτε λόγω των προκλήσεων

των ισλαμιστικών οργανώσεων είτε λόγω της συνεχιζόμενης αθέτησης των όρων του Οδικού

Χάρτη από το Ισραήλ και τις στοχευμένες δολοφονίες ηγετικών στελεχών του ‘Μετώπου

Απόρριψης’.

 Ο Οδικός Χάρτης ουσιαστικά επισφράγιζε και αντικατόπτριζε τα αποτελέσματα των πολιτικών

του Ισραήλ και των Η.Π.Α. στα κατεχόμενα εδάφη. Έθετε το τελικό λίθο στη διαδικασία που

ακολουθήθηκε για απονομιμοποίηση της υπάρχουσας, τότε, παλαιστινιακής ηγεσίας μετά τη 11η

Σεπτεμβρίου. Παρ’όλη τη προσπάθεια που διοχετεύτηκε από τη νέα παλαιστινιακή ηγεσία να

μεταρρυθμίσει την Παλαιστινιακή Αρχή όπως και να ελέγξει τις ισλαμιστικές οργανώσεις, η

πλάστιγγα είχε ήδη γείρει κατά της.

 Όλη η επόμενη χρονιά χαρακτηρίστηκε από μια ίδια, σχεδόν απαράλλακτη κατάσταση. Οι

ισλαμιστικές οργανώσεις αρνούνταν πεισματικά να σταματήσουν τη βία και το κράτος του Ισραήλ

συνέχισε τις στοχευμένες δολοφονίες ηγετικών στελεχών τους, που αυτό με τη σειρά του

αναζωπύρωνε ξανά τη βία σ’ένα αιματηρό φαύλο κύκλο.

111 Για το πλήρες κείμενο βλ, http :// www . yale . edu / lawweb / avalon / mideast / roadmap . htm .
112 Όταν η ισραηλινή κυβέρνηση κάνει λόγο για παράνομους εποικισμούς αναφέρεται μόνο σ’εκείνους τους
εποικισμούς που δεν έχει δώσει άδεια να χτιστούν. Υπό το Διεθνές Δίκαιο και τη 4η Σύμβαση της Γενεύης όλοι,
ανεξαιρέτως, οι εποικισμοί θεωρούνται παράνομοι. Βλ και Le Monde diplomatique, 18/04/2004

60

http://www.yale.edu/lawweb/avalon/mideast/roadmap.htm

 Επίσης, η νέα έκρυθμη κατάσταση που δημιουργήθηκε στη Μέση Ανατολή με την αμερικάνο-

βρετανική εισβολή στο Ιράκ, έστρεψε αλλού το ενδιαφέρον της διεθνούς κοινότητας και μείωσε τις

όποιες προσπάθειες για εφαρμογή του Οδικού Χάρτη. Συν τοις άλλοις η κρίση στη παλαιστινιακή

ηγεσία συνεχιζόταν αδιάλειπτη. Η ανημπορία του νέου πρωθυπουργού να πατάξει τις πολιτικές

ισλαμικές οργανώσεις σε συνδυασμό με τις αυξημένες αρμοδιότητες που του είχαν ανατεθεί, οι

οποίες χαρακτηρίζονταν από μεγάλη μερίδα των παλαιστινίων ως αντιδημοκρατικές, επέτεινε το

αδιέξοδο.113

 Η προσπάθεια των Παλαιστινίων να εφαρμόσουν τον Οδικό Χάρτη και τις απαιτήσεις της

διεθνούς κοινότητας ενώ παράλληλα στο εσωτερικό τους μαινόταν ήδη μια μεγάλη σε ένταση

πολιτική κρίση, με τα αποτελέσματα της, σχεδόν, ολικής ανακατάληψης της Δυτικής Όχθης και

των υλικών και ανθρώπινων συνεπειών της να είναι ακόμα νωπές, ήταν προδιαγεγραμμένη σε

αποτυχία. Όσο η παλαιστινιακή ηγεσία από τη μία προσπαθούσε να ομαλοποιήσει τη κατάσταση,

από την άλλη η κυβέρνηση του Αριέλ Σαρόν επέτεινε την αγωνία τους με το να κηρύσσει μια

μονομερή αποχώρηση και διευθέτηση των συνόρων εάν δε τεθεί ένα τέλος στη παλαιστινιακή

τρομοκρατία. Όλα αυτά ενώ η παλαιστινιακή κυβέρνηση είχε αλλάξει τρεις φορές πρωθυπουργικό

θώκο και η προεδρική κατοικία του προέδρου της Ο.Α.Π. έχει περικυκλωθεί ξανά από ισραηλινά

στρατεύματα, ως απάντηση σε μια πολύνεκρη βομβιστική επίθεση.

 Συμπερασματικά, η παλαιστινιακή ηγεσία και ο παλαιστινιακός λαός βρέθηκαν απροετοίμαστοι

και έρμαια των ραγδαίων εξελίξεων που επέφεραν πάνω τους οι συνέπειες του παγκόσμιου

πολέμου κατά της τρομοκρατίας καθώς και οι αναθεωρητικές πολιτικές του ηγέτη του Λικούντ

Αριέλ Σαρόν, ο οποίος εμφορούμενος και από τη σύμπτωση συμφερόντων με τις Η.Π.Α.,

κατάφερε να αλλάξει βαθιά τους όρους της σύγκρουσης.

 Τέλος, η χρονιά του 2004, απετέλεσε σημείο καμπή στη ισραήλινο-παλαιστινιακή σύγκρουση

λόγω του θανάτου, στις 11 Νοεμβρίου, του ιστορικού ηγέτη και ενσαρκωτή του παλαιστινιακού

αγώνα για αυτοδιάθεση, του Γιάσσερ Αραφάτ. Ανεξάρτητα από τη σκοπιά που βλέπει κανείς αυτή

τη τόσο ιδεολογικά φορτισμένη σύγκρουση, όσο και από τα λάθη που μπορεί κανείς να προσάψει

στο πρόσωπό του, εντούτοις, ο Γιάσσερ Αραφάτ όσο κανένας άλλος παλαιστίνιος ηγέτης έκανε

γνωστές, παγκοσμίως, τις παλαιστινιακές διεκδικήσεις. Επίσης διατήρησε, σε χαλεπούς καιρούς

για το παλαιστινιακό κίνημα, τη ενότητά του και προέβη σε θεμελιώδεις, στρατηγικού χαρακτήρα,

πολιτικές κινήσεις για την οριστική, ειρηνική επίλυση, της ισραήλινο-παλαιστινιακής σύγκρουσης.

113 Για μια κριτική ανάλυση του Οδικού Χάρτη, στο πλαίσιο και της νέας περιφερειακής κατάστασης που
δημιουργήθηκε στη Μέση Ανατολή μετά την 11η Σεπτεμβρίου και την αμερικάνο-βρετανική εισβολή στο Ιράκ βλ,
Nabulsi.K, The Peace Process and the Palestinians: A Road Map to Mars, International Affairs, 80, 2, (2004) σελ, 221-
231.

61

 Τα επόμενα χρόνια, που θα εξετάσουμε στο τελευταίο κεφάλαιο, θα φέρουν το παλαιστινιακό λαό

στο χείλος μιας βαθιάς διαίρεσης και σε μια αγωνιώδη προσπάθεια ξεπεράσματος του δομικού

αδιέξοδου που δημιουργήθηκε τα προηγούμενα χρόνια.

Κεφάλαιο 3 - Το τέλος της παλαιστινιακής ενότητας;

3.1 Η ΑΠΟΔΥΝΑΜΩΣΗ ΤΗΣ ΠΑΛΑΙΣΤΙΝΙΑΚΗΣ ΑΡΧΗΣ

 Όπως προκύπτει από τα πάρα πάνω οι συγκυρίες σε συνδυασμό με τα εσωτερικά προβλήματα της

Παλαιστινιακής Αρχής, οδήγησαν σχεδόν αναπόδραστα στην αποδυνάμωση της παλαιστινιακής

ηγεσίας. Σ’ αυτό το κεφάλαιο θα εξετάσουμε, λοιπόν, τη πορεία των γεγονότων που ακολούθησαν

το θάνατο του Γιάσσερ Αραφάτ, δηλαδή την μονομερή ισραηλινή αποχώρηση από τη Γάζα, καθώς

και την μετέπειτα νίκη του Κινήματος Ισλαμικής Αντίστασης (Χαμάς) στις παλαιστινιακές

εκλογές για το Παλαιστινιακό Νομοθετικό Συμβούλιο. Τέλος θα αναλυθούν οι πολυσήμαντες

εξελίξεις του καλοκαιριού του 2006, με τη εμφύλια αντιπαράθεση των παλαιστινίων και τέλος θα

γίνει μια ανασκόπηση των τελευταίων γεγονότων μετά τη Σύνοδο στην Αννάπολι.

 Όπως είδαμε η Παλαιστινιακή Αρχή είχε αναλάβει να εφαρμόσει πλήρως τα απαιτούμενα από τον

Οδικό Χάρτη για την Ειρήνη, ως προϋπόθεση όχι μόνο της βοήθειας που θα δεχόταν από τους

διεθνείς δωρητές και τα κράτη που στήριζαν την ειρηνευτική διαδικασία αλλά και ως τον μόνο,

πρακτικά διαθέσιμο, τρόπο για να σωθεί από την εσωτερική κρίσιμη κατάσταση και τον φαύλο

κύκλο βίας που ξέσπασε με τη Ιντιφάντα αλ-Άκσα. Εντούτοις, η νέα προσέγγιση στην ειρηνευτική

διαδικασία που έφερε ο Οδικός Χάρτης, κατέληξε να είναι μια δαμόκλειος σπάθη για την

Παλαιστινιακή Αρχή. Αυτό γίνεται σαφέστερο, εάν λάβουμε υπόψη μας και την κατάσταση που

είχε ήδη δημιουργηθεί από την αυξανόμενη δυναμικότητα του ‘Μετώπου Απόρριψης’ και την

εύθραυστη ισορροπία, που είχε δημιουργηθεί μεταξύ αυτού και της Παλαιστινιακής Αρχής. Συν

τοις άλλοις, η εξισορρόπηση των πολιτικών ισλαμικών οργανώσεων ενώ οι ισραηλινές επιθέσεις

και τα αντίποινα με επιθέσεις αυτοκτονίας συνεχίζονταν ήταν μια χιμαιρική αποστολή. Όλα αυτά

σ’ ένα πλαίσιο όπου η παλαιστινιακή οικονομία και η ζωή των παλαιστινίων χειροτέρευε σταθερά.

Ειδικότερα, το 2004, το 58 % των παλαιστινιακών νοικοκυριών βρισκόταν σταθερά κάτω από το

όριο της φτώχειας καθώς και ένα ποσοστό της τάξης του 63% της παλαιστινιακής κοινωνίας

έβλεπε το εισόδημα του να μειώνεται, τουλάχιστον, κατά το ήμισυ κατά τη διάρκεια της δεύτερης

62

Ιντιφάντα.114 Επίσης, ένα άλλο ανοιχτό μέτωπο για την Παλαιστινιακή Αρχή παρέμενε η

σύγκρουση ανάμεσα στις διαφορετικές πτέρυγες της Φατάχ, η οποία και πλειοψηφούσε στην

Ο.Α.Π. Σχηματικά, η διαπάλη ήταν ανάμεσα στη λεγόμενη ‘παλαιά φρουρά’ και τη νέα ‘φρουρά’,

που έφθασαν αρκετές φορές σε ένοπλη σύγκρουση με πολλά θύματα εκατέρωθεν.

Ένα σημάδι της παθολογίας που επικρατούσε στη Δυτική Όχθη και τη Λωρίδα της Γάζας ήταν η

ύπαρξη 14 διαφορετικών υπηρεσιών ασφαλείας που υπάγονταν στη Παλαιστινιακή Αρχή, αλλά

που στην ουσία η Παλαιστινιακή Αρχή δεν είχε κανένα, σχεδόν, έλεγχο πάνω τους.115

 Αυτή τη δύσκολη κατάσταση επέτεινε και το γεγονός ότι η πλειοψηφία, πλέον, των παλαιστινίων

είχε απολέσει την εμπιστοσύνη της στην Παλαιστινιακή Αρχή και στη Φατάχ, ενώ ήταν και πολύ

απαισιόδοξη για τη πορεία της ειρηνευτικής διαδικασίας. Τα φαινόμενα διαφθοράς και οι

κατηγορίες για διαφθορά στη Παλαιστινιακή Αρχή δεν ήταν ένα νέο φαινόμενο, όμως η

κατάσταση είχε φθάσει πλέον στο απροχώρητο και αύξανε την οργή και την έλλειψη εμπιστοσύνης

των παλαιστινιακών μαζών στην ηγεσία τους.116

 Αντιθέτως, όσο η εικόνα της Παλαιστινιακής Αρχής βούλιαζε, η Χαμάς κέρδιζε αργά αλλά

σταθερά την εμπιστοσύνη των παλαιστινίων με το να έχει μια παντελή απουσία από κρούσματα

διαφθοράς. Επίσης, η Χαμάς, με τη σταθερή και αδιάλλακτη θέση της εκμεταλλεύτηκε τη

εσωτερική σύγκρουση ανάμεσα στη παλαιστινιακή πολιτική ηγεσία για να ενισχύσει τη θέση της

έναντι των άλλων οργανώσεων. Εξ άλλου το Ισλαμικό Κίνημα Αντίστασης είχε κερδίσει μια

μεγαλύτερη νομιμοποίηση στα μάτια των παλαιστινίων με τη στάση που κράτησε εξαρχής, στην

όπως φάνηκε μετέπειτα, αποτυχημένη ειρηνευτική διαδικασία του Όσλο. Μια στάση που θα

μπορούσε να τη χαρακτηρίσει κανείς ως αυτο-εκπληρούμενη προφητεία.

 Ενόσω η Παλαιστινιακή Αρχή προσπαθούσε να ενισχύσει το κύρος της και να ομαλοποιήσει την

κατάσταση στη Δυτική Όχθη και τη Λωρίδα της Γάζας τα μηνύματα που έρχονταν από την

απέναντι πλευρά δεν ήταν καθόλου ενθαρρυντικά. Ο ηγέτης της ισραηλινής κυβέρνησης Αριέλ

Σαρόν στη προσπάθειά του να αποδεκατίσει την ηγεσία της Χαμάς σκοτώνει σε δύο μήνες δύο από

τα σημαντικότερα στελέχη της. Τον ηλικιωμένο, τετραπληγικό, πνευματικό ηγέτη και ιδρυτή της

Χαμάς, Σεΐχη Αχμέντ Γιασσίν όπως και τον Αχμέντ Αμπντέλ Ραντίσι. Το κλίμα της βίας

πυροδοτείται ξανά , ακόμη πιο έντονα, με νέες επιθέσεις αυτοκτονίας και ισραηλινά αντίποινα.

 Μετά τον θάνατο του Γιάσσερ Αραφάτ, πρόεδρος της Παλαιστινιακής Αρχής εκλέγεται, το

Ιανουάριο του 2005, ο Μαχμούντ Αμπάς, έπειτα και από την απόσυρση του έγκλειστου Μαρούαν

114 New York Times, 18/12/2004.
115 Gray.M, Arafat’s Legacy, Abbas’s Challenges, Australian Journal of International Affairs, Vol. 59, No. 2, June
2005, σελ 129.
116 Βλ, Guilain D. The Politics of Corruption in Palestine: Evidence From Recent Public-Opinion Polls, Middle East
Policy, Vol. XII, No. 3, Fall 2005 για μια σειρά αναλυτικών δημοσκοπήσεων όπου παρουσιάζεται το μέγεθος του
προβλήματος.

63

Μπαργούτι από τον εκλογικό αγώνα μετά από έντονες παρασκηνιακές πιέσεις. Εν τω μεταξύ ο

ισραηλινός πρωθυπουργός είχε αναγγείλει ήδη το σχέδιό του για μια μονομερή αποχώρηση του

Ισραήλ από τη Λωρίδα της Γάζας και είχε εξασφαλίσει την έγκριση της Κνεσσέτ όπως και του

κυβερνητικού συμμαχικού σχήματός του.

3.2 Η ΜΟΝΟΜΕΡΗΣ ΙΣΡΑΗΛΙΝΗ ΑΠΟΧΩΡΗΣΗ ΑΠΟ ΤΗ ΓΑΖΑ.

 Η καταλημμένη από το 1967, Λωρίδα της Γάζας, θεωρούνταν πάντοτε μια προβληματική περιοχή

για το ισραηλινό κράτος και τους πολιτικούς ταγούς του. Μια περιοχή 350 τετραγωνικών

χιλιομέτρων, από τις πιο πυκνοκατοικημένες στη γη, με ένα συμπαγή παλαιστινιακό πληθυσμό που

πλησίαζε το 1.400.000. κατοίκους. Έτσι, η παρουσία περίπου επτάμισι χιλιάδων ισραηλινών

εποίκων στην Λωρίδα της Γάζας όχι μόνο προκαλούσε καθημερινές τριβές και φαινόμενα βίας με

τον αυτόχθονα πληθυσμό αλλά απαιτούσε και μεγάλη στρατιωτική δύναμη για την προστασία

τους117. Εξ άλλου η Λωρίδα της Γάζας είχε ήδη προταθεί από την αρχή της ειρηνευτικής

διαδικασίας του Όσλο ως στόχος αποχώρησης από τους ισραηλινούς και όπως είδαμε με τη

συμφωνία του Όσλο Β της είχε δοθεί το καθεστώς αυτονομίας της ζώνης Α.

 Το ισραηλινό κράτος, στην επίσημη ανακοίνωση που εξέδωσε, επικαλείτο τέσσερις λόγους ως

τους πλέον σημαντικούς για την μονομερή αποχώρηση από τη Λωρίδα της Γάζας.118 Στόχος του

σχεδίου ήταν να φέρει μια ‘νέα καλύτερη κατάσταση στην ασφάλεια, στη διπλωματική,

οικονομική και δημογραφική πραγματικότητα’. Το ισραηλινό κράτος, επίσης, διακήρυττε πως

απεμπολούσε την οποιαδήποτε ευθύνη του, ως κατοχική αρχή, πάνω στο παλαιστινιακό πληθυσμό

της Λωρίδας της Γάζας με την ολοκλήρωση της μονομερούς αποχώρησης. Δηλαδή, δεν

αναγνώριζε πλέον τον εαυτό του ως κατοχική αρχή, μην έχοντας φυσική στρατιωτική παρουσία

στη Λωρίδα της Γάζας. Παρ’ όλα αυτά το ισραηλινό κράτος διακήρυττε πως οι ρυθμίσεις

ασφαλείας που είχαν συμφωνηθεί μεταξύ αυτού και της Παλαιστινιακής Αρχής, και οι οποίες

αφορούσαν τη περιοχή, ίσχυαν ακόμη. Επίσης διακήρυττε τον πλήρη και αποκλειστικό έλεγχο του

εναέριου χώρου της Λωρίδας της Γάζας όπως επίσης και τη συνέχιση των στρατιωτικών

δραστηριοτήτων στην ακτογραμμή της. Να τονισθεί εδώ ότι η Λωρίδα της Γάζας σύμφωνα με τη

Διακήρυξη Αρχών του Όσλο ήταν ήδη περίφρακτη καθ’ όλη τη περίμετρό της, με δύο εξόδους-

εισόδους: μία στο νότο με την Αίγυπτο και μία στο βορά με το Ισραήλ. Άλλη μια σημαντική

117 James L. Gelvin, The Israel-Palestine Conflict, One Hundred Years of War, Cambridge University Press 2005 σελ
248
118 Prime Minister’s Ariel Sharon’s Four-Stage Disengagement Plan, Haaretz, 18/07/2004. Εκτός από την απόσυρση
τους εποικισμούς της Γάζας το σχέδιο καλούσε και για την απομάκρυνση μερικών απομονωμένων εποικισμών και στη
βόρεια Δυτική Όχθη . Πράγμα που επέτεινε τους φόβους της Παλαιστινιακής Αρχής για μια μονομερή χάραξη
συνόρων.

64

εκπεφρασμένη ισραηλινή παράμετρος ήταν η ελάττωση, με σκοπό το ολικό σταμάτημα, της

εισόδου ανειδίκευτων παλαιστινίων εργατών στο Ισραήλ, με σχετικό, ασθενές κατά τη γνώμη μας,

επιχείρημα την ενδυνάμωση της παλαιστινιακής οικονομικής αυτάρκειας.

 Όπως γίνεται φανερό, στόχος της ισραηλινής πολιτικής ήταν η απεμπλοκή από μια εστία

ανάδειξης συνεχών προβλημάτων που είχε μεγάλο ανθρώπινο και οικονομικό κόστος. Επίσης

κατ’αυτόν τον τρόπο, εμμέσως πλην σαφώς, μετατόπιζε το βάρος στη παλαιστινιακή πλευρά για τη

εφαρμογή των όρων του Οδικού Χάρτη. Αν και ο παλαιστινιακός λαός δέχτηκε ενθουσιωδώς τη

ισραηλινή αποχώρηση από τη Λωρίδα της Γάζας η Παλαιστινιακή Αρχή ήταν εμφανώς ανήσυχη

με το σκεπτικό πως ένα προηγούμενο όπως αυτό, ταυτόχρονα με τη οικοδόμηση του ‘Τείχους

Ασφαλείας’ στη Δυτική Όχθη, μπορεί να προοιώνιζε μια μονομερή χάραξη συνόρων και

προσάρτηση εδαφών, αυτή τη φορά στη Δυτική Όχθη, εάν η κατάσταση έφθανε στο απροχώρητο

και εμφανιζόταν μια ευνοϊκή συγκυρία για την ισραηλινή πλευρά. Από την πλευρά του ‘Μετώπου

Απόρριψης’ η μονομερής ισραηλινή υποχώρηση χρησίμευσε στο να ενισχύσει τα επιχειρήματά

του, ότι δηλαδή η αποχώρηση οφείλεται στον ένοπλο αγώνα.

 Η ισραηλινή κοινή γνώμη, με εξαίρεση το συμβούλιο των εποίκων στα κατεχόμενα, το Ιέσα,

αποδέχτηκε τη λογική του σχεδίου. Οι αντιδράσεις των εποίκων υπήρξαν έντονες , φθάνοντας στο

σημείο να κάνουν λόγο για ‘εμφύλιο πόλεμο’ εάν εφαρμοζόταν το σχέδιο. Οι ισραηλινές όμως

προβλέψεις για γενναιόδωρες αποζημιώσεις στους εποίκους έκαναν τη μονομερή ισραηλινή

αποχώρηση να λειτουργήσει χωρίς ιδιαίτερα προβλήματα. Εν τω μεταξύ η διεθνής κοινότητα

υποστήριξε το σχέδιο της ισραηλινής κυβέρνησης ως μια νέα ευκαιρία για αλλαγή προς το

καλύτερο της αποσυντιθέμενης ειρηνευτικής διαδικασίας.

 Αυτή είναι η μια όψη του σχεδίου της μονομερούς ισραηλινής αποχώρησης από τη Λωρίδα της

Γάζας. Η άλλη πλευρά, που επιβεβαίωνε τους φόβους της παλαιστινιακής ηγεσίας, ήταν η

αναγγελία για νέα επέκταση των οικισμών στη Δυτική Όχθη. Αίσθηση, από την άλλη, έκαναν και

τα λόγια του προσωπικού συμβούλου του ισραηλινού πρωθυπουργού Ντοβ Βάιζγλας, έναν χρόνο

πριν την υλοποίηση του σχεδίου, ότι δηλαδή λίγο πολύ, η μονομερής ισραηλινή αποχώρηση

αποσκοπεί στο πάγωμα της ειρηνευτική διαδικασίας.119 Σημαντικοί, όμως, για την εφαρμογή του

σχεδίου αποχώρησης υπήρξαν και εσωτερικοί πολιτικοί λόγοι, αφού στο προηγούμενο διάστημα ο

πρωθυπουργός Αριέλ Σαρόν είχε βρεθεί στη δίνη οικονομικών σκανδάλων για παράνομη

χρηματοδότηση κατά τη διάρκεια της προεκλογικής του εκστρατείας.120

119 Shavit, Ari, “ Top Pm Aide: Gaza Plan Aims to Freeze the Peace Process” Haaretz, 06/10/2004, όπως και να
ερμηνεύσει κανείς τα λόγια του, ότι δηλαδή μπορεί να επρόκειτο κυρίως για λόγους εγχώριας πολιτικής κατανάλωσης,
εντούτοις η συνέχεια των γεγονότων έδειξε ότι δεν απέχει πολύ απ’ αυτό.
120 Ιlan Pappe, Η Ιστορία της Σύγχρονης Παλαιστίνης, Εκδόσεις Κέδρος, 2007, σελ 400

65

 Τη 1η Σεπτεμβρίου του 2005 και ο τελευταίος ισραηλινός στρατιώτης αποχωρούσε από τη

Λωρίδα της Γάζας, αφήνοντας πίσω του μια πρωτόγνωρη παγκοσμίως κατάσταση. Αυτή η μικρή

περιοχή που μέσα της συνωστίζεται ένας τεράστιος, αναλογικά, αριθμός ατόμων είναι στην ουσία

απεκλεισμένη από παντού, καθώς η πρώην κατοχική αρχή αποποιείται μεν οποιασδήποτε ευθύνης

κρατά, όμως, τον αποκλειστικό και πλήρη έλεγχο σ’ότιδήποτε περνάει, εξέρχεται ή εισέρχεται στη

Γάζα. Είτε πρόκειται για καύσιμα, νερό ή ανθρωπιστική βοήθεια είτε για εμπορεύματα ή

ανθρώπους. Εκτός από τις ανθρωπιστικές συνέπειες που είχε και θα έχει ο αποκλεισμός της

Λωρίδας της Γάζας από τον υπόλοιπο κόσμο οι πολιτικές παράμετροι της μονομερούς ισραηλινής

αποχώρησης, που θα περιγράψουμε παρακάτω, είναι ακόμη φανερές.

3.3 Η ΕΚΛΟΓΙΚΗ ΝΙΚΗ ΤΗΣ ΧΑΜΑΣ.

 Το Κίνημα Ισλαμικής Αντίστασης διένυσε πολύ δρόμο για να φθάσει στο σημείο να

ενσωματώσει την χρήση των πολιτικών θεσμών υπέρ του. Η πολιτική της Χαμάς, και της

μικρότερης σε εμβέλεια Ισλαμικής Τζιχάντ, υπήρξε η αποχή και το μποϊκοτάρισμα των εκλογών

που διοργάνωσε η Παλαιστινιακή Αρχή. Εκλογές που θεωρούσαν ότι απλά έβαζαν μια σφραγίδα

νομιμότητας στη συνεχιζόμενη ένδεια της κατοχής. Επίσης η Χαμάς απέρριπτε το γεγονός ότι

μόνον η Ο.Α.Π. εθεωρείτο ως ο μόνος και νόμιμος εκπρόσωπος του παλαιστινιακού λαού. Παρόλο

που η Χαμάς δεν συμμετείχε στις προεδρικές εκλογές του 2005, που ανέδειξαν τον Μαχμούντ

Αμπάς ως πρόεδρο της Παλαιστινιακής Αρχής, συμμετείχε όμως στις δημοτικές εκλογές που

διεξήχθησαν από το Ιανουάριο έως το Μάιο του ίδιου έτους. Οι εκλογικές αποδόσεις της Χαμάς

υπήρξαν για παρακλάδια της Φατάχ μια πρόωρη κήρυξη πολέμου. Αν και το φαινόμενο της

σύγκρουσης ενόπλων προσκείμενων στη Φατάχ με ενόπλους της Χαμάς δεν ήταν πρωτοφανές,

εντούτοις η ένταση είχε πλέον ανέβει σε νέα, ασυνήθιστα επίπεδα.

 Στο ίδιο το Ισραήλ οι πολιτικές εξελίξεις συνεχίζονταν με τον ίδιο ραγδαίο βηματισμό. Οι

αποφάσεις του ηγέτη του Λικούντ Αριέλ Σαρόν να συνεχίσει την μονομερή πολιτική του

προκάλεσε τη δριμεία κριτική, εκ των δεξιών του πλέον, μέσα στο ίδιο το Λικούντ. Πολλά στελέχη

του κόμματος φοβούνταν πως αυτές οι πολιτικές, μαζί με την ύπαρξη του ‘Τείχους Ασφαλείας’ θα

καθόριζαν την έκβαση των μελλοντικών συνόρων, παρατώντας, ουσιαστικά, το πολιτικό ‘όραμα’

του Μεγάλου Ισραήλ.121 Έτσι, τον Νοέμβριο του 2005 ο Αριέλ Σαρόν, σε μια κίνηση που ξάφνιασε

πολλούς, παραιτείται από το Λικούντ, το κόμμα του οποίου ήταν συνιδρυτής, και σχηματίζει έναν

121 Stetter, S. Of Separate and Joint Universes: National Parliamentary Elections in Israel and Palestine, Mediterranean
Politics, Vol. 11, No.3, November 2006, σελ 427.

66

νέο πολιτικό σχηματισμό το Καντίμα (Εμπρός) αποτελούμενο κυρίως από πρότερα μέλη του

Λικούντ αλλά και του Εργατικού Κόμματος. Το πολιτικό στίγμα του νέου κόμματος ήταν κέντρο-

δεξιό. Δύο μήνες μετά ο Αριέλ Σαρόν παθαίνει σοβαρό εγκεφαλικό επεισόδιο και πέφτει σε κώμα,

κατάσταση στην οποία βρίσκεται ακόμη στις μέρες μας. Την αρχηγία του νέου κόμματος Καντίμα

αναλαμβάνει ο πρώην δήμαρχος της Ιερουσαλήμ και επί σειρά ετών βουλευτής του Λικούντ,

Εχούντ Όλμερτ.

 Δύο μήνες μετά την εμφάνιση του νέου κόμματος στην ισραηλινή πολιτική ζωή η

Παλαιστινιακή Αρχή είχε προγραμματίσει εκλογές για την ανάδειξη του Παλαιστινιακού

Νομοθετικού Συμβουλίου. Οι εκλογές για την ανάδειξη του Νομοθετικού Συμβουλίου

διεξήχθησαν τελευταία φορά το 1996. Στις 26 Ιανουαρίου του 2006 ένα απρόσμενο γεγονός

λαμβάνει χώρα. Το Κίνημα Ισλαμικής Αντίστασης κερδίζει την πλειοψηφία στο Παλαιστινιακό

Νομοθετικό Συμβούλιο με 74 έδρες, δηλαδή κερδίζοντας περίπου το 68 % του συνόλου των

εδρών.122

 Η Χαμάς, κατεβαίνοντας στη προεκλογική εκστρατεία με τη ονομαζόμενη ατζέντα για ‘Αλλαγή

και Μεταρρύθμιση’ κατορθώνει να σπάσει τη πλειοψηφική σύσταση της Φατάχ στο Παλαιστινιακό

Συμβούλιο από το 1993, το έτος που ιδρύθηκε η Παλαιστινιακή Αρχή.

 Οι εκλογές που έλαβαν χώρα χαρακτηρίστηκαν, διεθνώς, ως οι πλέον δημοκρατικές και διαφανείς

εκλογές στη Μέση Ανατολή. “Η πρώτη, ουσιαστικά φορά, που αντιπολιτευτικός πόλος είχε

αναρριχηθεί στην εξουσία μέσα από εκλογικές διαδικασίες”.123 Πολλοί έσπευσαν την περίοδο

εκείνη να ερμηνεύσουν την εκλογική νίκη της Χαμάς από μια οπτική ολοένα αυξανόμενης

επιρροής των διδαχών του μαχητικού Ισλάμ στη ζωή των παλαιστινίων. Εντούτοις, δύο χρόνια

μετά, έρευνες έχουν δείξει πως η εκλογική νίκη της Χαμάς οφείλεται περισσότερο σε πρακτικούς

και πολιτικούς λόγους παρά σε θεολογικούς λόγους και αυξανόμενη ισλαμική

ριζοσπαστικοποίηση.

 Ειδικότερα, όπως δείξαμε και στην προηγούμενη ενότητα, η έντονη διαφθορά και οι πελατειακές

σχέσεις που χαρακτήριζαν την Παλαιστινιακή Αρχή, καθώς και, κατ’ επέκταση, την πολιτική της

ραχοκοκαλιά τη Φατάχ, έπαιξαν έναν σημαντικό ρόλο στο εκλογικό αποτέλεσμα.

 Εξάλλου θα πρέπει να παρατηρήσει κανείς πως η Χαμάς, αν και μια φονταμενταλιστική πολιτική

ισλαμική οργάνωση, έδωσε στον προεκλογικό αγώνα κύρια βαρύτητα σε θέματα πολιτικής ουσίας

για την παλαιστινιακή καθημερινότητα· όπως ήταν η καταπολέμηση της διαφθοράς και οι

μεταρρυθμίσεις. Επίσης, μερίδιο ευθύνης ενέχει και η πολιτική πολυδιάσπαση της Φατάχ, η οποία

122 Όπ.π. Stetter, S, σελ 426. Οι συνολικές θέσεις στο Παλαιστινιακό Νομοθετικό Συμβούλιο είναι 132.
123 Beverley. M, Hamas: Victory With Ballots and Bullets, Global Change, Peace & Security, Vol. 19, Issue 3, October
2007, σελ 301-316, ίσως, βέβαια, όπως αναφέρει ο συγγραφέας, με μόνη σχετική εξαίρεση την περίπτωση της
Αλγερίας το 1991.

67

δεν παρουσίασε κοινό ενωμένο πολιτικό μέτωπο κατά τη προεκλογική εκστρατεία αλλά

ταλανιζόταν από εσωτερικές έριδες. Συν τοις άλλοις δεν θα πρέπει να παραβλεφθεί το γεγονός της

απουσίας κυριαρχίας της Παλαιστινιακής Αρχής σε σημαντικές πτυχές της καθημερινής ζωής των

Παλαιστινίων όπως και το ότι οι Συμφωνίες του Όσλο δεν κατέληξαν σε ειρηνευτική συμφωνία.124

Σ’αυτό το πλαίσιο δεν θα πρέπει να παραληφθεί, όπως έχουμε τονίσει και αλλού, και η ιδιαίτερη

βαρύτητα που είχαν στη παλαιστινιακή ζωή οι κοινωφελείς οργανισμοί που είχαν συσταθεί στα

κατεχόμενα υπό την αιγίδα της Χαμάς· καθώς αυτοί και άλλοι μη κυβερνητικοί οργανισμοί, εκτός

του ότι ελάφρυναν την ένδεια του πληθυσμού, παράλληλα τόνιζαν και την ανεπάρκεια και την

έλλειψη έργου κοινωνικής πρόνοιας από τη Παλαιστινιακή Αρχή.125 Η αντίδραση, όμως, της

διεθνούς κοινότητας στην εκλογική νίκη της Χαμάς θα υπάρξει άμεση και θα έχει ευρείες και

σημαντικές συνέπειες στις εξελίξεις.

3.4 Η ΠΟΛΙΤΙΚΗ ΚΑΙ ΟΙΚΟΝΟΜΙΚΗ ΑΠΟΜΟΝΩΣΗ ΤΗΣ ΧΑΜΑΣ.

 Το Κίνημα Ισλαμικής Αντίστασης είναι μια οργάνωση που έχει καταχωρηθεί τόσο από τις

Η.ΠΑ., την Ευρωπαϊκή Ένωση αλλά και άλλες δυτικές κυβερνήσεις ως τρομοκρατική. Αυτό

οδήγησε στο άμεσο σταμάτημα της χορηγούμενης βοήθειας προς την Παλαιστινιακή Αρχή από τις

Η.Π.Α., την Ευρωπαϊκή Ένωση και άλλες δωρήτριες χώρες. Για την επανέναρξη της βοήθειας

απαιτήθηκαν από τη Χαμάς τα εξής: να αποκηρύξει το κάλεσμά της για καταστροφή του Ισραήλ,

να αποκηρύξει τη βία, να αναγνωρίσει το Ισραήλ και να προβεί στη υιοθέτηση και την αποδοχή

όλων των προηγούμενων συμφωνιών, δηλαδή της Διακήρυξης Αρχών του Όσλο και του Οδικού

Χάρτη για την Ειρήνη. Από την πλευρά του Ισραήλ η απάντηση ήταν η παρακράτηση των

τελωνειακών δασμών και των φορολογικών εσόδων, τα οποία έχει αναλάβει να συλλέγει εκ μέρους

της Παλαιστινιακής Αρχής, όπως και η εντατικοποίηση των αποκλεισμών των περιοχών της

Δυτικής Όχθης και της Λωρίδας της Γάζας.126

 Εδώ, κατά την άποψή μας, έχουμε ένα εξαιρετικό παράδοξο, κατά τα φαινόμενα, όσον αφορά την

ασκούμενη πολιτική της διεθνούς κοινότητας και ιδιαίτερα των Η.Π.Α, το οποίο φαινόμενο

αντανακλά και τα βαθύτερα αίτια της υφιστάμενης κατάστασης. Ειδικότερα, ενώ η διεθνής

κοινότητα σ’όλο το διάστημα από την απαρχή της Ιντιφάντα αλ-Άκσα καλούσε και πίεζε την

Παλαιστινιακή Αρχή να προβεί σε νέες εκλογές, ώστε να αναδείξει μια νέα ηγεσία, και να

124 Turner. M, Building Democracy in Palestine: Liberal Peace Theory and the Election of Hamas, Democratization,
Vol. 13, Issue 5, December 2006, σελ 739-755.
125 Ειδικότερα, όπως αναφέρει ο ισραηλινός ερευνητής Ρέουβεν Παζ, 90% του έργου της Χαμάς εντοπίζεται σε
κοινωνικές, κοινωφελείς, εκπαιδευτικές και πολιτιστικές δραστηριότητες. Council on Foreign Relations, June 8, 2007,
http://www.cfr.org/publication/8968/.
126 Όπ.π

68

http://www.cfr.org/publication/8968/

πραγματοποιήσει βαθιές θεσμικές μεταρρυθμίσεις, εντούτοις, όταν πλέον υπάρχει μια,

δημοκρατικά, πολιτικά εκπεφρασμένη λαϊκή βούληση, αποφασίζει να την απομονώσει και να την

αποκλείσει. Είναι, βέβαια, φυσικό οι Η.Π.Α. και η Ε.Ε. να επιζητούν, στο πλαίσιο της ειρηνευτικής

διαδικασίας, να έχουν έναν εταίρο ο οποίος έχει αποκηρύξει την βία κατά των αμάχων και τον

ανένδοτο στόχο για καταστροφή του Ισραήλ. Αυτό, όμως, που πρέπει να γίνει κατανοητό, κατά τη

γνώμη μας, από τη διεθνή κοινότητα, είναι ότι δεν είναι το κάλεσμα για περισσότερους θανάτους,

βία και ανθρώπινη δυστυχία που ώθησε τον κόσμο στην Χαμάς.127 Αλλά πρόκειται, ακριβώς, για

τις πολιτικές συνέπειες της αξεδιάλυτης αντίφασης των πολιτικών επιλογών της διεθνούς

κοινότητας, με προεξάρχουσες τις Η.Π.Α., και της αδυναμίας να επανακαθορίσουν ένα νέο και

εφικτό πλαίσιο που θα θέτει τέλος στην κατοχή των παλαιστινιακών εδαφών καθώς και στην

οικονομική ένδεια του παλαιστινιακού λαού, που με τη σειρά της επανατροφοδοτεί τον

εξτρεμισμό. Με λίγα λόγια η ανάδειξη της Χαμάς είναι το σύμπτωμα της αποτυχίας της

ειρηνευτικής διαδικασίας και όχι, αποκλειστικά, η ασθένεια που την προκαλεί.

 Από την πλευρά της η νέα, υπό την Χαμάς, παλαιστινιακή κυβέρνηση με πρωθυπουργό τον

Ισμαήλ Χανίγια έστελνε μια σειρά αντιφατικών μηνυμάτων προς τη διεθνή κοινότητα και το

Ισραήλ, με απώτερο σκοπό να κερδίσει πολιτικό χρόνο αλλά και να βολιδοσκοπήσει μια σειρά

εναλλακτικών επιλογών. Χαρακτηριστικά, ανώτερο στέλεχος της Χαμάς στη Δυτική Όχθη ανέφερε

πως: ‘Έχουμε αποδεχτεί την αρχή της αποδοχής ενός παλαιστινιακού κράτους στα σύνορα του

1967. Εάν είναι προς το συμφέρον του λαού, είμαστε προετοιμασμένοι”.128 Αυτά, βεβαίως, από τη

πραγματιστική πτέρυγα της Χαμάς. Παρόμοιες, διστακτικές δηλώσεις, ανατρέπονταν συχνά από τα

πιο ριζοσπαστικά τμήματα του Κινήματος Ισλαμικής Αντίστασης.

 Στο ενδοπαλαιστινιακό, τώρα, μέτωπο είχε δημιουργηθεί μια ασυνήθιστη και εκρηκτική

κατάσταση. Από τη μια τη νομοθετική εξουσία την ήλεγχε η Χαμάς και από την άλλη ο ύστατος

φορέας της εκτελεστικής εξουσίας ήταν ο Μαχμούντ Αμπάς, πρόεδρος της Ο.Α.Π. και της

Παλαιστινιακής Αρχής. Αυτή η διαπάλη εξουσίας στους κόλπους της Παλαιστινιακής Αρχής σε

συνδυασμό και με τον διεθνή οικονομικό και πολιτικό αποκλεισμό της νεοεκλεγείσας κυβέρνησης

οδήγησε πολύ σύντομα σε κρίση που εξελίχθηκε σε ανοιχτό εμφύλιο πόλεμο.

127 Σε ερώτηση που απευθύνθηκε στους παλαιστινίους κατοίκους των κατεχομένων εάν μια κυβέρνηση υπό τη Χαμάς
θα έπρεπε να συνεχίσει τις πολιτικές διαπραγματεύσεις με το Ισραήλ, μιας και η Π.Α. είναι υποχρεωμένη να το πράξει,
το 63.3% το ενέκριναν και ένα 29.6 % καλούσε για παύση των διαπραγματεύσεων. Poll Results on Palestinian
Attitudes Towards the Results of the PLC Election held on January 25, 2006. Jerusalem Media & Communication
Center, Poll no.57, February 2006.
128 Enter Hamas: The Challenges of Political Integration, Middle East Report, No.49–18 January 2006. International
Crisis Group. Είναι επίσης χαρακτηριστικό ότι το προεκλογικό μανιφέστο της Χαμάς είναι το μόνο, έως τότε επίσημο
κείμενό της, που αναφέρεται στη σύγκρουση και δεν κάνει ρητά λόγο για καταστροφή του Ισραήλ.

69

 Το καλοκαίρι του 2006, όπως θα δούμε, υπήρξε σημείο σταθμός στα χρονικά του παλαιστινιακού

εθνικού κινήματος και έδειξε με τον αιματηρό πόλεμο του Λιβάνου τις ευαίσθητες ισορροπίες που

διαπερνούν τη Μέση Ανατολή.

3.5 Η ΚΑΤΑΛΗΨΗ ΤΗΣ ΛΩΡΙΔΑΣ ΤΗΣ ΓΑΖΑΣ ΑΠΟ ΤΗ ΧΑΜΑΣ.

 Τον Μάρτιο του 2006 ο Έχουντ Όλμερτ, επικεφαλής του νέου κόμματος Καντίμα, εκλέγεται

πρωθυπουργός του Ισραήλ ενώ επίσης τον ίδιο μήνα οι στοχευμένες δολοφονίες ηγετών του

‘Μετώπου Απόρριψης’ όπως και οι ανταπαντήσεις, με πυραύλους Κασσάμ από τη Λωρίδα της

Γάζας, στην νότια ισραηλινή πόλη Σντερότ συνεχιζόντουσαν. Εν τω μεταξύ σε μια απέλπιδα

προσπάθεια σωτηρίας της παλαιστινιακής ενότητας, έγκλειστοι129 σε ισραηλινές φυλακές

δημοσιεύουν, στις 11 Μαΐου, την επονομαζόμενη ‘επιστολή των φυλακισμένων’, στην οποία

ζητούν εθνική ενότητα καθώς και τον σχηματισμό κράτους στη Δυτική Όχθη και τη Λωρίδα της

Γάζας. Μετά από ένα μήνα διαπραγματεύσεων η Φατάχ και η Χαμάς συμφωνούν σε μια

διαφοροποιημένη μορφή του κειμένου, χωρίς όμως ουσιαστικά να παρατηρείται βελτίωση στις

σχέσεις τους. Παράλληλα, μια επιχείρηση της στρατιωτικής πτέρυγας της Χαμάς, Ιζ ελ Ντιν αλ-

Κασσάμ, θα αποτελέσει την αφορμή για ραγδαίες και πολυσήμαντες εξελίξεις. Σ’αυτή την

επιχείρηση σκοτώνονται δύο ισραηλινοί στρατιώτες και αιχμαλωτίζεται ένας.130 Η απαγωγή του

στρατιώτη είχε ως στόχο την ανταλλαγή του με φυλακισμένους παλαιστίνιους, μια συνήθης

τακτική των μαχητικών ισλαμικών οργανώσεων.131 Η νεοεκλεγμένη ισραηλινή κυβέρνηση αρνείται

κατηγορηματικά την όποια διαπραγμάτευση και εξαπολύει την επιχείρηση ‘Καλοκαιρινή Βροχή’.

 Τον ίδιο μήνα ένα άλλο γεγονός, στα βόρεια σύνορα του Ισραήλ με τον Λίβανο αυτή τη φορά, θα

περιπλέξει ακόμη περισσότερο τα πράγματα. Αντάρτες της Χεζμπολλάχ, επιτιθέμενοι σε μια

ισραηλινή περίπολο σκοτώνουν οκτώ και απάγουν άλλους δύο στρατιώτες. Σύντομα, η κρίση αυτή

θα εξελιχθεί σ’ένα ολομέτωπο πόλεμο του Ισραήλ στον Λίβανο εναντίον των δυνάμεων της

σιιτικής Χεζμπολλάχ. Στις 34 μέρες που κράτησε ο πόλεμος οι απώλειες σε αμάχους και υποδομές,

κυρίως για τον Λίβανο, θα είναι τρομακτικές. Ειδικότερα, υπολογίζεται ότι λόγω των 3.970

πυραύλων που εξαπέλυσε η Χεζμπολλάχ σκοτώθηκαν 43 ισραηλινοί άμαχοι και άλλοι 4.262

διαμετακομίστηκαν σε νοσοκομεία, με τις οικονομικές ζημιές να φθάνουν το ύψος του 1.6 δις

δολαρίων. Για τον Λίβανο η καταστροφή υπήρξε απερίγραπτη. Η ισραηλινή στρατιωτική

129 Από όλο σχεδόν το πολιτικό φάσμα της παλαιστινιακή πολιτικής ζωής, συμπεριλαμβανομένου στελεχών από τη
Χαμάς και την Ισλαμική Τζιχάντ καθώς και τον δημοφιλή αρχηγό της ‘νέας φρουράς’ της Φατάχ Μάργουαν
Μπαργούτι.
130 Πρόκειται για τον στρατιώτη Γκιλάντ Σαλίτ, ο οποίος είναι ακόμη αιχμάλωτος της στρατιωτικής πτέρυγας της
Χαμάς και αντικείμενο πολλών διαπραγματεύσεων, με τη σύμπραξη της Αιγύπτου, για την απελευθέρωσή του.
131 Αυτές τις τακτικές τις εισήγαγε πρώτη η Χεζμπολλάχ.

70

αεροπορία εκτέλεσε 10.000 εναέριες αποστολές στις οποίες χτύπησε πάνω 7.000 στόχους, ενώ

παράλληλα το ισραηλινό πολεμικό ναυτικό εκτέλεσε 2.500 θαλάσσιους βομβαρδισμούς.

 Οι άμαχοι Λιβανέζοι θύματα του πολέμου υπολογίζονται σε 1.140132 και άλλους 4.054

τραυματίες. Επίσης, περίπου, ένα εκατομμύριο κάτοικοι του Νότιου Λιβάνου αναγκάστηκαν να

αφήσουν τις εστίες τους εξ αιτίας του πολέμου, ενώ υπολογίζεται ότι 200.000 εξ’αυτών δεν είχαν

με το πέρας του πολέμου που να μείνουν. Για τον Λίβανο ο πόλεμος σήμαινε την ολοσχερή του

οικονομική καταστροφή και την επιστροφή του σε εποχές προ εικοσαετίας με το συνολικό κόστος

σε κατεστραμμένες υποδομές να υπολογίζεται σε 4.6 δις δολάρια.133

 Όσο όλη η διεθνής κοινότητα είχε την προσοχή της στραμμένη στον πόλεμο του Λιβάνου, ένας

άλλος πόλεμος, εξίσου βάρβαρος σε αγριότητα, διεξαγόταν στα παλαιστινιακά κατεχόμενα εδάφη.

Σε διάστημα δύο μηνών 200 παλαιστίνιοι, ανάμεσά τους και 44 παιδιά σκοτώνονται. Παράλληλα

το Ισραήλ συλλαμβάνει, στη Δυτική Όχθη, σχεδόν όλα τα μέλη του Παλαιστινιακού Νομοθετικού

Συμβουλίου και υπουργούς που πρόσκεινται στη Χαμάς.134

 Εν τω μεταξύ, η ίδια, γνώριμη κατάσταση, συνεχίζεται απαράλλακτη. Σε μια προσπάθεια να

εμφυσήσουν νέα ζωή στην ανύπαρκτη ειρηνευτική διαδικασία, ο ισραηλινός πρωθυπουργός

Εχούντ Όλμερτ και ο πρόεδρος της Παλαιστινιακής Αρχής, συναντώνται στα τέλη Δεκεμβρίου του

ίδιου έτος, χωρίς όμως, πέρα από τις συνήθης γενικόλογες επισημάνσεις, να παρατηρείται κάποια

αλλαγή η βελτίωση της παγιωμένης κατάστασης. Από την άλλη η ενδοπαλαιστινιακή διαμάχη

συνεχίζει αμείωτη. Ο αδιάκοπος αποκλεισμός της κυβέρνησης της Χαμάς από τη διεθνή κοινότητα,

και κυρίως από τις Η.Π.Α., παράλληλα με την ενεργό προσπάθειά υπονόμευσής της από τη Φατάχ

ενισχύουν περισσότερο τη διαίρεση. Η πολιτική των Η.Π.Α. και των αραβικών κρατών, που έχουν

εύλογες ανησυχίες από τη άνοδο στην εξουσία μιας οργάνωσης σαν την Χαμάς, ενισχύουν τις

προσπάθειες μιας ενεργητικής καθεστωτικής αλλαγή στα παλαιστινιακά κατεχόμενα εδάφη.135

 Μία σημαντική ενέργεια για την πολιτική ενοποίηση των παλαιστινίων λαμβάνει χώρα στη

Μέκκα, υπό την αιγίδα της Σαουδικής Αραβίας στις 8 Φεβρουαρίου 2007, όπου υπογράφεται η

ομώνυμη συμφωνία, για τον διαμοιρασμό της εξουσίας ανάμεσα στη Φατάχ και την Χαμάς. Οι δύο

πλευρές συμφωνούν πάνω σ’ένα ασαφώς διατυπωμένο κείμενο να σχηματίσουν κυβέρνηση

εθνικής ενότητας. Η διεθνής κοινότητα και οι Η.Π.Α. έθεσαν εκ νέου ως όρο για την αποδοχή της

νέας κυβέρνησης την αναγνώριση του Ισραήλ και τον αφοπλισμό των ένοπλων οργανώσεων, κάτι,

που όπως ήταν αναμενόμενο η Χαμάς δεν θα δεχόταν.

132 Το 30% των αμάχων ήταν ανήλικοι κάτω της ηλικίας των 12.
133 Όλα τα στατιστικά στοιχεία είναι παρμένα από Moore. W, A War Crimes Commission for the Hizbollah- Israel War
? Middle East Policy, Vol. XIII, No.4, Winter 2006. σελ 62-63.
134 Middle East Report, 2 August 2007, International Crisis Group.
135 Sayigh. Y, Inducing a Failed State in Palestine, Survival-Global Politics and Strategy, Vol. 49, No.3, Autumn 2007,
σελ 14. The International Institute for Strategic Studies.

71

 Έπειτα από τέσσερις μήνες συνεχιζόμενης αποτελμάτωσης και ενδοπαλαιστινιακές δολοφονικές

επιθέσεις, τόσο από τη Χαμάς όσο και από τη Φατάχ, καταλήγουμε σ’έναν ανοιχτό πλέον εμφύλιο

πόλεμο. Στη διάρκεια του Ιουνίου του 2007 η Χαμάς καταλαμβάνει τη Λωρίδα της Γάζας, έπειτα

από βιαιότατες συγκρούσεις με ένοπλα στοιχεία της Φατάχ, εν μέσω κατηγοριών της Φατάχ για

πολιτικό πραξικόπημα και συνωμοσία για τη δολοφονία του Μαχμούντ Αμπάς. Από την πλευρά

της η Χαμάς αρνείται τις όποιες κατηγορίες πέρι πραξικοπήματος και τονίζει ότι πρόκειται για μια

προληπτική, αμυντική κίνηση· απαραίτητη για την αποτροπή της δολοφονίας του πρωθυπουργού

Ισμαήλ Χανίγια, κάνοντας επίσης λόγο για μια συνωμοσία, υπό την σύμπραξη των Η.Π.Α. και του

Ισραήλ για τον εκτοπισμό της, μνημονεύοντας χαρακτηριστικά τη αμερικανική χρηματοδότηση και

στρατιωτική εκπαίδευση ένοπλων μονάδων της Φατάχ.136 Ο πρόεδρος της Παλαιστινιακής Αρχής

ενήργησε άμεσα· κήρυξε κατάσταση εκτάκτου ανάγκης και απέπεμψε τον πρωθυπουργό της

Χαμάς Ισμαήλ Χανίγια, κάτι που ο Χανίγια αρνήθηκε να αποδεχτεί, κατηγορώντας τον πρόεδρο

της Παλαιστινιακής Αρχής ότι διαπράττει μια παράνομη πράξη. Φθάνοντας, πλέον, σε μια καίρια

παραδοξότητα, που αναδεικνύει και την κρισιμότητα της κατάστασης, “δηλαδή το να έχει ο

παλαιστινιακός λαός δύο κυβερνήσεις κανένα όμως κράτος”.137

3.6 Η ΣΥΝΟΔΟΣ ΤΗΣ ΑΝΝΑΠΟΛΙΣ.

 Η επόμενη μέρα από τη λήξη του πολέμου του Λιβάνου βρήκε το Ισραήλ εν μέσω μίας σοβαρής

πολιτικής κρίσης λόγω της αδυναμίας του να κερδίσει τον πόλεμο και να αποκομίσει στρατηγικά

οφέλη από τη σύγκρουση. Από την άλλη, η σιιτική Χεζμπολλάχ εμφανίστηκε ακόμη πιο

νομιμοποιημένη στα μάτια των Λιβανέζων πολιτών και ως ‘ηθικός νικητής’ του πολέμου, με το

κύρος της να αυξάνεται στα μάτια του αραβικού κόσμου.138 Μία άλλη, περιφερειακή συνέπεια του

πολέμου ήταν η ολοένα και περισσότερο αυξανόμενη επιρροή της Τεχεράνης στο μαλακό

υπογάστριο του Ισραήλ, μέσω της Χαμάς και της Χεζμπολλάχ.

 Υπό το φως όλων αυτών των νέων, σημαντικών, εξελίξεων εξαγγέλλεται από τις Η.Π.Α. η

προσπάθεια οργάνωσης μιας μεγάλης ειρηνευτικής διάσκεψης κορυφής για τη επίλυση του

παλαιστινιακού ζητήματος. Είναι ουσιαστικά η πρώτη προσπάθεια μετά από σχεδόν οκτώ χρόνια,

έπειτα από την αποτυχία του Κάμπ Ντέιβιντ και της Τάμπα, να τεθεί πάλι η ειρηνική επίλυση του

παλαιστινιακού ζητήματος στη κορυφή των προτεραιοτήτων της αμερικανικής κυβέρνησης για τη

136 Rajiv. S, The Hamas Takeover and it’s Aftermath, Strategic Analysis, Vol. 31, No. 5, September 2007. σελ 843-851.
137 Βλ. Κεφαλά Β. Σημειώσεις για το Μάθημα Διεθνής Πολιτική Στην Μέση Ανατολή, Πανεπιστήμιο Αιγαίου, Τ.Μ.Σ.
Ρόδος, Δεκέμβριος 2007, σελ 36.
138 Να επισημανθεί εδώ ότι η Χεζμπολλάχ είχε αναδειχθεί νικήτρια στις λιβανικές βουλευτικές εκλογές του 2006, μη
μπορώντας όμως, λόγω του Συντάγματος που ισχύει ακόμη να σχηματίσει αυτοδύναμη κυβέρνηση.

72

Μέση Ανατολή. Εντούτοις, η προσπάθεια αυτή συμπίπτει με μια, κατά τη γνώμη μας, από τις

λιγότερο ευνοϊκές περιόδους για μια πιθανή επιτυχία, όχι μόνο των διμερών ισραήλο-

παλαιστινιακών διαπραγματεύσεων αλλά και για την επιτυχή εφαρμογή των αποφάσεων που θα

πιθανά θα παρθούν.

 Από την ισραηλινή πλευρά τα προβλήματα είναι πολλά και συσσωρευμένα. Ο ισραηλινός

πρωθυπουργός δεν είχε μόνο να αντιμετωπίσει την εσωτερική κατακραυγή για τα αποτελέσματα

του πρόσφατου πολέμου αλλά επίσης και το πόρισμα της επιτροπή Βίνογκραντ, το οποίο επέρριπτε

ευθύνες σε πολλές πλευρές, αλλά απάλλαξε την πολιτική ηγεσία από την όποια ευθύνη. Αν μη τι

άλλο, οι ευαίσθητες εσωτερικές πολιτικές ισορροπίες στο Ισραήλ είναι μια νόρμα και η κυβέρνηση

του Έχουντ Όλμερτ δεν διαφεύγει αυτού του γενικού κανόνα. Ο κυβερνητικός συνασπισμός υπό

την ηγεσία του Καντίμα θα πρέπει να λάβει υπόψη του και τις πιο άτεγκτες θέσεις του Μιζραχί

ορθόδοξου κόμματος Σας όπως επίσης και του ακροδεξιού Ισραήλ Μπεϊτένου (‘ Ισραήλ το Σπίτι

Μας’), ο αρχηγός της οποίας, ο ρώσο-εβραίος Αβιγκντόρ Λίμπερμαν έχει κάνει συχνές

εμπρηστικές δηλώσεις.139

 Στο παλαιστινιακό στρατόπεδο η κατάσταση που έχει δημιουργηθεί, είναι ακόμη πιο αντιφατική

και περίπλοκη. Με τον παλαιστινιακό πληθυσμό υπό των έλεγχο δύο διαφορετικών κυβερνήσεων

καθώς και την άμεση απόρριψη της αναγγελθείσας συνόδου από τη Χαμάς είναι αμφίβολο το κατά

πόσον υπάρχει το πολιτικό κεφάλαιο για την υποστήριξη της ανανεωμένης ειρηνευτικής

διαδικασίας. Επίσης πολλοί αναλυτές σχολίασαν ότι η σύνοδος κορυφής της Αννάπολις αποτελεί

περισσότερο μία κίνηση των Η.Π.Α. για τη δημιουργία μιας συμμαχίας τους με τις αραβικές χώρες

εναντίον του άξονα της Τεχεράνης, που έχει απλωθεί και στις τρεις προβληματικότερες περιοχές

της Μέσης Ανατολής (Λίβανος, Γάζα, Ιράκ.)140

 Έτσι στις 27 Νοεμβρίου του 2007, με τη παρουσία των εκπροσώπων του Κουαρτέτου για την

Μέση Ανατολή καθώς και 16 αραβικών χωρών, συμπεριλαμβανομένου και της Συρίας, όπως και

άλλων κρατών, ο πρόεδρος των Η.Π.Α, Τζωρτζ Μπους ο νεώτερος, ανέγνωσε το κοινό

ανακοινωθέν του Ισραήλ και της Παλαιστινιακής Αρχής για τη σύνοδο που πραγματοποιήθηκε.

 Σ’αυτήν τα συμβαλλόμενα μέρη επαναδιατυπώνουν τις ήδη γνωστές θέσεις τους και κάνουν

γνωστή τη θέλησή τους, καθώς και αυτής των Η.Π.Α., να φθάσουν σ’ένα ολικό διακανονισμό και

επίλυση των όλων των θεμελιωδών ζητημάτων πριν το τέλος του 2008, σ’ένα πλαίσιο που θα

139 Ο Αβιγκντόρ Λίμπερμαν έχει κάνει επανειλημμένες δηλώσεις για τη ‘μεταφορά’ των αράβων-ισραηλινών πολιτών
του Ισραήλ. Βλ και Eldar.A,La Promotion de M. Avigdor Lieberman au Gouvernement. Comment Israël en Est Arrivé
là. Le Monde diplomatique, décembre 2006. Βλ επίσης και Yishai to Lieberman: If PM, Abbas discuss Jerusalem, Shas
will quit government, Haaretz, 15/01/2008, για τις αντιδράσεις του Σας και του Ισραήλ Μπεϊτένου σε μια πιθανή
συμφωνία αναφορικά με τη Ιερουσαλήμ.
140 Βλ. Τι κρύβεται τελικά πίσω από τη συνδιάσκεψη της Αννάπολις, New York Times, αναδημοσίευση στη
Καθημερινή, 11/11/2007.

73

ορίζεται από την εφαρμογή των υποχρεώσεων στον Οδικό Χάρτη καθώς και στις πρότερες

υπογραφείσες συμφωνίες.141

3.7 ΟΙ ΤΕΛΕΥΤΑΙΕΣ ΕΞΕΛΙΞΕΙΣ.

 Σχεδόν έξι μήνες μετά από την επανεκκίνηση της ειρηνευτικής διαδικασίας ελάχιστα πράγματα

έχουν αλλάξει προς μια καλύτερη κατεύθυνση. Αντιθέτως, από όλα όσα έχουν συμβεί από την

ημέρα της λήξης της συνόδου της Αννάπολις έως τη στιγμή που γράφονται αυτές οι προτάσεις

τίποτα θετικό δεν προμηνύεται για την συνέχεια. Ειδικότερα, τέσσερις μήνες μετά την Αννάπολι ο

ισραηλινός πρωθυπουργός, Εχούντ Όλμερτ, δίνει άδεια για την κατασκευή, 750 νέων κατοικιών σ’

έναν από τους μεγαλύτερους οικισμούς της Δυτικής Όχθης, το Γιβάτ Ζέεβ.142

 Το αδιέξοδο που έχει δημιουργηθεί στη Λωρίδα της Γάζας από την άλλη μένει απαράλλακτο.

Από την αρχή του έτους οι διασυνοριακές συγκρούσεις και συμπλοκές της ένοπλης πτέρυγας της

Χαμάς, της Ιζ ελ Ντιν αλ Κασσάμ, με τις ισραηλινές δυνάμεις καθώς και οι συνεχιζόμενες και

ενίοτε εντεινόμενες ρίψεις ρουκετών τύπου Κασσάμ στην ισραηλινή πόλη Σντερότ έφεραν την

Λωρίδα της Γάζας στα όρια μία, χωρίς προηγούμενο, ανθρωπιστικής καταστροφής.

Ανταπαντώντας στις ρίψεις ρουκετών το Ισραήλ εισβάλει, με μιας μικρής, αλλά θανατηφόρας

κλίμακας επιχείρηση· εντείνοντας της συνέπειες της ανθρωπιστικής κρίσης που έχει δημιουργηθεί

από τον ολικό αποκλεισμό της Λωρίδας της Γάζας από το Ισραήλ και την Αίγυπτο.143 Οι βιβλικές

εικόνες, που έκαναν τον γύρω του κόσμου στις αρχές της χρονιάς, με τη μαζική έξοδο των

παλαιστίνιων στην Αίγυπτο, μετά το διάνοιγμα με εκρηκτικά από τη Χαμάς μέρους του τείχους

που έχει χτιστεί με τα αιγυπτιακά σύνορα, έκαναν φανερή στον κόσμο ένα μέρος της ένδειας που

κυριαρχεί στη Λωρίδα της Γάζας. Υπολογίζεται ότι ο μισός και πάνω πληθυσμός της Λωρίδας της

Γάζας μετακινήθηκε στη αιγυπτιακή πλευρά των συνόρων για την αγορά τροφίμων και καυσίμων

στις λίγες μέρες που το άνοιγμα έμεινε ανοιχτό.

 Η ανεπιτυχής τακτική του Ισραήλ, το να εφαρμόζει δηλαδή μαζικά αντίποινα στον παλαιστινιακό

πληθυσμό της Λωρίδας της Γάζας, δεν έχει κανένα ορατό αντίκρισμα, καθώς δημοσκοπήσεις που

έγιναν δείχνουν αντί για πτώση της δημοτικότητας της Χαμάς μια αύξησή της.144 Επίσης, έρευνες

ανθρωπιστικών οργανώσεων κατέδειξαν ότι η ανθρωπιστική κατάσταση στη Γάζα έχει φθάσει στα

χαμηλότερα επίπεδα των τελευταίων σαράντα ετών: χαρακτηριστικά το 30% του πληθυσμού της

141Joint Understanding Read by President Bush at Annapolis Conference,
http://www.whitehouse.gov/news/releases/2007/11/20071127.html, 27/11/2007.
142 Ηaaretz ,09/03/2008
143 Haaretz, 04/03/2008, Από τα 106 θύματα της περιόδου 27 Φεβρουαρίου έως 3 Μαρτίου, τα 54 εξ αυτών ήταν
άμαχοι, και 25 ανήλικοι που δεν πήραν μέρος στις συγκρούσεις.
144 Haaretz, 17/03/2008.

74

http://www.whitehouse.gov/news/releases/2007/11/20071127.html

Λωρίδας δεν έχει πρόσβαση σε τρεχούμενο νερό, το 80% των κατοίκων βασίζεται σε

ανθρωπιστική βοήθεια για την κάλυψη των βασικών του αναγκών και σχεδόν το 40% του ολικού

πληθυσμού είναι άνεργο.145

 Από τα γεγονότα που αξίζει να αναφερθούν είναι επίσης και η κρίσιμη κατάσταση στην οποία

έχει περιέλθει ο κυβερνητικός συνασπισμός του Καντίμα. Ο πρωθυπουργός Έχουντ Όλμερτ

αντιμετωπίζει, όπως και ο προκάτοχός του στο ίδιο κόμμα Αριέλ Σαρόν, μια σωρεία κατηγοριών

για διαφθορά και διαχείριση με παράνομο τρόπο χρήματος για προεκλογικές εκστρατείες που είχε

πραγματοποιήσει στο παρελθόν. Ακόμη όμως πιο σημαντικές είναι και οι πολύ πρόσφατες

πληροφορίες που επιβεβαιώνουν ότι το Ισραήλ και η Συρία έχουν αρχίσει μια σειρά

προκαταρτικών διαπραγματεύσεων υπό την αιγίδα της τουρκικής κυβέρνησης στην Άγκυρα.146

Αποτελεί μια αξιοσημείωτη αλλαγή στις διμερείς σχέσεις των δύο χωρών· όχι μόνο ότι είναι οι

πρώτες διαπραγματεύσεις από το 2000, αλλά επίσης διότι μόλις αυτή τη χρονιά οι σχέσεις των δύο

χωρών είχαν φθάσει σε χείριστο σημείο έπειτα από βομβαρδισμό συριακών εγκαταστάσεων, για

τις οποίες το Ισραήλ δήλωσε ότι ήταν εγκαταστάσεις που είχαν σκοπό την ανάπτυξη πυρηνικών

όπλων σε συνεργασία με τη Βόρεια Κορέα. Αυτό το αρνήθηκε τόσο η Βόρειος Κορέα όσο και το

μπααθικό καθεστώς της Συρίας.

 Βέβαια, τα νέα αυτά επαναφέρουν στην παλαιστινιακή ηγεσία τις άσχημες μνήμες από μια

αντίστοιχη ακολουθούμενη πολιτική το 2000, όταν το Ισραήλ με πρωθυπουργό των Εχούντ

Μπαράκ είχε επιλέξει να δώσει περισσότερη βαρύτητα σε μία συμφωνία ειρήνης με τη Συρία παρά

στο παλαιστινιακό σκέλος των διαπραγματεύσεων. Συνέπειες, που έπαιξαν και τον ρόλο τους τόσο

στην αποτυχία του Κάμπ Ντέιβιντ όσο και στη Ιντιφάντα αλ-Άκσα που ξέσπασε σύντομα μετά από

αυτό.

145 Gaza conditions 'at 40-year low', BBC, 06/03/2008. http://news.bbc.co.uk/2/hi/middle_east/7280026.stm
146 Yediot Aharonot, 21/05/2008.

75

ΣΥΜΠΕΡΑΣΜΑΤΑ.

 Φέτος το εβραϊκό κράτος του Ισραήλ εόρτασε τα 60 χρόνια από την ίδρυσή του. Εντούτοις, αυτό

το νεαρό έθνος της Μέσης Ανατολής, αντιμετωπίζει τα ίδια ακριβώς περίπλοκα ζητήματα, όπως

και παλαιότερα, που διαπερνούν την ύπαρξή του. Για τον παλαιστινιακό λαό, από την άλλη, τα 60

χρόνια από την ίδρυσή του κράτους του Ισραήλ είναι μια πικρή ανάμνηση αυτού που αποκαλούν

‘καταστροφή’ ή γνωστότερα ως ‘Νάκμπα’. Του ξεριζωμού 600.000-700.000 ανθρώπων από τις

πατρογονικές εστίες, οι απόγονοι των οποίων διαβιούν, στην πλειοψηφία τους, τις μέρες μας, σε

προσφυγικά στρατόπεδα στη Μέση Ανατολή.

Όπως είδαμε όλες οι ειρηνευτικές πρωτοβουλίες που πάρθηκαν από το τέλος του Ψυχρού

Πολέμου έως πρόσφατα, απέτυχαν να επιφέρουν μια δίκαιη και βιώσιμη λύση στο πολύ ακανθώδες

και πολύπλευρο αυτό πρόβλημα. Όπως χαρακτηριστικά τονίστηκε από πολλούς αναλυτές η

αποτυχία της ειρηνευτικής διαδικασίας υπήρξε εντυπωμένη όχι μόνο στη ανισορροπία δυνάμεων

ανάμεσα στα δύο μέρη, καθώς και τον υπονομευτικό ρόλο των ακραίων στοιχείων από κάθε

πλευρά, αλλά και κυρίως στην έμφαση που δόθηκε στη μορφή παρά στην ουσία της ειρηνευτικής

προσπάθειας. Μία συμπυκνωμένη πρόταση αποδίδει, κατά τη γνώμη μας, τα δεκαπέντε αυτά

ατελέσφορα λόγια της ειρηνευτικής διαδικασίας : ‘Το Όσλο είχε την αρχή πρώτα Eιρήνη μετά

Δημοκρατία και ο Οδικός Χάρτης πρώτα Δημοκρατία μετά Ειρήνη.’147

Η σημαντικότερη αλλαγή που επήλθε με τη Διακήρυξη Αρχών του Όσλο ήταν ότι το

παλαιστινιακό ζήτημα τέθηκε πλέον σε ένα διμερές πλαίσιο και αποκόπηκε από τη γενικότερη

αραβο-ισραηλινή διαμάχη. Αν και, όπως αναφέραμε, το παλαιστινιακό ζήτημα έχει έναν

‘νομιμοποιητικό’ αποτέλεσμα στη ρητορική των αραβικών καθεστώτων, εντούτοις, τα προβλήματα

που προκαλεί δεν είναι ευπρόσδεκτα από τις πολιτικές ελίτ των χωρών αυτών.

 Η μεγαλύτερη ευκαιρία για τα αραβικά φιλοδυτικά καθεστώτα δόθηκε όταν πλέον ο Ψυχρός

Πόλεμος έφθασε στο τέλος του. Οι συσχετισμοί ήταν πλέον τέτοιοι, μετά και από τον πρώτο

πόλεμο του Κόλπου, που επέτρεψαν τον επανακαθορισμό της σύγκρουσης μέσα από ένα διμερές,

ισραηλινό-παλαιστινιακό, πλέον, πρίσμα.

 Όμως, παρά τον επανακαθορισμό της σύγκρουσης, τα ευρύτερα δομικά, αντιτιθέμενα, στοιχεία

της παρέμειναν ίδια. Το ζήτημα των εποικισμών στη Δυτική Όχθη, το προσφυγικό ζήτημα, το

οποίο εμπεριέχει τα πιο κεφαλαιώδη ζητήματα τη σύγκρουσης, το ζήτημα των ιερών τόπων της

Ιερουσαλήμ, όπως και η οικονομική βιωσιμότητα και εδαφική ακεραιότητα ενός μελλοντικού

παλαιστινιακού κράτους, όλα αυτά παρέμειναν πεισματικά ίδια.

147 Turner. M, Building Democracy in Palestine: Liberal Peace Theory and the Election of Hamas, Democratization,
Vol. 13, Issue 5, December 2006, σελ 739-755

76

 Η 11η Σεπτεμβρίου, από την άλλη, πρόσθεσε μια άλλη διάσταση στη σύγκρουση, αυτής του

πολέμου κατά της παγκόσμιας τρομοκρατίας, που η νέα ισραηλινή ηγεσία υπό τον Αριέλ Σαρόν,

δεν άφησε ανεκμετάλλευτη. Κατά την γνώμη μας, η αμερικανική πολιτική στο Ισραήλ επέτεινε

περισσότερο το αδιέξοδο∙ με το να ακολουθεί μια μονομερή αντίληψη της σύγκρουσης, μην

ασκώντας πίεση επίσης στον σημαντικότερο σύμμαχό της στην περιοχή, το Ισραήλ, για να αλλάξει

τα δεδομένα στη καθημερινότητα των Παλαιστινίων, ενισχύοντας έτσι και τις πιο ειρηνόφιλες

φωνές τους.

Το τι μπορεί να σημαίνει μια ειρηνική, βιώσιμη και διαρκής, λύση στο παλαιστινιακό ζήτημα

είναι γενικά αποδεκτό. Αυτό, όμως, συνεπάγεται ιστορικούς συμβιβασμούς τόσο για το σιωνιστικό

εθνικό κίνημα όσο και για το παλαιστινιακό εθνικό κίνημα. Όσο μια βιώσιμη λύση παραμένει

μακριά στον ορίζοντα τόσο περισσότερο ένα εθνικό κράτος και για τους δύο λαούς, αναδεικνύεται

κατά τη γνώμη μας, ως η πλέον ενδεδειγμένη λύση. Προς το παρόν, κάτι τέτοιο, είναι και

ακούγεται μια καθαρή ουτοπία. Αυτό που παραμένει όμως πραγματικό και απτό είναι ότι θα πρέπει

και οι δύο λαοί να συμβιώσουν στην ίδια γη, ανεξαρτήτως του εάν το επιθυμούν ή όχι.

.

77

ΠΑΡΑΡΤΗΜΑ ΧΑΡΤΩΝ

78

EΝΔΙΑΜΕΣΗ ΣΥΜΦΩΝΙΑ (ΟΣΛΟ Β)

79

ΚΑΜΠ ΝΤΕΪΒΙΝΤ ΙΟΥΛΙΟΣ 2000

80

81

82

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΕΓΚΥΚΛΟΠΑΙΔΕΙΕΣ

1. Encyclopaedia Judaica, Keter Publishing House, Jerusalem, Cd-Rom, 1997.

ΕΛΛΗΝΟΓΛΩΣΣΑ ΒΙΒΛΙΑ.

1. Τσόμσκυ Νόαμ, Μοιραίο Τρίγωνο: Οι Η.Π.Α, το Ισραήλ και οι Παλαιστίνιοι, Εκδόσεις Λιβάνη,

Αθήνα, 2002.

2. Pappe, Ιlan , Η Ιστορία της Σύγχρονης Παλαιστίνης, Κέδρος, Αθήνα, 2007

3. R. Hrair Dekmejian, Επαναστατημένο Ισλάμ, Ο φονταμενταλισμός στον αραβικό κόσμο, Εκδόσεις

Παπαζήση, Αθήνα 2007.

4. Ηρακλείδης Αλέξης, Η Αραβο-ισραηλινή αντιπαράθεση, η προβληματική της ειρηνικής επίλυσης,

Εκδόσεις Παπάζησης, 1991.

5. Κεφαλά Β. Σημειώσεις για το Μάθημα Διεθνής Πολιτική Στην Μέση Ανατολή, Πανεπιστήμιο

Αιγαίου, Τ.Μ.Σ. Ρόδος, Δεκέμβριος 2007.

6. Νταν Κον-Σέρμποκ, Νταούντ –Ελ Αλάμι, Ισραήλ & Παλαιστίνιοι, οι δύο όψεις του προβλήματος,

Εκδόσεις Περίπλους 2002, Αθήνα.

7. Ρουά, Ολιβιέ, Οι αυταπάτες της 11ης Σεπτεμβρίου-Στρατηγική και τρομοκρατία, Εστία, Αθήνα, 2003.

8. Ρουά, Ολιβιέ, Το παγκοσμιοποιημένο Ισλάμ, Scripta, Αθήνα, 2006.

ΞΕΝΟΓΛΩΣΣΑ ΒΙΒΛΙΑ.

1. Alain Ménargues , Le Mur de Sharon, Presses de la Renaissance, Paris, 2004.

2. Barry Buzan & Ole Waever, Region and Powers “The structure of International Security ”,

Cambridge University Press, 2003.

3. Efrat Elisha, Geography and Politics in Israel since 1967, Frank Cass & Co, Great Britain, 1988.

4. Enderlin Chαrles. Le rêve brisé: Histoire de l’échec du processus de paix au Proche-Orient,

(1995-2002), Fayard, Paris, 2002.

5. George Corm, Le Proche Orient Eclate-II, Mirages de paix et blocages identitaires 1990-1996,

Editions La Decouverte, Paris, 1997.

6. Ian .S. Lustick, For The Land And The Lord: Jewish Fundamentalism In Israel,

http://www.sas.upenn.edu/penncip/lustick/index.html

7. Ilan Greilsammer, La nouvelle histoire d’Israël, Essai sur une identité national, Éditions

Gallimard, 1998

83

http://www.sas.upenn.edu/penncip/lustick/index.html

8. International Court of Justice, Legal Consequences of the Construction of a Wall in the Occupied

Palestinian Territory, Jurisdiction of the Court to give the advisory opinion requested, 9 July , 2004,

General List No. 131.

9. James L. Gelvin, The Israel-Palestine Conflict, One Hundred Years of War, Cambridge University

Press 2005.

10. Jeremy Allouche, The Oriental Communities in Israel, 1948-2003. The Social &Cultural Creation

of an Ethnic Political Group, Institut Universitaire de Ηautes Εtudes Ιnternationales, Geneve, 2003.

11. Jimmy Carter, Peace not Apartheid, Simon & Schuster, New York, 2006.

12. Συλλογικό έργο, επιμ.Yezid Sayigh & Avi Shlaim, The Cold War and the Middle East, Oxford

University Press, New York, 2003.

ΕΠΙΣΤΗΜΟΝΙΚΑ ΠΕΡΙΟΔΙΚΑ.

1. Alina Korn, Rates of Incarceration and Main Trend in Israeli Prisons, Criminal Justice, 2003 ;

3 ; 29

2. Ayoob Mohammed, The Future of Political Islam: The Importance of External Variables,

International Affairs, 81, 5, 2005.

3. Barry Rubin, Τhe Terror and the Pity: Yasir Arafat and the Second Loss of Palestine. Middle

East Review of International Affairs, Vol. 6, No 1, March 2002.

4. Beverley. M, Hamas: Victory With Ballots and Bullets, Global Change, Peace & Security, Vol.

19, Issue 3, October 2007.

5. Britton, Stuart ‘Competition or Collaboration?: ‘The Soviet Union, Détente,and the October

1973 War’, Comparative Strategy, 9:3, 1990.

6. Camille Mansour , The Palestinian-Israeli Peace Negotiations: An Overview and Assessment,

Journal Of Palestinian Studies, XXII, No, 3, Spring 1993.

7. Clifford Chanin & F. Gregory Gause, U.S.- Saudi Relations: A Rocky Road, Middle East

Policy, Vol. XI, No. 4, Winter 2004.

8. Clive Jones, Ideo-Theology and the Jewish State : From Conflict to Conciliation?, British

Journal of Middle Eastern Studies , 26 (1), 1999.

9. Dalacoura, Katerina, U.S Democracy Promotion in the Arab Middle East Since 11 September

2001: a Critique, International Affairs, 81, 5, 2005.

10. David Kretzmer, Targeted Killing of Suspected Terrorists: Extra-Judicial Executions or

Legitimate Means of Defense? The European Journal Of International Law, Vol. 16, no.2,

2005.

84

11. Eldar Akiva, La Promotion de M. Avigdor Lieberman au Gouvernement. Comment Israël en

Est Arrivé là. Le Monde diplomatique, décembre 2006.

12. Ellen Lust- Okar, Decline of The “Radical” State: Jordan And Syria, στο The Impact of 9/11

On The Middle East, Middle East Policy,Vol. IX, No. 4, December 2002.

13. Eyal Weizman, Strategic Points, Flexible Lines, Tense Surfaces, Political Volumes: Ariel

Sharon and The Geometry of Occupation, The Philosophical Forum, Volume XXXV, No. 2,

Summer 2004.

14. F. Gregory Gause III, Fareed Mohamedi, Afshin Molavi, Wayne White, Anthony H.

Cordesman, Symposium: The Future of the Middle East: Strategic Implications for the United

States, Middle East Policy, Vol. XIV, No. 3, Fall 2007.

15. Fadel. M. Naqib, Economic Aspects of the Palestinian- Israeli Conflict : The Collapse of the

Oslo Accords, Journal of International Development.

16. Fawaz. A. Gerges, Israel’s Retreat From South Lebanon: Internal And External Implications,

Middle East Policy, Vol VIII, No. 1, March 2001.

17. Gray.M, Arafat’s Legacy, Abbas’s Challenges, Australian Journal of International Affairs,

Vol. 59, No. 2, June 2005.

18. Guilain D. The Politics of Corruption in Palestine: Evidence From Recent Public-Opinion

Polls, Middle East Policy, Vol. XII, No. 3, Fall 2005.

19. Henry Munson, Islam, Nationalism and Resentment of Foreign Domination, Middle East

Policy, Vol, X, No.2, Summer 2003.

20. Ilan Pappe, Clusters of History: US involvement in the Palestine Question, Race & Class,

2007, 48; 1;

21. Jeremy Pressman, Visions in Collision, What Happened at Camp David and Taba?,

International Security, Vol. 28, No. 2, Fall 2003.

22. John McHugo, Resolution 242: A Legal Reappraisal Of The Right-Wing Israeli Interpretation

Of The Withdrawal Phrase With Reference To The Conflict Between Israel And The

Palestinians, International and Comparative Law Quarterly, vol, 51, October 2002.

23. Kathleen Christison, Bound by a Frame of Reference, Part III: U.S Policy and the Palestinians,

1988-1998, Journal of Palestine Studies, Vol.27, No.4, Summer, 1998.

24. Lisa Hajjar, The Making Of a Political Trial: The Marwan Barghouti Case, Middle East

Report, No. 225, Winter 2002.

25. Lisa Wedden , Beyond The Crusades: Why Huntington, And Bin Ladin Are Wrong, Middle

East Policy, Vol, X, No, 2, Summer 2003.

26. Melissa Boyle Mahle, A Political-Security Analysis Of The Failed Oslo Process, Middle East

Policy, Vol. XII, No. 1, Spring 2005.

85

27. Moore. W, A War Crimes Commission for the Hizbollah- Israel War? Middle East Policy, Vol.

XIII, No.4, Winter 2006.

28. Nabulsi.K, The Peace Process and the Palestinians: A Road Map to Mars, International Affairs,

80, 2, 2004.

29. Rajiv. S, The Hamas Takeover and it’s Aftermath, Strategic Analysis, Vol. 31, No. 5,

September 2007.

30. Rateb Saweiti, On the Road to Palestinian State: From Intifada to Madrid, Hebron University

Research Journal, Volume 2/ No.1-2005.

31. Reuven Y. Hazan, Intraparty Politics and Peacemaking in Democratic Societies: Israel’s Labor

Party and the Middle East Process, 1992-96, Journal of Peace Research, 2000; 37.

32. Ron Pundak, From Oslo to Taba: What Went Wrong?, Survival-Global Politics and Strategy,

vol. 43, no. 3, Autumn 2001, The International Institute for Strategic Studies.

33. Sara Roy, De-development Revisited: Palestinian Economy and Society Since Oslo, Journal of

Palestine Studies, Vol, 28, No.3, Spring 1999.

34. Sayigh. Y, Inducing a Failed State in Palestine, Survival-Global Politics and Strategy, Vol. 49,

No.3, Autumn 2007.

35. Shaul Misal, Avraham Sela, Participation Without Presence : Hamas, The Palestinian

Authority and the Politics of Negotiated Coexistence, Middle Eastern Studies, Vol. 38, No. 3,

July 2002.

36. Stetter, S. Of Separate and Joint Universes: National Parliamentary Elections in Israel and

Palestine, Mediterranean Politics, Vol. 11, No.3, November 2006.

37. The Madrid Peace Conference, Journal Of Palestine Studies, Vol. 21, No. 2. (Winter, 1992),

University of California Press.

38. Thomas.J.Butko, Revelation or Revolution: a Gramscian Αpproach to the Rise of Political

Islam, British Journal of Middle Eastern Studies, May 2004.

39. Turner. M, Building Democracy in Palestine: Liberal Peace Theory and the Election of Hamas,

Democratization, Vol. 13, Issue 5, December 2006.

40. United Nations Conference on Trade and Development, ‘The Palestinian War-Torn

Economy: Aid, Development and State Formation, New York, Geneva, UN, 2006.

41. Wendy Kristiansen, Challenge and Counterchallenge: Hama’s Response to Oslo, Journal of

Palestine Studies, Vol, No. 3, Spring 1999.

42. Κhalil Shikaki, Palestinians Divided, Foreign Affairs, Volume 81, No.1, January / February

2002.

86

ΔΙΑΔΙΚΤΥΑΚΕΣ ΠΗΓΕΣ.

Bitter-Lemons International. www.bitterlemons-international.org

Council on Foreign Relations. www.cfr.org

Institute for Palestine Studies. www.palestine-studies.or g

International Crisis Group. www.crisisgroup.org

Palestinian Center For Policy and Survey Research. www.pcpsr.org

The Palestinian Academic Society for the Study of International Affairs. www.passia.org

U.S. Census Bureau www.census.gov

United Nations Conference on Trade and Development. www.unctad.or g

Διαπραγματευτικό Τμήμα της Ο.Α.Π. www . nad - plo . org

Διεθνές Δικαστήριο Δικαιοσύνης. www.icj-cij.org

Ηνωμένα έθνη. www . un . org

Ισραηλινό Υπουργείο Εξωτερικών. www . mfa . gov . il

Λευκός Οίκος. www.whitehouse.gov

Πανεπιστήμιο του Yale. The Avalon Project: 20th Century Documents.

http://www.yale.edu/lawweb/avalon/20th.htm

Συλλογή Χαρτών της Le Monde diplomatique. www.monde-diplomatique.fr/cartes

87

http://www.monde-diplomatique.fr/cartes
http://www.yale.edu/lawweb/avalon/20th.htm
http://www.whitehouse.gov/
http://www.mfa.gov.il/
http://www.un.org/
http://www.icj-cij.org/
http://www.nad-plo.org/
http://www.unctad.org/
http://www.census.gov/
http://www.passia.org/
http://www.pcpsr.org/
http://www.crisisgroup.org/
http://www.palestine-studies.org/
http://www.cfr.org/
http://www.bitterlemons-international.org/

	 Ο Αβιγκντόρ Λίμπερμαν έχει κάνει επανειλημμένες δηλώσεις για τη ‘μεταφορά’ των αράβων-ισραηλινών πολιτών του Ισραήλ. Βλ και Eldar.A,La Promotion de M. Avigdor Lieberman au Gouvernement. Comment Israël en Est Arrivé là. Le Monde diplomatique, décembre 2006. Βλ επίσης και Yishai to Lieberman: If PM, Abbas discuss Jerusalem, Shas will quit government, Haaretz, 15/01/2008, για τις αντιδράσεις του Σας και του Ισραήλ Μπεϊτένου σε μια πιθανή συμφωνία αναφορικά με τη Ιερουσαλήμ.
	Κεφάλαιο 1-H επίδραση του τέλους του ψυχρού πολέμου στο παλαιστινιακό ζήτημα

