
 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 אייל זיסר

 הקדמה

 מלחמת ששת הימים היתד, צומת דרכים חשוב בהתפתחותו של הסכסוך הישראלי־
 ערבי. המלחמה הביאה לסדרה של תהפוכות שידע סכסוך זה מאז, בין בכיוון של
 החרפת המאבק הערבי בישראל מיד לאחר המלחמה, ובין בכיוון של שלום בשלב
 מאוחר יותר. תוצאותיה של המלחמה חוללו תהליכי שינוי פנימיים בתוך ישראל ואף
 במרחב הערבי שסביבה. תהליכי שינוי אלה - תהליכים פוליטיים ואף חברתיים
 וכלכליים - הביאו לשינויים שהיו כה עמוקים עד כי קבעו את גורלו של האזור

 למשך שנים רבות, ולמעשה אותותיהם ניכרים בו עד לימינו אלה.
 ואף־על־פי־כן, לרובו של הציבור בישראל וגם בעולם הערבי, וודאי שלדור
 שנולד לאחר המלחמה (במדינות ערב מהווה שכבה זו רוב גדול בקרב האוכלוסייה),
 מלחמת ששת הימים נראית היום כאירוע היסטורי מרוחק ונשכח, ולכאורה לא
 רלוונטי. בעולם הערבי יש אף לא מעטים הפועלים במרץ להדחיקה ולהשכיחה,
 והסיבות לכך ברורות. רק בחזית אחת - החזית הישראלית־םורית - נראה כאילו עצר
 הזמן מלכת, ומחוגי השעון עודם מורים על 10 ביוני 1967 בשעה 18:30 - שעת סיום
 המתקפה הישראלית ברמת הגולן. ואכן, בכל הנוגע למערכת היחסים שבין ישראל
 לסוריה, דומה כי מלחמת ששת הימים ממשיכה להתנהל עד לימינו אלה, או לכל
 הפחות ממשיכה להשפיע על מהלכי הצדדים, במיוחד בכל הקשור למשא־ומתן לשלום

 שהם מנהלים בשנים האחרונות.

 ׳סוריה עדיין חיה את שואת יוני 1967 [כארת׳ת יוניו 1967] בכל רמ״ח
 איבריה׳ י

 בזיכרון הקולקטיבי הסורי, מלחמת ששת הימים נותרה עד היום כפצע פתוח. המלחמה
- וליתר דיוק, המפלה הסורית בה - היתה לטראומה לאומית, וממילא הפכה לאירוע

 1. מתיך: ע׳ חאפז, חאפז אל־אסד - אל־קאא׳ד ואל־אמה [חאפז אל־אסד - המנהיג
 והאומה], דמשק 1994, עמ׳ 48.

205

Orna
Typewritten Text
עיונים בתקומת ישראל 8, 1998, עמ' 205 - 252

יל זיסר אי

 פורמטיבי בתולדותיה של המדינה הסורית, כמו גם בביוגרפיה האישית והפוליטית
 של מנהיגיה. אחת הסיבות לכך, אף שאין זו הסיבה היחידה, נעוצה בעובדה ששר
 ההגנה הסורי בזמן המלחמה, חאפז אל־אסד, מכהן בשלושים השנים האחרונות כנשיא

 סוריה.
 אסד היה בן 37, בראשית הקריירה שלו, בעת שפרצה המלחמה, וזו היתד, לו
 ׳טבילת אש׳ ראשונה. על משמעותה של המלחמה מבחינתו של אסד האיש ועל
 השפעתה על מדיניותו מכאן ואילך מעיד העיתונאי הבריטי פטריק סיל, מקורבו ואיש
 סודו של הנשיא הסורי: ׳קשה להפריז בחשיבות רגע זה של חורבן לאומי בקריירה של
 אסד. אין כל ספק שהמפלה היתה נקודת־המיפנה המכריעה בחייו: היא דחפה אותו
 לבגרות פוליטית ועודדה את שאיפתו לשלוט בסוריה המשוחררת מכבלי החברים
.2 סיל מוסיף כי ׳הוא השתוקק והיריבים, שלדעתו הוליכו את המדינה לעברי פי־פחת׳
 למחות את כתם המפלה שהשפיעה עליו אישית ובצורה מעמיקה, להחזיר את בטחונם
 העצמי של חייליו, להשיג מחדש את השטחים ולהראות לעולם, שבהינתן ההזדמנות
 המתאימה מסוגלים הערבים לעשות את שלהם בדרך מכובדת. [בעקבות המלחמה]

 הצורך להילחם פעם נוספת הפך לו לדיבוק׳.3

4 ׳ ר ת ו י ת הגולן היה מ מ ׳כיבוש ר

 גם בישראל עדיין מעוררים קרבות מלחמת ששת הימים בחזית רמת הגולן עניין,
 שלא לומר רגישות רבה. על כך יעיד הוויכוח הציבורי שהתעורר בישראל בעקבות
 פרסום ריאיון עיתונאי עם משה דיין, שר הביטחון בזמן מלחמת ששת הימים.5 בראיון
 זה, שנערך לפני למעלה מעשרים שנה אך פורסם לראשונה באפריל 1997, הגדיר
 דיין את החלטתו לכבוש את רמת הגולן ביומה האחרון של המלחמה כאחת הטעויות
 הקשות שעשה בכל הקריירה הפוליטית שלו: ׳[כיבוש רמת הגולן] היה מיותר. תראה,
 אפשר לדבר במונחים של ״הסורים הם מנוולים, צריך לדפוק אותם, זאת שעת כושר״
 ועוד דיבורים כאלה, אבל. זאת לא מדיניות. אתה לא דופק את האויב בגלל שהוא
 מנוול, אלא בגלל שהוא מאיים עליך, והסורים, ביום הרביעי של המלחמה, לא היו

 איום עלינו׳.
 מדוע כבשה אפוא ישראל את רמת הגולן? את החלטתה של ישראל לעלות על
 הרמה תלה דיין בלחצים שהפעילו מתיישבי עמק הירדן על הדרג הפוליטי בישראל,
 ובעיקר על ראש הממשלה דאז, לוי אשכול, חבר דגניה לשעבר בעצמו. לטענת דיין,
 את אותם מתיישבים הניעו שיקולים צרים: ׳המשלחת [של המתיישבים] שבאה לשכנע

 2. פ׳ סיל, אסד: המאבק על המזרח־התיכון, תל־אביב 1995, עמ׳ 150.
 3. שם, עמ׳ 189.

 4. מתוך ריאיון לידיעות אחרונות בשנת 1976, שהעניק משה דיין, שר הביטחון במלחמת
 ששת הימים, ושפורסם כעשרים שנה לאחר מכן, ב־1997. רמי טל, ׳משה דיין - חשבון

 נפשי, ידיעות אחרונות, 27 באפריל 1997.
 5. שם.

206

לאחריה ם ו ת הימי ש ת ש מ ח ל ה - מ רי בין ישראל לסו

 את אשכול לעלות על הרמה [...] חשבה על האדמה של הדמה [...] הם אפילו לא ניסו
 להסתיר את החמדנות שלהם לקרקע ההיא. זה מה שהדריך אותם׳.

 בריאיון הזכיר דיין גם את ההידרדרות המתמשכת של המצב הבטחוני בגבול
 הישראלי־סורי בראשית שנות השישים, שהובילה לבסוף לפרוץ המלחמה. למרבה

 ההפתעה, את האשמה העיקרית בהידרדרות זו הוא תלה בישראל:

 אני יודע איך התחילו לפחות שמונים אחוז מכל התקריות שם [...] זה היה
 הולך ככה. אנחנו היינו שולחים טרקטור לחרוש באיזה מקום שאי אפשר
 לעשות בו כלום, בשטח המפורז, ויודעים מראש שהסורים יתחילו לירות. אם
 הם לא היו יורים, היינו מודיעים לטרקטור להתקדם הלאה, עד שהסורים היו
 מתעצבנים וכן יורים. ואז היינו מפעילים תותחים, ויותר מאוחר גם חיל
 אוויר [...] אני עשיתי את זה, ולסקוב וצירה [רא״ל חיים לסקוב ורא״ל צבי
 צור, קודמיו של רבץ בתפקיד הרמטכ״ל, א״ז] עשו את זה. יצחק רבין עשה
 את זה כשהיה שם בראשית שנות השישים. אבל נדמה לי שמי שהכי נהנה
 מהמשחקים האלה היה דדו [אלוף דוד אלעזר, מפקד פיקוד צפון במלחמת

 ששת הימים, א״ז].

 דבריו אלו של דיין עוררו דיון ציבורי נוקב בישראל, שהדי המסקנות שניתן
 להסיק מהן עשויות לכאורה להשפיע על עמדותיה של ישראל במשא־ומתן שהיא
 מנהלת עם סוריה בשאלת עתיד רמת הגולן.6 אמת, את דברי דיין אין לקבל בהכרח
 כפשוטם, שהרי נאמרו בריאיון עיתונאי ולא במסגרת דיון סדור ביחסי ישראל-
 סוריה, בעניין הגורמים שהביאו לפרוץ מלחמת ששת הימים או בנוגע למהלכה של
 מלחמה זו. ובכל זאת, מדבריו של דיין עולות כמה טענות הראויות לבחינה. ראשית,
 החלטתה של ישראל לכבוש את רמת הגולן לא היתה פועל יוצא ישיר והכרחי של
 אירועי מאי-יוני 1967 או אף של מהלך המלחמה עצמה. שהרי, כדברי דיין, הסורים
 לא היוו איום של ממש על ישראל - לא ערב המלחמה ואף לא במהלכה. שנית,
 ישראל היא שיזמה חלק ניכר מתקריות הגבול עם סוריה שנסבו סביב שאלת האזורים
 המפורזים לאורך קו הגבול בין שתי המדינות. תקריות אלה תרמו להידרדרות המצב
 לאורך הגבול, הידרדרות שסופה היה המלחמה. שלישית, בדבריו רומז דיין גם לקיומו
 של הלך רוח לוחמני כלפי סוריה בישראל. לפי עדותו של דיין רווח הלך רוח זה
 בקרב מפקדי צה״ל לדורותיהם בחזית הצפון, אך נראה כי הוא ניזון גם מתפיסת
 עולם אקטיביסטית, שרווחה בקרב אישים בצמרת הפוליטית בישראל אשר ביקשו
 להבטיח שקט בגבולה הצפוני של המדינה בדרך של הנחתת מהלומת מנע צבאית על
 ראש הסורים, ובהזדמנות זו אולי אף להביא לתיקוני גבול בגזרה זו. תיקוני גבול אלו
 נועדו להעניק לישראל שליטה באזורים המפורזים ובמקורות הירדן. יצוין, אגב, כי
 על הלך -רוח זה כמניע למהלכים ישראליים בחזית עם סוריה הצביעה גם סדרת

/ הארץ, 5 במאי 1997. 6. ראה, למשל, מאמרו של אמנון דנקנר, ׳המיתוס של רמת הגולן

207

יל זיסר אי

ה ת ו עי א רו ם באי י ק ס ו ע ש ת ו ו נ ו ר ח א ם ה י נ ש ו ב מ ס ר ו פ , ש ם י ל א ר ש ם י י ר ק ו ל ח ם ש י ר ק ח מ
7 . ה פ ו ק ת ה

. ך המאמר ש מ ה ה ב ב ח ר ה ה ב נ ו ד י ה דיין ת ש ל מ ו ש י ר ב ד ה מ ר ו א כ ת ל ו ל ו ע ת ה ו נ ע ט ה

י נ פ א - מ ל י מ מ , ו ן ט ו ש פ ו כ ל ת א ו נ ע ת ט ל ב י ק נ פ ר מ הי ה להז ת ר ע ב י כ , ראו ת א ל ז כ ב ו

ן ם בי חסי ת הי כ ר ע ל מ י ש ל ל כ ם מן ההקשר ה ל ע ת ה , ב ן ה י פ ־ ל ת ע ו צ ר ח ת נ ו נ ק ס ת מ ק ס ה

, ת י ש א : ר ת ו א ב ת ה ו ר ע ה ת ה ר א י ע ה י ל ר זה ראו ש ק ה . ב ת ה ע ת ו א ה ב י ר ו ס ל ל א ר ש י

ו י פ ל רי ש ן הסו עו י - בטי ק ל ן ח פ ו א לו ב ך - ו ו מ ת י ל ד , כ ה ר ו א כ ל דיין יש, ל ו ש י בדבר

ן נ כ ו ת מ ב ו ש ו ח י מ ל א ר ש ך י ל ה ה מ ת י , ה ה פ ו ד ס ע ה ו ת י ש א ר ם, מ מי ת הי ש ת ש מ ח ל מ

א ל . א ן רב ה קו רי ה סו ל פ ה נ ל ת ש י ב ר ע ה מ כ י מ ת ת ב י ל א ר ש ה י י נ ו נ ו ק ל י פ א , ו ב ט י ה

א ל ל א ר ש די י לן בי ו ת הג מ ש ר ו ב י . כ ת ו ד ב ו ע א ל ו ט ח י ל ו יש בה כד ם שכז י ר ב ת ד ג צ ה ש

ו א צ מ א נ ל ל ׳ די צה׳ י בי ו כ נ ע ם ט י ב ה - ר י א ר ל , ו ש א ר ן מ נ כ ו ת מ ב ו ש ו ח ך מ ל ה היה מ

ת מ צ מ ו צ ת מ י נ כ ו ת י שכזה (לבד מ נ ת פ א ו יעד ש ל ל כ ה ש ר ג ת מ ו י נ כ ו ה ת מ ח ל מ ב ה ר ע

ו מ ו י ש עליהם). ק ל ו ח ם ה י רי ם הסו צבי ו המו ל ק ע ם ו י ז ר ו פ מ ם ה רי ו ל האז ת ע ו ט ל ת ש ה ל

ה ד ב ו ע ו ה ל א א ר ש י א ב ב שי צ אנ ם ו י א נ י ד ב מ ר ק ה ב י ר ו י ס פ ל י כ נ מ ח ו ח ל ו ך ר ל ל ה ש

ל ה ש מ ו י ק ת ל ו ד ם ע י ו ם מהו נ י ן א י ה עדי מ ת ע י ל בחז ו ב י ג נ ו ק י ת ם צידדו ב ה ם מ שאחדי

ל ה ש מ ו י ק א ל ל ודאי ש , ו ה רי ד סו ג ת נ ל ל ו ה כ פ ק ת מ ת ל י ט ר ק נ ו ת ק י ל א ר ש ת י י נ כ ו ת

, א ו פ ה היו א ש ו ב י כ ן ו ל ו ת הג מ ל ר ה ע פ ק ת מ . ה ם י ר ו ס ד ה ג ה נ מ ק ר נ י ש ת ב ה ר י צ ר י פ ס נ ו ק

, ם י נ י י נ ת ע ו ל ש ל ת ש ל ה ה ש א צ ו , ת י ה מן הצד הישראל ש ע מ ם ב י ב ר ו ע מ ם ה י ד י ע מ י ש פ כ

ם דשי ר בחו ו ע האז ל ק ה נ י ל א ת ש ל ו ב ר ע מ ע ה ק ל ר ו ע נ י ב ה 8 שיש ל , ׳ ר ו ת ל א ר ׳ מ ו א ל ל ש

רה - ה ברו מ ו ר ם ת רי מו הסו ת זו הרי ל ו ב ר ע ל מ ה ש ת ו ר צ ו ו י ה י 1967. ל נ ו י - י א מ

. ד ח א ם כ במעשי ם ו י ר ו ב י ד ב

א ו - ל א ם ל א א, ו ה הי י ל ו ק י ש , מ ל א ר ש מת י ז ו י ו ב מ ר ג ם נ ל - א ו ב ג ת ה ו י ר ק , ת ת י נ ש

. ה מ ח ל י מ ל ה א י ר ו ס ל ל א ר ש ת היחסים בין י כ ר ע ל מ ה ש ת ו ר ד ר ד י ה י ל ד ע ל ב ם ה ר ו ג היו ה

ה ע ב ת זו נ ו נ י ו . ע י ישראל פ ל ת כ רי ת הסו ו נ י ו ע , היה ה ת ו ח א פ י ל ז , מרכ ר ח ם א ר ו ג

 7. ראה: א׳ יניב, פוליטיקה ואסטרטגיה בישראל, חיפה 1994; ש׳ אהרונסון, נשק גרעיני
 במזרח התיכון, ב, מבן־גוריון וחזרה 1994-1964, ירושלים 1995, עמ׳ 166-11.

 8. ראה עדותו של אריה בראון, עוזרו של משה דיין בזמן המלחמה, בתוך: א׳ בראון, חותם
 אישי: משה דיין במלחמת ששת הימים ואחריה, תל־אביב 1997, עמי 95, 106.
 התרשמותו זו של בראון עומדת בניגוד לדברים שכתב חנוך ברטוב בספרו דדו: 48 שנה
 ועוד 20 יום. ברטוב מצטט את רחבעם זאבי, או עוזר ראש אג״ם, שטען כי ילדת היתה
 תכנית ברורה מאוד לשחרור רמת־הגולן, ולא בגלל יצר־הלחימה, כי אם מתוך תפיסתו,
 שהגליל לא יוכל להתקיים לעד בצילם של התותחים הסוריים׳. עם זאת, ברטוב מציין כי
 התוכנית שהתווה דדו התמקדה במחטף ישראלי לאורך קו הגבול ולא בכיבוש רמת הגולן
 כולה. ראה: ח׳ ברטוב, דדו: 48 שנה ועוד 20 יום, א, תל־אביב 1978, עמי 124. במרס
 1998 פרסם הכתב אמיר אורן בעיתון הארץ כתבה שעסקה ביחסי ישראל-סוריה בשנות
 השישים, ובה קבע כי ׳מאז 1964 אכן היו בידי צה״ל שלוש תוכניות למתקפה יזומה נגד
 סוריה, ובראשן תכנית ״גרזן״, להשמדת הצבא הסורי וכיבוש דמשק. ׳׳מלקחיים״ הייתה
 תכנית ביניים לכיבוש רמת הגולן עד מזרח לקוניטרה ו״מרקחת״ - השתלטות על רמת
 הבניאס ועל צפון תוואי ההטיה בלבדי. אמיר אורן, ימה שאין בלבנון׳, הארץ, 27 במרס

.1998

208

לאחריה ם ו ת הימי ש ת ש מ ח ל ה - מ רי בין ישראל לסו

ת ומחוץ י ב ם מ י צ ח ל ם מ ך ג , א רי ׳ הסו ת ע ב ר ה ט ש ל מ ת ש ו י ג ו ל דאו ו האי י ת ו ס י פ ת מ

ת ו כ ז ר ב י כ ה ק ל ש מ ת מצד ד ו נ ו כ ר נ ד ע י ה יה ב ת ביטו . היא מצאה א ן ו ת ם היה נ ה ב ש

י ב ר ע ־ י ל א ר ש י ך ה ו ס כ ס ב ה ישו י ע ל י ג ה י ל ד ה כ מ ת ע ת ל ת ו א ש ל ל ו א ר ש ל י ה ש מ ו י ק

ת ה א א צ ת זו מ י ר ו ת ס ו נ י ו ו - ע נ נ י י נ ע ר ל ת ו ב י ו ש ח ה ש ן - מ כמו כ , ו ם ו ל י ש כ ר ד ב

ל ה ש ר ד ס ב , ו ל א ר ש ל י ה ש ל ו ס י ח ת ל ו א י ר ה ק ל ל כ ת ש מ ה ל ת ה מ ק י ר ו ט ר יה ב ביטו

ל ת ש י ת ט י ה ש ז ג פ , ה ת מי הירדן ת א ו ט ה ן ל ו סי י ם נ ה ב , ו ם י י נ מ ח ו ם ל י י ר ו ם ס י כ ל ה מ

ד ג י נ נ י ט ס ל ר פ ו ר ת ט ו ל ו ע יזום פ י ד ו דו ף - עי ו ס ב ל , ו ל ו ב ג ך ה ר ו א ם ל י י ם ישראל בי ישו י

. ת ו י ת ישראל ו ר ט מ

, ב כ ר ו מ ן ו יש, טעו א רג ו פ א א ת הימים הו ש ת ש מ ח ל מ ת ב י ר ו ס א החזית ה ש ו נ הדיון ב

ו ל ל - ו ה נ ת מ ל והן בזה ה ו ב ג ל ה י ש ל בצדו הישראל ה נ ת מ ן ה ו ם הן בדי י ר ו מ ם א י ר ב ד ה ו

ד ק מ ת מ ר זה, ה ק ח ת מ א י ר ת ק ע ר ב ו כ ז ת יש ל א ת ז . א רי ם - בצדו הסו י ר ד ם בחדרי ח ג

ת מ ח ל מ ה ל מ ד ק ה ש פ ו ק ת ם ב י ל ש ו ר י ק ל ש מ ם בין ד חסי ת הי כ ר ע ל מ ת ש י ר ו ס ת ה י ו ו בז

ת ה א ל י ב ו ה ך ש ר ד ת ה ג א יצי ר יבחן ו ק ח מ ה. ה לאחרי ה ו מ ח ל מ ך ה ל ה מ ם, ב מי ת הי ש ש

ה י ת ו א צ ו ת ת א , ו לן ו ת הג י ז ח ה זו ב מ ח ל ל מ ה ש כ ל ה ת מ , א ה מ ח ל י מ ל ה א י ר ו ס

ם ך ע ו ס כ ס ת ה ל א ש ה ב ת ו י נ י ד ל מ ר ע ק י ע ב , ו ה י ר ל סו ה ש י ת ו ד ל ו ל ת ה ע י ת ו כ ל ש ה ו

ד היום. ע ז ו א ל מ א ר ש י

ת הימים - הקופסה השחורה ש ת ש מ ח ל מ סוריה בדרך ל

ל יחודה ש ת אזהרה: י ו ל י ה מ מ ם כ י ד ק ה י ל ן ראו ל ו ת הג י ת הימים בחז ש ת ש מ ח ל מ ן ב ו לדי

, ר ק ח מ ב ה צ מ ר ב ל האמו כ ם ב י ג טו י בי ד י א ל ת ב ו ר ח ת א רו י ת ז מ ו ע ת ל י ר ו ס הזירה ה

ל כ ן ב ו ש לד ק ב מ קר ה ל החו ו ש ת ו ש ר ם ל י ד מ ו ע ם ה י י ר ק ח מ ת ה ו ר ו ק מ ת ה נ י ח ב ר מ ק י ע ב

ת נ ב ה ר ב ב ו ד מ ש , כ ה. ואכן לאחרי ה ו כ ל ה מ , ב ה מ ח ל מ ת ה א ר ק ש בזירה זו - ל ח ר ת ר ה ש א

, רה׳ ה שחו ס פ ו ק י ׳ נ פ ן ל י ם עדי י ב צ י ו נ נ , א ה מ ח ל מ ב ה ר ים ע רי ם הסו י כ ל ה מ ה

ש מ ל מ ת ש י נ ו י כ ר ת א י ת ש ו ת נ ת ו ש ר ת ל ד מ ו א ע , ל ת י ש א . ר ה ק ל ח ק ב ה ר ח נ ע פ ת ה ש

י ד י כ נ ו י כ ר ר א מ ו ל ח ס ע ס ב ת ה ל ל ל כ ן ב ת י י נ ה כ ח נ ה ר שכזה (זאת ב ק ח י מ כ ר ו צ ל

ד ו מ ע י ל ד כ ה ו נ ו ד נ ה ה פ ו ק ת ה ב רי ל סו ה ש י ג י ה נ ם מ י ר ב ד ת ה ו א א צד ר ן כי י להב ת ו ו ס נ ל

י ר זה כ ש ק ה ן ב י י לצי ם השונים<. ראו ה י כ ל ה מ ם ב ת ו ה א ע י נ ה ם ש י ל ו ק י ש ת ה כ ר ע ל מ ע

, ן ם החיצו ל ו ע ם ה ע ע ג מ עטה ב , שמי ת ר ג ו ס ה מ נ י ד ל מ ם ש י ר ג ת ס ם מ י ג י ה נ מ ר ב ב ו ד מ

ה ע נ מ , נ ר מ ו ל ם - כ ה י נ פ ף עצמה ל ו ש ח ל ה מ ע נ מ א נ ל י מ מ , ו ה ת י ר י ב ל ע ם ב ו ע ל י פ א

, ת ר ח ו א ך א ת בה. כ ו ט ל ח ה ת ה ל ב ך ק י ל ה ת ת א ה ו י ל ו ק י ת ש כ ר ע ת מ ף א ו ש ח ל מ

ם י ר ו ג ת - ס ו ר ח ת א ו י ב ר ת ע ו נ י ד מ ם ב י נ ו י כ ר א , ל ב ג , א ה מ ו ד ם - ב י רי ם הסו י נ ו י כ ר א ה

ו י ל ך הגישה א , א רי ד החוץ הסו ר ש ן מ ו י כ ר ן א ו ח לעי ת פ ה נ נ ו ר ח א . ל ם י ר ק ו ח ם ל ל ו כ

ם י נ ת י נ , ה ם י חד ו ם מי רי ם לאישו י ק ק ז ו נ י כ מ ס מ ר ב עז ם להי י נ י י נ ו ע מ ם ה קרי חו , ו ת ל ב ג ו מ

ר ק י ע א ב ו ן זה ה ו י י בארכ ה. החומר המצו רי ן בסו דיעי ת המו ו י י רשו ד י ־ ל רה ע במשו

ר מ ו ל , כ ת ו ר ח ת א ו צ ר א ה ב י ר ו ת ס ו י ו ר י ר ג ש ק מ ש מ ד ו ל ח ל ש נ ת ש ו י ט מ ו ל פ י ת ד ו ב ו ת כ ת

ה רי ת סו ו י ו ר י ר ג ש ק ל ש מ ד ו מ ח ל ש נ ב ש צ ת מ ו כ ר ע ה ה ו ל ו ע פ ת ל ו י ח נ ל ה ל ו ו כ נ ר שאי מ ו ח

י ד ם יש כ ה ך ב , א ט א ־ ט ו א נ י נ פ ם ל י ח ת פ ם נ נ מ ם א י י ם הישראל י נ ו י כ ר א . ה ם ל ו ע ב

209

יל זיסר אי

ה - פ ו ק ה ת ת ו עי א רו ל אי ת ע י ל א ר ש י ט ה ב מ ת ה ד ו ק נ ע ל ג ו נ ל ה כ ק ב ו ר נ ת ו ר א י ש ע ה ל
ם י טי י י ב ו ם ס י נ ו י כ ר ם א י ר ק ו ח י ה נ פ ו ל ח ת פ ת נ ו נ ו ר ח א ם ה י נ ש . ב ל ב ג ו ן מ פ ו א ת ב א ף ז א ו
ך , א ה נ ו ד נ ה ה פ ו ק ת ה ב רי ל סו ה ש ת ו ג ה נ ת ת ה נ ב ה ם ל י י ט נ ו ו ל ת ר ו ים להי י , העשו ם י ב ר
ג ו ה , נ ף ו ס ב ל . ו ה ת י ש א ר ה ב נ ד ו י בהם ע ע המצו ד י מ ל ה המחקר ש ף ו סו ת האי ד ו ב ע
י נ פ ם ל ו י ם כ י ח ו ת ם פ ב ו ר ב ם - ש י טי ברי ם ו י י נ ק י ר מ ם - א י י ב ר ע ם מ י נ ו י כ ר ר א י כ להז
ת נ ב ה ם ל ת מ ו ר ת אה ל ו ה בהשו ע ו נ ם צ ת מ ו ר ת , ו ו נ נ י י נ ע ת ל ו ח ם פ י י ט נ ו ו ל ו ר ל . א ם י קר החו
ט ע מ י כ נ י ק מד ת ל נ ש ת ב א , ז ם מי ת הי ש ת ש מ ח ל מ ל ירדן ב ם או ש ל מצרי תן ש ו י נ י מד

. רי ׳ הסו ת ע ב ר ה ט ש ן מ ב לבי ר ע מ ת ה ו מ צ ע ת בין מ ה ע ת ו א ט ששרר ב ל ח ו מ

ם י ר ו ם ס אי נ י מד א שאנשי צבא ו ה שחורה׳ הי ס פ ו ק ה ׳ ת ו ל א ה ש מ ו י ק ת ל פ ס ו ה נ ב י ס
ם י ד ח . א ה פ ו ק ת י ה ע ו ר י א ם ל ת ס ר ת ג ו א ט ר י ם פ ה ב ת ש ו נ ו ר כ י ו ר פ ם ס ס ר פ מין^טו ל
א ך ל ם כ , ומשו ח ס א ־ ל ז א ל חאפ ה ש ר ק מ ה (כמו ב נ י ד מ י ה ט י ל ש ו ל כ פ ם אישים ה ת ו א מ
ק - ו י ר ד ת י ל , ו ם י . אחר ם מ ו ס ר פ ם ב י נ י י נ ו ע ו מ א הי ם או ל ה י ת ו נ ו ר כ ת ז ב י ת כ ו ל נ פ ת ה
ן ם לבי נ י ת ב ו ח ו ק כ ב א ת מ ו ב ק ע ח ב ברי ג ו ר ו י ס ר ו ח א ם מ מ צ , מצאו ע ע י ר כ מ ם ה ב ו ר
ן פ ו צא ד ו ת הימים<.9 י ש ת ש מ ח ל מ ה ב נ י ד מ ת ה ג ה נ ה ם ל פ ת ו ד (שהיה ש ס א א הנשי
, ס א ל א ט פ ט צ ת 1974) מ נ רי (מאז ש ה הסו נ ג ה ר ה ל ש ו ש י ת ו נ ו ר כ ר ז פ ה זו הוא ס נ י ח ב מ
ה עצמה מ ח ל מ , ב ם ל ו א ת 1994. ו נ ש ק ב ש מ ד ם ב ס ר ו פ י (סיפור חיי), ש ת א י ת ח ׳ א ד מ
ה ד ו ת ע ה כ כ ו ר ת שריון שהיתר, ע ב י ט ד ח ק פ מ ת - כ חסי טר י ו ד ז י ק פ ת ס ב א ל שימש ט
ת ר מ צ ל ה ת ש ו הצבאי ת ו ו י נ י ד מ ת ה ו ע ר כ ה ף ל ת ו א היה ש א ל ל י מ מ ק - ו ש מ ר ד ו באז
׳ ת ע ד ת ה ו ל ק ׳ ה ומחוצה לה ב י ר ו ס ע ב ו ד ס י א ל , ט ת א ד ז ב ל . מ ת ה ע ת ו א ת ב י ר ו ס ה
ה ד ב ו . ע ת י ר ק ח מ ה ת ו י ת ו ר פ ס ו ה ת ב י ת ת כ ם א ו ג מ , כ ת י נ י ד מ ו ה ת ו ל י ע ת פ ת א נ י י פ א מ ה
בר ם אכן הוא זה שחי , א ר ב י ח ר ש ק ח מ י ה ר פ ת ס ו ר ש ע ת ל י ת ר ו ק י ת גישה ב ב י י ח זו מ
א י ב א מ ו ה ה ת ו א ם, ש מי ת הי ש ת ש מ ח ל י מ ע ו ר י ן א י י ו בענ ת ו ד ע ם ל א ג ל י מ מ , ו ם ת ו א
ל ק ע ב א מ : ה ד ס , א ד ס ל א ה ש י פ ר ג ו י ב א ה ו ף ה ס ו ג נ י , חר 0 . ו ל ה ש י פ ר ג ו י ב ו ט ו א ב
א ל הנשי דו ש ו ואיש סו ב ר ו ק , מ ל י ק ס י ר ט י פ ט י ר ב י ה א נ ו ת י ע ב ה ת כ , ש ן ו כ י ת ה ־ ח ר ז מ ה
ג ה ומצי ט ו ר מ פ ס י ה ו כ ד ג ן נ ע ט ו זה, ואף נ ר פ ל ס ש ת ב ו פ י ר ח ף ב ק ת ו ל ה י " ס . י ר ו ס ה
ר ת י ל , ו ת י ר ו ס ו ה ת - ז ח ט א ב ת מ ד ו ק נ ר מ מ ו ל , כ ת י ד ד צ ־ ד רה ח ם בצו עי רו ך האי ל ה ת מ א
ם י ב ם ר י ש ג פ ך מ מ ס ־ ל ה ע ב ת כ ה זו נ י פ ר ג ו י , ב ת א ל ז כ ב . ו ל אסד ו ש ט ב ת מ ד ו ק נ , מ ק ו י ד

 9. בעקבות עלייתו של אסד לשלטון בנובמבר 1970 הושמו במעצר למשך שנים רבות כמה
 וכמה אישי ממשל סורים לשעבר, ובהם אחמד אל־סוידאני, מי שהיה הרמטכ׳׳ל הסורי
 במהלך המלחמה, צלאח ג׳דיד, האיש החזק בדמשק באותה עת, ונור אל־דין אל־אתאסי,
 הנשיא הסורי באותן השנים. מרביתם הוחזקו בכלא למעלה מעשרים שנה ושוחררו רק
 בראשית שנות התשעים (אתאסי שוחרר בנובמבר 1992 כשהוא חולה אנוש, ומת כשבועיים
 לאחר שחרורו; ג׳דיד מת בכלאו ביולי 1993, ואל־סוידאני שוחרר לחופשי בפברואר 1994).
August24 , ;1993 Le M ; אל־חיאת, 24 בפברואר o n d 1 9 9 ראה: הארץ, 4 בדצמבר 2

.1994
 10. מצטפא טלאס, מראית חיאתי [סיפור חיי], א ו־ב, דמשק 1995.

 11. סיל, אסד, עמי 159-113.

210

לאחריה ם ו מי ת שעות הי מ ח ל ה - מ רי בין ישראל לסו

ד ו מ ע ר ל ש פ א מ ר ה ו ק מ , כ ה ב דה ר , במי ה ת ו א ר ך יש ל כ י פ ל , ו ד ס א ל ל י ם בין ם י כ ש ו מ מ ו
ל ם ע ו - ג נ נ י י נ ע ל , ו ו ט ב ת מ ד ו ק נ ר חייו מ ו פ י ל ס ם ע ו ג מ , כ ד ס ל א ו ש מ ל ו ת ע ס י פ ל ת ע

1 2 . ם י מ י ת ה ש ת ש מ ח ל י מ ע ו ר י א ו ל ו של ת ס ר ג

ר ק י ע ב , ו ת ו ב י צ ר י ס ו ח ל מ ב ת ששת הימים ס מ ח ל ב מ ר רי ע ר הסו ט ש מ ד, ה עו ת ו א ז

ת י נ י ד ה מ הג ת הנ כ ר ע ה מ ר ד ע ם נ מי ם י ת ו ל א ריה ש . סו ו תי רו ך שו ו ת ד ב ו ר י פ מ ל ו ו צ י פ מ

ה מ ך היה כ כ ף ל י ל ח ת . ה ת מ כ ס ו מ ת ו ל ב ו ק ר מ מ ו א ל ל , ש ה ר ו ד ס ת ו י כ ר ר י י ת ה י א ב צ ו

ך , א י ג ו ל דאו ם אי י ס ל ב א ע ב אנשי צ ם ו י א נ י ד ו מ ו יחדי קישר ו ו בר ם שחי י ר ש ת ק ו כ ר ע מ

ת ו ט ל ח ה ת ה ל ב י ק כ י ל ה ך היו ת כ י פ . ל ס אישי או אף עדתי י ס ל ב , ע ר ק י ע ב , ו ם ג

י ת ל י הצבא, ב ג ר ד ת ל ו ד ו ק פ ת ה ר ב ע ך ה י ל ה ם ת ו ג מ , כ ד ח א ת כ ו י א ב צ ה ת ו ו י נ י ד מ ה

א ל י מ מ , ו א ב צ ת ה ד ק פ די מ ה או בי נ ת המדי ג ה נ ת בידי ה י ז ו כ י ם ר י ט ל ש י נ ת ל ב ם ו י ר ד ו ס מ

ם רי ו ל באז א ר ש ל י ה ש י ת ו ל ו ע פ פה ל ת חרי י ר ו ה ס ב ו ג , ת ל ש מ , ל ך ם. כ י י נ י י י ענ ת ל ב

ל ה ישירה ש א צ ו ח ת ר כ ה א היו ב ל ל ו ב ג ך ה ר ו א ם ל רי ל הסו רי יזום ש ף י ם או א י ז ר ו המפ

ד ק פ ל מ ת ש י מ ו ק זמה מ ו ת מי ו ב ו ר ם ק י ת ע ו ל ע ב א נ ל י א ר ו ס ל ה ״ כ ט מ ן ה ת נ ה ש ד ו ק פ

י ו כ ו ר קי ש , א ך י ו השתי י ׳ שאל ת ע ב ת ה ג ל פ מ ג ב ל פ ל חברי ה וזמה ש ף מי ית או א החז

ם י ס ר ט נ י א ת ה ו א ם א מ ל ו ת ע ס י פ ת ת ם א ד ק דם ל יע בי סי ל י א ר ש ם י ל ע ו ב ג ם ה מו חי

ד ק פ ו מ כ י ת הימים השתי ש ת ש מ ח ל ב מ ר 1 ע 3 . ם ה י ב י ר ן י ל חשבו ם ע ה ל ם ש י י ט י ל ו פ ה

, ׳ ת ע ב ת ה ג ל פ מ ד ב ח ג א ל פ , ל י נ א ד י ו ס ־ ל ד א מ ח , א ל ״ כ ט מ ר ה , ו ר מ ־ ל ד א מ ח ת, א י החז

ן ש המודיעי א ב. ר רי ג י ל פ ך ל י , השתי ד ס א ־ ל ז א פ א , ח ה נ ג ה ר ה ם ש ו ק א מ ל מ ו מ ל אי ו

ם י ג ל ם פ , והיו ג ג שלישי ל פ ך ל י , השתי י ד נ ׳ ג ־ ל ם א י ר כ ־ ל ד א ב , ע י ר י הסו ל ל כ ה

ת ק י ו ד מ ך ה ר ד ר ה ח ת א ו ק ח ת ה ום ל ם הי ם זה הקשה אז ומקשה ג י נ י י נ ב ע צ . מ ם י פ ס ו נ

. י ישראל פ ל ה כ ת ו י נ י ד מ ר ל ו ש ק ל ה כ ת ב י ר ו ס ת ה ר מ צ ת ב ו ט ל ח ה ו ה ל ב ק ת שבה ה

ם י א ר ק ה שבה נ ר ב , ח ת ס י ו ג ה מ ר ב ה ח נ ד ו ת ע י ר ו ס י החברה ה ר כ ו כ ז י ל , ראו ף ו ס ב ל ו

ת ף א ו פ כ , ל ה י מ ד ק אנשי א ם ו י ל א ו ט ק ל ט נ י ם א ל זה ג ל כ ב , ו ה ל רבדי ל ם כ י ש ר ד נ ו

י ב ריטטי טו ו האו ר ט ש , מ ו ה מז ר ת ת. י ו מי ת הלאו ו ר ט מ ת ה ו ר י ש רתם ל צי ת י א ם ו ת ב ש ח מ

ח ו ת רי פ בו ל שם דיון צי ה נ ר ל ש פ א ו מ נ , אי ה נ ם ש ה זה שלושי רי ט בסו ל ו ש , ה ד ס ל א ש

ות י ה העשו ל א ו כ ו א י ת ו ס י פ ת ד ל ו ג י נ ת ב ו ד מ ו ע ת ה ו ע ע ד י ב ה ם ל א ג ל י מ מ , ו א ש ו נ ב

ה נ ר בחי ש פ א י היה ל , שעשו פשי רי חו בו ה דיון צי רי ל בסו ה נ ת א ה ך ל כ י פ . ל ו ת ך או י ב ה ל

ת מ ח ל מ ט ב ר פ ד ב ס ל א ו ש ד ו ק פ ת ל ו ל כ ת ב י ר ו ס הגה ה ד ההנ ו ק פ ל ת ה ש ק י מ ע מ ת ו ב ק ו נ

I. Rabinovich, 'The Godfather', New Republic, 3 :12. לביקורת על ספרו של סיל ראה
ג ותדמיתו, תל־אביב 1993, עמ׳ 2-1. July 1988; א׳ זיסר, אסד של סוריה: המנהי

 13. ראה: י׳ בר־סימן־טוב, ׳קשרים בין התנהגות בקונפליקט פנימי להתנהגות בקונפליקט
 חיצוני: סוריה 1967-1961׳, עבודת דוקטור, האוניברסיטה העברית, ירושלים 1978, עמי
 266-265 [להלן: בר־סימךסוב, ׳קשרים־]. העבודה ראתה אור כספר תחת הכותרת:
Y. Bar-Siman-Tov, Linkage Politics in the Middle East: Syria Between Domestic
 and External Conflict, 1961-1970, Boulder, CO 1983; וראה גם הרצאתו של פרופ׳
 איתמר רבינוביץ, ׳פוליטיקה פנימית ומדיניות חוץ בסוריה׳, 9 באוקטובר 1996 (תדפיס

 ההרצאה מצוי בספריית מרכז דיין באוניברסיטת תל־אביב).

211

 אייל זיסר

 ששת הימים. דיון כזה התאפשר במצרים, לא מעט בשל העובדה שלמשטרו של
 סאדאת היה אינטרס ברור בדה־לגיטימציה של המשטר הנאצריסטי שקדם לו.

 סוריה - בדרך למלחמה

 כיום מקובל להניח כי הספירה לאחור לקראת מלחמת ששת הימים החלה ב־8 במרס
 1963, עם עליית מפלגת הבעת׳ לשלטון בדמשק. עלייתה לשלטון בישרה את
 ראשיתה של הידרדרות מתמשכת ביחסיה של ישראל עם שכנותיה הערביות, ואגב,
 גם את ראשיתה של הידרדרות במערכת היחסים הבין־ערבית, בין מדינות ערב לבין
 עצמן. הידרדרות היחסים בין ישראל למדינות ערב באה לידי ביטוי במאמצם של
 הערבים להטות את מי הירדן, בהתרבות התקריות לאורך הגבול הישראלי ־סורי,
 ובהתגברות פעילות הטרור הפלסטיני נגד ישראל. מגמה זו של הסלמה לאורך
 הגבולות גברה לאחר הפיכת הנאו־בעת׳ בפברואר 1966, עם תפיסת השלטון בדמשק

 בידי הפלג השמאלי ־רדיקלי במפלגת הבעת׳ השלטת.
 נראה, עם זאת, כי מהלך האירועים באזור בין השנים 1967-1963 לא בישר
 בהכרח את פרוץ מלחמת ששת הימים ולא הוביל באופן בלתי נמנע לפריצתה, אלא
 לכל היותר הכשיר את הקרקע לקראתה. שהרי מלחמת ששת הימים לא היתה מלחמה
 מתוכננת ויזומה, וממילא גם לא היתה מלחמה צפויה. ולראיה, מרבית הערכות המצב
 בישראל ובמערב - ואגב, גם בעולם הערבי - בחודשיה הראשונים של שנת 1967
 גרסו כי פניו של האזור אינם למלחמה, שכן אף לא אחד מן הצדדים, לא ישראל ולא
 מדינות ערב, היה בעל אינטרס, וככל הנראה גם בעל יכולת צבאית ומדינית, ליזום
1 את פרוץ המלחמה יש להבין, לפיכך, בעיקר על רקע משבר 4 מלחמה כוללת.
 מאי-יוני 1967, שראשיתו היתד, התרעתה של ברית־המועצות בפני בעלות בריתה
 הערביות על כוונה ישראלית לתקוף את סוריה. זו היתה תחילתו של משבר שהתגלגל
 ככדור שלג שאין לעצרו ושסופו היה המלחמה. נפנה אפוא לסקור את מדיניותה ואת
 מהלכיה של סוריה במהלך השנים 1967-1963: תחילה תידון עמדתה הבסיסית בכל
 הנוגע לשאלת הסכסוך בינה לבין ישראל ומדיניותה הלכה למעשה באותן שנים,

 ולאחר מכן תיבחן התנהגותה במהלך משבר מאי-יוני, שהוביל למלחמה.

 סוריה וישראל 1967-1963

 ההתמקדות במה שהתרחש בסוריה, וליתר דיוק - בעליית מפלגת הבעת׳ לשלטון
 בדמשק - כ׳אירוע המכונן׳ שהוביל למלחמת ששת הימים מבוססת על ההנחה, או

 14. ראה: בדאון, חותם אישי, עמ׳ 14; ברטוב, דדו, עמ׳ 25: א׳ הבר, היום תפרוץ מלחמה:
 זכרונותיו של חת־אלוף ישראל ליאור, המזכיר הצבאי של ראשי הממשלה לוי אשכול
 וגולדה מאיר, תל־אביב 1987, עמי 95. להערכות המצב בצד הערבי ראה: סיל, אסד, עמ׳

.139-126

212

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 הטיעון, שמדיניותם הרדיקלית של שליטיה של סוריה היא־היא שהניעה את תהליך
 ההסלמה לאורך הגבולות ובכך הכשירה את הקרקע למלחמה. לא פעם נשמעת אף
 הטענה כי אין המדובר בהידרדרות שנמשכה שנים ושיצאה מכלל שליטה במהלך
 החודשים מאי-יוני 1967, אלא במדיניות סורית מכוונת ומחושבת שתכליתה אחת -
 ייזום מלחמה ערבית כוללת נגד ישראל. טענה כזו מעוררת את השאלה מה טעם מצאו
 להם שליטיה של סוריה לתור אחר עימות עם ישראל ואף אחר מלחמה כוללת נגדה -

 כתפיסת עולם או אף כמדיניות פרקטית - ומה קיוו להשיג מעימות שכזה?
 בספרות המחקרית ניתנות כמה תשובות אפשריות לשאלה זו. אחת מהן היא
 שמשטר הבעת׳ היה מעוניין בעימות עם ישראל (אם כי לא בהכרח במלחמה כוללת
 נגדה) כדי להסיח את דעת הקהל בסוריה ממצוקותיו מבית וכדי לגייס לעצמו תמיכה
 נרחבת מבית ומחוץ. טענה נוספת היא שמנהיגיה של סוריה היו מעוניינים בעימות
 עם ישראל ואף במלחמה נגדה שכן האמינו כי ב׳תפיסת המלחמה העממית׳, שאותה
 אימצו באותן שנים, מצוי המענה ליתרונה הצבאי של ישראל, וכי מלחמה כזו, אם
 תתנהל לאורך זמן, אף תאפשר להם להכריע את ישראל או לכל הפחות לצאת

 מעימות עמה כשידם על העליונה.
 הצורך של משטר הבעת׳ להיחלץ ממצוקותיו מבית באמצעות ליבוי אש בגבול עם
 ישראל נזכר במחקרים רבים כסיבת הסיבות למדיניותה הרדיקלית והמתלהמת של
 סוריה כלפי ישראל בין השנים 1967-1964, ובמיוחד משנת 1966 ואילך. כך, למשל,
, שהתפרסם בשנת 1996: ׳[...] w h y Syria Goes to War? כותב פרד לאוסון בספרו
 ליבוי העימות עם ישראל אפשר לשליטיה של סוריה לגבש את הקואליציה החברתית
 השלטת [במדינה], ובה בעת לגייס מקורות ומשאבים חיצוניים שיאפשרו להם ללכד

, במקום אחר בספרו מוסיף לאוסון וטוען: את שורותיהם׳.5

 החרפת העימות [עם ישראל] בחודשים מאי-יוני 1967 אפשרה למשטר
ט י ס ה בדמשק לחזק את מעמדו בשלוש דרכים: ראשית [היא אפשרה] לו ל
 את תשומת הלב ואת מוקד הפעילות של צבא ההגנה העממי [גוף מיליציוני
 צבאי־למחצה, שהיה בשליטת מפלגת הבעת׳ ושהוקם בראשית שנת 1967,
 א״ז] ושל גורמים פלסטיניים רדיקליים הרחק מהחזית הפנימית בסוריה, ו ג ם
ל מתחים פוליטיים הולכים וגוברים בערי צפון ומרכז המדינה, ובכך ר ט נ ל
י ד ך כ ו ע את התנועה האסלאמית מלגייס מגזרים נוספים לצדה, ת ו נ מ ל
 ניצול המאבק שבין מעמדות הסוחרים, הפועלים והאיכרים. שנית, [החרפת
 העימות אפשרה למשטר] לגייס את הכלכלה הסורית למאמץ המלחמתי, ובכך
 אפשרה לפקידי הממשלה לפקח על פעילות ארגוני החזית העממית ואף
 להגבילה בלא שאלה יואשמו בכך שנטשו את המחויבות לשינוי מהפכני

F. H. Lawson, Why Syria Goes to War: Thirty Years of Confrontation, Ithaca, .15
H. M. Sacher, Egypt and Israel, New York 1981, :וראה גם ;NY 1996, p. 51

p. 39

213

יל זיסר אי

ר ט ש מ ם העניקה] ל , [היא ג ף ו ס ב ל , א״ז]. ו ה נ י ד מ ה ב ל כ ל כ ה ה החברה ו [במבנ

, י ט ס י נ ו מ ו ק צבאי מן הגוש ה י ו ל כ ל ע כ ו י ס ו ב ת ו ל ת ת ר א י ב ג ה ה ל מצי טי י ג ל
1 6 . [, א״ז י ל ה [ההדגשות ש ע שכז ו י ל ס ב ק ם ל ל ג ע ו פ ב ו

ן ת י ם נ מי ת הי ש ת ש מ ח ל מ ה ל מ ד ק ה ש פ ו ק ת ם ב רי ת הסו ו ג ה נ ת ה ף ל ס ו י נ ר ש פ ר א ב ס ה

ה רי ל סו ה ש י ג הי ם אימצו מנ ה י פ ל , ו ם י ל א ר ש ם י י ר ק ו ו ח כ ר ע ם ש י ר ק ח ה מ מ כ א ב ו צ מ ל

ת ו נ ק ה ה היתד, ל ר ו מ ם א ת י י א י ר פ ל , ש ל א ר ש י ת ב י מ מ ה ע מ ח ל ל מ ת ש י ג ט ר ט ס ה א ס י פ ת

ם ת ו י א פ . ל ה ע י ר כ ה ת ל ל ו כ ף י ך א ו ר ח א ו ו ט ב ל ו א ר ש ם י ד ע ד ו מ ת ה ת ל ל ו כ ה י י ר ו ס ל

ת ל א י ב ו ה א ש ת בה, הו ר ו ו י ה ע נ ו מ י א ד ד כ , ע ו ה ז ס י פ ל ת צה ש מו , אי ם י ר ק ח מ

ך ר ו א ה ל ש ת ת ה מ ח ל ה מ ד ג ל נ ה נ ל ל ו א ר ש י ם ב ק ב א ת מ ם א י ל ס ה ם ל רי ם הסו י ג הי המנ

ד. ת יסו ו ח נ ל שתי ה ה ע ס ס ב ת ם ה רי ם הסו י ג י ה ל המנ ם זו ש ת ש י . ג י ־ישראל רי ל הסו ו ב ג ה

ל ו יתי מ חז ת ישיר ו ו מ י ע ל ל י ב ו ח ת ר כ ה א ב ת ל י מ מ ר ע ת שחרו מ ח ל מ ת היתד, ש ח א ה

א, ך הו ו פ ה הם; נ י ה על ר ו ר ת ב י א ב ת צ ו נ ו י ל ע ת מ ו נ ה י ה ל נ ו ר ח א יה זו ה , שבו עשו ל א ר ש י

ת א ת ז ח ת , ו ה ז ת ישיר וחזיתי שכ ו מ י ע ע נ מ י א י ק ו ו ו ד ך ז ר ד י ב ו כ נ ק היו שהאמי ש מ ד ב

ל ו ש פ ו ס ב ד ש , ע ה ד מ ת ה ש ב ל ח י . היא ת ת ד מ ת ה מ ש ת ת ה מ ח ל מ ל ב א ר ש ל י ה ש מ קז ד ו י

ל ה ש ר ק מ י ב יה היתד, כ י . ההנחה השנ י בשל ר פ ם כ י ב ר ע די ה ן לי יצחו ל הנ ו פ י ר י ב ד

ת ו ס י י ג ת ל ה ך ע מ ת ס ה ה ל רי ל סו כ ו ה ת י ר ו ס ל ל א ר ש ת חזיתי בין י ו מ י ע ת ל ו ר ד ר ד י ה

ן כ ם א י - א ל או ל ו א ר ש ת י ע א י ת ר ה י ל י יהיה בה כד ד , ש ת י ר צ ר מ ק י ע ב , ו ת י ב ר ע ־ ל ל כ

סה. י להבי ד ף כ ה א ה - די יהיה ב מ ח ל ץ מ ו ר פ ת

ם, מי ת הי ש ת ש מ ח ל ת מ ו ד ו ל א ב ע ג ל ש א ו מ ל ש ו ש ר פ ס , ב ל ש מ , ל ע י פ ו ה מ ר כז ב ס ה

ל ה ע ט ע א מ דה ל ס במי ס ב ת , ה ה מ ח ל מ ר ה ח א ד ל ם מי ס ר ו פ ר זה, ש פ . ס ם ו ד ן א י ד ס

ב ת ו כ ר פ ס . ב ר ב ח מ ת ה ו ש ר ו ל ד עמ ם שהו י ר ח ע א ד י ת מ ו ר ו ק ל מ ע ם ו י י נ י ע י ד ם מו י כ מ ס מ

ה בין נ נ י ם א ה י נ פ ת ל ד מ ו ע י הברירה ה ה כ נ ק ס מ ק [הגיעו] ל ש מ ת ד ו נ ו ט ל ש י ׳ ב כ ג ש

ר היה ש פ ם א ת ע ד ן אי עשייה. ל , לבי ה ן ל ו כ ה להי פ י ט ם ה י ר צ מ י ש פ , כ ״ ת ל ל ו ה כ מ ח ל מ ״

ה שלה ל כ ל כ ת חיי ה ש א ב ש , ל ל א ר ש ת י ד א י ר ט ה ן יהיה ל ת י ם, שבו נ י י נ י ב ב צ ר מ צו י ל

ה מן נ נ י ר א ו ר ת ט ו ל ו ע ד פ ג ה נ מ י ח י ל דעו כ ם י י ר ו ס . ה ה י ב ש ו ל ת ל ש א ר ו מ ע ב ו ג פ ל ו

ל ו ש ב צ מ ת ל י נ י י פ ו ה [שהיתה] א מ י ח ת ל ט י ך אימצו] ש כ י פ ל ם [״.] [י ל ק ם ה הדברי

ם ת ע תי י ת חז ו ש ג נ ת ה ק מ מ ח ת ה ת צה״ל ו מ ו ע ו ל ת ו ת י ח נ ר ב , שהכי י ר ב הסו י האו
1 7 . ׳ ל א ר ש י

ח ר ז מ י ב נ י ע ר ק ג ש ן נ ו ס נ ו ה אהר מ ל ר ש ו ס פ ו ר ל פ ו ש ר פ ס ם ב י ג ה מצו מ ו ר ד ב ס ה

י נ י רע ק ג ש נ ל ב א ר ש ל י דותה ש י י הצטי ת ההשערה כ ן א ו ס נ ו ר ה ה א ל ע ו מ ר פ ס . ב ן ו כ התי

ל ת ע ו ע י ד י ח ה כ ו נ ם, שכן ל מי ת הי ש ת ש מ ח ל ץ מ ו ר פ ת ל ו ב י ס ת ה ב י ם היא ס י נ תן ש באו

ם ת ע ו מ י ע ע ל י ג ה ר ל מ ו ר א צ א ר נ מ ה ג נ ו מ י ד י ב נ י ע ר ג ר ה ו כ ל ה ה ש י ו ו הצפ ת מ ל ש ה

ת ן א ו לבחו ת ו ס נ 1 ב 8 . ה ר ז ו ל כ ת ש י ע צ ב מ ו ה ת ל ע פ ת ה ה א נ מ ע מ ו נ מ י ל ד ל כ א ר ש י

Lawson, ibid., p. 41 .16
ת ששת הימים, תל־אביב תשכ״ז, עמ׳ 220-219. מ ח ל 17. ש׳ שגב, סדין אדום: מ

 18. אהרונסון, נשק גרעיני במזרח התיכון, א ו־ב.

214

לאחריה ם ו ת הימי ש ת ש מ ח ל ה - מ רי בין ישראל לסו

 ישימותה של תזה זו גם במקרה הסורי מבקש אהרונםון לראות את האסטרטגיה של
 סוריה ביחסיה עם ישראל ככזו המבקשת למצוא ולמצות את נקודות התורפה של
 ישראל במטרה לנטרל את עליונותה הצבאית הקונבנציונלית וגם את הנשק הגרעיני
 שאולי מצוי ברשותה. ואכן, מסביר אהרונסון: ׳סוריה תחת שלטון הבעת׳ [...] אימצה
 אסטרטגיה ויטנאמית־אלג׳יראית כפי שהם תפסו את זה, היינו, אסטרטגיה של
 מלחמת גרילה נגד ישראל, שהם ראו בה מי שהולך להיות מעצמה אטומית. התשובה
 לעניין האטומי היא מלחמת גרילה נוסח ויטנאם [...] לכן הקונספט הסורי היה [ייזום]
 קונפליקט של [מלחמת] גרילה, אם כי לאו דווקא של מלחמה כפי שהתחוללה בששת

19

 הימים׳.
 תימוכין לטיעונים אלו ניתן למצוא, לכאורה, בהכרזותיהם של מנהיגי סוריה
 באותה עת על כוונתם לנהל נגד ישראל ׳מלחמת שחרור עממית׳. הפעם הראשונה
 שבה נשמעה הכרזה כזו מכיוון דמשק הימה ב־22 במאי 1966, בעת ביקורו של נשיא
 סוריה דאז, נור אל־דין אל־אתאסי, ביחידות צבא בחזית. אתאםי הכריז כי ׳אנו
 מרימים על נס את מלחמת השחרור העממית נגד ישראל. אנו רוצים במלחמה ללא
2 ואילו 0. הגבלות שהן, מלחמה אשר תביא להשמדתו המוחלטת של הבסיס הציוני׳
 ערב המשבר, ב־9 במאי 1967, הכריז הרמטכ״ל הסורי, אחמד אל־סוידאני, בריאיון
 לבטאון הצבא ג׳יש אל־שעב: ׳אני סבור שישראל איננה מדינה, אלא בסיס צבאי של
 המחנה האימפריאליסטי [...] אנו איננו יכולים לקוות לגבור על כוחות אלו ביבשה,
 בים ובאוויר [...] אסור לנו, לפיכך, לבחור בדרך של מלחמה קונבנציונלית אלא
 עלינו לבחור בדרך של מלחמת שחרור עממית. המציאות בפלסטין זהה לזו של
 מלחמת וייטנאם או אלג׳יר בעבר׳. בהזדמנות אחרת קבע סוידאני: ׳עלינו להקדיש
 עצמנו למאמץ ולהקרבה ולהיות נכונים לשלם את המחיר על פעילותנו הפדא׳אית.
 המערכה שלנו דומה למלחמת וייטנאם. עליכן חרף הקורבנות אסור לנו להירתע

2 1 . ׳ מתשלום המחיר הנתבע מאתנו לניצחון במלחמת שחרור עממית זו
 האומנם האמינו מנהיגיה של סוריה כי דרך זו עתידה להנחיל להם את הניצחון על
 ישראל? בספרו ישראל-סוריה - סוף הסכסוך?׳ קובע משה מעוז: ׳נראה, אם כן,
 שערב מלחמת ששת הימים האמינו רוב מנהיגי הנאו־בעת׳ כי מלחמת שחרור עממית
 אכן תוכל להוביל להתמוטטותה של ישראל, או לפחות תעורר מלחמה קונבנציונלית

2 כל־ערבית בהיקף מלא נגד ישראל, אשר תונהג בעיקר על־ידי מצרים וסוריה׳.2

 19. ראה דבריו של שלמה אהרוגסון בתוכניות בקול ישראל ובשלוויזיד, הישראלית ששודרו
 במלאות 30 שנה למלחמת ששת הימים: קול ישראל, רשת בי, 26 במאי 1997; הטלוויזיה

 הישראלית, ערוץ 1, 2 ביוני 1997. תעתיקי התוכניות מצויים ברשותי.
Middle East Record [=MER]20. שודר ברדיו דמשק, 22 במאי 1966. הציטוט מופיע 2־
; ראה גם לקטי תמציות שידורי רדיו המצויים במרכז p , 1967 ,Jerusalem 1 9 7 1 . 159

 דיין.
 21. ריאיון שהעניק הרמטכ״ל הסורי אחמד אל־סוידאני לבטאון הצבא הסורי, ג׳יש אל־שעב, 9

 במאי 1967; ראה גם ריאיון של אל־סוידאני לאל־מצאר (מצרים), 28 באפריל"1967.
 22. מ׳ מעוז, ישראל-סוריה - סוף הסכסוך?!, אור יהודה 1996, עמ׳ 91.

215

ל זיסר י אי

 כל ההסברים הללו להתנהגותה של סוריה ערב מלחמת ששת הימים, ולמעשה החל
 בשנת 1963, נשמעים משכנעים, והם אף תואמים בקווים כלליים את הרטוריקה
 הסורית של אותה תקופה - רטוריקה מתלהמת שקראה למלחמת שמד נגד ישראל.
 ואולם, רובם עומדים בניגוד גמור למהלכיה של דמשק ערב המלחמה ובמהלכה.
 שהרי, משפרץ משבר מאי-יוני 1967, ולסוריה נקרתה ההזדמנות שלה ציפו וייחלו
 לכאורה מנהיגיה זה זמן רב, פעלו אלה האחרונים כדי להרחיק מעליהם את איום
 המלחמה, ואף היו מוכנים לעמוד מן הצד באפס מעשה בשעה שישראל הלמה בירדן

 וכבעלת בריתם מצרים.
 המדיניות הסורית במהלך שנות השישים היתה אפוא מדיניות אנטי־ישראלית
 רדיקלית ולוחמנית, אך לא בהכרח העידה על רצון סוריה להסתבך במלחמה נגד
 ישראל. נהפוך הוא, נראה שהסורים השתדלו מאוד להימנע ממלחמה שכזו. כמו כן
 נראה שבאותן שנים לא תפס העימות עם ישראל מקום כה מרכזי בדמשק כפי שנהוג
 היה להניח בישראל. לכן, את המדיניות הסורית במהלך כל התקופה הנדונה ראוי
 לראות כמדיניות שנבעה ממכלול גורמים ומניעים, שאמנם חברו יחדיו לכדי מדיניות
 רדיקלית ומתלהמת, אך לא כזאת המבטאת בהכרח חשיבה מגובשת וסדורה שבבסיסה

 רצון להגיע לעימות כולל עם ישראל.
 אחד הגורמים הללו היה הדינמיקה הבין־ערבית. העולם הערבי בשנים 1967-1963
 עמד בסימן התחרות - וליתר דיוק, המתח והעוינות - שבין משטר הבעת׳ הסורי לבין
 משטרו של נאצר במצרים. התקפותיו החריפות של נאצר על שליטיה של סוריה נגעו
 בעצב רגיש מבחינתם - בשאלת הלגיטימיות של משטרם. תגובתם היתה איגופו של
 נאצר משמאל, והוקעתו כמי שאינו פועל דיו נגד ישראל או אף כמי שעושה ככל
 יכולתו כדי להימנע מלהתעמת עמה. התחממות המצב בגבול עם ישראל אפשרה
 לאנשי הבעת׳ להציג עצמם כמי שנחלצו לפעול נגד ישראל אך נבלמו בשל הססנותו

 ופחדנותו של נאצר.
 בהכירו בסכנת ההידרדרות למלחמה פעל נאצר כדי לבלום את הסורים. ועידות
 הפסגה הערביות שכונסו בין השנים 1966-1964 סייעו לו, ולו באופן חלקי, להשיג
 מטרה זו. ואולם, לקראת סוף שנת 1966 הגיע נאצר למסקנה כי אם רצונו להדוף
 מעליו את הלחץ הסורי לפעול נגד ישראל וגם לשפר את מעמדו ואת יוקרתו בזירה
 הבין־ערבית, ייטיב לעשות אם יחבור אל הסורים ויחבקם ׳חיבוק דובי. ואכן, ב־7
 בנובמבר 1966 חתמו שתי המדינות על חוזה הגנה שבו התחייבו השתיים לתאם
 ביניהן עמדות ומהלכים מדיניים וצבאיים ולהגיש סיוע האחת לרעותה במקרה של
 מתקפה ישראלית. כאמור, נאצר קיווה כי באמצעות חוזה זה ישיג שליטה על הסורים
 או לפחות ירסנם, אך בדיעבד התברר כי טעה בשיקוליו. יתרה מזו, נראה כי נכונותו
 של נאצר לחבור לשליטיה של דמשק עודדה אותם להתמיד במדיניותם הרדיקלית ואף
 להחריפה; שהרי מדיניות זו - כך סברו בדמשק בעקבות חתימת חוזה ההגנה עם

 נאצר - הוכחה כמדיניות נושאת רווחים.
 הדינמיקה הבין־ערבית, ובמיוחד העימות שבין משטר הבעת׳ לבין נאצר בין
 השנים 1966-1963, הובילה אפוא להחרפה במדיניות הסורית כלפי ישראל.

216

לאחריה ת הימים ו ש ת ש מ ח ל ה - מ רי בין ישראל לסו

 התקרבותם של הסורים לנאצר מנובמבר 1966 ואילך הולידה העזה רבה יותר בקרב
 שליטי דמשק ונכונות גדולה יותר מצדם להלך על חבל דק בכל הנוגע ליחסיהם עם
 ישראל. כך או אחרת, השלכותיה ותוצאותיה ארוכות הטווח של דינמיקה בין־ערבית
 זו ניכרו היטב בהידרדרות מצב הביטחון לאורך הגבול הישראלי־סורי, וכמובן -

2 במשבר מאי-יוני 1967, שהוביל למלחמת ששת הימים.3
 גורם נוסף שהשפיע על מדיניותה של סוריה היה מחויבותה לתפיסת עולם אנטי־
 ישראלית. משטר הבעת׳ הסורי היה מחויב מראשית דרכו לתפיסת עולם זו, אשר
 שללה מטעמים אידאולוגיים, היסטוריים ופוליטיים את זכותה של ישראל להתקיים
 באזור, וממילא דחתה כל אפשרות להידברות או אף למשא־ומתן לשלום עמה. לפי
 תפיסה זו היה אפוא הפתרון לסכסוך הישראלי־ערבי אחד - חיסולה של מדינת
 ישראל. מחויבותו של המשטר הסורי לתפיסה זו נבעה לא רק מגישה אופורטוניםטית
 אלא גם, ובעיקר, בשל מחויבותו האותנטית לאידאולוגיה הפן־ערבית מבית־מדרשה
 של מפלגת הבעת׳. בהקשר זה ראוי להזכיר כי הצביון האידאולוגי שביקש המשטר
 הסורי לעטות על עצמו, כמו גם מחויבותו האידאולוגית לתפיסת עולמו ולחזונו, היו
 צורך אישי ופוליטי של ראשי הקואליציה השלטת בסוריה באותם ימים, ובמיוחד למן
 פברואר 1966. מרכיביה של קואליציה זו, ובראשם המרכיב העלווי, זה מקרוב באו
 אל מסדרונות השלטון, ובאותן שנים נעדרו בשלות, ניסיון וביטחון עצמי. המחויבות
 האידאולוגית שגילו, ולענייננו - עוינותם לישראל, היתה אפוא מקור ללגיטימציה
 שלטונית, וממילא אמצעי הכרחי לזכייה באותה תחושה חמימה של שייכות ללבה
 ולמרכזה של החברה הסורית, ובידיעה שהם מקובלים על דעת יתר חלקיו של הפסיפס
 הסורי, וממילא גם על דעת הציבור העירוני הסוני. מחויבות אידאולוגית זו היתד,
 עבור מרכיבי הקואליציה של הבעת׳ - אנשי השוליים, בני עדות המיעוטים ובראשם
 העלווים, ובני הפריפריות החברתיות־כלכליות - גם בבחינת דבק מלכד או גורם
 מאחד ומחשק בתוך שורותיהם, שכן היא העניקה להם מצע ובסיס פעולה משותף

 שסביבו ניתן היה לגבש הסכמה רחבה.

 על מדיניותה של סוריה השפיעו גם קשייו של המשטר הסורי מבית. באותן שנים
 היה משטר הבעת׳ מצוי בראשית דרכו. הוא תפס את השלטון בסוריה בהפיכה צבאית
 ב־8 במרס 1963, אך עד מהרה נתגלעו בתוכו מחלוקות ומריבות על בסיס
 אידאולוגי, אישי ועדתי. ב־26 בפברואר 1966 תפס את השלטון בסוריה הפלג
 הרדיקלי־שמאלי של מפלגת הבעת׳ (פלג הנאו־בעת׳); פלג זה, כך נראה באותה עת,
 נשען על בסיס תמיכה צר, ועורר התנגדות בקרב חלקים ניכרים של הציבור הסורי,
 ובמיוחד בקרב האליטה העירונית הסונית ששלטה במדינה בעבר. לנוכח קשייו של
 המשטר מבית - בתוך שורותיו שלו ומול האופוזיציה לשלטונו - ולנוכח המצוקה

 23. ראה: א׳ סלע, אחדות בתוך פרוד במערכת הבין־ערבית, ועידות הפסגה הערביות 1982-
 1964, ירושלים תשמ״ג, עמ׳ 7-3, 62-26.

217

ל זיסר י אי

ט ל פ ו המשטר מ מ צ ע ש ל ק י ת ב ה ע ת ו א ה ב רי ה סו י ו ה שר ת י ת שבה ה י ל כ ל כ ה ת ו י ת ר ב ח ה

ם היו י פ ס ו ם נ עדי . י ם י י קר ה העי עדי ד מי ח ה א ת י ל ה א ר ש י , ש ת י ל ק י ד ת חוץ ר ו י נ י ד מ ב

ב ר ה ע רי י בסו מ י נ פ ב ה צ מ ל ה ע) ן ד ר , ובראשן י ת ו י ב ר ע מ ־ ו ר פ ת ו ו נ ו ת ת מ ו י ב ר ת ע ו נ י ד מ

בר בהמשך). דו ה י מ ח ל מ ה

ר כי מ ו ן ל ו כ א יהיה זה נ ר זה, ל ו א י ת ה מ ל ו ע ם ה ש ו ר ד ל ו ג י נ י ב ת כ א ם ז יצוין ע

ת י ב ת מ ו י ע ב ו ב ק ו ס י ן ע ל חשבו ן ע כי עשה כ ת החוץ ו ו י נ י ד מ ק ב ר ך ו ד א ק מ ת ר ה ט ש מ ה

עו ראשי המשטר ם בשעה שהשמי י ג ה כ א ר א - נ ו ך ה ו פ ה . נ ת מהן ו מ ל ע ת י ה ך כד ו ו ת א

ת המשטר ו י ע ב ם ל י נ ו ת ת נ ו י ה הם ל י נ י ו מעי פ סי , הו ל א ר ש ד י ג ם נ י מ ה ל ת ם מ י דברי ר הסו

י ת ר ב ך ח פ ה מ א ל י ב ה י ל מרנ ו ן הי ו סי י לנ ו ו ת מעמד ס א ס ב ץ ל מ א מ ר ל ק י ע ב , ו ת י ב מ
2 4 . (׳ י ל אשתראכ י ו ח ת ׳ ר ת י ט ס י ל א י צ ו ה ס י צ מ ר ו פ ס נ ר ט ת ׳ ר ת ו כ , שזכה ל ה נ י ד מ י ב ל כ ל כ ו

ב י יצי ת ל ב כ ר ו ע ר ו ע מ ת כ י ב י מ ר ו ס ר ה ט ש מ ל ה ו ש ד מ ע ר מ ו א י ת י ב ם כ ה ג א ר ד נ ב ע י ד ב

קה ל מצו ה ש ש ו ח ה ת ר ר ם ש מ צ ם ע רי ם הסו י ג י ה ב המנ ר ק ם ב ם א , ג ה ם ההפרז היתד, משו

ם עמד. ה י נ פ ל ם ש י ר ג ת א ה ר ו ט ש מ ל ה ם ש בי ו המרו י ל קשי ה ישירה ש א צ ו ת - ת י ת מ א

ה ת ו א ו ב ט ק נ ם ש י כ ל ה מ ם מן ה י ב ר ם ב ת ו כה א הדרי עה ו י ה היא שהנ ק ו צ ל מ ה זו ש ש ו ח ת

ת החוץ ו י נ י ד מ , ב ר ק י ע ב , ו ם ך ג ה, א רי ל סו ם ש י נ פ ת ה ו י נ י ד מ ר ב ו מ א ל ה כ , הן ב ת ע

ה נ ה רי נ ר הסו ט ש מ י ה ה כ א ר , נ ר ו ת ד ו נ ר ש ו ב ע , כ ר ו ח א ט ל ב מ ב ודאי ש , ו ל ע ו פ . ב שלה

א ב מגזרים ל ר ק ו - ב מ צ א ע ך הו הערי ער ו ר מששי ת ו ה - י ק צ ו ה מ כ י מ ת ת מ ה ע ת ו א ב

, ה ל ם א רי ז ד. מג עו ם ו טי עו ת המי ו ד י ע נ , ב י ר פ כ י ה נ ו ס ר ה ז ת: המג רי ה הסו ר ב ח ם ב י ט ע מ

. ך הדרך ש מ ה ם ב ה זו ג כ פ ה מ ך ב ו מ ת ו ל פ י ס ו , ה ׳ ת ע ב ת ה כ פ ה מ ק ב ל ו ח ל ט נ ש

, ף ס ו ם נ ר ו ג ם מ ל ע ת ה ם אין ל י נ תן ש ה באו רי ל סו ה ש ת ו י נ י ד ת מ ן א ו להבי נ ת ו ס נ ב

ל ותם ש ם ואישי י י פ ו ק - א ו י ר ד ת י ל , ו ה נ ו ד נ ה ה פ ו ק ת י ב ר ר הסו ט ש מ ל ה ו ש י פ א או הו ו

בהיעדר ת ו ו ז י ז , בפ ת ו נ ב ב ו ח ר ב ק י ע ך ב , א ת י ל ק י ד ו בגישה ר נ י י פ א ת ה ה ל ה. א טי שלי

ם ת ו . א ם נ ו י ס ר נ ס ו ח ר ו ם הצעי ל י י ג ר ה היו פ ל ל א . כ ת י ט י ל ו ת והן פ ת - הן אישי ו ל ש ב

ת רו ת החמו ו א צ ו ת ו מן ה מ ל ע ת ה ם באש, ו י ק ח ש ם מ י ה , כ ה א ר ך נ , כ א חשו ם ל י ט י ל ש

ר ש א ת ב ו י ל ש א ו ב ם שג ה ם מ י ד ח . א ת מ ה ל ת מ ה ת ו י ל ק י ד ר ם ה ת ו י נ י ד מ ת ל ו י ה ת ל ו י העשו

, שהיה מראשי י נ א ד י ו ס ־ ל ד א מ ח , א ל ״ כ ט מ ר למשל ה ל (א ר ש י י נ פ ד ב ו מ ע ם ל ת ל ו כ י ל

ו נ ת ם נ . אחרי (ר העממית׳ ת השחרו מ ח ל מ ת ׳ ס י פ ל ת ישומה ש לי ה ו צ ו מ י א ם ל י פ י ט מ ה

ל ש ר ו ו ת באז ו א י צ מ ל ה ה ש נ ב ר ה ס ו ך ח ו ת ל מ א ר ש ם י ל ע ו ב ג ך ה ר ו א ה ל מ ל ס ה ם ל ד י

ל ת ש ו י ר ש פ א ת ה ו א צ ו ת ש ב א ל ר ק ה ה ל י טי ך נ ו ת א מ ל י מ מ , ו מי לאו ־ ן י ב הב צ מ ה

ם י א פ ו ר ת ה ש ו ל ש : ׳ ל י ק ס י ר ט ר פ ל זה. בהקשר זה מעי ו ב ך ג ר ו א ב ל צ מ ת ה ו ר ד ר ד י ה

, ושר החוץ, ן י ף זועי ו ס ו , י ה ל ש מ מ ש ה א , ר י ם א ת א ־ ל ן א י ד ־ ל ר א ו ם [הנשיא, נ י ר הסו

ק ל ם הזרימו ד י מ ה ל ת מ ם ה ה י מ ו א נ , א״ז], ש ם י א פ ו ם ר ל ו , היו כ ם ו ׳ ם מאח י ה א ר ב א

ת ו א מ ס י ס י ש נ ו ם דמי ל ו ע ם החיים ב י ש נ א ת; כ מי לאו ־ ן י ם בזירה הב י ד ל י ו כ ל ג ת , נ ר ב ש מ ל

ם היו י ד י ת ה זו ע ל ב ג מ ־ ה ע ר ג ל מ 2 ע 5 . ׳ י ת י מ ח א ו כ ף ל י ל ח ם בו ת ם משמשי פי דו י ג ו

I. Rabinovich, Syria under the Ba'th, 1963-1966, :24. על סוריה באותן שנים ראה
Jerusalem 1972

 25. סיל, אסד, עמי 150.

218

לאחריה ת הימים ו ש ת ש מ ח ל ה - מ רי בין ישראל לסו

י ל ו , א ל י ד ם י שמעי פ ה עצמה, כ מ ח ל מ ך ה ל ה מ ד ב ב ר כ ם מחי ל ש ה ל רי ל סו ה ש י ט י ל ש

ם י ג י ה נ מ ל ה ת כ ו א ס פ ה ת ל ה נ ת ת שבה ה רו המהי ה ו מ ח ל מ ל ה ל אםד: ׳ממדיה ש ו ש י פ מ
2 6 . ׳ ה ט מ ם ל י י ס נ כ מ ם ה , ע ד ס ת א ו ב ר , ל ם י י ר ו ס ה

. ל ישראל ה ש ת ו ג ה נ ת ם ה ה השפיעה ג י ר ו ל ס ה ש ת ו י נ י ד ל מ , ע ל י ע ר ל ו מ א , כ ף ו ס ב ל ו

ט ט ו צ מ ם משה דיין ה ם (ראה הריאיון ע ה י פ ק מ א ר ך ל ם, א רי י הסו פ ת מ ע מ ש ם נ ע א פ ל

ף ת ו ש מ ן ה ל בו ך ג ר ו א ה ל מ ל ס ה ל ת ו ו ח ק ל ת ה ף היא ל ה א מ ר ל ת א ר ש י ה ש נ ע ט , ה ל) לעי

ל ו ב ך ג ר ו א ש ל ח ר ת מ ה ל י צ ר ו פ ו ר פ ת ה ו ר ס ח ת ו ו פ י ר ח ה ה י ת ו ב ו ג ת , ב ת ו נ י ד מ י ה ת ל ש ש

ים י נ י ג הישגים מד ה להשי ר ט מ ם ב רי ן הסו ה לבי נ י ת ב ו י ר ק זום ת י ה, ואף בי ז

ם. מן הצד י רז ורים המפו ל האז ה ע ת ו נ ו ב י ת ר ע א ו ב ק י ל ר כד ק י ע ב , ו ם י י ל א י ר ו ט י ר ט ו

ם בי ישו ת י ז ג פ ל ה ש מ ה - ל רי ל סו ה ש י כ ל ה ת מ צ ק י מ ה כ נ ע ט ם ה ת ג ע מ ש י נ ר ו ס ה

ם י ד ע צ ה ל נ ע א מ ל א היו א ם - ל י ז ר ו ם המפ רי ו ר באז ק י ע ב , ו ל ו ב ג ך ה ר ו א ם ל י י ל א ר ש י

ק ב א מ : ה ד ס ו א ר פ ס , ב ל י , ס . ואכן ת ו י צ ק ו ב ו ר ם פ ת ו ם א י נ כ מ , שיש ה ו ל ם א י י ד ד צ ־ ד ח

ם י נ תן ש ל באו א ר ש י י פ ל ה כ רי ל סו ה ש ת ו י נ י ד ת מ ר א א ת , מ ן ו כ י ת ה ־ ח ר ז מ ל ה ע

ת ו נ ש ר פ ק (על־פי ה ש נ ת ה ת י ב י ש מ כ ס ה ת ל י נ ד פ ת ק צמדו ל הי ה ע ר ק י ע ת ב ס ס ו ב מ כ

אף ת ו ו ב י ו ח מ ה ה ס י ס ב ב ת ש י ל נ ו י צ ם ר י ל ו ק י ת ש כ ר ע ל מ ה ש א צ ו ת כ , ו ת שלהם) י ר ו ס ה

י פ ם. ל י רי ם סו י טי י ל ו פ ם ו י י נ ו ם בטח י ס ר ט נ י ל א ר ע ל מחי כ ן ב י להג ט י ל ו פ ח ה ר כ ה ה

ו ע ג נ ם ש י פ י ע ם ס ת ו ת א וחד א במי , ו ק ש נ ת ה ת י ב י ש מ כ ס ת ה ל א א ר ש ה י ר פ ה זו ה נ ע ט

ו ש ק ת ת שעמן ה ו ר מ ג ו ת מ ו ד ב ו י ע נ פ ם ל י ר ת הסו , והעמידה א ם י ז ר ו פ מ ם ה י ר ו ז א ל
2 7 . ת י נ ו ח ט ב ת ו י ל א ג , ל ת י ט י ל ו ם - פ י ל ש ה ל

ם ל ל ש ו ל כ ך מ ו ת ד ב ח ב א י כ ר ך מ ה א ת י ם ה י ז ר ו פ מ ם ה רי ו ת האז י י ג ו י ס ר כ י ע ה י ל ראו

ה מ ר ל ת א ר ש ם י י ג ה כ א ר , נ ם ל ו א ם; ו י ן שנ ת ו א ה ב י ר ו ס - ל א ר ש חסי י ם בי י ב י כ ר ל מ ש

, ה פ י ק ת ת ו י נ י ד זאת באמצה מ , ו י ר ו ס ־ י ל א ר ש י ל ה ו ב ג ך ה ר ו א ת ל ו ח ק ל ת ה ה ל ק ל ת ח א

. ק ר פ ל ה ע ת ש ו י ל ר ט ל י ב ת ה ו י ג ו ס ע ל ג ו נ ל ה כ ם ב רי י הסו פ ל , כ ת י נ ח ו ר כ מ ו א ל ל ש

ת ו י נ י ד ל ישראל לאמץ מ עו ע ם שהשפי רמי ו ה ג מ ל כ ע ע י ב צ ה ג ל ו ה ר הזה נ ש ק ה ב

ה ת י ם ה ה ב ת ש י ב ם מ י טי לי ם הפו י צ ח ל ה - ה נ ו ש א ר ב בראש ו ה, ו רי י סו פ ל ת כ י נ ח ו כ

ת ו י נ י ד ט מ ו ק נ ל ל ו כ ש ת א דדו א ו עו ל ם א י צ ח ל ן ש כ ת י . י ל ו כ ש י א ו ל ל ו ש ת ל ש מ ה מ נ ו ת נ

ל ו ש י פ ו מ ל י פ א , ו ם רי י הסו פ ת מ ע מ ש א נ ת כשהי נ ב ו ו מ ה כז נ ע ם. ט רי י הסו פ ל ה כ פ י ק ת

י ו ה ל ל ש מ מ ה ־ ש א ן ר ו ם כג י י ט י ל ו ם פ י ג הי מנ ; ׳ ד ס ל א ב ע ת כ ה ש רפי ג ו י ל בב י ק ס י ר ט פ

א יהיו ם ל י ב ר ע ה ת היו ש ו י נ עי די ת המו ו כ ר ע ה ה , ו ה מ ח ל מ לא רצו ב , ׳ ל י ב ס ת ו , כ ׳ ל ו כ ש א

ן ו ו ם במכ י ל ס ה ם ביקשו ל י ם ישראל י ט ס י ב י ט ק ך א ם. א י ע שנ ב ר ד א ו ם ע ו ח ל ם ל י נ כ ו מ

ת א ל ע ה ה ו י צ א ק ו ב ו ר ת מעשי פ ט י ק י נ ב ג ת ל ו ב כ ל ע ם כ ה א היו ל ת מעשי האיבה. ל א

ר ק ו ל ח ו ש ר ק ח מ ם ב י א ב ו , מ ר ת ו ם י י נ ס ו ר י מ ם כ ם, א מי ם דו , דברי ם ל ו א 2 ו 8 . ׳ ם ו ח ה

ב: י נ ב י ת ו ך כ כ . ו ל א ר ש י ה ב י ג ט ר ט ס א ה ו ק י ט י ל ו ו פ ר פ ס , ב ב י נ ר י נ ב , א י ל א ר ש י

 26. שם, עמי 145.
 27. שם, עמ׳ 147-113. על סוגיית האזורים המפורזים ראה גם: א׳ שלו, שיתוף־פעולה בצל

 עימות: משטר שביתת הנשק ישראל-סוריה, 1955-1949, תל־אביב 1989.
 28. סיל, אסר, עמ׳ 135.

219

 אייל זיסר

 מאחר שאשכול הותקף מבחוץ מצד בן־גוריון ואנשי רפ״י מזה, [...] על ׳אי
 הבנתו בנושאי ביטחון׳, הרי שנעשה ככל הנראה להוט להוכיח כי הוא מסוגל
 לא פחות מבן־גוריון להיות תקיף כלפי הערבים. הווי אומר, שעצותיו
 הצבאיות של מטה כללי שבו בלטו חסידי התקיפות [...] לא אוזנו כראוי
 על־ידי תבונה מדינית מצדו של ראש הממשלה [...] דומה שבענייני ביטחון
 הוא סמך יותר על המוחזקים מומחים לדבר: ישראל גלילי, יגאל אלון ומשה
 כרמל. כך קרה, שגם כאשר הגיעו נושאים שונים לבירור מפורט בדרג
 המדיני סופם שאושרו בחפץ לב - ויש להוסיף בפזיזות, ביהירות מתנשאת
 וצדקנית ובחוסר זהירות - בידי מומחי הביטחון ה׳אקטיביםטים׳ [...] אי
 אפשר לאמר בוודאות כי זו היתד, הסיבה הבלעדית, אף לא העיקרית,
 להתגברות המתח בין ישראל לסוריה; אך קרוב לוודאי שגורם זה האיץ את

2 תהליך ההסלמה שאיפיין יחסים אלה מראשית שנות השישים.9

 במחקרו רומז יניב לתפקיד המכריע שהיה לעמדותיהם של קציני הצבא בגיבושה
 של מדיניות ישראלית הגורסת ניהול דיאלוג כוחני עם הסורים. בהקשר זה ראוי
 לצטט מזכרונותיו של ישראל ליאור, מי ששימש באותה עת מזכירו הצבאי של ראש

 הממשלה לוי אשכול:

 היה נדמה לי כל הזמן שיצחק רבין סובל ממה שנקרא בפי ׳התסמונת
 הסורית׳. בתסמונת הסורית לקו, לדעתי, כמעט כל מי ששירתו אי פעם בקווי
 פיקוד הצפון [...] השירות בקו הזה, מול האויב הסורי, מלבה תחושות של
 שנאה מיוחדת במינה לצבא ולעם הסורי. אין שום דמיון, כך נדמה לי, ביחס
 של הישראלי לצבא הירדני או המצרי ולצבא הסורי. [...] אהבנו לשנוא אותם.
 רבץ ודדו היו אגרסיביים מאוד בפעילות הקרבית, על מקורות המים בצפון

3 [.״].0

 ליאור מוסיף וטוען כי ׳בהערכת המצב של הפעילות [הישראלית] נגד הסורים [נגד
 נסיונות ההטיה הסוריים של מי הירדן וחימום הגבול, א״ז] היה ליצחק רבין כרמטכ״ל

3 1. עניין אישי, גם אם חבוי ואולי גם בלתי־מודע׳
 עובדה היא שמשה דיין - באותה תקופה עדיין חבר כנסת באופוזיציה מטעם רפ״י
- ראה את מהלכיה של ישראל בגזרה הסורית בראשית 1967 כהתגרות מסוכנת
 העלולה לדרדר את ישראל למלחמה, והפנה את ביקורתו על מהלכים אלה כלפי אנשי
 הצבא. בעקבות תקרית הפלת ששת המיגים הסוריים מעל לכינרת ב־7 באפריל 1967
 נזף דיין ברבין, על־פי עדותו של זה האחרון: ׳עשיתם פעולות בלתי שקולות. טסתם

 29. יניב, פוליטיקה ואסטרטגיה בישראל, עמי 202-201.
 30. הבר, היום תפרוץ מלחמה, עמי 96-95.

 31. שם, עמ׳ 99.

220

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 עד לדמשק, תקפתם ביום את סמוע [פעולת התגמול נגד הכפר הירדני סמוע נערכה,
3 ואילו לעזר וייצמן אמר דיין: לראשונה בתולדות פעולות התגמול, לאור יום, א״ז]׳.2

3 ׳אתם השתגעתם?! אתם הרי מובילים את המדינה למלחמה!׳.3
 על רקע זה ראוי לציין גם את סוגיית ההתבטאויות הלוחמניות כלפי סוריה,
 שאותן הרבו להשמיע מדינאים ואנשי צבא בישראל החל במחצית השנייה של שנת
 1966. שיאן של התבטאויות אלו היה בריאיון שהעניק הרמטכ׳׳ל דאז, יצחק רבין,
, לרגל ראש השנה העברית, ב־12 בספטמבר 1967, ולאחר מכן ה נ ח מ לבטאון צה״ל, ב
- בהתבטאותו בריאיון לעיתונות העברית שנערך לרגל יום העצמאות, ב־14 במאי
 1967. להתבטאות אחרונה זו מיוחם משקל מה בהערכה שגיבשו גורמים באזור ומחוץ
 לו, ובראשם ברית־המועצות, כי פניה של ישראל למלחמה עם סוריה. ואכן, בריאיון
 הביע רבין את דעתו באשר למדיניות שעל ישראל לנקוט בתגובה לפעולות הטרור
 הפלסטיני שבוצעו נגדה משטח סוריה. רבין קבע כי ׳דרך התגובה שננקטה נגד ירדן
 ולבנון מתאימה רק נגד מדינות שאינן מעוניינות בפעולות החבלה המתבצעות משטחן
 למרות רצונן. בסוריה הבעיה שונה, משום שהשלטון מפעיל את החבלנים. לכן תכלית
3 דבריו אלו של רבין 4. הפעולה בסוריה [צריכה להיות] שונה מפעולה בירדן ובלבנון׳
 נתפרשו כאיום בוטה ומפורש המופנה כלפי הסורים, ועוררו עליו את קצפו של ראש
3 ואולם, עובדה הממשלה לוי אשכול, שטען כי הוא מחמם את האווירה שלא לצורך.5
 היא כי בעולם הערבי נקשרה הצהרה זו בתדרוך שלא לפרסום שמסר לכתבים זרים
 גורם מדיני בכיר, ולפיו ׳אם לא תחדלנה ההצקות הסוריות לאוכלוסיית עמק הירדן
 תנקוט ישראל בצעדים צבאיים מוגבלים להפלת המשטר הצבאי בדמשק. התקפה זו
 תהיה פחות מאשר מלחמה כוללת אך תכוון לגרימה של מכה אנושה לממשלת

3 סוריה׳.6
 עם זאת, מדיניותה של סוריה כלפי ישראל לא היתה בבחינת תגובה גךדא
 למהלכיה של זו האחרונה (למרות נסיונות סוריים מאוחרים להציגה ככזו - בספרו
 של סיל, למשל). נהפוך הוא: במקרים לא מעטים, כמו פעולותיה של סוריה להטיית
 מי הירדן או פעילות הטרור הפלסטיני, היו היוזמים דווקא הסורים, ובמהלכיהם אלה
 דחקו את ישראל לפינה עד כי לא הותירו ביד מנהיגיה כל בררה מלבד האפשרות של
 תגובה כוחנית לנוכח מה שנתפס בעיניהם כאיום סורי ממשי על אינטרסים קיומיים
- בטחוניים ואחרים - של ישראל. כך או אחרת, כבר צוין כי המסקנה העולה מעיון
 באירועי אותה תקופה היא ששתי המדינות לא ביקשו עימות חזיתי וישיר ביניהן, וכי

 32. י׳ רבץ, פנקס שירות, תל־אביב 1979, עמי 137.
 33. ע׳ ויצמן, לך שמיים לך ארץ, תל־אביב 1975, עמ׳ 254.

; וכן: מ׳ דיין, אבני p , 1967MER . 179 :146הבר, היום תפרוץ מלחמה, עמי וראה גם ; . 3 4
 דרך, תל־אביב 1976, עמ׳ 392.

 35. הבר, היום תפרוץ מלחמה, עמ׳ 147-146.
; וכן: יניב, פוליטיקה p , 179. MER 1967 :וראה גם • M a y 1 4 1967 Jerusalem Post, 36.

 ואסטרטגיה בישראל, עמ׳ 203.

221

 אייל זיסר

 לא היה הכרח שההידרדרות שלה תרמו השתיים >גם אם לא במידה שווה) תוביל
 למלחמה.

 בשל מכלול השיקולים והמרכיבים שפורטו לעיל אימצו אפוא שליטיה של סוריה
 מדיניות של הליכה על הסף, היינו - מדיניות רדיקלית ופרובוקטיבית ביחס לישראל,
 אך כאמור, מדיניות המבקשת להימנע מהתלקחות כוללת. עיקרה של מדיניות זו היה
 שימוש ברטוריקה אנטי־ישראלית חריפה ומתלהמת, שכללה קריאות לחיסולה של
 הישות הציונית שעל אדמת פלסטין, ונקיטת סדרה של מהלכים שתכליתם לחמם את
 הגבול עם ישראל באופן מכוון אך מבוקר עסיונות להטות את מי הירדן, הפגזות על
 יישובים ישראליים לאורך הגבול, ולבסוף - עידוד פעילותם של מחבלים פלסטינים
 משטח סוריה נגד מטרות ישראליות). עם זאת, אין בידינו כל הוכחות שסוריה ביקשה
 לנהל בפועל מלחמה נגד ישראל ואף לא שדחפה למלחמה שכזו. הטיעון שפניה של
 סוריה לא היו לעימות ישיר וכולל עם ישראל, ושספק אם סוגיה זו של הסכסוך עם
 ישראל תפסה בכלל מקום מרכזי על סדר יומם של שליטיה - טיעון זה מתחזק דווקא
 לאור הידוע על המצב הפנימי ששרר בסוריה ערב פרוץ מלחמת ששת הימים, ובעיקר

 לנוכח מהלכיה עם פרוץ המשבר במאי 1967.

ה - החזית הפנימית מ ח ל מ ב ה ר סוריה ע

 כפי שכבר ציינו, למתבונן מבחוץ נראתה סוריה באותה עת כמדינה הנתונה בתוהו
 ובוהו פנימי, ומשטרה מצא עצמו ניצב, לכל הפחות מנקודת מבטו, מול אתגרים
 רבים, שלא לומר מול איום של ממש על יציבותו ואף על עצם קיומו. איום זה
 התבטא בראש ובראשונה בזעזועים פנימיים בתוך שורות המשטר עצמו, שאיימו על
 לכידותו ועל אחדותו. שלהי שנת 1966 עמדו בסימן עימות בין הפלג העלווי לבין
 הפלג הדרוזי והפלג האסמאעילי בצמרת השלטון. עימות זה הסתיים לבסוף בנצחון
 העלווים ובדחיקתם לשוליים של שותפיהם האחרים לשלטון - דרוזים, אסמאעילים
 ואף סונים. בספטמבר 1966, למשל, ערק לירדן סלים חטום, מפקד הקומנדו, שהיה
 ממוצא דרוזי. לעריקתו של חטום קדם נסיון הפיכה כושל שביצע, שבמהלכו לקח
 כבני ערובה את הנשיא, נור אל־דין אל־אתאסי, ואת האיש החזק בסוריה באותה עת,
 צלאח ג׳דיד (תוארו הרשמי של ג׳דיד היה עוזר המזכ״ל הכללי של ההנהגה הארצית
 של מפלגת הבעת׳). השניים ביקרו בהר הדרוזים, מעוזו של חטום, כדי לפייס את
 מנהיגי העדה הדרוזית לנוכח מה שנראה כפגיעה במעמדה של העדה ודחיקתם של
 נציגיה מצמרת השלטון. חטום ניצל את ביקורם בסוידא כדי לקחתם כבני ערובה.
 אלא שנסיון ההפיכה נכשל בשל התערבותו של ממלא מקום שר ההגנה ומפקד חיל
 האוויר באותה עת, חאפז אל־אסד. אסד איים להפציץ את הר הדרוזים אם לא יניחו
 המתקוממים את נשקם. הטום נאלץ להיכנע ולשחרר את בני הערובה, וכאמור, נמלט
 לירדן. כך או אחרת, נסיון הפיכה זה פגע בחזות האיתנה והמלוכדת שביקש המשטר
 להקרין כלפי חוץ, ופתח פתח למאבקי כוח נוספים בין מרכיביה השונים של
 הקואליציה השלטת בסוריה באותה עת. ואכן, משנת 1967 ואילך גברו המתחים בין

222

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 סיעתו של חאפז אל־אסד ובין ג׳דיד ותומכיו (שניהם היו בגי העדה העלווית, אם כי
3 משבטים שונים).7

 איום נוסף שעמו נאלץ המשטר להתמודד היה ההתנגדות לשורותיו מחוץ, בעיקר
 מקרב הפלג העירוני הסוני, שהיה הנפגע העיקרי מהפיכת הבעת׳ וממדיניותו
 החברתית־כלכלית של המשטר שקם בעקבותיה. את ההתנגדות הזאת הובילו האחים
 המוסלמים, שהפכו לחיל החלוץ של האופוזיציה למשטר. לאחים המוסלמים היה
 חשבון ליישב עם משטר הבעת׳ גם בשל אופיו העדתי (שהרי העדה העלווית הפכה
 לעדה הדומיננטית בהנהגת המשטר), אך גם, ובעיקר, בשל תפיסותיו החילוניות. אך
 סמלית היא העובדה שבעוד עיני כל ישראל נשואות לנעשה בגבול עם סוריה, מצאו
 עצמם שליטיה של מדינה זו שקועים עד צוואר בפרשיית מאמרו האנטי־דתי של
 אבראהים אל־ח׳לאס שהתפרסם בבטאון הצבא הסורי ג׳יש אל־שעב. ב־25 באפריל
 1967 פרסם ח׳לאס, קצין זוטר, חבר מפלגת הבעת׳ ובן העדה העלווית, מאמר בג׳יש
 אל־שעב תחת הכותרת ׳האמצעים לבריאת אדם ערבי חדש׳. במאמר נכתב, בין
 היתר, כי ׳הדרך לעיצוב התרבות הערבית והחברה הערבית היא על־ידי עיצוב אדם
 ערבי סוציאליסטי, המאמין כי האלוהים, הדתות, הפאודליזם, הקפיטליזם,
 האימפריאליזם וכל יתר הערכים ששלטו בחברה הקודמת אינם אלא מומיות במוזיאון
3 פרסום המאמר עורר תגובה נזעמת בקרב הציבור הסוני, ובעריה ההיסטוריה׳.8
 הגדולות של סוריה פרצו שביתות והפגנות שאילצו את המשטר להתנער מן המאמר
 וממחברו. עד מהרה מסרו דובריו של המשטר כי המחבר וגם עורך הביטאון הם סוכני
 ה־^כ<, ורדיו דמשק אף ידע לספר כי המאמר הושתל בבטאון הצבא כחלק ממזימה
 אמריקנית־ישראלית ראקציונרית שנקשרה ב׳שיתוף פעולה עם גורמים אנטי־

 מהפכניים וסוחרים בדתי.

 במחקרו ׳קשרים בין התנהגות בקונפליקט פנימי להתנהגות בקונפליקט חיצוני:
 סוריה 1967-1961׳ מציין יעקב בר־סימן־טוב כי העימות בין משטר הבעת׳ לקנאי
 הדת שימש רקע ישיר להידרדרות לקראת מלחמת ששת הימים. לדברי בר־סימן־טוב,
 עימות זה גרם למשטר להחריף את טון דבריו נגד ישראל ואף ליצור אווירה של
 משבר מלאכותי על רקע כוונה־לכאורה של ישראל לתקוף את סוריה, זאת בניסיון
 להסיט את תשומת הלב הציבורית מן המתרחש בתוך סוריה עצמה. עוד טוען בר סימן
 טוב: ׳המשטר הסורי היה זקוק לסיטואציה של משבר בקונפליקט הישראלי־ערבי בו
 מעורבת מצרים כדי לשכנע את האוכלוסייה הסורית אשר חדלה לתת אמון בהצהרות
 החרדה השגרתיות שלו׳. הוא מסכם כי התרעות סוריות אלו על תוקפנות ישראלית

4 0 צפויה התבררו לימים כנבואה המגשימה את עצמה.

N. Van Dam, The Struggle for Power in Syria, London 1994, : 3 7 עוד בעניין זה ראה .
pp. 48-61

 38. ג׳יש אל־שעב, 25 באפריל 1967.
 39. שם, 9 במאי 1967.

 40. בר־סימן־טוב, ׳קשרים/ עמי 307.

223

 אייל זיסר

 מעבר לכל אלו, ראוי לזכור כי באותה תקופה עמדה סוריה לפני שוקת שבורה הן
 מבחינה צבאית והן בכל האמור בחוסנה הלאומי, הבטחוני, החברתי והכלכלי. הקצונה
 הסורית היתה שבורה ורצוצה עקב מאבקי הכוח הממושכים שהתנהלו בסוריה בשנים
 שקדמו למלחמה, ולמעשה מאז קמה סוריה כמדינה עצמאית. מאבקים אלו התישו את
 הקצונה הבכירה בסוריה, וחמור מכך - דלדלו את שורותיה בשל טיהורים בלתי
 פוסקים, שהפכו לדבר שבשגרה בעקבות כל הפיכה או משבר פוליטי ממשי באותן
 שנים. התוצאה היתה שערב המלחמה היתה הקצונה הבכירה בסוריה צעירה וחסרת
 ניסיון, ובמקרים מסוימים אף בלתי כשירה ובלתי ראויה לתפקידיה. הקידום נקבע
 על־פי־רוב בהתאם לשיקולים פוליטיים, ומכל מקום בטרם עת (שהרי טיהור צמרת
 הפיקוד הבכירה והמנוסה הותיר אחריו חלל ריק, שאותו היה צורך למלא ויהי מה<.
 על חומרת המצב מעיד סיל: ׳הצבא הסורי היה בעל־מום בגלל הפוליטיקה ובעקבות
 הטיהורים שנערכו בו. בראשית יוני [1967], כשהתעורר ראש־הממשלה זועיין
 לאפשרות של מלחמה, יצא ראש המטה־הכללי, גנרל םוידאני, לחזית כדי להעביר את
 המסר. ״איך נוכל להילחם בלי קצינים?״ זעק קצין בכיר אחד, אלוף־משנה מישל
4 גם טלאס מציין בזכרונותיו כי תבוסתו 1. ׳ ח׳ורי. ״קדמו את הצוערים״, השיב סוידאני

4 2 . ו של הצבא הסורי במלחמה נבעה במידה לא מעטה מחולשתם של מפקדי

 מצבה של הקצונה הסורית היה בבואה למצבו של הצבא כולו. הוא היה בלתי כשיר
 ללחימה בישראל, הן בציודו, בכוח האדם שלו וברמתו הקרבית, והן בתוכניותיו

 המבצעיות ובתפיסות הלחימה שלו. בהקשר זה מעיר םיל:

 הצבא, אשר ירש אסד ב־1966 לא היה מוכן למלחמה יותר משהיה מוכן הוא
 עצמו [אסד], היה זה כוח בן כ־50,000 חייל, לא־מאומן וחסר קצינים, שצויד
 ׳בזיל הזול׳ בידי ברית־המועצות בכלי־נשק שיצאו כבר מהתקן בצבא־האדום.
 לסוריה לא היו המשאבים לרכוש משהו טוב מזה. היו לה כ־500 טנקים, רק
 כמחציתם בלבד במצב שמיש, וכן כמאה מטוסי ׳מיג 17׳, אך לא היו לה
 טילים להגנה אווירית ולא צי של ממש. חולשתו החמורה ביותר של הצבא
 הסורי גבעה מסגל הקצינים המקוצץ, שנפגע עמוקות מן הטיהור הגדול
 שביצע אסד עצמו בעקבות הקנוניות הצבאיות של שלהי 1966. [...] אםד
 ניצב לפני מכונת המלחמה של ישראל, שהגיעה לדרגת מוכנות מרבית, כמו

4 מנהל - מבחינת התואר בלבד - של חברה מתפוררת.3

 לכך יש להוסיף את דבריו של טלאס, שרשם בזכרונותיו כי ׳האסטרטגיה המצרית
 והסורית כאחת מול ישראל היתה הגנתית בבסיסה [...] זאת, שכן הנסיבות הבין־

 41. סיל, אסד, עמי 143.
 42. טלאס (לעיל, הערה 10<, ב, עמ׳ 810.

 43. סיל, אסד, עמי 125.

224

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

4 4 . ׳ ך כ ר מ ת ו ם י י ב ר ע ו ל ר ש פ א א , ל ר ו ת הצבאי באז ו ח ו כ ם מאזן ה ו ג מ , כ ת ו י מ ו א ל

ט ל ח ה ם. ב י רי ת סו ו ר ו ק ל מ ה ע ר ק י ע ת ב ס ס ו ב ת זו מ י א ב צ ת ו י נ י ד ב מ צ ת מ נ ו מ , ת ת מ א

ן ב ר ו ק ה כ י ר ת סו ר א א ת ם ל י רי ת הסו ו ר ו ק מ ל ה ם ש כ ר ן ד , שכ ת ת ו ו ע ה זו מ נ ו מ ת תכן ש י י

. ת ו י פ ק ת ת ה ו נ ו ו ר כ ד ע נ א ה ב צ א כ ל י מ מ , ו ת ל ו כ ל י חסר כ ש ו ל א ח ב צ ה כ א ב ת צ א ו

ה נ ו מ גה ת ה מצי נ י , א ה מ ח ל מ ר ה ח א ד ל ה מי מ ס ר פ ת ה ם זו ש , ג ת י ל א ר ש י ת ה ו ר פ ס ם ה ל ו א ו

ת ו כ ר ע ל ה ו ע ס ס ב ת ה , ב ב ג ל ש א ו מ ע ש ב ו ם ק ו ד ן א י ד ו ס ר פ ס , ב ה מ ג ו ד קרה. ל ה בעי נ שו

ת: ו י ן ישראל עי די מו

ל ג ו ס א היה מ , א״ז] ל רי , הוא [הצבא הסו ו ו ב ע ק ש ו ה ם ש י ב ו ר מ ם ה ף המאמצי ר ח

ל ו ד א ג ב ה צ י ר ם ירשה סו ״ ע ק ק ו ר י ר פ ח א . ל ם ישראל ד בהצלחה ע ד ו מ ת ה ל

ד ו ק י פ ת ה נ י ח ב ר מ ת ו ש י ו ל ם ח ל ו , א ם י ר צ ם מ ד ע חו י האי נ פ ה ל משהיה ל

ח א הצלי ת [...] [הצבא הסורי] ל ו מ ח ו ל ו ה תי דו חי ל י ן ש ו ת הארג נ י ח ב ר מ ר ו פ מ ו

ו - תי רו ו בשו כ ר ע נ ם ש י פ ו כ ת רים ה . הטיהו ת ו י ת ר ו ס מ ו ה י ת ו ש ל ו ל ח ר ע ב ג ת ה ל
4 5 . ת ו נ ו ש ת ה דו חי ל הי ה ש מ י ח ל ר ה ש ו כ ו ב ע ג פ ד ו ו ק י פ ת ה החלישו א

ה כי מ ח ל מ ב ה ר ד ע ו ל משה דיין ע ו ש ת ע י ב ה ק א י ל פ א מ ה ל ל ת א ו כ ר ע ע ה ק ל ר ע
4 6 . ם ו י ם א י ו ם מהו י ר ו ס ל אין ה א ר ש ל י ה ש ת נ י ח ב מ

י 1967 נ ו י - משבר מאי

, ל ח ם, ה מי ת הי ש ת ש מ ח ל ץ מ ו ר פ ל ל י ב ו ר ה ב ל ד ו ש פ ו ס ב י 1967, ש נ ו י - י א ר מ ב ש מ

ל א ר ש ת י נ ו ו ר כ ב ל ד ה ע רי לסו ם ו י ר צ מ ם ל י ט י י ב ו ס ו ה ר י ב ע ה ה ש ע ר ת ת ה ו ב ק ע , ב ר ו כ ז כ

, י נ י ס ו ל י ת ו ח ו ת כ ס א י נ כ , ה ם י ר ת הסו ר ז ע ם ל ת ר י ה הר ל ר מי צ א ת סוריה. נ ף א ו ק ת ל

ר ג , ס ר ו ב י חסי צ ל בי י ג ר ת א ב ל ר א ב ו ד ן מ י אי ו כ נ ע ט , ש י ב ר ע ם ה ל ו ע ו ב בי רי בלחץ י ו

ם ל בין מצרי ו ב ג ך ה ר ו א ם ל י ס ו ר פ ״ם ה ת האו ו ח ו י כ ו נ י ל פ ראן והורה ע ת מצרי טי א

ן יהיה ת י נ א ש ל ה ב מ ח ל מ ת ה א ר ק ל ל ג ל ג ת ה ג ל ל ש ר ה ו ד ל כ ח ך ה ל י א ן ו א כ . מ ל א ר ש י ל

. ו ר צ ע ד ל ו ע

ל ו ש י ת ו ל ו ב ג ת מ ג ר ו ת ששת הימים ח מ ח ל ץ מ ו ר פ ת ל י ט י י ב ו ס ת ה ו ת האחרי ל א ש

רו ם העבי טי י בי ם שהסו רסי ו ם ג ם רבי י ר ק ו י ח ן כ י י לצי , ראו ת א ל ז כ ב ר זה. ו ק ח מ

ה ע ר. ד ו ם באז ת ז י ח ת א ק א ז ח ל ס ו ס ב י ל ד ה כ א ר נ ל ה כ , כ ם י ב ר ע ע שקרי ל ד י ן מ ודעי בי

The June 1967 War: Some Mysteries ו ר מ א מ ר ב ק ר רד פ ע ריצ׳ י צ ה מ נ ו ש

ם היתד, טי י י ב ל הסו ם ש ת נ ו ו ל כ י כ ה כ ר ב ס ת ה ר א ק ר ה פ ל ע ר זה מ מ א מ 'Explored. ב

, ל א ר ש ל י ה ש י ת ו נ ו ו ל כ ת ע ב י י ח י מ ת ל ב ת ו י ל ל ה כ ע ר ת ם ה י ר צ מ ל ם ו י ר ו ס ר ל י ב ע ה ל

ה יהיה פ ו ס ת ש ל ל ו ת כ ו ר ד ר ד י ה ך ל י ל ו ה זו ת ע ר ת ה פו ש א צי ם ל כי ה ו

 44. טלאס (לעיל, הערה 10), ב, עמ׳ 808.
 45. שגב, סדין אדום, עמי 224.
 46. דיין, אבני דרך, עמ׳ 474.

225

 אייל זיסר

4 זו גם התרשמותו של מחמד חסנין הייכל בספרו הספינקס והקומיסר, 7 מלחמה.
 הסוקר את מערכת היחסים בין הסובייטים למצרים בשנות החמישים והשישים. הייכל
 טוען כי ׳באופן פרדוקסאלי דוקא הרוסים, יותר מן האחרים, הוטרדו מצעדה זה של
 מצרים [הכנסת צבא מצרי לסיני, א״ז]. אמת הדבר שהמניע לצעד המצרי היה המידע
 שסיפקו להם הסוביטים, אך כל כוונתם של הסוביטים במעשה זה היתה להכשיר את
 הממשלה המצרית מבחינה פסיכולוגית לקראת המשבר ולעודדה לקיים התיעצויות
 קרובות יותר. ודאי הוא שלא התכוונו לדרבן אותה לנקוט בפעולה צבאית׳. לסיכום
 מעיר הייכל כי ׳גם הפעם שגתה מעצמת־על בהערכת אופי יחסיה עם מדינה

4 8 . קטנה׳
 לענייננו חשובה העובדה שלצד ההתרעה הסובייטית הגיעה לקהיר גם התרעה
 סורית, שאישרה ואיששה את מהימנות המידע שמסרו הסובייטים בטענה כי ׳ישראל
 גייסה את מרבית כוחות המילואים שלה והיא מרכזת חלק גדול של כוחותיה מול
 החזית הסורית. כוח זה נאמד בכ־15 חטיבות. היא מתכוונת לתקוף את סוריה תוך כדי
 שימוש נרחב בכוחות מוצנחים. משערים שהמתקפה תתבצע בימים 22-15 במאי
 1967׳.49 בעקבות ההתרעה הםובייטית־סורית יצא הרמטכ״ל המצרי פריק אול >גנרל<
 מחמד פוזי ביום ה־14 במאי 1967 לסוריה בשליחותו של המשיר (פילדמרשל) עאמר,
 מפקד הצבא המצרי, כדי לבדוק את הטענה בדבר ריכוז כוחות ישראליים בגבול
 סוריה וכדי לתאם את המהלכים הצבאיים עמה. בזכרונותיו חרב אל־ת׳לאת׳ סנוואת,
 1970-1967 (מלחמת שלוש השנים 1970-1967), מעיד פוזי: ׳לא קיבלתי כל הוכחה
 ממשית המאשרת את נכונות המידע. ההפך היה הנכון. צפיתי בצילומי אוויר מן החזית
 עם ישראל, שצולמו בידי המודיעין הסורי בימים 13-12 במאי 1967, ולא הבחנתי

5 0 . בכל שינוי במצב הצבאי השגרתי שם׳
 מסקנתה של מצרים היתה אפוא שמטעמים זרים העבירו הסורים לידיה התרעה
 בלתי מהימנה. מכאן, אגב, קצרה היתה הדרך להאשים את סוריה בכך שהניחה

R. B. Parker, 'The June 1967 War: Some Mysteries Explored', Middle East : 4 7 ראה .
idem, The Politics :וראה גם ;Journal [=MEfl, 46, 2 (Spring 1992), pp. 178-184
of Miscalculation in the Middle East, Bloomington, IN 1993, pp. 3-122; idem,
'Conspiracy Theories', 771e Six-Day War: A Retrospective, Gainesville, FL 1996,
pp. 237-288; С. E. Dawn, 'The Other Arab Responses', in: R. B. Parker ,ibid., pp.

 153-188; מעוז, ישראל-סוריה - סוף הסכסוך?!, עמ׳ 95-93.
 48. מחמד חסנין הייכל, הספינקס והקומיסר, תל־אביב 1981, עמ׳ 175; וראה גם: עבד אל־
 עזים רמצ׳אן, תחטים אלאלאה - קצת חרב יוניו 1967 [ניפוץ האלים - סיפור מלחמת יוני

 1967], קהיר 1988, עמ׳ 45-43.
 49. השדר הסורי מצוטט בזכרונותיו של עבד אל־ע׳ני אל־גמאסי, מד׳כראת עבד אל־ע׳ני
 אל־גמאסי - חרב אוכתובר 1973 [זכרונותיו של עבד אל־ע׳ני אל־גמאסי - מלחמת

 אוקטובר 1973], פריס 1983, עמי 17. גמאםי שירת באותה תקופה במטכ״ל המצרי.
 50. מחמד פחי, חרב אל־ת׳לאת׳ סנוואת 1970-1967 [מלחמת שלוש השנים 1970-1967],

 קהיר 1984, עמי 72-71.

226

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

ד ב ן המצרי ע ו רי , ההיסטו ן אכ . ו ד ישראל ג ה נ מ ח ל מ ה ב מ צ ך ע ב ס ן ל ודעי ם בי י ר צ מ ל

ם - י ל א יפוץ ה נ ו 1967 (י נ ו ב י ר ת ח צ ה - ק א ל א ־ ל ם א י ט ח ו ת ר פ ס , ב אן ם רמצ׳ י ז ע ־ ל א

ת י ב ר ע ה ה ד ק פ מ רי ב ן סו עי די ן מו ל קצי ו ש ת ו ד ת ע א א י ב י 1967), מ נ ו ת י מ ח ל ר מ ו פ י ס

ו ת ל ש מ י מ ם כ ו המצרי י ת י מ י ע נ ז , אשר טען באו ת י ב ר ע ה ה ג י ד הל י ל ת ש ד ח ו א מ ה

ה בין ישראל מ ח ל ך מ כ י פ ל , ו ת י ב ה מ ד מ ע וק מ ז ו חי ת ר ט מ י ש ט י ל ו ך פ ל ה ה מ ל י ב ו מ

: ו ר ק ח מ ק ב י ס אן עצמו מ . רמצ׳ ק ר פ ל ה ל ע ל ת כ ד מ ו ה ע נ י ה א י ר ו ס ל

ם י ז כו ר הרי ב ד ז ב י ר פ ה ה ל ת ל ש מ ת מ ריה דחף א ב בסו צי י י ת ל ב ב ה צ מ ה

ה [ואת חי ו ו ת די ת א מ א ל ת ו ו ס נ א טרחה ל ך היא ל ם כ ו ש מ , ו ם י י ל א ר ש י ה

. זוהי ם ת ו ת י מ א ם ב ת המצרי ע א נ כ ש , א״ז] או ל ם י ר צ מ ה ל ר י ב ע ה ת ש ו ע ר ת ה ה

, מן ת [למערכה] היו בעיצו ו נ כ ה ת ה ת המצרי י ה שבחז ע ש ב ה ש ד ב ו ע ה ל ב י ס ה

, ש פ ן נ ו י ו ב בשו צ מ ת ה ה א ל ב י ק בה ו י ש סב ח ר ת מ ט ב ע ו ן מ י י ה ענ רי ה סו ת ל י ג

ם י י ת הישראל ו ח ו כ י ה ז ו כ ף רי ק י ה ב מ י י ח ת מ ה כ נ ג ל צעדי ה ה כ ט ק א נ , ל ר ק י ע ב ו
5 1 . ה ע י ר ת ם ה ה י נ פ מ ש

, ם י ר צ מ ת ב ב ק ו ת נ ר ו ק י ב ה ל ת כ ה זו ז י ה בפרשי רי ל סו ה ש ת ו ג ה נ ת י ה ן כ י ר לצי ת ו מ ל

ת היחסים כ ר ע מ ף ב ס ו ך נ ב ד נ ה ו רי ה בסו נ ו מ ר א ס ו ח ל ה ו ת ו נ ד ש ח ר ל ו ק היתה מ ו

. ת ו נ ו ר ח א ם ה י נ ש ך חמישים ה ל ה מ ת ב ו נ י ד מ י ה ת ת בין ש ל ה נ ת מ ת ש י ת י י ע ב ה

ם ם מצרי י ר ק ו ח ם ו י ב ת ו ם כ הו ג כמו , ו י ז ד פו מ ח ל המצרי מ ״ כ ט מ ר ה ה ד ו ת מ א ם ז ע

ת ף א ו ק ת ל ל א ר ש ל י ה ש י ת ו נ ו ו ר כ ב ל ד ת ע י ר ו ס ־ ת י ט י י ב ו ס ה ה ע ר ת ה א ה י ל , כ ם י ר ח א

ל כ . כ י נ י ס ס ל נ כ י ה ו ל א ב צ ת ל ו ר ו ה , ל ר ב ל ד ו ש פ ו ס , ב ר צ א ת נ עה א י ה היא שהנ רי סו

ל ו ב ג ר ב ב ש ת מ ר י ו ו ר א צו י י ל ת כד טי י בי ה הסו ע ר ת ה ת ה ל א צ נ ר ל צ א ש נ ק י ה ב א ר נ ה

ן מ י ת ת ב ל ש ו כ ו ה ת ו ב ר ו ע מ ו להיחלץ מ ר ל ש פ א ו ת רה כז י ו חה שאו , בהנ ל א ר ש י - ם י ר צ מ

׳ ת ש ל ו ש מ ת ה ו נ פ ק ו ת ה ש - ׳ ד ע ק צ ב ת מ ו א צ ו ל ת ו ט י ם: ב י י נ י ם מד י ו הישג א ל י ב אף ת ו

ח ו ש בו כ ר פ , נ י נ י ז חצי האי ס ר ו מו פ ו ם - שבסי י המצרי פ) ב ׳ י ת א ל ׳ ת ־ ל אן א אל־עדו ׳)

ר צ א ת עשה נ א ת ז . א י טיראן ם במצר י י שיט ישראלי ל ל כ י ש ש פ ו ר ח ב ע ח מ ט ב ו ה ם ו ״ ו א

, ה מ ח ל מ ר ל י ש א המצרי כ ב צ י ה ו כ ח ל , שהבטי ר מ א , ע י א המצר ב צ ד ה ק פ ל מ דו ש ו ד בעי

ת ס נ כ ת ה ו ב ק ע ח ב ת פ י ם זו ת ת א י ל א ר ש ה י פ ק ת ל מ ו ד מ ו מ ע ל ל ג ו ס ת מ ו ח פ ל ה כ או ל
5 2 . י נ י ס ו ל י ת ו ח ו כ

ה מ ח ל מ ץ ה ו ר ת פ א ר ק ם ל עי רו ת האי ו ל ש ל ת ש ת ה ם א רי ם הסו י ר א ת ך שבה מ ר ד ה

ל ה ע מ ח ל מ ץ ה ו ר פ ת האשמה ל ה א ל י ט ה מ ש ע מ ל ם הזו, ש י נ י י נ ע ת ה ג צ ת ה ת א מ א ו ת

ס א ל ד והן ט ס ל א י ע פ ר ג ו י ב ו ה ר פ ס ל ב י . הן ס ל ישראל ק ע ו י ר ד ת י ל , ו ר צ א ל נ ו ש י פ ת כ

ו ת ו ר א ו ר ג ל ל א ר ש י ח ל י הנ ו ו ת ע ל ד ו ק י ש ה ב ע ט י ש מ ר כ צ א ת נ ם א י ר א ת ו מ י ת ו נ ו ר כ ז ב

־ ת י ר ו ס ה ה ע ר ת ה תן ל י ר זה נ ו א י ת ה רבה. ב מ ר ו ע ו ב ה ל ח י נ ה ה ש מ ח ל מ ת ה ד ו כ ל מ ל

ת עה א י א שהנ ה זו הי ע ר ת א ה ל א ש ך הו כ ע מ מ ת ש מ ן ה עו , והטי ט ע ו ל מ ק ש ת מ י ט י י ב ו ס

 51. עבד אל־עזים רמצ׳אן (לעיל, הערה 48), עמ׳ 42-41.
 52. ראה: Parker, The Politics of Miscalculation, pp. 3-580; וכן פוזי (לעיל, הערה 50),

 עמ׳ 72-71; עבד אל־ע׳ני אל־גמאסי (לעיל, הערה 49), עמ׳ 20-17.

227

 אייל זיסר

 גלגלי ההיסטוריה, וממילא, גם אילולא נהג בה נאצר בכובד ראש והכניס את כוחותיו
 לסיני, הרי ישראל היתד, מוצאת, במוקדם או במאוחר, תואנה אחרת לסבך את

 הערבים במלחמה עמה. וכך מסביר זאת סיל:

 כשקיבל לידיו את משרד־ההגנה, ידע אסד שהשכנה החזקה [ישראל] מגמדת
 את סוריה [...] אך לא היה לו שמץ של מושג, כמה גדולה היתד, הסכנה
 בראשית קיץ 1967. הוא אפילו לא העלה על דעתו שישראל תשתמש בו
 כתחבולת־הסחה ללכידת אויבה הגדול ממנו, נאצר. ביוני 1967 עתידה היתה

5 סוריה לשמש תולעת ללכידת הדג המצרי.3

 עוד הוא כותב:

 נראה שמטרתם האמיתית [של האקטיביסטים הישראלים] בפיתוי סוריה היתר,
 להרוס את נאצר. [...] הקצינים הבכירים [בישראל], שמנוי וגמור היה אתם
 לצאת למלחמה, העמידו בראש משרד הביטחון שר שיפתח בה בתוך זמן קצר.
 [...] על־ידי הכנסת [מנחם] בגין לממשלה [...] הבטיחו הקצינים הבכירים
 הקמת ממשלה שלא רק תצא למלחמה, אלא גם תנהל אותה במטרה להשיג
 רווחים טריטוריאליים, בעיקר בגדה המערבית. כמה וכמה מפקדים ומדינאים
 היו סבורים שמלחמת העצמאות של ישראל לא הושלמה עדיין, ושאפו

 להרחיב את גבולות המדינה עד לירדן [...].54

 בניגוד ללהיטות הישראלית, ממשלות ערב לא רצו במלחמה וגם לא היו
 מוכנות לקראתה. [..] אך לא היתד, זו עובדה שמנהיגי ישראל ביקשו לחלוק
 אותה עם הערבים או עם העולם, ואפילו לא עם אזרחי מדינתם־הם. אדרבה,
 היתה פה תחבולת־מלחמה ערמומית לשכנע את דעת־הקהל, שהמדינה
 היהודית נמצאת בסכנת הכחדה והיא ראויה לאהדה במאבקה הבלתי־

5 שוויוני.5

 ואילו מצטפא טלאס, אז מפקד חטיבת שריון שהיתה ערוכה באזור דמשק בעתודת
 מטכ״ל, כתב בזכרונותיו:

 האינטרס הישראלי והאמריקני גם יחד היה למשוך את מצרים למלחמת שמד
 שבה יושמד צבאה ויופל משטרה הפוליטי, [דבר שיאפשר לאחר מכן] את
 ניפוץ וחיסול הצבא הסורי, השתלטות על רמת הגולן בעלת החשיבות
 האסטרטגית והפלת המשטר השולט בסוריה [...] ולאחר מכן כיבוש הגדה

 53. סיל, אסד, עמי 126.
 54. שם, עמ׳ 135, 143-142.

 55. שם, עמי 143.

228

 בין ישראל לסוריה - מלחמח ששת הימים ולאחריה

 המערבית של נהר הירדן [...] התכנון המדוקדק למשוך את מצרים למלחמה
 החל באפריל 1967, משישראל החלה מפרה בשורה של פרובוקציות את הסכם
 שביתת הנשק עם סוריה על־ידי הרחבת שטחיה החקלאיים באזורים המפורזים

5 מזרחית לכינרת, וזאת על חשבון שטחים סוריים.6

 כך או אחרת, אם אכן האמינו הסורים כי ישראל מתעתדת לתקוף אותם ואם לאו,
 הרי בפועל לא עשו דבר כדי לקדם מתקפה צפויה שכזו. יתרה מזו, הם אף נותרו
 עומדים באפם מעשה לנוכח יוזמתו של נאצר להכניס כוחות לסיני ולסגור את מצרי
 טיראן, יוזמה שהונחתה עליהם במפתיע. נראה, אגב, כי בשלב זה הבינו הסורים אל
 נכון את הסכנה הגלומה בצעדיו אלה של נאצר, היינו, שהאזור צועד אלי מלחמה,
 ומשום כך לא הסתירו את ביקורתם על נאצר, על שנקט צעדים בחיפזון ובלא שיקול

5 דעת, וכמובן בלא תיאום עמם ובמקרים מסוימים אף בלא ידיעתם.7
 אך גם כך היתה התנהגותם מכאן ואילך ייתר מתמיהה. ראשית, הסורים סירבו
 להתפייס עם המשטרים השמרניים בעולם הערבי, כמו זה של ירדן, למשל, והוסיפו
 לתקוף אותם בחריפות, בטענה שאלו ׳משטרים סוכנים המשתפים פעולה עם
 האימפריאליזם והציונות׳ (התקפות אלה, אגב, עמדו בניגוד גמור לשקט היחסי
 שהשתרר בגביל סוריה-ישראל ושעליו הקפידו הסורים לשמור מאז תקרית הפלת
 ששת המיגים הסיריים מעל ימת הכינרת ב־7 באפריל 1967). יכך, בעיצימי של
 המשבר המחריף באזור, ב־21 במאי 1967, התפוצצה ברמת׳א, בצד הירדני של מעבר
 הגבול בין ירדן לסוריה, מכונית תופת ששיגרו הסורים. בפיצוץ נהרגו 16 איש ו־28
5 זאת ועוד, בין סוריה נפצעו. הירדנים הגיבו בניתוק מוחלט של יחסיהם עם הסורים.8
 למצרים כמעט שלא היה כל תיאום, לא פוליטי ולא צבאי. בניגוד לירדן, סוריה
 סירבה להעמיד את צבאה תחת פיקוד מצרי, וממילא סירבה לתאם את מהלכיה עם
 מצרים או לתכננם לפי שיקוליה של זו האחרונה. אמת, מאז חתמו שתי המדינות על
 חוזה ההגנה בנובמבר 1966 התנהל ביניהן קשר ישיר, ומפעם לפעם הן העבירו זו לזו
 דיווחים ועדכונים מדיניים וצבאיים; ואולם, נאצר נמנע מלהעביר לידי הסורים מידע
 קונקרטי על מהלכיו בזמן המשבר. ואכן, הכנסת הכוחות המצריים לחצי האי סיני,
 פינוי כוחות האו״ם מן הגבול הישראלי־מצרי, ולבסוף - סגירת מצרי טיראן, כל אלה
 נעשו בלא ידיעת הסורים, וממילא בלא כל תיאום עמם. יתרה מזו, שתי המדינות לא
 גיבשו תוכנית פעולה צבאית משותפת למקרה של התקפה ישראלית. אמנם ב־24
 במאי 1967 יצאו ראש הממשלה והרמטכ״ל הסורים לקהיר לצורך תיאום עמדות עם
 נאצר ולכאורה לצורך גיבוש תוכנית פעולה משותפת, אלא שתוכנית זו לא היתר,
 אלא ניסוח הבנות בקווים כלליים, כמו למשל ההחלטה שבמקרה של מתקפה
 ישראלית על מצרים יופעל חיל האוויר הסורי נגד מטרות ישראליות והצבא הסורי

 56. טלאס (לעיל, הערה 10), ב, עמי 804.
pp, 1977Jerusalem , 1969-70MER 57. 1129-1160: ראה.
pp, 1967MER . 127-128 :23 במאי 1967; וראה גם , 5 8 אל־חיאה .

229

יל זיסר אי

 יתקוף באזור הגבול עם ישראל. הבנות אלו לא עובדו לתוכניות מבצעיות מפורטות,
5 כך שהסורים נמנעו מלהוציאן אל הפועל משפרצה המלחמה.9

 שלישית, הסורים כלל לא נערכו למלחמה. צבאם נותר ברובו ערוך במערכיו
 השגרתיים, ולא התארגן במערכי חירום כמתחייב ממצב המתיחות שהשתרר באזור.
 רק משנמסר על פרוץ הקרבות בסיני ביום הראשון למלחמה אוישו מפקדות החירום
 בחזית בידי המפקדים הסורים, ובוצעו שינויי היערכות מוגבלים של כוחות (עוצמתו
 של הצבא הסורי בחזית, אגב, הוערכה בכארבע חטיבות חיל רגלים ובעוד כשלוש
 חטיבות שריון ובהן כ־250 טנקים). גם אז נותר עיקרו של הצבא הסורי, ובראשו כמה
 מיחידות העילית שלו, ערוך סביב דמשק, כשפניו להגנת המשטר מפני איומים מבית.
 עם יחידות אלו נמנתה, למשל, חטיבה משוריינת 70 בפיקודו של עזת ג׳דיד, בן

6 משפחתו של צלאח ג׳דיד, האיש החזק בסוריה באותן שנים.0
 ולבסוף, במהלך ימיה הראשונים של המלחמה, עד שהחלה המתקפה הישראלית
 ברמת הגולן, שמרו הסורים על פרופיל נמוך. הדרך שבה התנהגו לא היתד, שונה
 מדרך התנהגותם בימים שקדמו לפרוץ המשבר. ביומה הראשון של המלחמה הסתפקו
 הסורים בהפגזות על יישובים ישראליים לאורך הגבול ושיגרו כמה ממטוסיהם בניסיון
 לתקוף מטרות בשטח ישראל (באזורי טבריה, מגידו ומפרץ חיפה). ביומה השני של
 המלחמה, ב־6 ביוני, פתחו כוחות סוריים בהתקפות קרקעיות מקומיות בסדר גודל
 פלוגתי לעבר יישובים ישראליים לאורך הגבול. התקפות אלו נהדפו חיש מהר >על
 כך להלן). בהפגזות הסוריות בימיה הראשונים של המלחמה נהרגו שני אזרחים
 ישראלים, 16 נפצעו, ו־226 בתים ו־30 כלי רכב נפגעו. 250 דונם של גידולים
 חקלאיים עלו באש. בליל 6 ביוני החליטו הסורים לשלוח את חטיבת חי״ר ממוכן מם׳
 17 לסייע לירדנים, כביכול על רקע התמוטטות החזית הירדנית ועל רקע החשש כי
 צה״ל יתקוף גם את הגדה המזרחית. אלא שמהלך זה נבע ככל הנראה משיקולים
 פוליטיים, ונועד להקל מעל הסורים את לחצם של המצרים, שדחקו בהם לפעול נגד
 ישראל. ואכן, חטיבה זו הגיעה לירדן רק ב־8 ביוני, לאחר שהקרבות בחזית זו כבר

6 1 שככו.
 סוגיה בפני עצמה היא הרטוריקה הסורית המתלהמת ערב המשבר ובמהלך

 59. ראה עדותם של מחמד פתי (לעיל, הערה 50< עמי 147-130, של מצטפא טלאס (לעיל,
 הערה 10<, עמי 853-797, וכן התרשמותו של משה דיין על סמך חומר מודיעיני שהובא

 לפניו (דיין, אבני דרך, עמי 473-472).
 60. על היערכות הצבא הסורי ערב מלחמת ששת הימים ראה: טלאס (לעיל, הערה 10<, ב, עמי

 917; ראה גם: שגב, סדין אדום, עמי 224-223; דיין, אבני דרך, עמי 473.
 61. על מהלכי הסורים במהלך המלחמה ראה: עבד אל־עזים רמצ׳אן (לעיל, הערה 48), עמי
 178; טלאס (לעיל, הערה 10), ב, עמי 853-839; ראה גם: שגב, סדין אדום, עמ׳ 229-222;
 במחנה: 30 שנה למלחמת ששת הימים, 30 במאי 1997, עמי 67. יצוין כי זהו גיליון מיוחד
 של במחנה >בטאון צה׳׳ל) במלאות 30 שנה למלחמת ששת הימים. הגיליון מבוסס על
 ציטוטים מתוך יומני מבצעים או מסמכים מודיעיניים ומסמכים אחרים מאותה התקופה.

p, 1967MER 227: לפירוט על האבדות הישראליות ראה.

230

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 המלחמה. אפשר, כמובן, להפחית מערך המשמעות המעשית שהיתה לדברי הרהב
 והשנאה ששודרו ברדיו הסורי או לנאומיהם המתלהמים של מנהיגי דמשק. עם זאת,
 דומה שרטוריקה זו תרמה במשהו לחשש הישראלי מפני כוונותיה ההתקפיות של
 שכנתם מצפון. ההתלהמות הסורית הקצינה מאוד מאז עליית הנאו־בעת׳ לשלטון
 בסוריה בפברואר 1966, והגיעה לשיא בחודשים שקדמו לפרוץ המלחמה. בפברואר
 1967 קבע שר ההסברה הסורי, מחמוד אל־זעבי, כי ׳על הערבים לבחור בין השמדת
6 וממלא מקום שר ההגנה, חאפז אל־אסד, קבע כי 2 , ישראל לבין השמדתם בידיה׳
 ׳עצם קיומה של הציונות בפלסטין הנו בגדר תוקפנות׳ וכי ׳תוקפנות ושלום אינם
6 ולבסוף, במרס 1967, בתגובה לדרישתה של ישראל כי סוריה 3 . דרים בכפיפה אחת׳
 תמנע פעילות טרור פלסטינית נגד ישראל שמקורה בשטחה, הכריז הנשיא הסורי, נור
 אל־דין אל־אתאסי, כי ׳איננו צריכים לחשוש ממדינת הכנופיות [ישראל, א״ז]. אנו
 מצהירים בזאת קבל עם ועולם שצבאנו, שאותו אנו מכינים לקרב המכריע עם מדינת
 הכנופיות, לא ישמור לעולם על גבולותיה של מדינת הכנופיות מפני התקפות

6 4. ין׳ הפדאא׳
 הרטוריקה המלחמתית נמשכה ואף החריפה משהחלה מלחמת ששת הימים בחזית
 הדרומית ובחזית הירדנית. על־פי הודעותיה הרשמיות השתלבה סוריה באופן מלא
 במאמץ המלחמתי הערבי. כבר בבוקרו של 5 ביוני שידר רדיו דמשק הודעה בזו

 הלשון:

 אנו אתכם חברים למאבק בקהיר, אנו אתכם חברים למאבק בעזה, בסיני
 ובשרם אל־שיח׳. אנו אתכם המוני העם הערבי בירדן במסעכם המכובד לעבר
 תל־אביב. אש המערכה הוצתה והיא לא תיפסק עוד. שעת הנקם הגיעה.
 מערכת השחרור נפתחה. עלי אש, עלי ושרפי את הפולשים הציונים והשמיד,
 אותם. חבית אבק השרפה כבר התפוצצה ואש מלחמת השחרור עולה. אל
 הנשק ערבים. קדימה [...] ללב פלסטין, ניפגש בתל־אביב, נרמוס את
 הפולשים ואת התוקפנים. חושו אלי קרב ערבים. פעמוני הניצחון מצלצלים,

6 כי תקוות השחרור הוגשמה.5

 מעט לאחר מכן באותו יום הכריזו קרייני הרדיו הסורי: ׳המוני עמנו הערבי, סוריה
 הערבית נכנסה למערכה עם האויב [...] שעת הנקמה באה [...] אל לב פלסטין
 הכבושה. המהפכה הערבית לא תיעצר בטרם תשמיד את הישות הציונית שעל אדמת

6 6 . ׳ ן פלסטי

 62. אל־חואדת׳, 15 בפברואר 1967.
BBC (British Broadcasting Corporation :63. רדיו דמשק, 13 בפברואר 1967. ראה

Monitoring Reports Published in English Translation), 15.2.1967
BBC, 10.3.1967 .64. רדיו דמשק, 7 במרס

p, 1967MER . 2285 ביוני 1967. הציטוטים מופיעים ב־ , 6 5 רדיו דמשק .
 66. שם, שם.

231

 אייל זיסר

 בשידורי הרדיו הסורי הושמעו לא רק םםמאות מתלהמות, אלא אף דיווחים
 והודעות צבאיות שציירו תמונה של מעורבות סורית מלאה ופעילה בקרבות נגד
 ישראל. ב־5 ביוני בשעות אחר־הצהריים דיווח הרדיו הסורי על ׳הפצצת ערי האויב,
 מוצביו ומתקניו׳, וב־6 ביוני עם שחר הוכרז כי ׳הקרבות בכל החזיתות מתנהלים
 בהתאם לתוכניות המבצעים, חיילינו מתקדמים לתוך האדמות הערביות הכבושות
 [...] המתקפה היום הנה מתקפת ההמונים׳. ביום שלמחרת, ב־7 ביוני, נמסר אף כי
 ׳הצבא הסורי מצוי בתוך אדמת פלסטין הכבושה, בדרכו לנצרת של ישו בתוך שהוא
 מוחץ את שרידיו של האויב׳. ׳מסעו של הצבא הסורי המנצח׳, הכריז הרדיו הסורי,

6 7. ׳לא ייעצר עד לתבוםתה של הציונות׳
 התמונה שהצטיירה בשידורי הרדיו ובהודעותיהם הרשמיות של הסורים עצמם
 היתד, אפוא תמונה של מעורבות סורית מלאה במלחמה בישראל. יתרה מזו, בשידורים
 ובהודעות אלו היה כדי ליצור רושם ברור כי פניהם של הסורים למתקפת מחץ על
 ישראל, שתביא לחיסולה. ואכן, בכמה מן המחקרים הישראליים שפורסמו מיד לאחר
 המלחמה נטען כי בידי הצבא הסורי היתד, תוכנית מתקפה מבצעית מפורטת, תוכנית
 ׳נצר׳, שייעודה היה כיבוש אזור הגבול עם ישראל, וכי הצבא הסורי נערך בפועל
 ליישומה של תוכנית זו. בספרו סדין אדום העיר שגב בהקשר זה: יעל בסיס הכנות
 שנתגלו במועדן, אינפורמציה שנשאבה משבויים סוריים ומסמכי שלל שהוחרמו
 במיפקדת הצבא הסורי בקונייטרה ניתן לקבוע בוודאות, כי ב־3 ביוני 1967 פתחה

6 8. סוריה בהכנות מעשיות, להתקפה מתואמת עם מצרים, על ישראל׳
 ואכן, הערכות המודיעין הישראלי בימיה הראשונים של המלחמה, ב־6-5 ביוני,
 גרסו כי הסורים מרכזים כוחות במרכז רמת הגולן בכוונה להטילם לבצע מתקפה על
 ישראל. ההתקפות הסוריות על שאר־יישוב ועל דן, שאותן ביצע, כאמור, כוח בסדר
 גודל פלוגתי, תוארו בהתקפות הסחה שייעודן לחפות על תוכנית המתקפה האמתית,
 העתידה להתבצע בכוח גדול הרבה יותר. נראה שדיווחי מודיעין אלו הם שהניעו את
 חיים בר־לב, אז סגן הרמטכ״ל, להתריע ב־7 ביוני על פעולת מחטף סורית בגבול

6 בין שתי המדינות.9
 ואולם, ההתקפה הסורית לא באה. בדיווחי המודיעין הישראלי, כפי שהם מצוטטים
 בזכרונותיו של שר הביטחון הישראלי דאז, משה דיין, נטען כי בתום ישיבה מרתונית
 בלילה שבין 6 ל־7 ביוני 1967 גיבשה ההנהגה הסורית הערכה שלפיה, עקב
 ההתפתחויות בחזיתות האחרות, צפוי צה״ל להתקיף גם בחזית רמת הגולן. לאור
 ההערכה זו, גרס המודיעין הישראלי, החליטו הסורים לסגת בהם מכוונתם ההתקפית,
 ולהוציא לפועל את התוכנית ׳ג׳האד׳ - תוכנית מגננה שמטרתה הבטחת הגבול בינם

pp, 1967MER . 228-2295, 6, ו־7 ביוני 1967. הציטוטים מופיעים ב־ , 6 7 רדיו דמשק .
 68. שגב, סדין אדום, עמי 223; וראה גם: דיין, אבני דרך, עמ׳ 473; במחנה: 30 שנה

 למלחמת ששת הימים, 30 במאי 1997, עמ׳ 50.
 69. במחנה: 30 שנה למלחמת ששת הימים, עמ׳ 67. וכמו־כן ריאיון של המחבר עם תא׳׳ל

 (מיל׳) אריה שלו, תל־אביב, 7 בספטמבר 1997.

232

לאחריה ת הימים ו ש ת ש מ ח ל ה - מ רי בין ישראל לסו

 לבין ישראל. אגב, בישראל היו שטענו בדיעבד כי הערכות המודיעין בדבר כוונת
 הסורים להתקיף, ולו באזור הגבול בלבד, היו הערכות שגויות, ולפיכך מדובר
 בהערכה מוטעית, שנבעה מהבנה לא נכונה של היערכות הכוחות הסוריים בחזית רמת

7 0 הגולן.
 טענה שונה, ולפיה לא היו פניה של סוריה למתקפה על ישראל כלל ועיקר, עולה
 מן המקורות הערבילם - ממקורות סוריים ואף מצריים. על־פי מקורות אלו לא
 התכוונו הסורים ואף לא היו מסוגלים לצאת למתקפה נגד ישראל, ובפועל אימצו
 מדיניות פסיבית של ישיבה בחיבוק ידיים. בזכרונותיו מתאר מחמד פוזי, הרמטכ״ל

 המצרי, את מאמציו הנואשים להניע את הסורים להיכנס ללחימה לצד המצרים:

 בסביבות השעה 11:00 ב־5 ביוני 1967 הטיל עלי המשיר [פילדמרשל] עאמר
 להתקשר למפקדה הסורית כדי להודיע לה על המצב ולנסות לשכנעה לבצע
 את תוכנית ההפצצה האווירית על שדות התעופה שבצפונה של ישראל. זהו
 חלק מן התוכנית שתואמה עם הרמטכ״ל הסורי, לואא׳ אחמד אל־סוידאני.
 התקשרתי עמו וביקשתי ממנו לבצע את תוכנית ההתקפה המכונה ׳רשיד׳.
 אולם לא קיבלתי ממנו תשובה חיובית. כל מה שאמר היה משפט אחד: ׳ננסה,
 אדוני׳. לאחר מכן נודע לי שהצד הסורי לא הוציא כל הוראות לנקוט צעדים

7 כלשהם נגד ישראל, או אף לפתוח נגדה בהתקפה.1

 ואילו המלך חוםין העיד לאחר מעשה: ׳אנו המתנו לסורים [כדי לפתוח בהתקפה
 אווירית על ישראל, א״ז]. ידענו כי ללא סיוע המיגים שלהם תהיה להפצצת הבסיסים
 הישראליים השפעה זעומה. מרכז המבצעים של חיל־האויר שלנו היה בקשר עם
 הסורים מאז השעה 09:00. הם טענו, כי נתפסו כשהם בלתי מוכנים: מטוסיהם לא היו
7 סיל מוכנים להנחית מכה [אווירית], וטייםי הקרב שלהם היו בטיסות אימונים׳.2
 עצמו מעיד בספרו על חוסר המעש הסורי: ׳בארבעת הימים הראשונים של המלחמה
 ישב אםד בשקט מוחלט כמעט. הוא הסתפק בהפגזות ספוראדיות על יישובי הגבול
 בישראל, כפי שעשה פעמים רבות בעבר. סיורים סוריים ספורים העזו לחצות את
 הגבול, ועל כך הגיבה ישראל בהפצצות כבדות. [...]׳. עוד טוען םיל כי ׳עצלותה של
 סוריה עשויה להיראות מפתיעה לגבי מדינה, שסכסוך הגבולות בינה ובין ישראל היה
 הנפץ שהצית את כל התבערה. אסד התגרה בישראל בגלל האזורים המפורזים, שלח
 נגדה לוחמי־גרילה פלסטינאיים כשחסרו לו אמצעים קונוונציונאליים יותר, אנס את
7 נאצר לפתוח בדו־קרב - וכשבאה המלחמה עצמה ישב פחות־או־יותר בשקט׳.3

 70. דיין, אבני דרך, עמ׳ 473. לעניין זה ראה גם: טלאס (לעיל, הערה 10), ב, עמ׳ 842-839;
 וראה גם ריאיון של המחבר עם תא״ל >מיל׳< אריה שלו (לעיל, הערה 69).

 71. פוזי (לעיל, הערה 50), עמ׳ 144.
 72. א׳ קם (עורך), חוםין פותח במלחמה: מלחמת ששת הימים בעיני הירדנים, תל־אביב

 1974, עמי 63.
 73. סיל, אסד, עמי 145.

233

יל זיסר אי

ל א ר ש ל י ה ע פ ק ת ע ה צ ב ל היה ל ו כ א י י ל ר י הצד הסו ו כ י ת ו נ ו ר כ ז ה ב ד ו ס מ א ל א ט פ ט צ מ

א ב צ ל ה ם ש י א ו ל י מ ת ה ו ב י ט ל ח ה ש כ ו מ נ ת ה י ב ר ק ן ה ת מ ר ן ׳ ר ק י ע ב , ש ת ו נ ו ת ש ו ב י ס מ

ב ר ק ת ב סו י י ל הג ה ש כ ו מ נ ם ה ת מ , ר א ב צ ל ה ק ש פ ס י מ ת ל ב דו הצבאי ה ו , צי רי הסו

, ם י ד ק פ מ ל ה ה ש כ ו מ נ ם ה ת מ , ר ב י ל האו ת ש ט ל ח ו מ ת ה י ר י ו ו א ת ה ו נ ו י ל ע כן ה , ו ה ל י ל ה
7 4 . ׳ ת] סו י י ך [של הג ו מ ל נ ר ו , מ ף ו ס ב ל ו

ם ו י ם ס ם ע י י ת ישראל ו ר ו ק ו מ פ ש ח ה ש י ר ו ל ס ת ש ו י פ ק ת ה ת ה ו י נ כ ו ת י ה א כ ו פ ה א א ר נ

ת פ ק ת ה ת ל ו י נ כ ו ה ת ל י אף היו א ל ו א , ו ל ו ב ג ר ה ו ת באז ל ב ג ו ת מ ו ל י ע ן פ נ י י נ ה ע מ ח ל מ ה

ל כ ל רי ו ל מן השטח הסו א ר ש ת י ף א ו ד ה ו ל ד ע ו נ , ש ת י ל א ר ש ה י פ ק ת ה ה ל ב ו ג ת ד ב ג נ

ם מי , בי ה ר ק ל מ כ . ב ל ו ב ג ך ה ר ו א ם ל י ל ב ג ו ם מ י י ל א י ר ו ט י ר ם ט י א להישג י ב ה תר ל ו הי

ך ו ת , מ ׳ ת ו א ב ן ל ת מ ה ה ו ש ע ל ת א ל ׳שב ו ת ש ו י נ י ד ם מ י ר ו ס ו ה ט ק ה נ מ ח ל מ ם ל י נ ו ש א ר ה

ת א ל ז כ ב ם ש י ם הצבאי י כ ל ה מ . ה ת ו ר ח א ת ה רו י ת בז ו ב ר ק ת ה ו א צ ו ת ה זהירה ל י פי צי

ך ר ו א ם ל י י ם ישראל בי ישו ל י ת ע ו י מ ו ק מ ת ו ו ל ב ג ו ת מ ו פ ק ת ו ה מ ת, כ י ך החז ר ו א ו ל ט ק נ נ

ר ת ו , ואף י ת ו נ ת ל ע ן פ י ג פ ה ם ל רי ל הסו ם ש נ ו צ ל ר ש ה ב א ר נ ל ה כ ו כ ע צ ו , ב ל ו ב ג ו ה ק

ח הלחץ כ ו נ , ל ו נ י ג פ ה ט ש ל ח ו מ ש ה ע מ ר ה ס ו ע ח ק ל ר י ע ב י ל ם א מ צ ע ר ל ו צ י ך ־ ל כ מ

ל ו ע פ ל ת ו ו נ י ד מ י ה ת ן ש ה בי נ ם ההג כ ס ה ם ב ק ל ת ח א א ל מ ם ל ם מצרי ה י ל ה ע ל י ע פ ה ש

א ו צ מ ן ל ת י ה זו נ ח נ ה . אישוש ל י נ ת סי י ם בחז י ר צ ל מ י ע ת הלחץ הישראל ל ק ה ל

ן ׳ בידי המודיעי רטו ו י ת ש׳ ו ב ו ת כ ה, ת רי סו ם ו י מצרי ג י ה נ יהם מ נ ו בי פ י ל ח ה ת ש ו ב ו ת כ ת ב

ה מ ס ר ו פ ת ש י ל א ר ש י ת ה ו נ ו ת י ע ב ר ו ק ח ת מ ו ר פ ס ה ב ב ח ר ה ו ב ט ט ו י (הדברים צ הישראל

ץ ע פרו ג ר , מ ה י ר ל סו ה ש י ת ו נ ו י ס ל נ ר ע ו ר י ת בב ו ד י ע ו מ ל ת א ו ב ו ת כ ר המלחמה). ת ח א ל

ך היו כ ה ל קי מו י . נ ם ד צ ב ל ר ק ף ל ר ט צ ה ם ל י המצרי צ ח ל ת ל ו נ ע י ה ל ק מ מ ח ת ה , ל ה מ ח ל מ ה

. ב־6 ר הישראלי י ו ל האו י ת ח ו צ צ פ ב ה ק ת גבוה ע ו ד ב ר א עו אף שי ם ו י י ע צ ב ם מ י קשי

י ם כ ו המצרי י ת י מ ע ד ל ס א ־ ל ז א פ א ה ח נ ג ה ר ה ם ש ו ק א מ ל מ ח מ ו ו , די ל ש מ , ל י נ ו י ב

ת אש ח ר ת ת ו י ם ב י י ר ז כ ם א י א נ ת ב ב י ת האו ף א ו ד ה ם ל כי ממשי ם ׳ י רי ת הסו ו ח ו כ ה

ם רי טו הסו ו החלי ל ת א ו י ו ח ת פ ת ח ה כ ו נ י ל ר כ ס ד מ ס . א ׳ ת ר הפצצו ט מ ת ו ו ז ג ההפ

זקים הנ י ׳ ר כ צ א א נ י ש נ י ל ס א ת א א וח הנשי ו ם די ו ו י ת ו א ה. ב נ י הג כ ר ע מ ך ב ר ע י ה ל

, י ר הישראל י ו ל האו י ל ח ת ש רי י ו ת האו ו נ ו י ל ע ם ה ו ג מ , כ י ר ר הסו י ו ל האו י ח ו ל מ ר ג נ ש

כי ׳ ו ת ו פ ת ו ש מ ת ה ו י ר צ מ ־ ת ו י ר ו ס ת ה ו י נ כ ו ת ת ה ל א ע ו פ ל ה א א צי ת להו ל ו כ י ם ב י ע ג ו פ
7 5 . ׳ ו נ י ת ו ח ו ת כ ש א ד ח ן מ ג ר א ו ל נ צ ל א ם נ עי רו בלחץ האי ׳

ל א ר ש ד י ג ב נ ח ר י נ פ ק ת ך ה ל ה מ ה ל רי ל סו ה ש י נ א היו פ ה ל י פ ל ה ש נ ק ס מ חיזוק ל

ריה ת ההיסטו ק ל ח ל מ ם ש ו כ י ס ם. ב י ם הרשמי י י ת הישראל ו ר ו ק מ ם ב , ג ב ג , א א ו צ מ ן ל ת י נ

א , ל י נ ו 5 בי ה ב־ מ ח ל מ ה ה צ ר פ ש כ : ׳ ש ר ו פ מ ב ב ת כ ה נ מ ח ל מ ר ה ח א ם ל ס ר ו פ ל צה״ל ש ש

 74. טלאם (לעיל, הערה 10<, ב, עמ׳ 810.
 75. כאמור, בעקבות המלחמה נחשפו מסמכים מודיעיניים ישראליים המבוססים על מידע
 מודיעיני מקורי שאסף המודיעין הישראלי ערב המלחמה ובמהלכה. ראה, למשל, שגב, סדין
 אדום, עמי 176, 240; וכן במחנה: 30 שנה למלחמת ששת הימים, עמ׳ 29, 50, 61-60.
 מציטוטים אלו עולה כי למודיעין הישראלי היתה תמונה טובה של כוונות השליטים

 הערבים, ולכל הפחות היה בידו מידע על רמת התיאום ושיתוף הפעולה ביניהם.

234

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

ש ה א ת ח נ ו , ה ם י י ר ו ם ס סי ת מטו ו פ י ק ם ת נ מ . היו א ל ע ו פ ה ב רי ה סו י ל ה א פ ר ט צ ה

ו ל ת א ו ל ו ע ך פ ת הדן והדרדרה. א ר ז ג ף ב ו ק ת י ל ר ו ן ס ו יסי ה נ ש ע ו נ ל י פ א , ו ת י ר ל י ט ר א

ס נ כ י ה ל ל ״ ה ת צ א חייבו א ם ל ן ג כ ל , ו ה מ ח ל מ ת ב י ש מ ה מ ח י ת ת פ נ י ח ב א היו ב ל

ן ם שכ רי י הסו נ פ ו חושש מ נ י אי ה כ מ ח ל מ ך ה ל ה מ ר ב מ 7 משה דיין עצמו א 6 . ׳ ה מ י ח ל ל

ם י ק ו ח ם, ׳שהנם ר ל המצרי ו ת מ י ה בחז ב צ מ ר מ ת ו ב י ו ם ט ל ו ית מ ל בחז א ר ש ל י ה ש ב צ מ

ת ד ע י ו נ פ ו ל ע י פ 7 בהו 7 . ׳ ם י ב ו ר ך ק ם א י ש ל ם ח נ ה ש , ׳ ם י נ רד ל הי ו ף מ , או א ׳ ם קי ך חז א

י ט מ ל ב ו ר פ החלק ה ף הודה דיין: ׳ ה א מ ח ל מ ם ה ו י ם ס ת ע ס נ כ ל ה ן ש החוץ והביטחו

, ק דן ש מ ץ ל ר פ ת ה ים ל י ד או שנ ח ן א ו סי י ה נ ת ש ן שהיא ע ו כ ה. נ רי תה סו ה הי מ ח ל מ ב

ת י ם בחז י ד מ ו ו ע נ א ש ה כ מ ח ל מ ת ה ר א ו מ ג נ ר ש ש פ י [...] היה א נ א היה רצי ל זה ל ב א

ת ו ל ו ע ל פ ל ג ס ב נ כ י ה ו ל נ צ ל א א נ ה ל רי ם סו ה ע מ ח ל מ ם. ל דמי ת הקו ו ל ו ב ג ת ב י ר ו ס ה

ת ד א מ ל ל ת ו ו ז ג פ ה ה ם מ ת המשקי ל א י צ ה ך היו ל כ ו ל נ ל ם ש י ע י נ מ . ה ם ה ל ת ש ו מ ו ז י
7 8 . ׳ ח ק ה ל י ר ו ס

־ ת י ר ו ס ואה ה ל המשו ד הישראלי ש צ ת הדיון ל ירים א ל דיין מחז ה ש ל ו א י דבר

ה ט ל ח ה . שהרי ה לן בידי ישראל ו ת הג מ ש ר ו ב י ת כ י י ג ו ס , ל ק ו י ר ד ת י ל , ו ת י ל א ר ש י

ך ל ה ת מ ו ח ת פ ת ל ה ל יוצא ש ע ו , פ ר ר ב ת ך מ , כ תה א הי לן ל ו ת הג מ ת ר ש א ו ב כ ל

א ל , ו ל א ר ש ל י ה ש ת נ י ח ב ם מ ו תה אי ו ו א הי ה ל י ר , סו י שהודה דיין עצמו פ ; כ ה מ ח ל מ ה

א יצאה ו פ ע א ו ד ת. מ ה ישראלי ב ו ג יב ת ש שחי מ ל מ י ש פ ק ת ם צעד צבאי ה ה שו ט ק נ

ת ש ו ח , ת ק פ א ס ל ך הוא, ל כ ם ל י ר ב ס ה ד ה ח ת הגולן? א מ ית ר ה בחז פ ק ת מ ל ל א ר ש י

. ם י ר י כ ם ב י ם וצבאי י י נ ם מדי י ג ר ד ם ב ל - ג א ר ש י ם ב י ב ל ר ם ש ק ל ת ח נ ם שהיתר, מ ו י א ה

י מ ה כ ס פ ת נ , ו ל א ר ש ל י י ע ם הערב ו ת האי ס י פ ת י ב ז ך מרכ ב ד ה היתד, נ רי י סו שהר

ם זו ו ת אי ש ו ח ת ת י א ר ר נ ת דו ו נ ק ש ח ר מ . מ ה ל ס ח ל ה ו י ל ט ע ו ע ר ל ש ו ת כ ע ש ה ל נ י ת מ מ ש

א ם ל י שראל ם י י ד ק פ מ ם ו י ג הי ך שמנ כ ת ל ו י ו ד , ויש אף ע ת ס ס ו ב י מ ת ל ב ת ו ז ר פ ו מ

ר ו ב ג ו ל ת ל ו כ י ב ו של צה״ל ו ת מ צ ו ע ה ב נ ו מ ך א ו ת ח מ ק ו פ מ ן מחושב ו פ ו א ו ב ל ע ם פ י ט ע מ

ודאי , ו ל א ר ש י ם ב אי נ מדי י צבא ו ש נ ם שחשו א ו ת האי ש ו ח , ת ת א ל ז כ ב . ו ב ר ת ע ו א ב ל צ ע

ם י ב ן ר י ה קשה להב נ מ ם מ י מ ל ע ת ם מ א , ו ת י ט נ ת ו ה א ש ו ח רה, היתד, ת ם מן השו רחי שאז

ת רה א ם זו הכשי ו י ת א ש ו ח ן כי ת י י לצי , ראו ת א ם ז . ע ת ה ע ת ו א ל ב א ר ש ל י ה ש י כ ל ה מ מ

ל ת ש י נ ח ד ה ש הרמה. בחו ו ב י ן כ ע מ ה ל ל ע פ ת ש ב ח ר לה נ ל שדו ה ש ת ח י מ צ ע ל ק ר ק ה

ת י ל א ר ש י ה ה ל ש מ מ נצים׳ ב ו בידי ה׳ כ מ ת ה נ ל . א ק הירדן מ י ע ב ש י י ת ו מ ה זו עמד ל ו ד ש

ם י ב ם ר ו ג ם עמד ד צ ל , ו גח״ל ה ו ד ו ב ע ה ־ ת ו ד ח ו שרי א מ , כ ת י ט י ל ו פ ת ה כ ר ע מ ב ו

. י צה״ל א י ב צ מ מ

ל ׳ ש ם ת ו נ ד מ ח ת ׳ ת ב־1976 הדגיש דיין א ו נ ו ר ח ת א ו ע י ד ן י תו ק לעי י נ ע ה ן ש ו בריאי

ת ל ש מ ל מ ץ ע ו ח ל ם ל ת ו ע א י י שהנ ז כ ר ם מ ר ו ג ם כ י מ ל ה ו מ ד א ק הירדן ל מ י ע ב ש י י ת מ

ה ד ב ו . ע ו ה ז נ ע ה ט נ ו כ ך עד כמה נ י ר ע ה ה ל ש , ק ם ל ו א 7 ו 9 . ן ל ו ג ת ה מ ת ר ש א ו ב כ ל ל א ר ש י

 76. במחנה: 30 שנה למלחמת ששת הימים, עמ׳ 67.
 77. ריאיון של המחבר עם תא״ל (מיל׳) אריה שלו (לעיל, הערה 69<.

 78. בדאון, חותם אישי, עמ׳ 55.
 79. ראה הריאיון של רמי טל עם משה דיין (לעיל הערה 4).

235

 אייל זיסר

, ת א ת ז מ ו ע . ל לן ו ת בג ו מ ד ל א ק הירדן כ מ י ע ב ש י י ת ו מ ל ב י א ק ר ל ב ל ד ו ש פ ו ס ב א ש הי

ע ב ה נ י ר ד סו ג ל נ ו ע פ ה ל ל ש מ מ ל ה ה ע ל ם א י ב ש י י ת ו מ ל י ע פ ה י הלחץ ש ח כ י נ ה ר ל ש פ א

ל ע ם, שריחף מ ו ת האי י אף א ל ו , א י ר ד הסו ר ט מ ת ה ק א ל ס ם ל נ ו צ ר ה מ נ ו ש א ר ב ש ו א ר ב

ש א ר ד ב מ ע , ש ן ו י ל על י ל ת ג רי ו עצה האז ש המו א ב ר ש ו , י י ל ו כ ש ב א ק ע , י ן אכ הם. ו ראשי

ו ק ב ו ח ד ה ל ר ט מ ל ב ו כ ש י א ו ל ל ת אשר הגיעה א ו מ י ע ו ה ל אנשי יישובי ק ת ש ח ל ש מ

ם ל ב ש ל ם ב י כ ר ב ש הממשלה: ׳היינו מ א י ר נ ז ז באו י ר כ , ה ן ל ו ף בג ו ק ת ה ל ט ל ח ל ה ב ק ל

ר ב ד ו ה נ י ל ב ע י ע ל [...] מ ב . א ל ת ו כ ד ה י רך ל ה בי ל ש מ מ ש ה א ר י ש פ , כ ו נ י ת שהחי כ ר ב

ו זה נ מ ם מ י ל ב ו ס , ו ו ם ב ושבי ו י ל שאנ ו ב ג י ה ב ג ו ל נ י ת שהחי כ ר ב ו ל ענ א הג ד ל ו ע ש

ישחררו ם יבוא ו ו ו שי נ ו ל ר מ רה זו. [...] א ם בצו ך ש י ש מ ה ל ל כ ו א נ ת [...] ל ו ב ם ר י נ ש

ם י ל א ו א ג ע ל ו ד ם מ דעי ו ו י נ נ י ל א י ל ג ו ב נ ח נ א ל בא ו ח ו י מ ום ה ט הזה. הי ו י ו מהס נ ת ו ם א ג
8 0 . ׳ י ר ו ס ט ה ו ו מהסי נ ת ו א

ן ל ו ת הג מ ת ר ש א ו ב כ י ההחלטה ל ל ב ק ל מ ת ע ל ט ו ב א מ ה ל ע פ ש ה ה ת י ת זו ה ח ל ש מ ל

ת י ט י ל ו פ ת ה כ ר ע מ ו ב ל ם א י ב ש י י ת ל מ י ש ל ו ם הסג ל ק ש מ ב ב ש ח ת ה ת ב נ ב ו ה מ ד ב ו - ע

ה י נ ג , חבר ד ר ו מ א ל עצמו היה, כ ו כ ש י (לוי א ״ א פ י מ ג הי ב מנ ר ק ב , וודאי ש ל א ר ש י ב

, ת ה ע ת ו א ן ב ו ד צפ ו ק י ף פ ו ל ל א י ש ו ל דם הג דו ל בעי ו כ ש ל א ת יצאה א ח ל ש מ . ה לשעבר)

ת חברי ע א נ כ ש ך זו ביקשו ל ר ד ב , ש ן ו ל ל א א ג , י ז א דה ד ר העבו , ושל ש ר ז ע ל ד א ו ד

ד י ק פ ת ל ה . ע ת הגולן ש א ו ב כ רך ל ר הצו ב ד , ב ה ל ש מ מ ש ה א ת ר יחוד א , ובי ה ל ש מ מ ה

ת סתי א י י י ג אנ ה: ׳ י לפ , ו ו ל ת ש ר ח ו א ה הודאה מ ד י ע ה זו מ ש ר פ ן ב ו ל אל א ג א י ל י מ ש

ל ד ש י ק פ י ת ת א ל י . מ ו י ילחצו על ל ו ו כ ש ל א ו א א ו ב י י ש ד [נציגי] היישובים [בצפון] כ

גרים לה׳ [הסו ל יישובי החו ה ש נ ד ההג ע ו ד ו ו ק י פ ף ה ו ל , א ה ל ש מ מ ש ה א ן בין ר שושבי
8 1 . [ר ו ק מ ם ב י ע ב ו ר מ ה

ל ו ש ד י ק פ ל ת ע ו ו ל ק ש ל מ ד ע י ע ה י ל ה זו יש כד י י ש ר פ ן ב ו ל ל א א ג לא י ד שמי י ק פ ת ב

, ן ו אל י ו ל י ל ר ג ב ע ש ה ל ד ו ב ע ה ־ ת ו ד ח ו שרי א ש א ר ב , ו ה ל ש מ מ , ב ט ס י ב י ט ק א ה ה נ ח מ ה

ן ת נ י ה י ב ו כ ר ב ס ה זה היו ש נ ח מ , ב ר ו מ א . כ ן ל ו ת הג ש א ו ב כ ה ל ט ל ח ה ת ה ל ב ק ב

ה י ל ו ע פ כ נ ת האש ש ק ס פ ת ה ו ל ו ב ג ם ב י י ו נ א לשי י ב ה ל ל א ר ש ל י ת שומה ע ו נ מ ד ז ה ה

ם רי ו ל האז ה הצפוני) ע ל ו ב ל ג ט (במקרה ש ל ת ש ה ל , ו ת ו א מ צ ע ת ה מ ח ל ם מ ו ת ב

ת ס י פ ת ת ם א ד ק ם ל , ביקש ג ה א ר ך נ , כ ו מ צ ן ע ו ל אל א ג . י ת הירדן ו ר ו ק ל מ ע ם ו י ז ר ו המפ

ר ו ב ח ל ל א ר ש י ר ל ש פ א לן י ו ת הג מ ש ר ו ב י י כ ן כ . הוא האמי ל ג ם שבה ד טי עו ת המי י ר ב

ת י ר ל ב ה ש נ ו נ י נו - כ ת חזו ש א מ מ ך ל כ ב , ו ם י ז ו ת בהר הדר י ז ה הדרו י סי ו כל ל האו א

, ן י ו לבין משה די נ י ת ב בו רי ם שהי ר ג ש פ 8 א 2 . ן ו כ י ת ח ה ר ז מ ם ב י י ב ר ע ־ א ם ל י ט ו ע י מ

ל ף היא ע עה א , השפי ו י נ ת עי ן א ו ל אל א ג ו נשא י י ל א ד ש י ק פ ן - ת ר הביטחו ש שכיהן כ

ת ש א ו ב כ ל ל ׳ ת לצה׳ ו ר ו ה ל ע מ ת ר , נ ה א ר ד נ י שעו פ ין, כ . שהרי די ה זו י ג ו ס ישתו ל ג

. לן ו ת הג מ ר

 80. ראה פרוטוקול פגישת המשלחת עם ראש הממשלה לוי אשכול. קטעים מן הפרוטוקול
 פורסמו בתוך: ש׳ נקדימון, דיין: ילמד, לכבוש את הרמה אם אפשר להזיז 10 יישובים׳,

 ידיעות אחרונות, 30 במאי 1997.
 81. מצוטט בתוך: בראון, חותם אישי, עמי 82.

 82. ברטוב, דדו, עמי 125; ראה גם מעוז, ישראל-סוריה - סוף הסכסוך?!, עמי 97.

236

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 דומה, עם זאת, כי הגורם שהכריע את הכף לטובת כיבוש הגולן היה רצונם של
 מקבלי ההחלטות בישראל, שבא לידי ביטוי בדבריו של רבין מ־14 במאי 1967 -
 הרצון לבוא חשבון עם הסורים על התנהגותם במשך עשרים שנות עימות מתמשך בין
 שתי המדינות, ולטפל ביסודיות במה שהסתמן כחיל החלוץ של הפן־ערביות
 והרדיקליות בעולם הערבי וכגורם העומד מאחורי ההסלמה בפעולות הטרור,
 שמבחינת ישראל הלכו והפכו למטרד ואף לאיום. ואכן, האלוף חיים בר־לב הוא
 שהכריז: ׳איני רוצה לחשוב על מצב שבו המלחמה תסתיים בלי שהסורים יקבלו את
8 ולבסוף, לקבלת ההחלטה על המהלך הישראלי תרם רצונם הטבעי של 3 . המגיע להם׳
 מפקדי צה״ל בפיקוד צפון, ובראשם אלוף הפיקוד דוד אלעזר, ללחום, וממילא לזכות

 בתהילה בדומה לעמיתיהם בחזיתות הדרום והמרכז.
 אלא שהלחץ שהפעיל לובי זה, לובי הגולן, נבלם לנוכח עמדתו התקיפה של שר
 הביטחון משה דיין. הלה גרס כי אין לתקוף את סוריה וכי אין לכבוש את רמת הגולן,
 שכן על ישראל להימנע מלהסתבך בחזית לחימה נוספת בשעה שהקרבות בחזית
 הדרום ובחזית המרכז נמשכים, וכמו כן עליה להימנע מלהיקלע לעימות עם ברית־
 המועצות, פטרוניתה של סוריה. נראה שדיין הוטרד גם מהשפעתו של מהלך כזה על
 עתיד יחסיה של ישראל עם ארצות ערב. את עמדתו הסביר דיין בהרחבה במהלך

 הדיונים הנוקבים שניהלה ממשלת ישראל בסוגיה זו:

 אם אנחנו נכנסים לסוריה בשביל לשנות את הגבול על מנת להקל על
 המשקים כי הסורים יורים עליהם אני מתנגד. אם רוצים עכשיו לשנות את
 הגבול של המדינות לא רק שלנו [...] איני חושב שהעולם הערבי ישלים עם
 זה, ואינני חושב שהוא יפסיק את המלחמה. הערב הוצגה משלחת המשקים על
 רקע אמוציונלי, לדעתי מוטב להעביר עשרה משקים 15 ק״מ הצדה, ולומר
 שלא עוסקים בזה [באיום הסורי, א״ז] עכשיו, אם איננו יכולים. אנו מעבירים
 עכשיו [בגדה המערבית] ערים שלמות הצדה כי אנו אומרים שזו מלחמה
 [הכוונה להוראתו לפנות את קלקיליה, א״ז], וכאשר זה מגיע אלינו, רוצים

8 4 להזיז את הגבול.

 בדיון מאוחר הוסיף דיין והסביר: ׳אני נגד כיבוש רמת הגולן בגלל הזיקה שבין
 סוריה לברה״מ, ומפני שאני סבור שאין לנו עניין לכיבוש שטח זה׳, והוסיף:

 הסורים, הידועים בקיצוניותם, לא ישלימו עם זה [כיבוש רמת הגולן] [סוגרים
 במקור, א״ז] לא היום ולא בעוד שנים, כך שנפתח היום שוב חזית מדינית
 וצבאית חדשה, כאשר לסוריה קשרים הדוקים עם ברית־המועצות, וכידוע גם
 לצרפת יש סנטימנט לסוריה [...] בנוסף, יש בעיית שחיקת כוחות [...]
 ומקורות למטוסים נסגרים [הכוונה לצורך שלא לפגוע במקורות אספקת

 83. במחנה: 30 שנה למלחמת ששת הימים, עמי 77.
 84. נקדימון (לעיל, הערה 80).

237

 אייל זיסר

 הנשק של ישראל, ובעיקר בצרפת, שהיתה אז ספק נשק עיקרי שלה,
8 א״ז].5

 ואכן בלחץ דיין נמנעה ממשלת ישראל מלהורות לצה״ל לפעול נגד הסורים עד
 לבוקרו של תשעה ביוני.

 מדוע אפוא שינה משה דיין את טעמו והחליט בכל זאת להורות על כיבוש רמת
 הגולן? בזכרונותיו של יצחק רבין לא מוצע הסבר מניח את הדעת לשינוי בעמדתו של
 דיין. רבץ רק מציין כי ׳משה דיין, הבלתי־צפוי, שמהלכיו בלתי־נחזים, חזר
8 מעדותו זו של רבץ עולה האפשרות כי דיין נכנע לבסוף ללחץ שבו היה 6 . והפתיע׳
 נתון מכל עבר, הן בזירה הפוליטית והן בקרב חוגי הצבא, שתבעו לפעול נגד סוריה
 (ראוי לציין כי דיין ניחן בדעות עצמאיות ומקוריות, ובמקרים לא מעטים הוכיח
 יכולת נבואית והקדים בהרבה את עמיתיו בניתוח ובהבנה של המתרחש. ואולם, הוא
 נעדר כוח רצון ונחישות לפעול כדי לשכנע את עמיתיו לקבל דעות אלו ולסייע בידו
 להוציאן לפועל. הוא נהג אפוא לסגת בו מדעותיו לנוכח עמדה תקיפה של עמיתיו או
 של הממונים עליו. תופעה זו עתידה להישנות לקראת מלחמת יום הכיפורים בכל
 האמור בנסיונותיו לקדם אפשרות של הסדר מדיני עם המצרים באותה עת). דיין
 עצמו עתיד היה להסביר את השינוי בעמדתו בהערכת המצב שגיבש בבוקרו של
 תשעה ביוני 1967, ולפיה הלחימה בחזית המצרית הסתיימה ואין חשש להסתבכות
 בשתי חזיתות; עוד העריך כי ברית־המועצות אינה מתכוונת להתערב בפועל
 בקרבות, וכי המערך הסורי נתון ממילא בהתמוטטות. במצב כזה, העיד דיין אחר־כך
 בזכרונותיו, ׳לא ראיתי הצדקה שלא לנהוג לפי רצונם של רוב חברי הממשלה, של

8 7. ראש הממשלה ושל המטכ״ל׳
 ואכן, בלילה שבין 8 ל־9 ביוני 1967 יירט המודיעין הישראלי מברק ששיגר נאצר
 לנשיא סוריה, נור אל־דין אל־אתאסי. במברק כתב נאצר: ׳אני סבור שישראל עומדת
 לרכז את כל כוחותיה נגד סוריה כדי לחסל את הצבא הסורי, וטובת העניינים מחייבת
 אותי לייעץ לכם להסכים להפסקת הקרבות ולהודיע מיד לאו־טאנט, וזאת, כדי
 לשמור על צבא סוריה הכביר. הפסדנו את המערכה הזאת. אלוהים יהיה בעזרנו
8 אל״מ יצחק נסיהו, מזכירו הצבאי של דיין, 8 . בעתיד. אחיך, גמאל עבד אלינאצר׳
 נזכר כי בבוקרו של תשעה ביוני ׳השר שאל מה חדש במודיעין, וביקש מהקצין התורן
 להראות לו את חבילת המברקים שנאספו מהלילה. ואז נפלה עינו על המברק ששלח
 נאצר לאתאסי. כשהתברר לו שהמברק הגיע כמה שעות קודם, כעם. ״למה לא

 85. בראון, חותם אישי, עמ׳ 86.
 86. רבין, פנקס שירות, עמ׳ 199.

 87. דיין, אבני דרך, עמי 475.
 88. תוכן המברק פורסם בהרחבה בספרות המחקר הישראלית לאחר המלחמה, לצד מסמכים
 מודיעיניים נוספים. ראה למשל: בראון, חותם אישי, עמ׳ 87; הבר, היום תפרוץ מלחמה,

 עמ׳ 252; וכן נקדימון (לעיל, הערה 80).

238

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 הראיתם לי אותו מיד?״ שאל בנזיפה. חמש דקות אחרי שפרק זעמו, אמר לי שיש
8 מיד 9. לעלות על רמת הגולן. מיד קישרתי אותו עם אלוף פיקוד הצפון דוד אלעזר׳
 לאחר שהורה לאלעזר לתקוף את רמת הגולן הסביר לו דיין: ׳אני אגיד לך מדוע אני
 מאשר הפעולה. אחד. במצרים קיבלו את הפסקת האש. שתיים. יש לי פה ידיעה

9 0 . שהמערך הסורי מתמוטט׳
 ולבסוף, לקט מודיעין מידי שהופץ מטעם אגף המודיעין של צה״ל על בסיס פענוח
 גיחת צילום שבוצעה בחזית הוא שנתן גושפנקה נוספת, ואולי אחרונה, להחלטתו של
 דיין לתקוף ברמת הגולן. פענוח הגיחה העלה כי מחנות הקבע של הצבא הסורי באזור
 קוניטרה התרוקנו מכוחות. בדיעבד התברר כי כוחות אלו נערכו בחזית כדי לקדם
 פני מתקפה ישראלית. ואולם, לא זו היתה הערכתם של חוקרי אגף המודיעין בשעתו.
 ואכן בלקט שהפיצו נכתב כי ׳ברמת הגולן - מחנות קוניטרה ריקים. לא ברור להיכן
 הוסגו הכוחות שהיו מרוכזים במחנות וסביבתם [...] להערכתנו ייתכן שהמערך הסורי

9 ברמת הגולן מתמוטט [...]׳.1
 כך או אחרת, ב־9 ביוני עם שחר הורה משה דיין למפקד פיקוד צפון, האלוף דוד
 אלעזר, לתקוף בחזית רמת הגולן. המתקפה הישראלית נפלה על סוריה בהפתעה,
 בהיות מנהיגיה משוכנעים כי ייחלצו ללא פגע מן המלחמה ולאחר שאף טרחו, כעצתו
 של נאצר, להכריז בבוקרו של 9 ביוני 1967 על קבלת החלטת מועצת הביטחון של
 האו״ם בדבר הפסקת האש עם ישראל. בתוך פחות מיממה התמוטט המערך הסורי
 וצה״ל השתלט על רמת הגולן והתייצב על קו חדש, שנמצא כמטחווי קשת מדמשק.
 למעשה, הדרך אל הבירה הסורית היתה פתוחה לפני כוחות צה״ל, בהיעדר יכולת
 צבאית ממשית של סוריה לבלום את התקדמותם. לנוכח התמוטטות החזית מול
 ישראל אחזה כמנהיגיה של סוריה בהלה פן תנצל ישראל את ההזדמנות שנקרתה לה
 ותעלה על דמשק. במשך היממה שבין 9 ל־10 ביוני היו הסורים משוכנעים כי זוהי
 אכן כוונתה של ישראל. השלטונות החלו מקימים ועדות עממיות בתוך דמשק לארגון
 התנגדות לכוחות צה״ל אם אלה יעלו על העיר. רדיו דמשק אף קרא לאזרחים לאחוז
 בנשק והבטיח לחימה ׳מרובע לרובע, מרחוב לרחוב, מבית לבית, לחימה עד
 לניצחון׳. באווירת משבר זו החלו אף שגרירויות ערביות וזרות נערכות לפינוי

92

 העיר.
 לאור הבהלה שאחזה בהם ביקשו הסורים לעשות ככל שלאל ידם כדי להביא את
 ברית־המועצות לנקוט מהלך דיפלומטי במטרה לאלץ את ישראל להפסיק את
 התקדמותה בחזית רמת הגולן. ואכן, בבוקרו של 10 ביוני, בשעה 08:26, מסר רדיו

 89. נקדימון (לעיל, הערה 80).
 90. בראון, חותם אישי, עמי 90.

 91. ע׳ גלבוע, ׳מלחמת ששת הימים - 30 שנה׳, מעריב, 6 ביוני 1997; וראה גם: בראון, חותם
 אישי, עמ׳ 90; דיין, אבני דרך, עמי 475.

ט מופיע ב־ pp, 1967MER . 230-231 ; אל־חיאה, 12 ו ט י צ ה 1 92. רדיו דמשק, . 1967 ביוני 0
 ביוני 1967.

239

 אייל זיסר

 דמשק הודעה צבאית חתומה בידי ממלא מקום שר ההגנה, חאפז אל־אסד, ולפיה העיר
9 ההודעה שודרה כחמש שעות וחצי בטרם קוניטרה, בירת הגולן, נפלה בידי ישראל.3
 נכנסו אל העיר הכוחות הישראליים. לימים טען אסד כי ההודעה שודרה בלא ידיעתו
 ואף מאחורי גבו ביוזמת ההנהגה המדינית הסורית, היינו - יריביו למאבק על השלטון
 בסוריה ובראשם צלאח ג׳דיד. הוא אף טען כי טרח לפרסם הודעת תיקון ששודרה
9 אלא מעט לאחר מכן ברדיו הסורי, ובה נאמר שהעיר עדיין נתונה בידיים סוריות.4
 שהודעת התיקון באה מאוחר מדי. שידור ההודעה על נפילת קוניטרה עודד וזירז את

 התמוטטותה של החזית הסורית, שהחלה עוד קודם לכן.
 אל כוחות הצבא הסורי הנמלטים מרמת הגולן הצטרפו גם עשרות אלפים
 מתושביה הסוריים. לטענת הסורים, 115 אלף מתושבי הרמה הפכו פליטים, ובהם
 קרוב ל־17 אלף מתושבי קוניטרה. מקורות ישראליים אמדו את מספר הנמלטים
 בכ־50 עד 70 אלף איש - אלו מתושבי מחוז קוניטרה הסורי שהתגוררו באזורים
9 כעשרים וארבע שנים לאחר מכן, בפתח ועידת השלום שכבשה ישראל במלחמה.5
 במדריד באוקטובר 1991, טען שר החוץ הסורי פארוק אל־שרע, בהפרזת מה, כי
9 אבדותיה של סוריה בסוריה חיים חצי מיליון פליטים שנמלטו מרמת הגולן.6
 במלחמה נאמדו, על־פי עדותו של שר ההגנה הסורי, מצטפא טלאס, ב־714 הרוגים
 וב־254 פצועים. מקורות ישראליים העריכו את אבדות הסורים בכאלף הרוגים,

9 והודיעו כי בידיהם 361 שבויי מלחמה סורים.7

ה מ ח ל מ ה ב ס ו ב ת ת ה ו ב ק ע סוריה ב

 התבוסה בשנת 1967 היתה מהלומה לעולם הערבי ובעיקר לשליטיו. במקרה של
 סוריה, דומה כי מהלומה זו היתה קשה במיוחד, וזאת בשל כמה סיבות. ראשית,
 בדומה לעמיתיהם במדינות ערב האחרות, שליטיה של סוריה הפכו את המאבק
 בישראל לקרדום לחפור בו לצורך ביסוס מעמדם והשגת לגיטימציה לשלטונם. הם
 הציגו עצמם כמי שמפנים את עיקר מאמציהם ותשומת לבם לסוגיה זו, ובכך, לכל
 הפחות כלפי חוץ, הפכו את בניין כוחם הצבאי - וממילא את השגת היכולת להתמודד

. הציטוט מופיע ב־pp, 1967MER . 230-231 ; ראה גם: 1 9 6 7 ק ש מ 93. ביוני 10, רדיו ד
 במחנה: 30 שנה למלחמת ששת הימים.

 94. סיל, אסד, עמ׳ 146.
. להערכותיה העכשוויות של סוריה בעניין p , 1967MER . 311 :147שם, עמי וראה גם ; . 9 5
Syrian Arab :מספרם של הפליטים הסורים מרמת הגולן החיים בסוריה כיום ראה
Republic, Office of the Prime Minister, Central Bureau of Statistics, Statistical
 Abstract of 1992, 1994 (הפרסומים מצויים בספריית מרכז משה דיין, אוניברסיטת תל־

 אביב).
 96. לנאומו של פארוק אל־שרע בפתח ועידת מדריד ראה: תשרין, 1 בנובמבר 1991.

 97. להערכת האבדות הסוריות במלחמה ראה: טלאס (לעיל, הערה 10<, ב, עמי 911. להערכות
pp, 1967MER 232-233: הישראליות ראה.

240

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 התמודדות צבאית עם ישראל ואף להכריע אותה בקרב - לנדבך וליעד מרכזי של
 מדיניותם. התבוסה בשדה הקרב המחישה עד כמה היו ריקות מתוכן הססמאות
 שהשמיעו השליטים הערבים ערב המלחמה. יתרה מזו, היות שסוגיית המאבק בישראל
 תפסה מקום מרכזי על סדר היום הערבי, הקרינה התבוסה גם על תחומי עשייה אחרים
 של המשטרים הערביים, בעוררה ספקות באשר לדרך שבה ניהלו אלה את ענייני
 המדינה לא רק בתחום יחסי החוץ אלא גם בתחומי החברה, הכלכלה ומדיניות

 הפנים.
 שנית, התנהגותם של הסורים במהלך משבר מאי-יוגי 1967, כמו גם במהלך
 המלחמה עצמה, היתה מעוררת תמיהה, בלשון המעטה. שהרי בניגוד גמור למדיניותם
 המתלהמת ערב המשבר, וכאילו מתוך התעלמות מאחריותם לפריצתו (שהתבטאה
 בהתרעה שהעבירו למצרים על דבר כוונת ישראל לתקוף את סוריה), נאלמו הסורים
 דום מרגע שפרץ המשבר, קל וחומר מרגע שפרצה מלחמה. הם הקפידו לשמור על
 פרופיל נמוך אפילו משהתקיפה ישראל את מצרים ואת ירדן. זאת, ככל הנראה,
 בניגוד להבנות מוקדמות שהושגו ערב המלחמה בינם לבין המצרים. התנהגות זו של
 הסורים עמדה בניגוד גמור להתנהגותו של המלך חוםין, שדומה כי קנה את עולמו
 במלחמה זו. חוסין העמיד עצמו ללא היסוס ובלא תנאי לשירות ׳העניין הערבי׳, ואף
 הכפיף את צבאו לפיקוד הצבא המצרי, מהלך שעלה לו באובדן הגדה המערבית.
 ואכן, בנאום ההתפטרות של נאצר ב־9 ביוני 1967 (נאצר, כידוע, חזר בו
 מהתפטרותו זו שעות מספר לאחר מכן< הוא שיבח במילים חמות את המלך חוסין,
 יריבו לשעבר, והגדיר את התנהגותו כ׳אצילית׳ וכ׳ראויה לכל שבחי. לעומת זאת
 נמנע נאצר מלהעניק שבחים דומים לשליטיה של דמשק, ותחת זאת הסתפק בשיגור
 ברכות קרירות לצבא הסורי, ש׳נלחם מלחמת גבורה כשלצדו העם הסורי בהנהגת
9 אף סוגיית נפילתה של קוניטרה בידי ישראל לא הוסיפה כבוד 8. ממשלתו הלאומית׳
 למשטר הסורי, ועד מהרה הפכה לכלי לניגוחו בידי אויביו. כך, למשל, האשים
 הכותב המצרי מצטפא ח׳ליל בספרו סקוט אל־ג׳ולאן (נפילת הגולן) שפורסם, אגב,
 בהוצאה לאור המקורבת לתנועת האחים המוסלמים במצרים >׳דאר אל־אעתצאם׳), כי
 שידורה בטרם עת של ההודעה ברדיו הסורי על נפילתה של קוניטרה בידי ישראל היה
 ׳בירייה שירתה יד פושעת אל ראשה של ההתנגדות שעוד נותרה בפני האויב, וכי
 ההודעה הביאה להתמוטטות כלל הכוחות, שכן הכול הבינו עתה כי אין כל תועלת

9 בקרב ולכן השליכו את נשקם והחלו בורחים׳.9

 לכאורה די היה במהלומה שספג המשטר הסורי כדי לאיים על יציבותו ועל עצם
 קיומו, במיוחד לנוכח קשייו מבית, שהחלו עוד בטרם המלחמה. ואולם, עובדה היא כי
 המשטר שרד והצליח להתמודד - ובלא קשיים מרובים - עם האתגר שהציבה לפניו
 התבוסה. להצלחתו זו היו כמה סיבות. ראשית, הלם התבוסה הניע את דעת הקהל

 98. ות׳אא׳יק גמאל עבד אל־נאצר, ינאייר ד196-דיסמבר 1968 [מסמכי גמאל עבד אל־נאצר,
 ינואר 1967-דצמבר 1968], קהיר [ללא שנת הוצאה], עמי 277.

 99. מצטפא ח־ליל, סקוט אל־ג׳ולאן, קהיר 1980, עמ׳ 121.

241

 אייל זיסר

 הערבית בכלל, ואת זו הסורית בפרט, להתייצב לצד המשטרים הערביים, תהא
 הביקורת עליהם אשר תהיה, שהרי כל היוצא נגד המשטר בשעה כה קשה עלול היה
 להיחשב כמשחק לידיה של ישראל. על כך יעידו דבריו של אמין אל־חאפז, נשיאה
 לשעבר של סוריה אשר הודח בהפיכה צבאית בפברואר 1966. מיד לאחר ההפיכה
 הושם חאפז בבית־המעצר, אך שוחרר ממעצרו ב־9 ביוני ז196, בצל המבוכה
 והבלבול ששררו באותו יום בבירה הסורית. עם שחרורו פנו אליו כמה קציני צבא
 בהצעה כי ייתן ידו להפיכה צבאית שתכננו לבצע זה מכבר נגד המשטר. אלא
 שאל־חאפז סירב בהסבירו: ׳לא רציתי שההיסטוריה תאמר שעזרתי לישראל על־ידי

1 0 0 . יצירת תוהו ובוהו מבית׳
 שנית, אף שמלחמת ששת הימים פרצה בתקופה שבה היה המשטר הסורי נתון
 בעיצומו של מאבק פנימי על עמדות כוח ושליטה, נמנעו הפלגים היריבים בתוך
 המשטר מלהחצין מאבק זה או לנצל אירועים אלו לתועלתם, לכל הפחות בשלב
 שלאחר המלחמה. וכך, שלא כבמצרים, שבה שימשה התבוסה תפאורה לקרב ההכרעה
 בין נאצר לעאמר, הרי הפלגים השונים המרכיבים את משטר הבעת׳ יישרו שורות
 ומנעו מאבק פנימי בקשר לשאלת האחריות לתבוסה. כאמור, היה זה פסק זמן ארעי,

 אך בעל חשיבות מכרעת להישרדותו של המשטר.
 שלישית, המשטר הסורי, למרות חולשתו מבית, לא ניצב למעשה בפני אתגר
 פנימי של ממש; שהרי מול הקואליציה השלטת - שאת גרעינה היוו בני העדה
 העלווית, אשר החזיקו בעמדות מפתח בצבא ובכוחות הביטחון - לא היה בנמצא שום
 כוח מאורגן ובעל עוצמה הנהנה מתמיכה מספקת בקרב הציבור הסורי. יש לזכור כי
 מרבית הכוחות הפוליטיים שמילאו תפקיד פעיל בחיים הציבוריים בסוריה מאז קיבלה
 זו את עצמאותה נשחקו לחלוטין או חוסלו במאבקי הכוח שהתנהלו בה בשנות
 הארבעים והחמישים. בסופו של דבר הותירו מאבקים אלו את הזירה ריקה למפלגת

 הבעת׳ ולקואליציה של הכוחות החברתיים שייצגה.
 ולבסוף, משהתפזרו ענני האבק שעוררה המלחמה נתברר כי המאבק בישראל לא
 היה, ככלות הכול, תכלית קיומו של המשטר הסורי, וכי לא על־פיו נשפט ונמדד
 משטר זה. נראה כי התמורות החברתיות־כלכליות שהוביל המשטר, ׳הכרטיס החברתי־
 כלכלי׳ שלו, הן־הן שהביאו לו את עיקר התמיכה, ועד כמה שהדבר נגע לרחוב
 הסורי, הן גם ששימשו קנה־מידה להצלחתו או לכשלונו. כזכור, עלייתה של מפלגת
 הבעת׳ לשלטון הביאה למהפך חברתי, כלכלי ומדיני, שביטויו המעשי היה הפיכת
 פירמידת השלטון הסורית על ראשה. היסוד הסוני העירוני, ובגרעינו אליטת משפחות
 הנכבדים העירוניים - אותה שכבה אשר שלטה בסוריה ביד רמה מאז זכתה זו
 לעצמאותה ולמעשה עוד הרבה קודם לכן - נדחק לשוליים, ואת מקומו תפסה
 קואליציה המבוססת על היסודות החברתיים הנדכאים והמקופחים עד אז בסוריה: בני
 עדות המיעוטים, ובראשם העלווים, אך גם בני העדה הסונית מן האזורים הכפריים

 100. םיל, אסד, עמי 150.

242

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 ומאזור, הפריפריה. יסודות חברתיים אלו, משהתלכדו יחדיו, היוו רוב גדול - למעלה
 משבעים אחוזים של האוכלוסייה. רובם ראו במשטר הבעת׳ משטר המייצג את
 האינטרסים שלהם ומתגמל אותם ביד רחבה על תמיכתם בו, ומכאן שלא ראו כל

 סיבה לצאת נגדו ולהפילו, למרות התבוסה במלחמה נגד ישראל.
 עם זאת, ראוי להעיר כי בסוריה, כמו בחלקים אחרים של העולם הערבי, הביאה
 התבוסה במלחמה להתחזקותה של התנועה האסלאמית, המייצגת אנטי־תזה של הפן־
 ערביות מבית־מדרשה של מפלגת הבעתי. ואכן, המרד האסלאמי שפרץ בשנת 1976
 נסמך, בין היתר, על הטיעון שמשטר הבעת׳ כשל במאבק נגד ישראל. ואולם, עובדה
 היא שגם באמצע שנות השבעים, בהיותה בשיא כוחה, לא עלה בידי התנועה
 האסלאמית לזעזע או אף לנתץ את לכידותה של הקואליציה השלטת בסוריה -
 משימה שהיתה בלתי אפשרית בהתחשב בהרכבה הדמוגרפי של החברה הסורית.
 קואליציה זו הוסיפה לתמוך במשטר, בדיוק כפי שעשתה לאחר מלחמת ששת

, 0 1 הימים.

ל א ר ש ם י ך ע ו ס כ ס ת ה ל א ש

 תוצאות המלחמה יצרו מציאות חדשה במזרח התיכון, וממילא העלו את מערכת
 היחסים הישראלית־ערבית על מסלול חדש. ואכן, יש לזכור כי בעקבות מלחמת ששת
 הימים נוסף לסכסוך הישראלי־ערבי מרכיב חדש - השטחים הערביים שכבשה ישראל
 בשנת 1967. בעיה זו חייבה מענה מידי, לנוכח הביקורת שהטיחה דעת הקהל הערבית
 במשטרים במצרים, בירדן ואף בסוריה על שאיבדו שטחים אלו לישראל ועל שאינם

 נוקטים פעולות של ממש כדי להשיבם לידיהם.
 העולם הערבי של ערב מלחמת ששת הימים היה מחויב לבעיה הפלסטינית, שלגבי
 ההמונים הערבים היתה ונותרה בעיה בעלת משמעות רגשית וסמלית. דעת הקהל
 הערבית, ומכאן שגם מרבית מנהיגי ערב, היו מחויבים - לפחות מן השפה ולחוץ -
 לפתרונה של בעיה זו באמצעות חיסולה של ישראל והשבת הפליטים הפלסטינים אל
 אדמותיהם ואל בתיהם. ואולם, המנהיגות הערבית הכירה בעובדה שפתרון שכזה הוא
 חזון ארוך טווח, שלא לומר חזון אחרית הימים, ולא פתרון מעשי וקונקרטי שניתן

 לשאוף ליישמו בעתיד הנראה לעין.
 הצורך האקוטי בפתרון בעיית שטחי 1967 חייב את מנהיגי ערב לאמץ גישה שונה
 לחלוטין. ראשית, בהתחשב ביחסי הכוחות שבין ישראל לערבים - ואלו לא נשתנו,
 כידוע, לטובת הצד הערבי בעקבות מלחמת ששת הימים - לא נראה היה כי ניתן
 לכפות על ישראל בכוח הזרוע לסגת משטחים אלו. שנית, המשטרים הערביים לא
 יכלו, כבעבר, להמתין עד קץ כל הדורות עד שיימצא להם - אם יימצא - הכוח

 101. ראה: U. F. Abdallah, The Islamic Struggle in Syria, Berkeley, CA 1983; א׳ זיסר,
 ׳תנועת האחים המוסלמים בסוריה - בין מאבק להשלמה׳, בתוך: מ׳ ליסבק >עורך<, אסלאם

 ודמוקרטיה בעולם הערבי, תל־אביב 1997, עמ׳ 122-96.

243

 אייל זיסר

 הנדרש להביא לפתרונה המוחלט של בעיית פלסטין, ובעקבות זאת גם לפתרון בעיית
 שטחי 1967, היינו - להביא לחיסולה של ישראל, ובתוך כך להשיב לידיהם את סיני,

 את הגדה המערבית ואת הגולן.
 בלית־בךרה ויתרו המשטרים הערביים על התפיסה הכוחנית, הרואה במאבק המזוין
 דרך יחידה להשיג הישגים מול ישראל, אך עם זאת מבטאת נכונות להמתין עד קץ
 כל הדורות עד שיימצא לערבים הכוח לממשה. תחת זאת מצאו עצמם משטרים אלה
 נדרשים לגישה מתונה בהרבה, ובמשתמע מכך - לפתרון מדיני, שיביא לכך
 שהשטחים הערביים שכבשה ישראל ביוני 1967 יושבו במהרה, וזאת בדרכי שלום,
 ולכל הפחות בדרכים מדיניות. הכרה זו הבשילה תחילה במצרים ובירדן, והיא זו
 שטמנה את הזרעים לתהליך השלום הישראלי־ערבי, תהליך שהחל לאחר מלחמת יום

 הכיפורים והוביל כבר בשנת 1977 לחתימה על הסכם השלום בין ישראל למצרים.
 סוריה נמנעה מלאמץ גישה מתונה זו מיד לאחר המלחמה. אמת, המשטר הסורי,
 כעמיתיו במצרים ובירדן, ניצב מול ביקורת מבית על שאין הוא פועל בתכליתיות
 להשבת רמת הגולן לידיה של סוריה, אך הוא הצליח להתגבר על ביקורת זו בעזרת
 מסכת של טיעונים; אחד הטיעונים העיקריים היה שאל לה לסוריה לנסות להגיע
 להסדר מדיני עם ישראל - כלומר לנסות להשיב לידיה את הגולן בעתיד הנראה לעין
- שכן אין כל סיכוי להגיע להסדר מדיני שכזה, שבמסגרתו תיסוג ישראל, כתביעת
 הערבים, לגבולות יוני 1967 ללא תנאי או בתמורה לכל הסכם שאינו הסכם שלום.
 לפיכך, גרסה דמשק, על סוריה להוסיף ולדבוק בתפיסתה המקורית, הרואה במרכיביו
 השונים של הסכסוך עם ישראל - המרכיב הפלסטיני ועניין שטחי 1967 - מקשה
 אחת. על־פי תפיסה זו, המרכיב האחד של הסכסוך - היינו, בעיית השטחים הערביים,
 וליתר דיוק הסוריים, שנכבשו בשנת 1967 - ייפתר רק כאשר יימצא פתרון כולל
 לסכסוך (לפי התפיסה הערבית), כלומר כאשר ישראל תחוסל. טיעון עיקרי נוסף של
 סוריה היה כי מדיניותו של המשטר הסורי כלפי ישראל ערב המלחמה הוכחה כנכונה,
 וכי יש להוסיף ולדבוק בה. לפי טיעון זה, המלחמה הוכיחה כי לישראל יש עליונות
 צבאית מוחלטת על הערבים, לכן הדרך להתמודד עמה - כפי שטען המשטר בדמשק
 עוד לפני המלחמה - היא ניהול מלחמת שחרור עממית. דרך מאבק זו, כך נטען,
 תאפשר לערבים לנטרל את העוצמה הצבאית של ישראל ולהביא לידי ביטוי את

 יתרונם היחסי עליה.

 ביטוי ברור לדבקותה של סוריה בדרכה זו היה החלטתה להחרים את דיוני ועידת
 הפסגה הערבית שהתכנסה בחרטום באוגוסט 1967. אמת, החלטות הוועידה הטיפו
 לדבקות בעקרונות היסוד של העולם הערבי בנוגע לשאלת הסכסוך עם ישראל: ׳לא
 שלום עם ישראל או הכרה בה, לא משא־ומתן עמה, ולבסוף, דבקות בזכותו של העם
 הפלסטיני על מולדתו׳. אך בכל זאת, בהחלטותיה של ועידת חרטום היה כדי לבשר
 על ראשיתו של שינוי בגישה הערבית כלפי ישראל, שכן הן הדגישו את הצורך
 לפעול בדרכים מדיניות להשבת השטחים שכבשה ישראל ביוני 1967, ובכך העניקו
 לגיטימציה לאותן מדינות ערביות (מצרים וירדן) שאימצו את דרך הפעולה המדינית
 כאמצעי להשבת אדמותיהן. לכך לא היו הסורים מוכנים לתת את ידם. כאמור, הם

244

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 נמנעו מלהשתתף בדיוני הוועידה, ואף תקפו בחריפות את החלטותיה. הנשיא אתאסי
 אף הסביר כי סוריה סירבה להשתתף בוועידת הפסגה בחרטום שכן ידעה מראש את
 תוצאותיה, וכי תוצאות אלו מעידות כי ׳הוועידה נכשלה בנסיעה להוביל את
 ההמונים הערבים במאבק ההיסטורי ולנקוט אמצעים אפקטיביים להגן על האדמה

1 0 2 . הערבית׳
 ועידות מפלגת הבעת׳ שהתקיימו מיד לאחר המלחמה, עוד בשנת 1967 וגם בשנים
 שלאחר מכן, היו בימה נאותה לליבון סוגיות אלו. ואכן, הודעת הסיכום של ועידת
 מפלגת הבעת׳ מקיץ 1967 קבעה כי סוריה נפלה קורבן לקשר ציוני אימפריאליסטי,
 וכי התבוסה במלחמה נבעה מ׳היעדר אחדות בקרב הערבים כמו גם היעדר אסטרטגיה
 משותפת לכוחות המהפכניים בעולם הערבי שעל בסיסה ניתן יהיה לארגן את
1 גם החלטות ועידת המפלגה משנת 1968 0 ההמונים הערבים [למאבק בישראל]׳.3
 ביטאו את המשכה של דבקות ללא פשרות בתפיסת המאבק המזוין בישראל. הודעת
 הסיכום של הוועידה דחתה מכול וכול את החלטת האו״ם 242, וקבעה כי ׳המאבק
 המזוין הנו הדרך היחידה להשיב את האדמות הערביות, וכי מאבק מזוין זה יש לנהל

1 0 4 . באמצעות פעולות גרילה ועל־פי האסטרטגיה של מלחמת השחרור העממית׳

ת ר ח ו א מ ה - התגובה ה מ ח ל מ ל ה צ סוריה ב

 אף שנראה היה כי משטר הבעת׳ מצליח להתגבר על האתגר שהציבו לפניו תוצאות
 מלחמת ששת הימים, ולמעשה נותר נאמן לדרכו בלא שהכניס בה שינויים כלשהם,
 בכל זאת נודעה למלחמה השפעה מצטברת, גם אם מאוחרת, על תולדותיה של סוריה
 מכאן ואילך, הן במישור הפנימי והן בכל הנוגע לעמדה הסורית בשאלת הסכסוך בינה

 לבין ישראל.
 המלחמה החריפה את המחלוקות בין שני המחנות העיקריים שהיו קיימים אז
 בצמרת משטר הבעת׳ הסורי: מחנהו של חאפז אםד, שר ההגנה (מחנה אנשי הצבא),
 ומחנהו של צלאח ג׳דיד, עוזר מזכ״ל ההנהגה הארצית של מפלגת הבעת׳ (המחנה
 האזרחי). חילוקי הדעות ביניהם התמקדו בשאלת דרכה של סוריה בעתיד (גם בתחום
 הפוליטי, אך בעיקר בתחומי החברה והכלכלה). מחנהו של אסד דגל במתינות
 ובפרגמטיות, היינו - בניסיון להרגיע ולייצב את החזית הפנימית בסוריה, כמו גם
 לבסס ולחזק את כוחה הצבאי מול ישראל ואת מעמדה בזירה הבין־ערבית, ולו גם
 במחיר נסיגה מסוימת מן האידאולוגיה הבעת׳יסטית. מחנהו של ג׳דיד, לעומת זאת,

 102. סלע, אחדות בתוך פרוד במערכת הבין־ערבית, עמי 77. להתייחסות הסורית אל הפסגה
 ראה: MER 1967, pp. 139-144 להתבטאותו של הנשיא הסורי אתאסי ראה: רדיו דמשק,

.(ВВС, 20.11.67) 1967 19 בנובמבר
pp, 1967MER . 491-49220 בספטמבר 1967. הציטוטים מופיעים ב־ , 1 0 3 רדיו דמשק .
pp, 1973Jerusalem , 1968MER . 719-720 :ראה גם ; 1 9 6 8 1 0 4 בספטמבר 17, אל־בעת׳ .

245

 אייל זיסר

 גרם כי יש להמשיך ולדבוק בעקרונות מפלגת הבעת׳, וליתר דיוק בפרשנות
 הרדיקלית שהעניק להם, הן מבית - במאמציו להפוך את סוריה למדינה
 סוציאליסטית בעלת חברה סוציאליסטית (תפיסת הטרנספורמציה הסוציאליסטית -
 ׳תחויל אשתראכי׳), והן מחוץ - במאמציו לנהל מלחמת שחרור עממית נגד ישראל

 אך גם להיאבק נגד משטרים ערביים יריבים.
 סוגיה בפני עצמה היתה סוגיית בניינו של הצבא הסורי, שהובס תבוסה ניצחת
 במלחמה. אסד, שהיה הממונה הישיר על הצבא ושממנו שאב את כוחו הפוליטי, סבר
 כי ראוי שמשימת שיקומו של הצבא תזכה לעדיפות על־פני משימות אחרות. מעבר
 לרווח הפוליטי שהפיק משיקום הצבא ומחיזוקו הניעה את אםד גם תפיסת האיום
 הישראלי עליו כלקח ישיר מן המלחמה. ואכן, מעיד סיל: ׳המלחמה שיכנעה אותו [את
 אםד], שהתרחבות טריטוריאלית טבועה בעצם אופייה של ישראל ושיידרש מאמץ
 ערבי אדיר כדי לבלום אותה. אך לא היתה לו סבלנות לאיומי־סרק המביאים לבידודה

, 0 5 . של סוריה מחלק ניכר של העולם׳
 לחילוקי דעות אלו בין אסד לג׳דיד - שניהם בני העדה העלווית, אם כי ממוצא
 שבטי שונה - היה גם רקע אישי, ובסופו של דבר הם התפתחו לכדי מאבק כוחני על
 עמדת שליטה והשפעה במדינה. על רקע זה, ובמבט לאחור, דומה כי תוצאותיה של
 מלחמת ששת הימים העניקו יתרון ברור לאסד על־פני יריביו. שהרי תוצאות אלו,
 משהופנמו ועוכלו, הבהירו לכול את מחיר מדיניותם הרדיקלית, הפזיזה והבלתי
 שקולה של ג׳דיד ושל חבריו, מדיניות שהטיפה להמשך העימות עם ישראל ואף

 להחרפתו, וגם לעימות עם יריבותיה הערביות של סוריה.
 מאבק כוחות זה בין אסד ליריביו הוליך, אגב, להתדיינות - לכל הפחות בתוך
 שורות מפלגת הבעת׳ - בשאלת האחריות לתבוסה במלחמת ששת הימים. התדיינות
 זו היתה היחידה שהתנהלה בסוריה מאז ועד היום. הוויכוח פרץ מעל לפני השטח
 בפברואר 1968, עם התפטרותו, או שמא פיטוריו, של הרמטכ״ל הסורי, אחמד
 אל־סוידאני, שהיה מיריביו של אסד (עד לאותה עת נותרו מרבית אנשי הצבא
 ומנהיגי המפלגה והמדינה במשרותיהם, וממילא העדיפו שלא להטיח האשמות איש
 ברעהו). במכתב גלוי להנהגה הארצית של מפלגת הבעת׳ קבע סוידאני כי כרמטכ״ל
 הוא רואה את עצמו אחראי לתבוסה של יוני 1967 ולנפילת קוניטרה, אך תובע שגם
 האחרים יסיקו מסקנות אישיות מן המתרחש. הרמז לאסד - שהיה מפקדו של סוידאני
 במלחמה, בתפקידו כממלא מקום שר ההגנה - היה ברור. אסד הגיב בטענה שהדרג
 המדיני והמפלגתי - כלומר ג׳דיד, ששימש עוזר המזכיר הכללי הארצי של מפלגת
 הבעת׳, ושלושת הדוקטורים שעמדו לצדו, אתאסי, זועיין ומאח׳וס - הם האחראים
 להסתבכותה של סוריה במלחמת ששת הימים. יתרה מזו, הוא אף האשים את יריביו
 בכך שמעורבותם בניהול ענייני הצבא היא שהביאה לתבוסה, ולראיה, טען, הרמטכ״ל
 בעת המלחמה, אחמד אל־סוידאני, היה מאנשיו של ג׳דיד, וכך גם מפקד חזית רמת

 105. סיל, אסד, עמ׳ 151.

246

ה לאחרי ם ו ת הימי ש ת ש מ ח ל ה - מ רי בין ישראל לסו

1 בדוח שהגיש לוועידת המפלגה בפברואר 1969 על רקע 0 6 הגולן, אחמד אל־מר.
 העימות המחריף בינו לבין ג׳דיד קבע אסד: ׳הנהגת המפלגה מילאה מאז התבוסה ב־5
 ביוני 1967 תפקיד הרסני בתוך שורות הצבא. תפקיד כזה לא מילאו אפילו הממשלות
 הראקציונריות והאנטי־עממיות ששלטו בעבר בסוריה׳. אסד הוסיף וטען כי ׳ההנהגה
 הפוליטית [של הבעת׳] ניסתה להסית את הרמטכ״ל סוידאני לפעול [...] בלא ידיעתו

1 0 7 . של שר ההגנה ושלא במסגרת שרשרת הפיקוד הצבאית׳
 עוד האשים אסד את יריביו בכך שבמדיניותם הקיצונית הם מונעים כל סיכוי
 להביא לשיפור היחסים עם שכנותיה הערביות של סוריה, שיפור שהנו הכרחי אם
 רצונה של סוריה לכונן מערך כל־ערבי, או לכל הפחות חזית מזרחית נגד ישראל.
 כך, למשל, קרא אסד להתפייסות עם עיראק בעקבות מהפכת הבעת׳ שהתחוללה בה
 ביולי 1968. הוא האמין כי צורכי המאבק בישראל מחייבים התפייסות שכזו, ומשום
 כך היה מוכן להתעלם מן העובדה ששליטיה החדשים של עיראק לא היו אלא בעלי
 בריתם של מנהיגיה הוותיקים של מפלגת הבעת׳ (מישל עפלק וצלאח אל־דין אל־
 ביטר<, שאותם סילקו הוא וחבריו מכס השלטון בפברואר 1966. מנהיגי הפלג האזרחי

1 0 של מפלגת הבעת׳ בסוריה, בהנהגתו של ג׳דיד, סירבו לתת ידם לפיוס שכזה.8
 אירועי ספטמבר 1970 - הפלישה הסורית הכושלת לירדן - היו מעין חזרה על
 אירועי 1967. מעורבות סורית זו במלחמת האזרחים בירדן, אגב, לא נחקרה לעומקה
 עד היום. גרסתו של אסד, כפי שמביא אותה םיל, היא שפעולה זו נעשתה בניגוד
 לדעתו, ובמידה מסוימת אף מאחורי גבו - ולראיה, אסד נמנע מלשגר לחזית הקרבות
 בצפון ירדן את חיל האוויר הסורי, שעליו שלט באופן ישיר. הוא הסתפק בשיגור
1 אירועי ספטמבר 1970 היו 0 יחידות שריון לירדן, לפי דרישתם של ג׳דיד וחבריו.9
 אקורד הסיום במאבק בין אסד לג׳דיד. שוב הואשם אסד באחריות לתבוסה במלחמת
 ששת הימים, וגם בכשלון המאמץ לשקם את הצבא הסורי בעקבותיה. מוסדות
 המפלגה, שבהם נהנה ג׳דיד מתמיכת הרוב, אף החליטו להעביר את אסד ואת תומכיו
 מתפקידם. אלא שבאותן שנים, בעוד ג׳דיד מפנה את עיקר מאמציו לביסוס מעמדו
 בתוך מוסדות המפלגה ובקרב פעיליה, העמיק אסד את אחיזתו בצבא ובכוחות
 הביטחון. ואכן, משהגיע המאבק עם ג׳דיד לשיאו סילק אסד בקלות יחסית אותו ואת

 עמיתיו מהגה השלטון.
 עלייתו של אסד לשלטון בסוריה ב־16 בנובמבר 1970 היתה נקודת מפנה
 בהיסטוריה של מדינה זו. עד אז נהוג היה לתאר את סוריה כמדינה חלשה וחסרת
 יציבות הנתונה במאבק פנימי על השליטה בה, וממילא גם על דרכה ועל מדיניותה,
 על זהותה הלאומית ולמעשה גם על עצם קיומה. תבונתו המדינית של אםד וכישוריו

pp, 1968MER . 713-715 :16 ו־21 בפברואר 1968: ראה גם , 1 0 6 אל־חיאה .
pp, 1968MER . :1 בנובמבר 1970; ראה גם 5 , לתוכן מכתבו של אסד ראה: אל־אנואר . 1 0 7

716-719
pp, 1969-70MER . 1132-1140 : 1 0 8 ראה .
pp, 1969-70MER . 1150-1151 :ראה גם ; 1 6 8 - 1 6 4 1 0 9 סיל, אסד, עמ׳ .

247

 אייל זיסר

 הפוליטיים, אך גם נסיבות נוחות בתוך סוריה ומחוצה לה באותה תקופה, אפשרו לו
 לכונן משטר ריכוזי ורב עוצמה, ולהעניק לסוריה יציבות פוליטית ורווחה חברתית
 וכלכלית שכמותה לא ידעה בעבר. יתרה מזו, תחת הנהגתו של אסר הפכה סוריה

 למדינה בעלת תפקיד חשוב באזור, ולמעשה למעצמה אזורית בעלת משקל ומעמד.
 מראשית דרכו פעל אסד להרחבת בסיס התמיכה בו ובמשטרו בתוך סוריה ומחוצה
 לה. הוא פעל לפיוסם של מגזרים שונים בתוך החברה הסורית שבעבר זוהו כאויבי
 המשטר, ואף הביא לשילובם - ולו באופן חלקי - בתוך המערכת השלטונית הסורית.
 במקביל פעל אםד נמרצות לשיפור יחסיה של סוריה עם שכנותיה הערביות,
 בהתעלמו ממשקעי העבר, מן ההבדלים ומחילוקי הדעות האידאולוגיים בין סוריה
 לבין משטריהן. המאמץ להביא לפיוס לאומי בתוך סוריה ולהתפייס גם עם המשטרים
 הערביים הוצג כהכרח לנוכח צורכי המאבק בישראל. ואכן, אםד חזר והדגיש את
 ׳חשיבותו של התיאום הצבאי הערבי, בייחוד בין המדינות הערביות הגובלות
 בישראל, בלי לשים לב להבדלים ולסתירות בין עמדותיהן המדיניות, כל זמן שהדבר
 משרת את המאבק המזוין׳. הוא הסביר כי ׳[...] יכולת ההגנה של החזית הסורית
 קשורה קשר אמיץ ליכולת של שאר חזיתות ערב [...] ואותה טעות של טרם ה־5 ביוני
 1967 יכולה לחזור על עצמה וישראל תוכל להכות בכל אחת מן החזיתות הערביות
 בנפרד, אחת אחרי השנייה. לכן ההסלמה וההמשכיות של פעולת הפדאאי תלויה

1 1 0 . במידה רבה ביכולת ההגנה של חזיתות ערב׳
 עלייתו של אסד בישרה אפוא את קץ עידן הדוגמטיות ואת ראשית עידן
 הפרגמטיות בכל האמור ביחסה של סוריה לישראל. סוריה החלה מפנימה - גם אם
 במאוחר, באטיות ובהססנות - את תוצאות המלחמה, בדומה לירדן ולמצרים בשעתן.
 כך או אחרת, התוצאה היתה אימוץ עמדה המצדדת בהסדר מדיני עם ישראל, או לכל
 הפחות נכונה לשקול הסדר כזה כאמצעי להשבת רמת הגולן לידיים סוריות. כבר
 בהחלטות הוועידה הארצית של מפלגת הבעתי, שהתקיימה במאי 1971, הבחינו
 משתתפי הוועידה ברורות, לראשונה מאז יוני 1967, בין שני מרכיבי הסכסוך הערבי־
 ישראלי: ׳הזכויות של ערביי פלסטין׳, מחד, ו׳ההכרח להשיג נסיגה גמורה מן האדמות
 שנכבשו בשנת 1967׳, מאידך. בהודעת הסיכום של דיוני הוועידה ניתן אף ביטוי
 להכרה בצורך להקנות עדיפות למטרה השנייה (בניגוד גמור לתפיסותיו של משטר
 הבעת׳ עד לאותה עת). ואכן, במרס 1972 קיבל אסד (אמנם בהתניות מסוימות) את
1 אסד חזר והדגיש את , , . ל כו החלטת האו״ם 242, שבעבר התנגדה לה סוריה מכול ו

, [1 1 0 ע׳אלב כיאלי, ח׳אפז אל־אסד - קאא׳ד ורסאלה [חאפז אל־אסד - המנהיג והשליחות .
 דמשק 1977, עמי 33-31. הציטוט מופיע גם בתוך מעוז, ישראל-סוריה - סוף הסכסוך?!,

 עמי 108.
I. Rabinovich, 'Continuity and Change in the Ba'th : 1 1 1 מעוז, שם, עמי 110. ראה גם .
Regime in Syria', in: I. Rabinovich and H. Shaked (eds.), From June to October:
The Middle East Between 1967 and 1973, New Brunswick, NJ 1978, pp.

226-227

248

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 מחויבותו להחלטה 242 מיד לאחר סיום מלחמת יום הכיפורים, ואף החל להביע
 נכונות עקרונית - אם כי מסויגת - להגיע להסדר עם ישראל, הגם שאת טיבו נמנע
 מלפרט. ככל הנראה היה אסד מעוניין בהסדר אי־לוחמה שישיב לו את רמת הגולן אך

1 1 2 לא יהיה כרוך בכינון יחסי שלום ונורמליזציה עם ישראל.

ת ו י נ ח ו כ ת ל ו נ י ת ן מ י ל - ב א ר ש י ר ו ס א

 ראוי להבהיר, עם זאת, כי הצגתה של מלחמת ששת הימים כשלב מכריע בדרכו של
 אסד לקראת אימוץ גישה מתונה ופרגמטית כלפי ישראל, או אף כאירוע שלימים
 עתיד היה להוליד אצלו נכונות לחתום עמה על הסכם שלום, הצגת דברים שכזו היא
 מרחיקת לכת ואף מוגזמת. אמת, בעקבות המלחמה החל אסד להעריך את ישראל
 הערכה מפוכחת וךאלית, אך משמעותו המעשית של לקח זה התמצתה בעיקרה
 בהכרתו של אסד כי אין לזלזל בעוצמתה של ישראל אלא להפך - יש לראותה בכובד
 ראש. מכאן ועד הכרה בצורך להתפייס עם ישראל או עד נכונות לחתום עמה על
 הסכם שלום עדיין היה המרחק רב. יתר־על־כן, ניתן אף לטעון כי המשקעים
 שהותירה המלחמה היו ועודם מכשול בדרכו של אסד לשלום עם ישראל. שהרי
 מלחמת ששת הימים היתה אירוע שעיצב את דעת הקהל הסורית ואת גישת הנהגתו,
 ויותר מכול - היא היתה אירוע שהותיר רושם בל־יימחה על חאפז אל־אסד עצמו.
 ואכן, החותם שהותיר האירוע באסד ניכר עד היום בכמה מישורים. השפעתו באה
 לידי ביטוי קודם־כול בתפיסתו של אסד את ישראל כמדינה תוקפנית ושואפת
 כיבושים, הששה לנצל כל הזדמנות כדי להשתלט על אדמות הערבים. אליבא דאסד,
 בדרכה להשגת מטרה זו מנסה ישראל לפגוע בערבים ולהשפילם, ופועלת כדי
 להותירם בתנאים של פיגור תרבותי וטכנולוגי מתמשך ושל נחיתות צבאית

 וכלכלית.
 השפעת המלחמה באה לידי ביטוי גם בעובדה שאסד ראה את עצמו, את סוריה,
 ולמעשה את העולם הערבי כולו כקורבנה של קנוניה ישראלית־מערבית, קורבן
 שהוכה והושפל ושכבודו הלאומי ניטל ממנו. ואכן, מעיד סיל, ׳הוא השתוקק למחות
 את כתם המפלה שהשפיעה עליו אישית ובצורה מעמיקה, להחזיר את בטחונם העצמי
 של חייליו, להשיג מחדש את השטחים ולהראות לעולם, שבהינתן ההזדמנות
 המתאימה מסוגלים הערבים לעשות את שלהם בדרך מכובדת׳. הצורך להילחם פעם

1 1 3 נוספת הפך לו לדיבוק.
 ניתן אם כן להעריך כי תפיסת העולם שגיבש אסד בעניין ישראל בעקבות מלחמת
 ששת הימים היא ךאלית יותר משל קודמיו; אך עם זאת, מדובר בתפיסת עולם

 112. ראה: א׳ זיסר, סוריה וישראל: בין מלחמה לשלום, מרכז משה דיין ללימודי המזרח התיכון
 ואפריקה, נתונים וניתוח, תל־אביב 1994.

 113. סיל, אסד, עמ׳ 189.

249

 אייל זיסר

 עוינת, וממילא גם פסימית, הגורסת כי יש לנהל עם ישראל דיאלוג כוחני, או לכל
 הפחות מעמדת כוח, כאמצעי יחידי לאלצה להשיב את רמת הגולן לידי סוריה או
 לפחות למנוע ממנה להוסיף ולפעול למימוש מטרותיה התוקפניות - התפשטות
" נראה כי זה היה הרקע לאימוץ תפיסת האיזון 4 ת. וספו וכיבוש אדמות ערביות נ
 האסטרטגי עם ישראל ולהפיכתה לנדבך מרכזי בתפיסת הביטחון הלאומי בסוריה.
 בראשיתה גרסה תפיסת האיזון האסטרטגי כי על העולם הערבי להגיע לשוויון כוחות
 צבאי עם ישראל, שיאפשר לו להתמודד עמה בשדה הקרב. משנכשלו מאמציו של
 אסד לכונן חזית מזרחית (המבוססת על שיתוף פעולה בין סוריה לבין ירדן ועיראק),
 ובעקבות הסכם השלום בין ישראל למצרים ומלחמת לבנון בשנת 1982, נאלץ הנשיא
 הסורי להכניס שינויים בתפיסה זו ולמקדה במאמץ להביא לשוויון כוחות בין סוריה
 לבין ישראל; זאת בראש ובראשונה כדי להגן על סוריה מפני תוקפנות ישראלית, אך
 בעתיד לבוא - גם כדי לאפשר לה להכריע את ישראל ולהשכין שלום צודק על־פי

 תפיסתה.
 מלחמת ששת הימים הפכה את אסד לאדם זהיר יותר, הססן יותר ואף חשדן יותר
- תכונות שבהן התאפיין, ככל הנראה, גם קודם לכן. נםיונו של אסד במהלך מלחמת
 יום הכיפורים אך חיזק תכונות אלו. כזכור, במלחמת יום הכיפורים ביקש אסד
 להוציא אל הפועל תוכנית שאפתנית לכיבוש רמת הגולן מידיה של ישראל. אלא
 שמהלכיו של סאדאת, שתכנן ואף ביצע מהלך צבאי חלקי ומוגבל נגד ישראל שאת
 פרטיו לא טרח לחשוף לפני אסד, וכמובן עוצמת התגובה הישראלית שהופנתה נגד
 סוריה, הוציאו את הרוח ממפרשיו. במהלך המלחמה וגם לאחריה מצא עצמו אסד
 במצוקה צבאית ומדינית שממנה התקשה להתאושש. בדיעבד התברר לאסד כי בעודו
 לוחם נגד ישראל רקח םאדאת מאחורי גבו עסקה עם ישראל ועם ארצות־הברית,
 שהכשירה את הדרך להסכם השלום בין ישראל למצרים. גם במלחמת לבנון, בשנת
 1982, חש אסד כי רומה, על רקע דברי ראש ממשלת ישראל דאז, מנחם בגין,
 שהבטיח כי פניה של ישראל אינם לעימות עם הסורים. בפועל תקפו כוחות צה״ל את
 הצבא הסורי והנחילו לו מפלה כואבת, אשר איימה לערער לזמן מה את אחיזתה של

" 5 . ן סוריה בלבנו
 השניות ביחסו של אסד לישראל - מתינות ופרגמטיות מחד, וחשדנות ואף עוינות
 מאידך - באה לידי ביטוי בכל האמור בגישתו של אסד לשאלת רמת הגולן. מאז יוני
 1967 מחויב אסד להשיב את רמת הגולן לידיה של סוריה. מחויבות זו יונקת
 משאיפתו - ולפי סיל, אף מן האובססיה שלו - לנקום בישראל על הפגיעה בכבודו,
 בכבוד הצבא הסורי ובכבודם הלאומי של סוריה ושל העולם הערבי, שנפגעו אנושות
" ראיה לכך היא נחישותו של אסד שלא לחתום על הסכם שלום עם 6 . ו במלחמה ז
 ישראל שאינו מבטיח נסיגה ישראלית מלאה מרמת הגולן. ואולם, הדרך שבה נוהג

 114. ראה זיסר, סוריה וישראל: בין מלחמה לשלום.
 115. סיל, אסד, עמ׳ 226-189, 384-359.

 116. שם, עמי 158.

250

 בין ישראל לסוריה - מלחמת ששת הימים ולאחריה

 אסד בקשר לסוגיה זו אינה אמוציונלית אלא משקפת גישה ךאלית ומפוכחת - אף
 היא לקח ברור של מלחמת ששת הימים, ובמידה מסוימת גם של מלחמת יום
 הכיפורים. ואכן, בעודו דבק ביעד של השבת רמת הגולן לידיו, נמנע אסד מלנקוט
 מהלך צבאי התקפי בחזית זו מאז חתם עם ישראל על הסכם הפרדת הכוחות בגולן
 במאי 1974. הוא נותר עומד באפס מעשה גם כאשר החילה ישראל את החוק הישראלי
 על רמת הגולן בנובמבר 1981, ובכך פגעה בתקווה כי אי־פעם יושב הגולן לסוריה,
 ולו בדרכים מדיניות. נראה שאסד הבין אל נכון כי בהתחשב ביחסי הכוחות בין סוריה
 לישראל, מהלך צבאי שכזה אינו מהלך מעשי אלא בבחינת הרפתקה מסוכנת, שעליה

 הוא עשוי לשלם מחיר יקר.

ם ו כ י ס

 בניגוד להנחה המקובלת בישראל, הסכסוך עם ישראל לא היה נושא בלעדי או עיקרי
 על סדר היום הציבורי בסוריה בין השנים 1966-1963, ואף לא משנת 1966 ואילך.
 המשטר הסורי אמנם שילם מס שפתיים למאבק בישראל, ולא פעם אף השתמש
 במאבק זה כדי להתגבר על קשיים פנימיים שבהם היה נתון או כדי לשפר את מעמדו
 בזירה הבין־ערבית. ואולם, מעייניו של המשטר היו נתונים לענייניה של סוריה
 מבית, ובראש ובראשונה למהפך החברתי־כלכלי שהוביל באותן שנים בחברה ובמשק

 הסוריים, וכמובן - למאבקי הכוח הפוליטיים בתוך שורותיו.
 סוריה לא ביקשה אפוא מלחמה כוללת נגד ישראל, ואף ניסתה להימנע מכך ככל
 יכולתה. נראה גם כי הדברים הרמים שנשמעו בדמשק בעד תפיסת המלחמה העממית
 נגד ישראל היו בעיקרם דברים שמן השפה ולחוץ, וכי מרבית המנהיגים הסורים לא
 ביקשו להביא להתנגשות חזיתית בין המדינות, ואף לא להתלקחות רבתי לאורך
 הגבול ביניהן. אלא שההנהגה הסורית, הן הצבאית והן המדינית, לא דיברה ואף לא
 פעלה כאיש אחד. עובדה היא כי היו בתוכה שביקשו הסלמה בגבול עם ישראל ואף
 פעלו ככל יכולתם להביא להסלמה שכזו. כך או אחרת, המדיניות הסורית נוהלה
 בפזיזות, בחובבנות, בחוסר ניסיון ובדרך נעדרת בגרות, ומה שגרוע מכך -
 בהרפתקנות ובקיצוניות. כל אלה הביאו, כידוע, לתוצאות הרות האסון מבחינתם של
 הסורים. מלחמת ששת הימים היתד, אפוא תוצאה ישירה ובלתי נמנעת של המדיניות
 הסורית בין השנים 1967-1963, גם אם לא נבעה מרצונם של הסורים בפריצתה.
 שהרי סוריה, יותר מכל גורם אחר, תרמה את חלקה להידרדרות הכללית באזור באותן
 שנים. אף משבר מאי-יוגי 1967, שהוביל לפרוץ המלחמה, החל בעטיים של הסורים,
 שביקשו, ככל הנראה, להסיח את דעת הקהל מבית מן הקשיים שלפניהם ניצב
 המשטר הסורי; ואולם, משעלה הדבר בידם לא טרחו, או שמא לא היו מסוגלים, לצנן
 את הרוחות המתלהטות באזור. ברגע האמת, משפרצה המלחמה, אימצה סוריה עמדה
 של צופה מן הצד, וליתר דיוק - מדיניות של ישיבה על הגדר, בהניחה, ואולי אף
 בייחלה, כי המלחמה תסתיים בטרם תגיע לגבולה. אלא שבשלב זה היתד, ישראל
 נחושה בדעתה שלא להניח לסוריה לחמוק בלא פגע מן המלחמה שלה הטיפה דמשק

251

 אייל זיסו־

 זמן כה רב. סוריה מצאה עצמה מעורבת בעל־כורחה בקרבות, וסופה שנחלה בהם
 תבוסה קשה ומשפילה.

 עם זאת, בשנים שלאחר המלחמה נראה היה כי לכאורה חלפה מלחמה זו בלא
 שתותיר על המשטר הסורי חותם של ממש, לפחות בכל האמור במדיניותו ובמעמדו
 מבית. מנקודת מבט כלל־ערבית היתה התנהגותה של סוריה במלחמה תמוהה, שלא
 לומר מביכה ומקוממת. יתר־על־כן, רמת הגולן אבדה בנסיבות שערורייתיות, וקרוב
 למאה אלף סורים שחיו בה הפכו לפליטים. ואולם, משטר הבעת׳ הסורי נותר על כנו
- זאת לא מעט בזכות העובדה שמלכתחילה היה המאבק בישראל רק אחד מן
 הנושאים שעמדו אז על סדר היום הציבורי בסוריה, ולא בהכרח העיקרי שבהם. ואכן,
 המשטר התמודד בהצלחה עם הטענות שהופנו כלפיו על אחריותו לתבוסה במלחמה
 ולאובדן רמת הגולן, ואף השכיל ללכד את שורותיו ולמצוא מענה תאורטי ומעשי

 כאחד למציאות החדשה שנוצרה באזור בעקבות המלחמה.
 ואולם, משפג ההלם הראשוני שאחז בסוריה החל ניכר רישומה המאוחר אך העמוק
 של מלחמת ששת הימים על מרבית תחומי החיים במדינה. יתר־על־כן, יותר מכל
 מדינה ערבית אחרת חיה וחווה סוריה מלחמה זו עד היום. אלא שבדומה לתחומים
 אחרים בסוריה, מתאפיינת השפעתה של המלחמה על סוריה בשניות, בכל האמור
 בישראל ובסכסוך הערבי־ישראלי. מחד גיסא בישרה המלחמה את קץ העידן
 האידאולוגי בתולדותיה של סוריה ואת ראשיתה של תקופה המאופיינת במתינות,
 וליתר דיוק - בפרגמטיות. משעלה אסד לשלטון ניכרה גישה זו בכל אחד מתחומי
 החיים בסוריה - בפוליטיקה, במדיניות, בכלכלה ובחברה. פרגמטיות זו מצאה את
 ביטויה גם בכל הקשור לעמדותיה של סוריה בשאלת הסכסוך עם ישראל. ניתן לטעון
 אפוא כי במלחמת ששת הימים ובתוצאותיה ארוכות־הטווח טמונים זרעיהם של ועידת
 השלום במדריד באוקטובר 1991 ושל תהליך השלום הישראלי־סורי שהחל בעקבותיה.
 מאידך גיסא הביאה המלחמה לעיצובה, או שמא לחיזוקה, של תפיסת העולם העוינת,
 שלא לומר הפסימית, ביחסה של סוריה לישראל, ואגב - גם ביחסה למציאות
 האזורית והבין־לאומית. תפיסה זו רואה בישראל אויב נצחי, ובמאבק בה - מאבק
 לחיים או למוות, שיוכרע בסופו של דבר בכוח הזרוע. האובססיה של אסד להשיב את
 רמת הגולן לידיה של סוריה ובכך לנקות את הכתם שדבק בו ובה אך הגבירה עוינות
 זו, והביאה אותו למסקנה האופרטיבית הראשונה במעלה שהסיק מאז מלחמת ששת
 הימים, והיא שהכרח הוא לנהל עם ישראל דיאלוג בלתי מתפשר, דיאלוג כוחני או
 לחלופין - דיאלוג המתנהל מעמדה של כוח (תפיסת האיזון האסטרטגי היא תוצאה
 ישירה של מסקנה זו<. לפיכך ניתן להניח כי רק הסתלקותו של דור 1967 מעמדות
 ההנהגה בפוליטיקה ובחברה הסורית - והדברים אמורים לא רק באסד עצמו, אף
 שבעיקר בו - תביא להתנתקות ממורשת 1967 שאליה מחויבת סוריה עד היום,
 וממילא לשינוי אמתי בגישתה כלפי ישראל. משמעותו של שינוי כזה היא חריגה
 מגדר קבלה בלית־בךרה של אילוצי המציאות, המאפיינת כיום את גישתה של סוריה

 לישראל ולתהליך השלום.

252

