

El Terrorismo Socava la Paz

22 de marzo, 2011

Durante los últimos días, ha habido una marcada y repentina escalada en la actividad terrorista - conectada con Hamás, así como con Judea y Samaria (Margen Occidental). Israel sufrió un ataque, con morteros, a gran escala desde Gaza; un intento de contrabando de armas de avanzada hacia Gaza y un ataque terrorista en el Margen Occidental. Esas acciones no sólo se llevaron vidas de civiles israelíes inocentes sino que, además, dañaron las perspectivas de un acuerdo negociado.

1. Bombardeo al sur de Israel: Las Brigadas Izz al-Din al-Qassam de Hamás bombardearon las comunidades al sur de Israel en fuego sostenido el sábado por la mañana (19 de marzo). Hamás lanzó más de 50 golpes de mortero a civiles israelíes, produciendo heridas a dos y causando un extenso daño a varias casas de un kibutz. Un proyectil aterrizó en un tejado de un jardín de infancia. Afortunadamente, no hubo víctimas. La institución estaba cerrada debido al Shabat. El regreso de Hamás a la actividad terrorista, a gran escala, declarada de modo explícito, marca un momento decisivo desde el cese de la Operación en Gaza (enero, 2009).

2. Contrabando de armas: Ese ataque tuvo lugar días después de que un barco que cargaba toneladas de armas, de contrabando, fuera interceptado por Israel (15 de marzo) en ruta hacia Gaza. El cargamento contenía no sólo una gran cantidad de granadas sino, además, armas modernas, incluyendo misiles guiados por radar. La capacidad de esos misiles, tecnológicamente sofisticados, están preparados para impactar sobre buques israelíes y alterar el equilibrio de poder en la región. Esas armas, de fabricación iraní, iban destinadas a la Franja de Gaza, controlada por Hamás. Ese intento de contrabando de armas subraya, aun más, la necesidad de un bloqueo marítimo para evitar el ingreso de armas dentro de Gaza.

3. Masacre terrorista: El terrorismo se renovó en Judea y Samaria (Margen Occidental). Hace una semana (11 de marzo), una horrenda masacre tuvo lugar en Itamar. La familia Fogel fue atacada por terroristas, mientras dormían, asesinando a los padres y a tres de sus hijos, incluyendo a una bebé de tres meses, Hadas, apuñalada hasta morir. Ese ataque fue, en años, la peor atrocidad terrorista y choquéó al pueblo israelí. Israel no puede permitir que sus familias sean brutalmente masacradas.

4. Incitación: Estos ataques terroristas están inspirados por la incitación oficial contra Israel, que continúa contaminando las mentes de los palestinos. Inmediatamente después del asesinato de la familia Fogel fuera asesinada, la Autoridad Palestina puso a una plaza, en un suburbio de Ramallah, el nombre de Dhalal Mughrabi, la mujer terrorista responsable por la muerte de 35 israelíes en 1978, incluyendo a 12 niños.

Para el mundo exterior, la Autoridad Palestina habla de paz. Aunque internamente fomenta una cultura del odio.

5. **Compromiso de Israel con la Paz:** Israel permanece comprometido con el proceso de negociación. Sin embargo, esa actividad terrorista sirve para dañar los esfuerzos de paz. Los ataques (como el de Itamar) socava la fe del pueblo de Israel en el futuro de paz con los palestinos.

La comunidad internacional debe poner el foco no sólo en los compromisos que espera del lado israelí, sino en la cultura de terrorismo palestina, apoyada por una constante incitación.