
Edito. L’Etat d’Israël tourne
le dos à la paix

Gaza sous les bombes. Photo:
Adel Hana (CC BY-NC-ND 2.0)

Pour démontrer que l’armée israélienne est infiniment plus
puissante que les milices terroristes du Hamas, il n’était pas
nécessaire de lancer l’opération « Pilier de défense ». Cette
attaque à grande échelle, qui a frappé la bande de Gaza entre
les 14 et 21 novembre 2012, a été la plus dévastatrice depuis
la guerre de Gaza de 2008-2009.

Certes, le Hamas a souvent rompu les différentes trêves
soigneusement maintenues ces derniers temps et ses membres ont
visé des citoyens israéliens avec des attentats et des tirs de
roquettes. Il porte donc sa part de responsabilité dans la
spirale de la violence. Mais on ne peut pas nier que la
réaction de la machine militaire israélienne a été
disproportionnée et complique considérablement toute
possibilité d’issue au conflit israélo-palestinien. L’État
Hébreux ne cause pas de dommages qu’à des terroristes
palestiniens du Hamas. Sa croisade meurtrière contre tout le
peuple palestinien attise une profonde colère chez des
millions d’Arabes à travers le monde; et quelques-uns d’entre
eux se radicalisent en poursuivant la voie de la violence.
Avec ce dernier terrible bombardement de Gaza qui visait à
priori sa « défense », Israël n’a en fait que porté atteinte à
sa propre sécurité, en enterrant une fois de plus l’objectif
universel : la paix.

FBradley Roland

Membre de la rédaction vaudoise de Voix d’Exils

http://voixdexils.ch/2012/12/10/edito-letat-disrael-tourne-le-dos-a-la-paix/
http://voixdexils.ch/2012/12/10/edito-letat-disrael-tourne-le-dos-a-la-paix/
http://fr.wikipedia.org/wiki/Op%C3%A9ration_Pilier_de_d%C3%A9fense
http://fr.wikipedia.org/wiki/Guerre_de_Gaza

