

27 novembre 2007

Centre d'Information sur les Renseignements
et le Terrorisme
au Centre d'Etudes Spéciales (CES)

Actions des opposants d'Annapolis – exact au 27 novembre 2007

**Rassemblement de masse organisé à Gaza contre le sommet d'Annapolis
(Télévision Al-Aqsa, 27 novembre 2007).**

Aperçu général

1. Les protestations des adversaires du sommet d'Annapolis dans l'Autorité Palestinienne ont principalement eu lieu dans la bande de Gaza, bien que des événements se soient également déroulés à Ramallah, Hébron et dans d'autres cités. Les manifestations de Gaza, qui se sont multipliées ces derniers jours, ont notamment été caractérisées par la formation "d'un comité d'opposition," un rassemblement de masse, et la signature d'un accord contre les concessions

d'Annapolis. De hauts responsables du Hamas et du Jihad Islamique Palestinien ont souligné l'importance du "droit au retour," l'interdiction de faire des concessions sur "toute la terre palestinienne" ainsi que l'intérêt de poursuivre, et même d'accroître, "la voie de la résistance" (cf., le terrorisme).

2. La participation des ministres des Affaires étrangères des pays de la Ligue Arabe à Annapolis, y compris du vice-ministre syrien des Affaires étrangères, témoigne clairement de **l'isolement de l'Iran au sein du monde arabe**. Elle illustre également l'incapacité des Iraniens à recruter une opposition significative et efficace au sommet. Selon les Iraniens, et comme cela transperce de leurs médias, le sommet d'Annapolis est une mesure américaine visant à former une coalition régionale pour isoler l'Iran (Quotidien iranien *Kihan*, 25 novembre 2007).

Le "Comité d'opposition" de Gaza

3. Le 26 novembre, le Hamas a convoqué "un comité d'opposition" contre le sommet d'Annapolis dans la ville de Gaza. S'autoproclamant "comité national palestinien pour la préservation des principes fondamentaux," il est composé d'activistes de haut rang du Hamas et du JIP, de représentants des groupes terroristes secondaires et de délégués de divers organismes opérant dans la bande de Gaza.

"Le comité national palestinien pour la préservation des principes fondamentaux"
(Site Internet Palestine-info, 27 novembre 2007).

4. Les thèmes suivants figuraient dans les discours du Premier ministre du Hamas Ismail Haniya, d'Osama Al-Muzeini et de Mahmoud Al-Zahar lors de la réunion du comité d'opposition (Télévision Al-Aqsa, 26 novembre 2007).

1) **Les Palestiniens ne céderont pas un centimètre du sol palestinien.** "La Palestine de la mer [Méditerranée] au fleuve [du Jourdain] [appartient] aux Palestiniens."

2) **Les Palestiniens sont fidèles au principe du "droit au retour" des réfugiés,** qui est un droit "sacré"; Jérusalem Est et Ouest est la capitale de la Palestine.

3) **Les objectifs des Palestiniens seront soutenus et encouragés par "la résistance," cf., la violence et le terrorisme. (Osama Al-Muzeini :** "Ce qui a été pris par la force peut seulement être rétabli par la force.")

4) **La délégation palestinienne à Annapolis ne représente pas les Palestiniens,** elle n'a aucun mandat pour négocier et ne possède pas l'autorité requise pour faire des concessions sur les droits du peuple palestinien, y compris le droit à la "résistance" (**Mahmoud al-Zahar :** "Quiconque est opposé à la résistance, la combat, l'affaiblit ou collabore avec l'occupation est un **traître** ...")

5) **Accepter la normalisation avec Israël est interdit,** puisque cela revient à "fournir une légitimité à l'occupation" et "à perpétuer l'effondrement du peuple palestinien [et à le diviser] entre ceux qui soutiennent Israël et ceux qui s'y opposent."

5. **Muhammad al-hindi, le représentant du JIP, a noté l'importance "de la voie du jihad et de l'*istishhad* [la mort en martyr pour l'Allah]."** Il a ajouté qu'Israël d'aujourd'hui n'était pas Israël du passé, qu'il pouvait être défait et que sa profondeur stratégique pouvait être exposée (Télévision Al-Aqsa, 26 novembre 2007).

Ismail Haniya : les Palestiniens ne céderont pas un seul centimètre du sol palestinien (Site Internet Palestine-info, 27 novembre 2007).

Signature d'un accord contre les concessions d'Annapolis

6. Le 26 novembre, le Premier ministre du gouvernement du Hamas Ismail Haniya et des représentants du Hamas au Conseil Législatif Palestinien ont signé un accord appelant à "adhérer aux principes fondamentaux et à la résistance aux concessions à la réunion d'Annapolis."

L'accord signé par les députés du Hamas au Conseil Législatif Palestinien

7. Les représentants du Conseil Législatif Palestinien ont organisé une conférence de presse au cours de laquelle Ahmad Baher, vice-Président du Conseil, a lu l'accord. Il a souligné "le droit de chaque réfugié palestinien de retourner à sa terre" et a exigé la libération de tous les prisonniers palestiniens. Il a ajouté qu'il ne fallait "pas céder un centimètre de terre palestinienne, ni les lieux saints, parce

qu'il s'agit des terres du Wakf pour tous les Musulmans (Site Internet Qudsnet, 26 novembre 2007).

8. Le 26 novembre, l'**hebdomadaire du Hamas *Al-Risala*** a publié l'accord pour envoyer un message aux délégations palestiniennes et arabes présentes à Annapolis. Selon *Al-Risala*, l'accord est la suite de la loi "du droit au retour" votée par le Conseil Législatif Palestinien (convoqué dans la bande de Gaza par le Hamas) le 22 novembre.

Rassemblement de masse dans la ville de Gaza

9. L'après-midi du 27 novembre, le Hamas a organisé un rassemblement de masse dans la ville de Gaza. Des dizaines de milliers de personnes de toute la bande de Gaza y ont assisté. Le Premier ministre du Hamas Ismail Haniya ainsi que des personnalités du Hamas et du JIP y ont prononcé des discours. Cette manifestation a été l'occasion de dénoncer le sommet d'Annapolis et les Etats arabes ont été invités à s'opposer à toute recommandation ayant pour but de normaliser des relations avec Israël.

Propagande dans les médias du Hamas

10. Le rassemblement organisé par le Hamas contre le sommet d'Annapolis a été accompagné d'une campagne de propagande dans les médias de l'organisation, dont une des branches est la télévision Al-Aqsa. A titre d'exemple, le 25 novembre, plusieurs programmes glorifiant "la résistance" (cf., le terrorisme et la violence) ont été diffusés, ainsi que des images de terroristes en plein entraînement, des enregistrements vidéo de terroristes suicide lisant leurs "dernières volontés", des tirs de roquettes, des poses de charges explosives et des enfants portant des armes.

Caricature du journal du Hamas Felesteen : le titre précise “Vents de la conférence automnale” [cf., le sommet d'Annapolis]. Sur les feuilles il est inscrit “retour,” “résistance” et “Jérusalem” (27 novembre 2007).

Les porte-parole des différentes organisations terroristes menacent d'une escalade des attentats

11. **Abu Abir**, le porte-parole des Comités de Résistance Populaire, a annoncé le début d'une opération appelée "Tempêtes d'Automne," dans le cadre de laquelle l'organisation va tirer des roquettes sur les localités du Néguev occidental durant le sommet d'Annapolis. Il a également précisé que les engins démontreraient au monde entier que le sommet ne représente pas les Palestiniens : "et nos roquettes, que nous avons commencées à tirer ce matin sur Sderot et sur [le kibboutz] Nahal Oz, **sont la langue dans laquelle nous avons choisi d'envoyer nos messages** pour répondre à la réunion, laquelle à l'intention de renoncer aux droits des Palestiniens et de les vendre pour de nouveaux intérêts israéliens" (Interview réalisée par Ali Waked, correspondant de Ynet, 27 novembre 2007).

12. Les Comités de Résistance Populaire ont annoncé qu'ils tireraient des obus de mortier et des roquettes le matin du 27 novembre dans le cadre de l'opération "Tempêtes d'Automne" (Site Internet Muqawamah, 27 novembre 2007). En effet, le 27 novembre, (information exacte à 16h00) cinq obus de mortier ont été tirés du Nord de la bande de Gaza sur Israël et la banlieue de la bande de Gaza. Les

Comités et le Fatah ont revendiqué la responsabilité des tirs. De plus, pendant la soirée, plusieurs roquettes se sont abattues sur Israël.

13. Le vice-Premier ministre du Hamas, **Dr. Mussa Abu Marzuq**, a déclaré qu'après le sommet d'Annapolis "les actions de résistance s'intensifieront," par tous les moyens, en Cisjordanie et dans la bande de Gaza (Site Internet Palestine-info, 23 novembre 2007). Il a réitéré ses propos lors d'une session préparatoire de la réunion des partis islamiques qui a eu lieu à Téhéran le 24 novembre (IRNA, 25 novembre 2007).

Iran

14. Lors de la cérémonie principale organisée à l'occasion de l'anniversaire de la fondation des forces Basij (une force paramilitaire volontaire), le **leader iranien Ali Khamenei** a déclaré que tous les politiciens du monde étaient conscients que la réunion d'Annapolis était vouée à l'échec. Il a affirmé que les Américains espéraient se servir d'Annapolis pour soutenir "le gouvernement sioniste rapace et artificiel" et se racheter ainsi des échecs passés. Il a ajouté qu'il s'attendait à l'échec du sommet, en raison de l'"éveil" des Palestiniens et des autres peuples, notamment des Iraniens (Télévision Khabar, 26 novembre 2007).

Le leader iranien Ali Khamenei passe les troupes Basij en revue (Iran Daily, 27 novembre 2007).

15. Des personnalités iraniennes et les médias nationaux ont critiqué les Etats arabes participant à Annapolis :

1) Le 25 novembre, le Président iranien Ahmadinejad a eu une conversation téléphonique avec le roi d'Arabie Saoudite, au cours de laquelle il lui a déclaré que "les Etats-Unis, qui sont complices des crimes du sionisme, ne peuvent pas servir de médiateur et accueillir la réunion d'Annapolis." Il a ajouté avoir l'"**espoir que le nom de l'Arabie Saoudite ne figurera pas dans le groupe des [Etats arabes] participant au sommet d'Annapolis**" (Agence de Presse Fars, 25 novembre 2007).

2) **Le conseiller d'Ahmadinejad, Hussein Shariat Madari**, a dénoncé la participation de la Syrie à Annapolis. Il a affirmé que **l'Iran avait été étonné de la position syrienne et a qualifié la participation de Damas de décision erronée**. Il a également déclaré que la délégation palestinienne ne représentait pas les Palestiniens : ces derniers ont élu le Hamas, qui ne participe pas à la réunion (*Al-Sharq Al-Awsat*, 27 novembre 2007).

3) Le 26 novembre, le quotidien *Gumhuri* a critiqué le régime égyptien, l'appelant "le régime de Camp David," pour sa participation à la réunion d'Annapolis. Il a accusé Hosni Mubarak de faire partie d'un "complot" américano-sioniste et d'avoir exprimé son empressement à se rendre à Tel-Aviv pour résoudre les désaccords entre Israël et les Palestiniens (*Gumhuri*, 26 novembre 2007).

4) **Des centaines d'étudiants ont manifesté à Téhéran devant l'ambassade jordanienne** pour protester contre le sommet d'Annapolis. Ils ont scandé les slogans suivants : "Mort aux Etats-Unis," "Mort à Israël," "Mort à ceux qui font des compromis," **"Syrie, Syrie, honte, honte"** et "Nous nous battons, nous mourons, nous n'accepterons pas de compromis." Les étudiants se sont opposés aux forces de sécurité internes (Site Internet Aasr Iran, 26 novembre 2007).

Syrie

16. La réunion du "comité d'opposition" qui devait se tenir à Damas n'a pas eu lieu. Des "sources palestiniennes" à Damas ont déclaré au journal palestinien Al-Ayyam que la Syrie avait refusé d'organiser la réunion "parce qu'elle ne voulait pas donner l'impression de soutenir un côté palestinien à la décharge de l'autre" (Al-Ayyam, 25 novembre). La raison réelle est probablement la participation de la Syrie à Annapolis. Selon le correspondant du quotidien Al-Hayat à Téhéran, dans quelques jours, l'Iran devrait accueillir la réunion de dizaines d'organisations palestiniennes opposées à Annapolis (Al-Hayat, 27 novembre 2007).

17. Dans ce contexte, "des sources palestiniennes" ont déclaré au correspondant d'Al-Hayat à Damas que le 26 novembre, Walid Al-Mualem, le ministre des Affaires étrangères syrien, a rencontré Khaled Mashal, le responsable du bureau politique du Hamas, installé à Damas. Il avait précédemment rencontré Hassan Akhtari, l'ambassadeur iranien à Damas. Les mêmes sources ont déclaré qu'Al-Mualem avait expliqué que la raison principale pour laquelle la Syrie participait au sommet d'Annapolis était la priorité nationale suprême relative à la question des hauteurs du Golan (Al-Hayat, 27 novembre 2007).