FICHE : LE CONFLIT ISRAÉLO-ARABE.

A / la lutte pour un même territoire :
* la naissance d’Israël en 1948 :

De 1916 à 1948 les Anglais ont exercé un « mandat » d’occupation et de maintien de l’ordre sur la Palestine, une ancienne province de l’Empire Ottoman. Les Anglais font alors une double promesse :

· aux juifs : depuis 1917 (Déclaration du ministre britannique Balfour) et surtout après 45, des milliers de juifs du monde entier sont venus rejoindre ceux qui habitaient déjà sur place dans le but de créer un « foyer national juif » sur la terre de leurs ancêtres (Sionisme).

· aux Arabes palestiniens de créer un État palestinien.

En 1948 les Anglais partent et l’ONU se prononce pour la naissance d’un Etat juif aux côtés d’un Etat palestinien. Le nouvel État juif est alors attaqué par ses voisins arabes réunis dans la Ligue Arabe. Israël bat ses adversaires, élargit son territoire au détriment des palestiniens qui n’auront pas leur État, ce qui leur reste étant annexé par l’Égypte et la Jordanie voisines. Pendant les années 1947-1949 a lieu un exode de 700 000 Palestiniens dans les pays voisins : c’est la Nakba, la catastrophe en arabe. Israël interdit le retour des réfugiés.

* des guerres incessantes :

La guerre des Six jours (1967) aboutit à une extension du territoire d’Israël (Israël double alors sa superficie), permettant à Israël de mettre la main sur ce qui s’appellera dès lors les « territoires occupés » que l’ONU demande de restituer : Cisjordanie, Gaza, Sinaï, Golan et Jérusalem. La guerre de 1973 (Guerre du Kippour lancée par l’Égypte) ne change pas cette situation malgré une victoire des États arabes. Les Palestiniens se sentent de plus en plus spoliés et décident de s’organiser eux-mêmes car l’aide des pays arabes s’est avérée un échec.

* naissance et action de l’OLP :

Les Palestiniens créent en 64 l’OLP, dirigée dès 69 par Yasser Arafat. Ce mouvement choisit l’action terroriste contre Israël pour faire connaître sa cause : prise d’otages aux JO de 72 à Munich qui tourne à la fusillade, détournement d’avions …

A cette date et jusqu’en 88, l’OLP souhaite le départ des Juifs, càd la destruction de l’État d’Israël et la restitution de leur terre pour la création d’un État : on a « un peuple sans État ».

 L’OLP soutient la guerre des pierres, la première intifada (86-90) : des civils palestiniens lassés de l’impasse dans laquelle ils se trouvent et prêts à mourir pour leur cause.

B / les premiers pas vers la paix grâce à de nouvelles conditions :

- l’assouplissement progressif de l’OLP : discours de Yasser Arafat en 1974 à l’ONU (entre le pistolet à la ceinture et le rameau d’oliviers), reconnaissance de l’État d’Israël en 88 à pouvoir vivre dans la région.

- la volonté des grandes puissances à pacifier la région riche en pétrole : la guerre du kippour aboutit au premier choc pétrolier.
- la paix séparée entre L’Égypte et Israël en 1978 sous le contrôle des EU : ces accords de Camp David permettent aux Égyptiens de récupérer le Sinaï. Surtout l’entente entre un pays arabe et Israël semble possible pour la 1ère fois.

- la fin de la guerre froide : l’URSS disposait dans la région de fidèles alliés, dont la Syrie . Elle soutenait aussi les Palestiniens. Sa disparition incite les EU à demandé à leur allié israélien de faire des concessions et négocier. D’autant que leur soutient systématique à Israël leur apporte des problèmes avec les pays arabes.

- la détérioration de l’image d’Israël avec l’intifada. Des soldats israéliens tirent sur des enfants qui luttent simplement pour la libération de leur territoire ; l’OLP montre aussi à cette occasion qu’elle contrôle les populations.

=> D’où les accords d’Oslo, 1993 : il repose sur le principe « des territoires contre la paix ». L’OLP s’engage à cesser la lutte armée, et obtient en échange la création d’une Autorité palestinienne présidée par Arafat et d’un Conseil législatif élu en 1996. Cette Autorité palestinienne dispose d’une portion des territoires occupés (Gaza et Jéricho en premier) qui reçoit l’autonomie. Elle n’a pas les pouvoirs d’un État souverain (relations extérieures, défense…) et ses compétences sont limitées (éducation, santé, police….). Sur le plan territorial, l’Autorité palestinienne contrôle aujourd’hui Gaza (totalement évacuée en 2005) et une partie de la Cisjordanie.
Surtout ces accords prévoyaient le retrait progressif des Israéliens de ces territoires occupés.
C / l’échec du processus de paix dans les années 90 :
- les extrémistes religieux de chaque camp ne veulent faire aucune concession : Rabin est assassiné en 95 par un extrémiste juif ; les Juifs intégristes font valoir que les territoires occupés en 67 faisaient partie du royaume biblique de David. Les mouvements islamistes de la région (Hamas, Hezbollah) multiplient les attentats suicides, menés par des kamikazes, immédiatement suivis de représailles israéliennes.

- Jusqu’à l’été 2005, les Israéliens refusent de rendre les terres occupées par les colonies juives (Implantations agricoles fortifiées, nouveaux quartiers d’immeubles maintenus ou établis dans les territoires occupés). Pire la colonisation juive se poursuit pendant toute la période dans la région , donnant l’impression que l’État hébreux essaie de gagner du temps et qu’il refuse l’idée d’un État palestinien.

- La permanence du soutien américain à Israël, malgré des divergences. Les USA, sont perçus par les Palestiniens comme soutenant trop Israël sans jouer le rôle de médiateur prévu par les accords.

- enfin la question des réfugiés reste conflictuelle : il y en a 4 millions, soit la moitié de la population d’une future Palestine. L’ONU leur reconnaît le droit au retour et à compensation. Mais les Israéliens sont contre le premier principe car ils craignent que ce retour massif, associé à la forte croissance démographique des Palestiniens soit une occasion de revendiquer des territoires.

 [image: image1.jpg]o 100km
1947 : PLAN DE PARTAGE DE L’ON!

1949 :

100 km

APRES LA 1* GUERRE ISRAELO-ARABE

{
|
|
{
{

\

3

:‘};,,M,v..,,, e

100km o

1967 : APRES LA GUERRE DES SIX JOURS

A J00km L, /|
1993 : APRES LES ACCORDS D’0OSLO

 [image: image2.jpg]Carte schématique de synthése:
Pourquoin’y a-t-il pas d’Etat
palestinien?

 1947 : PLAN DE PARTAGE DE L’ONU

 1949 : APRÈS LA 1ère GUERRE ISRAÉLO-ARABE
 [image: image3.jpg]Carte schématique de synthése:
Pourquoin’y a-t-il pas d’Etat
palestinien?

 [image: image4.jpg]Carte schématique de synthése:
Pourquoin’y a-t-il pas d’Etat
palestinien?

 1967 : APRÈS LA GUERRE DES SIX JOURS

 1993 : APRÈS LES ACCORDS D’OSLO
