

Le Yo'av menace et attaque en permanence Al'Araqib depuis le 29 juillet 2019; les habitants résistent: Sumud.

La politique de colonisation d'Israël dans le Negev/Naqab en marche.

Irène Steinert,
Septembre - octobre 2019

Introduction

Le Yo'av c'est l'unité de police spéciale qui attaque les villages bédouins du Néguev / Naqab, détruit les maisons et tentes, confisque les biens des résidents. Il faut voir ces destructions dans le cadre de la politique de "l'Autorité israélienne pour le développement et la colonisation des Bédouins dans le Negev".

Adalah explique dans un communiqué du 28 -1- 2019, que les Autorités israéliennes ont annoncé de nouveaux projets de déplacement de 125 000 citoyens bédouins de leurs villages du Naqab (Negev) afin d'élargir les zones d'entraînement militaire et de mettre en œuvre des projets de "développement économique". La mise en œuvre du plan débute en 2019 et se déroulera sur plusieurs années. Le plan confirme clairement la discrimination à l'égard de la population bédouine. On la considère comme un obstacle qui doit être éliminé du paysage pour ouvrir la voie à la colonisation juive et au "développement de la région". Le gouvernement prévoit de déplacer les Bédouins vers des townships misérables planifiés par le gouvernement dans d'autres régions du Naqab.

Depuis la fin des années soixante, dans le cadre de la politique d'urbanisation du Néguev, l'État d'Israël, transfère les Bédouins dans sept villes: Rahat, Ar'arat an-Naqab, Hura, Kuseife, Lakiya, Shaqibal-Salam et Telas-Sabi. Rahat, fondée en 1972, est depuis 1994 la capitale bédouine. 90.000 Bédouins vivent dans ces townships.

Le gouvernement israélien a approuvé le 11 septembre 2011 les recommandations du comité Praver visant à transférer 30 000 à 40 000 Bédouins de leurs villages vers ces sept townships. Le 3 janvier 2012, le gouvernement a publié un projet de loi intitulé "Régulation du regroupement de l'habitation bédouine dans le Néguev". Le projet décrit les étapes menant à la déportation de la majorité des habitants des villages non reconnus et à la confiscation de deux tiers de la terre qui leur appartient encore.

Le Conseil régional du Néguev pour les villages bédouins non-reconnus dans le Néguev (RCUV) attire l'attention sur le manque de services publics, de transport et d'activités économiques, qui pourraient fournir du travail. Les habitants ne peuvent pas y subvenir à leurs besoins, étant dépossédés de leurs moyens d'existence : les produits de l'agriculture et de l'élevage. La moitié des Bédouins vivent au-dessous du seuil de pauvreté. 90.000 Bédouins sont retournés à leurs villages. Ces villages étant non reconnus par le gouvernement sont privés de tous équipements collectifs, socioculturels et sanitaires. Les habitants n'ont pas accès à l'eau courante ni à l'électricité. Il n'y a pas de routes et les panneaux de localisation font défaut. Après plusieurs révisions des lois, l'Autorité des domaines d'Israël (ILA) gère désormais 93% du territoire israélien à l'intérieur de la ligne verte de 1967, y compris les 13% qui appartiennent au KKL- JNF.

L'État israélien nie les droits de propriété des Bédouins et se réfère à sa propre interprétation juridique! Les lois foncières israéliennes nient les droits des Bédouins sur les terres héritées de leurs ancêtres. Leurs titres de propriété qui datent de l'Empire Ottoman ne sont pas reconnus, n'étant pas inscrits dans le cadastre israélien. Dans le livre *Emptied Land, a Legal Geography of Bedouin Rights in the Negev*, les auteurs A. Kedar, A. Amara et O.Yiftachel montrent comment les tribunaux israéliens fournissent systématiquement de faux arguments / critères juridiques contre les droits des Bédouins sur leur terre, selon les critères juridiques approuvés internationalement concernant les droits des indigènes et selon les lois et règles de l'Empire Ottoman et du Mandat britannique.

Suivons les événements sur le Facebook d'Aziz al Turi et du Neguev Coexistence Forum

Le 29 juillet, Sheik Sayah, l'épouse et la mère d'Aziz, son frère Salim et fils Saïd ont été arrêtés pour être interrogés.

Aziz explique que les enquêtes sont un moyen d'ouvrir des dossiers criminels pour imposer des amendes, une peine d'emprisonnement ou une expulsion.

Le lendemain, les femmes, Salim et Saïd ont été relâchés; Sheik Sayah a dû rester pour d'autres audiences, mais lui aussi a été libéré.

Le 31 juillet à 9h08,

Aziz: Yo'av, la police chargée des destructions, assaille Al'Araqib en provoquant les habitants. L'intimidation des habitants et de Sheik Sayah par la police dure toute la journée.

Le 1 août à 10h.40

Aziz: La police démolit Al'Araqib pour la 148ème fois, déchire les tentes avec des couteaux, "des armes blanches". Elle coupe les fils électriques et confisque les meubles et l'outillage des habitants. Il ne reste plus rien.

Le 1 août 17h.48

Aziz: Le comité d'Al 'Araqib vous invite à nous rejoindre sous la grande tente en face du poste de police de Rahat.

Le 1 août à 20h, 19.40

Abri sous la tente montée devant le bureau de police à Rahat

Aziz: Nous vous invitons à manifester avec nous sous la tente en face du poste de police de Rahat: Pas de régime militaire!

Le 2 août

Aziz:

Depuis la tente de protestation:

Soyez tous les bienvenus !

Vous sentez le parfum du temps, qui guérit toutes les blessures du passé, du présent et du futur.

Tu es l'amour éternel qui ne dépérit pas au pays d'Al'Araqib,

L'histoire ne s'en va pas, j'ai posé de la terre sur nos corps.

Fatigués et coincés pendant des années, nous nous sommes battus pour Al'Araqib.

Nous ne l'avons pas quitté, c'est notre refuge et nous voulons le garder.

Hithabrut-Tarabut:

Les traditionnelles prières du vendredi des habitants d'Al-Araqib ont lieu aujourd'hui devant le poste de police de Rahat, sous une tente de protestation qu'ils ont installée. Sheikh Sayah est hors de son village et les autorités cherchent des moyens de le remettre en prison. Ces dernières semaines, un énorme effort a été déployé pour démolir les biens des habitants: les «forces de l'ordre» attaquent le village jour après jour, arrêtant des habitants, y compris des femmes âgées, en harcelant et effrayant les familles, confisquant et détruisant tout: assiettes, couvertures, tout. Plus de réservoir d'eau sur place, pas de toile de jute pour se protéger du soleil. Les femmes, les enfants et les

hommes tiennent bon, en se cramponnant au sol.

J'adore parler de Sumud. Le vrai Sumud est un effort soutenu et obstiné pour endurer la souffrance causée par les dirigeants afin de mater ceux qui ont osé lever la tête.

Le signe que les habitants s'accrochent à la tente de protestation dit tout: "Nous n'accepterons pas le retour du gouvernement militaire".

Le 4 août

Aziz:

Ces chevaux sont notre terre
Nous le voyons en regardant
notre spectacle.

Dans cette terre nous avons
planté nos rêves.

Les voir venir devant nous
C'est la terre d'Al-Araqib, dont
nous sommes.

Ces mots d'Aziz sont un exemple direct des résultats de la recherche sur la signification de la terre pour les BédouinEs fait par Dr. Safa Aburabia.

“Le droit à la terre : la terre tient une place émotionnelle, personnelle que l'on sent physiquement ; on appartient à la terre. Il y a l'histoire du terrain, du point de vue social, culturel, physique. On a travaillé la terre, il y avait les récoltes d'olives... les récits de vie. La terre est notre mère, c'est notre identité la plus importante. Lorsque notre terre a été violée, nous avons perdu notre dignité. La terre signifie contrôle de soi-même, il faut de la discipline pour la travailler, pour organiser les récoltes ; il y a l'appartenance à la terre. Apporter du sable et des pierres de nos terres a une importance émotionnelle. Les documents et cartes faits en langage de l'establishment israélien nous aliènent de nous-mêmes. Nous sommes devenus des étrangers sur notre propre terre depuis 60 ans.”

Elle a remarqué que jusqu'à maintenant, il n'y a que des recherches académiques sur les Bédouins autochtones menées par des universités occidentales, d'un point de vue « colonial », qui définissent leur culture comme primitive. Ces recherches donnent des informations erronées. « *Il faut que nous Palestiniens – Bédouins documentions scientifiquement nous – mêmes notre histoire socio – culturelle* »¹

Le 8 août

Aziz:

Maintenant, à ce moment, les forces de la police de l'unité Yo'av ont pris d'assaut le village Al'Araqib et démolissent les maisons pour la 150ème fois. Oh, mon Dieu, tu es injuste.

Photos: Nahda Rahat

1. Dr. Safa Aburabia, conférence sur le droit à la terre pendant la séance publique de la Commission de Vérité sur la responsabilité de la Société israélienne concernant les événements de 1948-1960 dans le Sud organisée par Zochrot, décembre 2014 à Beersheba
https://www.youtube.com/watch?v=I_FTrij6N1yY

Au mois d'août, un énorme effort a été déployé par le Yo'av pour démolir Al'Araqib.

C'est une tentative cruelle de mettre fin à la lutte, la résistance. Au cours de l'une de ces "visites", une sculpture commémorant les victimes du village en 1948 a été brisée.

L'activité des autorités s'accompagne d'exigences du tribunal, qui facture aux habitants les dépenses liées aux démolitions répétées dans le village, qui s'élèvent désormais à 1 600 000 NIS (4093 €). Le matin du 8 août, les identités ont été contrôlées. Dans l'après-midi, le directeur de "Nature and National Parks Authority" est arrivé. À 17h30 les structures du village ont été démolies. À 20h30 quatre villageois ont été arrêtés et libérés à l'aube du lendemain.²

Des visites d'acteurs politiques solidaires

Le 17 août Dr. Bassel Ghattas, membre du parti Balad et ancien député de la Knesset visite Al'Araqib.

Le Balad est un parti arabe dont la principale proposition est de « lutter pour transformer l'État d'Israël en démocratie pour tous ses citoyens, quelle que soit leur nationalité ou leur origine ethnique ». Le Balad conteste la qualité d'État juif conférée à Israël par la loi "Israël : L'État- Nation du peuple juif" votée à la Knesset, le 19 juillet 2018.

Une délégation de la Liste Unifiée, dont le Balad fait partie, est venue saluer le peuple d'Al Araqib, où elle a été accueillie par Sheik Sayah, des membres de la famille et des personnes solidaires. Ils ont écouté l'histoire de la fermeté des habitants, leur lutte contre le harcèlement et les amendes. Les habitants doivent payer pour la destruction de leur bien par la police. Et chaque fois, que Sheik Sayah et des membres de la famille sont arrêtés et interrogés pour être libérés le lendemain, il y a des amendes..... Comment renforcer la résistance et trouver une solution aux amendes élevées.

² Amos Gvirtz, Don't Say We Didn't Know 658 , amosg@shefayim.org.il

Le 25 août

Les membres du Forum pour la coexistence pacifique dans le Néguev (NCF) tiennent leur session hebdomadaire à Al-Araqib pour soutenir les personnes dans ces circonstances difficiles d'incursions quotidiennes dans le village. Espérons que tous les partis et associations suivent.

Le 28 août

Aziz: Masakm est maintenant heureux sous la tente de protestation. Nous ne tolérons pas la destruction des tombes de nos ancêtres et des ordures dans le cimetière. Nous invitons tout le monde à venir nous rejoindre.

Au mois de septembre le Yo'av continue à envahir Al'Araqib, à arrêter ses habitants pour des interrogatoires en les libérant le lendemain.

Le 15 septembre le village d'Al'Arqib a été démoli pour la 161ème fois. On suit encore par une sélection des événements les 15 premiers jours de septembre: les démolitions, les arrestations et la libération des militantEs et la manifestation de solidarité.

Voici la chronologie :

Le 2 septembre

Aziz: Maintenant les forces d'injustice de l'unité Yo'av démolissent le village d'Al Araqib pour la 157ème fois.

L'unité de police Yo'av protège l'inspecteur de ILA (Israel Land Administration) en pénétrant par effraction à Al'Araqib. Arrestation d'habitants et militants qui sont interrogés.

Le 3 septembre 14.52

La police de Yo'av arrête Salim et Aziz Abu Medigham pour avoir saisi des terres domaniales. La jeune militante Laila al-Sanea, Najla al-Siddiq et son collègue Talab al-Sanea ont été arrêtés pour agression, obstruction et insultes envers la police lorsqu'ils ont constaté l'arrestation de Salim et Aziz.

Le 3 septembre 18.20

Nous remercions l'avocate Shehda Ibn Berri de les avoir accompagnés et défendus.

Quelques instants avant la libération des détenus d'Al Araqib et après.

Le 8 septembre 14.44

Qu'Allah soit avec vous et tous ceux qui souffrent injustement. Maintenant, les forces secrètes protègent l'inspecteur de l'ILA (*Israel Land Authority*) alors qu'il fait démolir le village d'Al Araqib pour la 159ème fois.

Le 9 septembre

Aziz:

Aujourd'hui, après la démolition de Al'Araqib pour la 160ème fois, la militante Umm Ashraf Abu Medigham, le frère Salim et le militant Yossi Mkaytin du Forum pour la coexistence dans le Negev (NCF) ont été arrêtés et interrogés dans les locaux de l'unité de police de Yo'av. Après l'interrogatoire, ils ont été libérés sans condition.

Salutation à l'avocate Shehda Ibn Berri, qui est présente avec le peuple d'Al-Araqib dans tous les forums de lutte.

Le 10 septembre

De la part du Negev Coexistence Forum (NCF) , **الضغوا الذين הצטרפו אלינו** , Rejoignez- nous !

Au cours des dernières semaines, les inspecteurs et les policiers de l'unité Yo'av n'ont cessé de détruire, de harceler et d'arrêter les villageois et les militants qui cherchent à les soutenir de manière solidaire. Nous ne les laisserons pas nous faire peur en continuant à nous tenir aux côtés des villageois dans leur combat juste! Rejoignez les gardes d'Al' Araqib et soutenez le combat!

Vous pouvez faire une demande d'inscription:
info@dukium.org
 0509391299

Le 15 septembre

Comme tous les dimanches ! Veillée pour les habitants d'Al'Araqib pour la 466^{ème} fois

Aziz : Inspiration et activité du matin!
 Nous vous invitons aujourd'hui dimanche 15/9/19 à participer à la veillée hebdomadaire des habitants du village d'Al-Araqib à 16h30 au croisement de Lahavim
 Non à la démolition de maisons et à la confiscation de terres

Conclusion

Oren Yiftachel replace la situation des Arabes bédouins du Négev/Naqab dans le cadre du "paradigme de la colonisation intérieure" qu'il caractérise comme suit: ³ la colonisation c'est le projet d'un groupe externe d'occuper, de s'approprier et d'accroître systématiquement le contrôle sur des régions, terres, populations et sources contestées. La colonisation, qui peut être extérieure ou intérieure, implique l'adoption d'une politique de discrimination, d'exploitation, d'expropriation et de déplacement / regroupement des populations de minorités vers des réserves. Le statut d'indigène et leurs droits civiques sont « vidés » par des lois discriminatoires et des réglementations.

C'est ce qui est en train de se réaliser actuellement....MAIS, les habitants et les militants déclarent leur volonté de résistance et la pratiquent quotidiennement. Sumud !

³ Oren Yiftachel, *Chapter 8 : Naqab/Néguev Bedouins and the (Internal) Colonial Paradigm*, Indigenous (In)justice, Human Rights Law and Bedouin Arabs in the Naqab/Negev, pg. 296, edited by Ahmad amara, Ismael Abu-Saad, and Oren Yiftachel, Harvard University Press, 2012,