POUR UNE PALESTINE LIBRE, INDEPENDANTE ET DEMOCRATIQUE

Le SNES-FSU doit s'engager sans réserve dans la campagne internationale pour la libération de Marouane Barghouti, prisonnier politique palestinien dans les geôles israéliennes depuis plus de 11 ans. De la même manière que notre syndicat s'était battu pour la libération de Nelson Mandela dans l'Afrique du Sud de l'apartheid, il doit donc défendre la libération de Marouane Barghouti dans un contexte politique qui y ressemble fort.

Le SNES-FSU doit réaffirmer aussi son opposition à la colonisation et appelle au démantèlement de toutes les colonies de Cisjordanie. Il continue aussi de s'inscrire dans la campagne BDS (Boycott, Désinvestissement, Sanctions), tant que durera notamment le régime d'apartheid à l'encontre des populations palestiniennes. Le SNES-FSU doit aussi demander aussi l'abrogation de la circulaire Alliot-Marie, circulaire liberticide qui permet de poursuivre en justice les militant-e-s qui appellent ouvertement au boycott économique d'Israël notamment des produits venant des colonies (production que même l'ONU considère comme illégale). Le SNES-FSU doit aussi condamner les propos de François Hollande qualifiant à la Knesset, Israël de « seule démocratie de la région ».

Plus généralement, le SNES-FSU doit continuer de défendre la légitimité internationale et la résolution 242 de l'ONU de 1967 qui demande la création d'un Etat palestinien sur toute la Cisjordanie et Gaza avec Jérusalem-est comme capitale. Encore une fois cela signifie le démantèlement intégral de toutes les colonies mais aussi la destruction du mur de l'apartheid, véritable honte dont une bonne partie est construite en territoire palestinien. Il ne suffit pas d'avoir voter pour l'entrée de la Palestine à l'ONU comme état non membre, il faut aller plus loin et en faire un Etat à part entière avec échange d'ambassadeurs-drices. La question du retour des réfugié-e-s doit aussi être au cœur de véritables négociations de paix. Au-delà, pour mettre fin à ce conflit et à l'idéologie sioniste qui l'a provoqué, il faudrait à terme arriver à la solution d'un seul état binational, laïque et démocratique sur tout le territoire de la Palestine historique, comme le réclament les pacifistes israéliens et palestiniens et tel que le pensait le grand intellectuel palestinien Edward Saïd. Cela signifierait en conséquence la fin de l'état sioniste

Alain Ponvert (Rouen), Olivier Sillam (Nice), école émancipée