

Palais de l'Élysée

Boulevard Saint Honoré

Paris

« Au nom de tous les miens »

Monsieur Le Président de la République,

Le 6 décembre dernier vous avez promulgué la loi relative à la reconnaissance du 19 mars comme journée nationale du souvenir et de recueillement à la mémoire des victimes civiles et militaires de la guerre d'Algérie et des combats en Tunisie et au Maroc.

C'est une loi inique. Son caractère légal a été confirmé par le conseil constitutionnel soit, mais elle est, et restera illégitime à nos yeux, tant sur la forme que sur le fond.

En effet, ce texte s'inscrit dans la droite ligne des référendums de 1962. Ces derniers dans la précipitation, et en ignorant les droits des citoyens ont ouvert la porte à un nettoyage ethnique et à des purges politiques.

L'Etat Français, cinquante ans après, a encore du mal à reconnaître sa responsabilité et sa complicité, car il y a bien eu non-assistance à compatriotes en danger. Les déclarations unilatérales d'Évian, injustement appelées les « accords d'Évian » ont gravé dans le marbre cet abandon et ces crimes. Aujourd'hui, la loi que vous avez voulue et qui a emprunté les méandres de la procédure parlementaire anormale, elle aussi, veut inscrire dans le marbre un mémoricide. Monsieur Le Président, nous ne sommes pas dupes des soi-disant mesures d'accompagnement que votre Directeur de cabinet nous a indiqué dans son courrier.

Un philosophe racontait qu'il donna un jour à ses élèves le sujet suivant : « le Peuple a-t-il tous les droits » ? A son grand étonnement, tous répondirent « oui ». Aucun n'avait contesté au Peuple, le droit d'instaurer des dictatures, de voter des lois discriminatoires ou

attentatoires à une conception transcendante de la dignité humaine. Par-là, ils exprimaient un courant majeur aujourd'hui, celui de la réduction de toute vie sociale, de toute expression et de tout idéal démocratique à la soi-disant tolérance des valeurs de l'Autre. Puisque le peuple le veut, c'est bien. Puisque les représentants du Peuple le veulent, après quelques entourloupes, alors c'est bien. C'est le fameux « Sens de l'Histoire ». Il est vrai que vos amis sont coutumiers du « vous avez juridiquement / moralement tort car vous êtes politiquement minoritaire ».

Il y a des combats sur les valeurs, Monsieur Le Président, qui n'attendent pas le nombre.

Nous faisons serment que nous n'aurons de cesse d'abroger ce texte et de combattre l'idéologie qui en est à l'origine. Nous sommes déterminés à rétablir l'honneur de nos compatriotes toutes confessions confondues qui ont combattu l'islamo-fascisme encore au pouvoir aujourd'hui en Algérie, le dos au mur (c'est à dire au mur d'incompréhension et aujourd'hui de silence de la France métropolitaine). Nous sommes déterminés à combattre également l'idéologie perverse des porteurs de valises et autre néo- collabos. Cette idéologie sous couvert de libération, a jeté dans les bras de fanatiques des populations entières qui aujourd'hui encore, dans la souffrance, ont du mal à discerner la vérité du mensonge.

Il est encore de bon ton, Monsieur le Président, de stigmatiser les Français d'Algérie.

Pour ceux que l'on regroupe sous le nom générique de « Harkis », après les avoir couvert d'opprobre en les enfermant dans les camps de la honte, aujourd'hui le temps est à une compassion feinte en cherchant à les faire passer pour des « malgré nous », dénaturant ainsi leur véritable engagement.

Pourquoi ne pas les donner en exemple (commando Georges, Rabah Khelif, ...) à de jeunes générations souvent désorientées, qui, sous couverts de multiculturalisme, sont en fait conduites à haïr notre pays et son héritage républicain, à rejeter les valeurs inscrites en particulier dans notre code civil ? En effet, comment donner en exemple ceux qu'un de vos prédécesseurs qualifiait ainsi : "Les Harkis, ce magma dont il faut se débarrasser sans attendre" De Gaulle, conseil des Ministres du 4 mai 1962.

Pour ceux que l'on qualifie du « petit peuple européen » :

- On veut nous faire croire que 130 ans de leurs sueurs, de leurs labeurs, n'ont produit que dépossession et misère. On cherche à effacer et à s'excuser pour mieux les culpabiliser:
 - o d'avoir créé une agriculture riche, prospère, exportatrice
 - o D'avoir résolu le problème de l'eau dont dépendait l'avenir du pays. 12 barrages ont été construits.
 - o D'avoir créé un réseau routier de 54 000 kilomètres, d'avoir construit 23 ports, 23 aéroports, 34 phares, d'avoir essaimé le territoire de milliers de kilomètres de chemins de fer.
 - o D'avoir multiplié les écoles, ce qui a fait dire à l'écrivain kabyle Belkacem Ibazizen « la scolarisation française a fait faire aux arabes un bond de mille ans ».
 - o D'avoir découvert et mis en production les immenses gisements pétroliers du sous-sol saharien qui serviront malgré les intentions des « accords d'Evian » à enrichir la nomenklatura du FLN et à financer la militarisation du pouvoir au détriment du Peuple.
 - o ...

Ce qui a fait dire à un Ministre Syrien en visite à Alger après l'indépendance : (propos rapportés par Ferhat Abbas en personne) « l'œuvre de la France ici est admirable. Si elle était restée vingt ans de plus, elle aurait fait de l'Algérie l'équivalent d'un pays européen ».

Le leader indépendantiste Hocine Aït Ahmed a déclaré dans le numéro de juin 2005 de la revue « Ensemble » organe de l'association culturelle d'éducation populaire : « chasser les pieds-noirs, a été plus qu'un crime, une faute car notre chère patrie a perdu son identité sociale. N'oublions pas que les religions, les cultures juives et chrétiennes se trouvaient en Afrique bien avant les arabo-musulmans, eux aussi colonisateurs, aujourd'hui hégémonistes.

Avec les pieds-noirs et leur dynamisme (je dis bien les pieds-noirs et non les français),

Association loi 1901 W32000245
45 rue Gambetta 32100 Condom
tél : 06 30 37 00 41

mail : marie-paule3@orange.fr

l'Algérie serait aujourd'hui une grande puissance africaine méditerranéenne. Hélas ! Je reconnais que nous avons commis des erreurs politiques et stratégiques. Il y a eu envers les pieds-noirs des fautes inadmissibles, des crimes de guerre envers des civils innocents et dont l'Algérie devra répondre au même titre que la Turquie envers les Arméniens ».

L'écrivain algérien Boualem Sansal écrivait en 2002 : « En un siècle, à force de bras, les colons ont, asséchés des marécages infernales, mitonnés un paradis lumineux. Seul, l'amour pouvait oser pareil défi... 40 ans semble honnête, ce nous semble, pour reconnaître que ces foutus colons ont plus chéri cette terre que nous, qui sommes ses enfants ».

Aujourd'hui quel résultat, les classifications internationales donnent l'Algérie comme un des pays les plus corrompus au monde. Malgré la soupape qu'est l'émigration de sa jeunesse, les harragas, malgré les perfusions de notre système de retraite et de santé, et malgré notre volonté d'en faire notre partenaire privilégié pour notre approvisionnement en gaz, ce pays n'est tenu que par ses forces de sécurité, la fameuse DRS.

Vous comprendrez bien Monsieur Le Président, que ce jour de commémoration que vous chérissez tant restera pour nous :

- Un jour de deuil pour plus de 100 000 harkis dont vous connaissez le sort
- Un jour de deuil pour ces vieux soldats fidèles qui durent avaler leurs médailles avant d'être ébouillantés.
- Un jour de deuil, pour les officiers qui les ont désarmés et connaissaient le sort auquel ils les condamnaient
- Un jour de deuil, pour les familles des 27 000 soldats morts comme on veut nous le faire croire « pour rien »
- Un jour de deuil, pour les familles des 350 soldats à jamais disparus que le FLN s'était engagé à libérer
- Un jour de deuil, pour les centaines de soldats enlevés, torturés, et exécutés entre le 19 mars et la fin 1962

- Un jour de deuil, pour les familles des 700 européens massacrés à Oran le 5 juillet 1962.
- Un jour de deuil pour ces milliers de disparus dont les familles sont encore sans nouvelles et pour lesquels la France n'a jamais demandé d'explication à l'Algérie.
- Un jour de deuil pour tous ces enfants quel que soit leurs origines confessionnelles, qui ont payé un lourd tribut. Nous avons une pensée toute particulière pour ceux victimes d'attentats ou qui ont été égorgés, bien évidemment, pas pour ce qu'ils avaient fait mais pour ce qu'ils étaient.
- Un jour de deuil, pour ces femmes qui ont été capturées puis détruites dans les bordels du FLN dont l'armée française connaissait l'existence et auxquelles elle n'a pas porté assistance. Le pire aujourd'hui étant d'en effacer jusqu'aux traces. Ce sont les pertes et profits du « Sens de l'Histoire ».
- Un jour de deuil, pour ces civils que des néo-collabos français vidaient de leur sang pour de soi-disant transfusions pour les blessés de l'armée de "libération".
- Un jour de deuil, pour les centaines de milliers de Français d'Algérie comme les avait qualifié votre prédécesseur au début des années 60, qui avait réussi à « dégager le boulet », les "algériens Français", brimés, malmenés, spoliés.

Mais aussi,

- Un jour de honte, pour avoir enfreint l'article premier de la constitution qui dit que la France est une et indivisible.
- Un jour de honte, pour les nombreux détournements de la loi au mépris de la démocratie.
- Un jour de honte, pour avoir interdit aux citoyens d'Algérie de voter le 8 avril 1962 bien qu'ils fussent concernés en priorité.
- Un jour de honte, pour le général Katz qui a appliqué à la lettre les ordres des autorités françaises.

- Un jour de honte, pour les plénipotentiaires Français qui se sont laissé abuser par leurs interlocuteurs du FLN
- Un jour de honte, pour ces ministres qui donnaient des ordres pour laisser massacrer les Harkis.
- Un jour de honte, pour l'abandon précipité du Sahara
- Un jour de honte, pour les nombreuses persécutions infligées aux français d'Algérie entre le 19 mars et la fin 1962, en fait, elles ont été décuplées par rapport aux huit années précédentes.
- Un jour de honte, pour les conditions dans lesquelles on a obligé les harkis à vivre à leur arrivée en France.
- Un jour de honte, pour l'accueil que la nation a réservé à ses compatriotes d'Algérie à leur arrivée dans les ports et les aéroports.
- Un jour de honte, pour ceux qui reconnaissent au mépris des recherches historiques des crimes par centaine que notre police nationale n'a pas commis le 17 octobre 1961.
- Un jour de honte, pour ceux qui font condamner une victime d'attentats terroristes, au nom de la liberté d'expression, parce qu'elle refusait de voir faire l'apologie de ses bourreaux par une chaîne publique.
- Un jour de honte, pour ceux qui oublient que le premier département français libéré, pendant la seconde guerre mondiale, bien avant le Calvados, le fut le 5 octobre 1943 et c'est la Corse par l'armée d'Afrique, moitié par des Français d'Algérie mobilisés (chiffre record de mobilisation) et par des engagés « indigènes ».
- Un jour de honte, pour ceux qui persiste à voir
 - o un monde à l'envers où un terroriste est qualifié de résistant et ou un résistant est stigmatisé comme terroriste.
 - o Un monde à l'envers où des traîtres sont présentés comme des héros et où on efface jusqu'aux preuves d'existence des véritables héros,

- o Un monde à l'envers où une victime est condamnée et où l'on amnistie des criminels, voir que l'on les accueille en grande pompe dans les Palais de la République (Zohra Drif)
- o Un monde à l'envers qui revendique son hémiplegie mémorielle.
- Enfin, un jour de honte, pour une loi qui sous couvert de la paix des mémoires, en fait cherche à graver un mémoricide. On ne fête pas Waterloo.

Nous terminerons, Monsieur Le Président, par une fulgurance de clairvoyance de Michel Debré : « Ce que ne veulent pas comprendre les falots personnages qui jouent avec les destinées de la France, c'est qu'il n'y aura jamais de répit dans la « guerre sainte » qui nous a été déclarée. A « une guerre sainte », on ne répond pas par des paroles d'apaisement ni par des conventions. Les paroles d'apaisement sont prises pour une capitulation et les conventions sont violées avant que sèche l'encre des signatures. » Carrefour le 27-06-1956 Michel Debré Sénateur. C'est exactement ce qui s'est passé le 19 mars 1962.

Dans les années 30, on faisait le voyage à Munich, aujourd'hui, on le fait à Alger. Churchill avait prédit: "vous aviez à choisir entre la guerre et le déshonneur, vous avez choisi le déshonneur et vous aurez la guerre". La réconciliation franco-allemande ne s'est pas faite avec Hitler mais avec Adenauer un résistant de la première heure. N'insultons plus les Allemands avec des comparaisons oiseuses.

Voilà, Monsieur Le Président, vous n'aurez sûrement pas le temps de lire cette lettre. Un courrier circularisé nous servira sûrement, de réponse. Vous ferez sûrement, un agréable voyage en Algérie qui restera gravé dans l'Histoire. Mais c'est tout aussi sûrement, que l'Histoire saura reconnaître les vrais résistants aux idéologies totalitaires et faire le tri de ceux qui ne l'ont pas été.

Veillez agréer, Monsieur le Président de la République, nos salutations républicaines.

GARCIA Marie Paule, Présidente,

DARROUX Mireille, Vice-Présidente,

BELMONTE Georges, Vice-Président,