

LE JOUR, 1948
04 SEPTEMBRE 1948

JÉRUSALEM EN DANGER

Il faut que toute la Chrétienté et tout l'Islam le sachent : **l'Etat juif menacera perpétuellement Jérusalem.**

Il n'y a pas de sionisme sans Sion et il n'y pas d'Etat d'Israël qui se passe indéfiniment de Jérusalem.

Les Israélites se reconnaissent les descendants de Jacob ou "Israël", et ce sont bien les mêmes qu'on appelle Juifs et Hébreux et dont tout le passé gravite autour de la Ville sainte.

L'Histoire d'Israël est l'histoire du peuple juif et si on en ôte Jérusalem il n'en reste à peu près rien. C'est ainsi que Jérusalem est sous la menace permanente des juifs et c'est pourquoi la trêve est si mal respectée par les juifs dans Jérusalem.

Le rêve juif persiste, l'orgueil juif s'est accru, l'ambition juive aspire clairement à s'emparer de Jérusalem, à en faire, par étapes, la métropole des Juifs. Or, il n'est pas possible que la Chrétienté universelle consente à cela, ni l'Islam. Et il n'est plus admissible que le plan juif dans toute son étendue échappe à qui que ce soit, même aux moins informés.

L'Etat juif conçu selon le plan de partage de l'ONU est, nous l'avons écrit dix fois, une tête de pont, un point de départ, un commencement. **C'est le moyen d'arriver à posséder la Palestine entière, de vastes territoires au-delà du Jourdain, d'autres en Syrie, ce qui appartient aux Douze tribus** et, plus tard, suivant que les circonstances le permettront, **ce qui fut jadis le royaume d'Israël** et, davantage encore, ce qui fut la patrie d'Abraham.

C'est à partir du Proche et du Moyen-Orient que les juifs ont fait le rêve de domination que l'on sait et qu'ils prétendent fonder sur leurs qualités naturelles, sur leurs richesses, sur leur puissance, enfin sur les Ecritures.

Le racisme universaliste des juifs aspire sous des formes occultes au contrôle de l'univers. Une partie du chemin est faite déjà. Le monde, moralement ébranlé, c'est la puissance matérielle des juifs qui veut le dominer ; et la musique, la philosophie, la science, sont le pavillon éclatant qui couvre la marchandise. Avec toute l'admiration qui leur est due, nommons encore une fois, comme un symbole, Einstein et Yehudi Menuhim, pour ne point remonter à Spinoza.

Nous autres Libanais nous sommes invités à voir se développer cette puissance à notre frontière, à supporter le poids écrasant de sa présence et de ses tentatives, et à participer au chant des Lamentations. Quant à la Syrie, à la Transjordanie, à l'Egypte, ces pays

après une léthargie prolongée commencent à se douter de ce qui les attend ; travaillés par l'extérieur, ils le seront par le dedans comme une pâte molle, et, ils connaîtront le risque de devenir en partie des "Israéliens" à leur tour, suivant le néologisme adopté aujourd'hui; car, M. Moshé Shertock, M. Le rabbin Silver et quelques autres ont fait savamment la distinction entre l'Israélite et l'Israélien.

Pour l'instant, regardons du côté de Jérusalem, en nous disant que Jérusalem est sans doute déjà en grave péril ; **mais qu'elle le sera beaucoup plus, le jour où les juifs seront quinze cent mille ou deux millions** dans le "prétendu" Etat d'Israël.