

vendredi, 10 octobre 2014 15:43

La stratégie anti Daech d'Obama, une cuisante défaite?

IRIB- Les éléments du groupe terroriste de Daesh au seul de remporter la victoire dans la ville de Kobani, et ils poursuivent leur progression vers la capitale irakienne, Bagdad. Les questions qui sont posées à ce propos sont nombreuses dont celle de savoir comment la coalition dirigée par les Etats-Unis saura-elle repousser et éliminer les menaces émanant de ce groupe terroriste. A en juger par des informations diffusées par certaines sources d'information, le groupe terroriste de Daesh détient, actuellement, le contrôle d'un tiers de la ville stratégique et frontalière de Kobani, située au nord de la Syrie. Ce, alors que les raids de la coalition dirigée par les Etats-Unis n'ont pas freiné jusqu'à présent l'avancée des éléments de ce groupe terroriste dans cette ville. Les Etats-Unis et la Grande Bretagne ont prévenu que les raids aériens ne suffisent pas, à eux seuls, pour empêcher l'avancée des éléments du groupe terroriste de Daesh. Dans le même temps, les résultats d'une étude montrent qu'il existe une différence flagrante entre les deux forces. Selon cette étude, le nombre des forces de la coalition existante pour combattre Daesh est d'une proportion de 20 face à un 1. Les éléments du groupe de Daesh sont appuyés, nourris par l'artillerie, les chars et des armes légères desquelles il s'est emparé des dépôts de munitions en Irak et en Syrie, tandis que les forces kurdes (Peshmergas) et les forces terrestres irakiennes qui se battent aux côtés des forces de la coalition sont alimentées et couvertes par trois porte-avions de la Marine américaine et les avions de combat de la coalition. Cette étude montre que le nombre des miliciens de Daesh en Irak et en Syrie est estimé à entre 10 et 31 mille, tandis que le nombre des forces kurdes (Peshmergas) est à plus de 375000 et celui des forces actives au sein de l'armée irakienne à plus de 285000 hommes. Les forces de la coalition sont secondées par trois porte-avions de combat et 18 avions de combat américains, britanniques et français. Les miliciens du groupe terroriste de Daesh se sont mis, depuis la mi-septembre, à progresser vers la ville de Kobani et se sont emparés des villages situés près de cette ville. Le groupe terroriste de Daesh a forcé plus de 200.000 habitants de cette région à quitter leurs foyers pour se diriger vers les frontières de la Turquie. La semaine dernière, l'ancien commandant de l'armée britannique, Lord Richards a déclaré que les forces terrestres de l'Occident devront s'installer en territoire irakien. Il a appelé, également, la Grande Bretagne à rejoindre les raids aériens contre les positions de Daesh en territoire syrien. Il a dit que le premier ministre et plusieurs de ses Ministres était du même avis. Dans le même temps, le vice-Premier ministre britannique, Nick Clegg affirmé que les libéraux démocrates étaient opposés à l'envoi des avions britanniques dans l'espace aérien syrien. Et le chef du parti travailliste, Ed Miliband a déclaré que son pays ne rejetait pas l'action en Syrie, mais l'application de cette action doit être approuvée par l'ONU. Le Ministre britannique de la défense, Michael Fallon a appelé, jeudi, la Turquie à se joindre à la guerre contre Daesh. Il a appelé à défaire et à vaincre Daesh sur les frontières entre la Syrie et l'Irak. Les avions britanniques sont, suite à l'autorisation donnée par le parlement le mois dernier, en train de bombarder les positions du groupe de Daesh en territoire irakien. Cependant, le Ministre britannique de la défense a reconnu que les conservateurs ne seront pas capables d'obtenir le feu vert du parlement pour lancer des raids aériens contre le territoire syrien. « Les terroristes devront être vaincus en même temps en Syrie et en Irak, mais le gouvernement n'a, dans les circonstances actuelles, aucune autorisation du parlement pour mener des opérations en Syrie. L'évaluation et le jugement nous conduisent à croire que le parlement ne nous donnera, à ce stade, une telle autorisation », a-t-il dit.

