

BONJOUR DE VOTRE HISTORIEN EN AFGHANISTAN

By / par Jean Martin

Il fait froid! Le vent est glacial, on glisse sur les plaques de glace et il faut garder le manteau bien fermé jusqu'au menton. Ce n'est pourtant pas Ottawa ni Montréal ici, encore moins Edmonton ou Québec. On est dans la Région Sud de l'Afghanistan. Il fait soleil, en tout cas depuis mon arrivée, parce qu'il y a eu des pluies dans les semaines précédentes et on se prépare maintenant pour les inondations que provoquera inmanquablement la fonte des neiges dans deux ou trois semaines; il est tombé deux ou trois fois plus de neige que l'an dernier dans les montagnes, paraît-il. À Kandahar, ce n'est pas si mal, mais un peu plus au nord, ils auront des problèmes.

Qu'est-ce qu'un historien fait par ici? Il fait son travail, lequel consiste à réunir les documents et à noter les observations qui serviront un jour à écrire l'histoire des opérations canadiennes en Afghanistan. Le Canada a récemment pris le commandement de la Région Sud de l'Afghanistan, là où se retrouvent bien sûr le contingent

canadien dans la province de Kandahar, mais aussi les Britanniques dans celle d'Helmand, les Néerlandais dans Zaboul et des représentants d'une vingtaine d'autres pays. Pendant les neuf mois que durera le commandement canadien, un historien canadien sera affecté au Quartier général de la Région Sud. Je suis arrivé ici le 5 février pour passer les trois premiers mois, deux de mes collègues viendront alternativement assurer la relève à partir du mois de mai.

En attendant, c'est Alexandra, assistée par Joanne Mineault, qui a dû s'occuper de l'édition de ce *Bulletin*. J'apprécie cet effort supplémentaire d'autant plus qu'Alexandra devait en même temps accorder pas mal d'attention au dernier né de la famille, âgé de moins de 2 mois. J'essaierai de faire un peu plus que ma part au prochain numéro. Je serai de retour juste à temps pour l'Assemblée générale annuelle à Vancouver, après une petite semaine de décompression.


My home: there are 7 rooms in each barracks, with 4 persons per room; still much better than the tent I was staying in the last time.


Tim Horton's, the most popular place around here, with one of the cafeterias in the back.


The Boardwalk, Kandahar Airfield's meeting place, with a view on the mountains in the background