

RENÉ TER STEEGE

Marine Le Pen

De weg naar de macht

INHOUD

1	De aanslag	5
2	In de politiek	36
3	De aardbeving	51
4	Aan het hoofd van de partij	69
5	Een slechte verliezer	86
6	De verkiezingen van 2012	102
7	Le Pen BV	117
8	De verdere opmars	121
9	De breuk	136
10	Marine's modelstad	174
11	President Marine?	190
	<i>Verantwoording</i>	192
	<i>Geraadpleegde literatuur</i>	192

1 | DE AANSLAG

Marine Le Pen en haar twee zussen lagen te slapen in het ouderlijk huis in een straat met de naam Villa Poirier in het centrum van Parijs. Het was vier uur in de ochtend van 2 november 1976 toen ze wakker schrokken van een harde knal. Rook drong de twee slaapkamertjes binnen, vaag hoorden ze het geroep van hun vader Jean-Marie, een verdieping lager. ‘Meisjes, zijn jullie daar?!’ schreeuwde hij met een stem waarin angst zich vermengde met woede. Ja, de meisjes leefden nog, in die koude ochtend.

‘Niet de knal, maar de kou maakte me wakker,’ schreef Marine Le Pen in het boek *À contre flots (Tegen de stroom in)*, een mengvorm van autobiografie, politieke getuigenis en pamflet uit 2006, het jaar waarin haar politieke loopbaan definitief vorm krijgt. ‘Welkom in een wereld zonder mededogen’ is de titel van het eerste hoofdstuk.

Marine Le Pen werd geboren op 5 augustus 1968 in Neuilly-sur-Seine, een voorname voorstad van Parijs. Op het stadhuis weigerde een ambtenaar haar onder die, volgens hem niet bestaande, naam op te nemen in het bevolkingsregister. Haar ouders kozen dan maar voor Marion-Anne-Perrine, maar noemden haar nooit zo. Ze is de jongste van de drie dochters van Jean-Marie Le Pen en zijn vrouw Pierrette. Marie Caroline is de oudste, ze is zestien op het moment dat de bom het flatgebouw zwaar beschadigde. Yann, twaalf tijdens de aanslag, is de middelste.

Eind jaren vijftig had Le Pen het appartement in het vijftiende arrondissement betrokken. Het was er een bende toen zijn latere vrouw Pierrette bij hem introk. Veel later, toen de flat wat krap werd voor vijf personen, huurde het paar een etage erbij. De uitbreiding was net voltooid toen de bomterreur het gezin trof. ‘Het ruikt in onze kamertjes nog naar verf en vers behang,’ schrijft Marine over die vreselijke nacht.

De meisjes rillen van de kou – alle ramen zijn weggeslagen – en de angst. Ze knielen neer tussen de glasscherven en beginnen, zeer tegen hun gewoonte in, te bidden: ‘Wees gegroet, Maria...’

Ontredderde burens kloppen en bellen bij elkaar aan. Iedereen leeft nog, denken ze, totdat een vrouw roept dat de kleine Guillaume niet in zijn bedje ligt. Na enkele minuten van doodsangst blijkt Guillaume nog te leven. Zijn matras heeft de val vanuit de vijfde verdieping gebroken, hij is slechts lichtgewond aan een arm. Marie-Caroline was vaak zijn babysitter, in de nacht van de aanslag was ze nog maar net teruggekeerd uit Guillaumes ouderlijk huis.

‘Het wonder van Allerheiligen’ kopte de krant de volgende dag in een verwijzing naar Guillaume. Twaalf woningen verwoest of zwaar beschadigd, geen doden en slechts één gewonde, Guillaume.

Brandweerleden brachten de meisjes Le Pen in veiligheid via een ladder, hun appartement is te zeer beschadigd om zonder gevaar te betreden.

Bewoners van de straat ontfermen zich over de getraumatiseerde burens, die in veel gevallen bijna alles hebben verloren. Marine schrijft: ‘Dagenlang doorzoeken mijn ouders en anderen de puinhopen om nog zoveel mogelijk te redden. Ze moeten opschieten, altijd zijn er wel plundersaars die hun kans afwachten.’ Marine en haar zusjes zijn vooral bang dat hun ‘naaktfoto’s’ in het bad in verkeerde handen komen.

Op die kille novemberochtend hebben de Le Pens en vele ande-

ren opeens geen dak meer boven het hoofd. Marine constateert bij het schrijven van *À contre flots* het enorme contrast tussen de kille, afzijdige houding van het Parijse stadsbestuur van destijds en de huidige goede gewoonte om meteen opvang te organiseren voor slachtoffers van aanslagen of natuurrampen.

In Frankrijk hebben ze daar inmiddels noodgedwongen een strakke routine voor ontwikkeld. Een sporthal of zaal in een overheidsgebouw doet dienst als noodopvang, artsen, verplegers, psychologen, ambtenaren van huisvesting en sociaal werkers zijn altijd snel ter plaatse. Toen was er helemaal niets. Marine Le Pen: 'Iedereen moest het zelf maar uitzoeken.'

Een goede vriend van de Le Pens, Jean-Marie Le Chevallier, een typisch Franse notabele, actief in de partij van president Valéry Giscard d'Estaing, biedt hun tijdelijke opvang in zijn woning elders in Parijs, in het chique zeventiende arrondissement.

De meisjes moesten zo snel mogelijk terug naar school, nog een heel eind vanuit hun nieuwe adres. Marie-Caroline, Yann en Marine wisten natuurlijk dat hun vader als politicus haat opwekte bij steeds meer Fransen. De aanslag peperde hen dat nog eens extra in. Ze begrijpen beter dan ooit dat ze niet opgroeien in een normaal gezin, met een vader die een vaste baan heeft en dat de vele gasten die vaak onverwacht over de vloer komen niet gewoon vrienden zijn, maar kameraden in een politieke strijd. Een strijd die ernstige gevolgen kan krijgen. Marine: 'Ik begrijp ook dat mijn vader kan sterven, erger nog, dat hij kan worden vermoord.'

De dader of daders van de aanslag zijn nooit gevonden. 'Maar hebben de autoriteiten wel hun best gedaan?', vraagt Marine zich af. Ze denkt duidelijk van niet en vermoedt dat anti-fascisten de aanslag hebben gepleegd. Kort daarna eiste een anti-fascistisch comité de verantwoordelijkheid op, maar nooit heeft de politie een serieuze verdachte gearresteerd. Anderen leggen echter een

verband met een schimmige erfeniskwestie die de familie Le Pen van gewoon welvarend tot uiterst welgesteld zou maken. Ook is een wraakactie binnen de extreem-rechtse familie, waar men elkaar nogal eens naar het leven staat, niet uitgesloten.

In die tijd kwamen aanslagen vaker voor in Parijs en Frankrijk. Kort na de aanslag tegen Le Pen kwam een van diens medewerkers, François Duprat, om toen een bom onder zijn auto ontplofte. Een 'commando van de herinnering' zei verantwoordelijk te zijn. Duprat was een antisemitische universitair docent die in extreem-rechtse blaadjes schreef. Zijn vrouw raakte zwaargewond. Le Pen bezocht jarenlang trouw Duprats graf op de dag van zijn gewelddadige dood, die eveneens onopgehelderd is gebleven.

Israëliërs en Palestijnen stonden elkaar naar het leven, maar ook was er dus sprake van interne Franse terreur. Le Pens platenzaak in de rue de Beaune in Parijs was in 1975 zwaar beschadigd bij een aanslag. Hij en een partner, een na de oorlog veroordeelde collaborateur, verkochten er geluidsopnames van beroemde figuren uit de wereldgeschiedenis, van Mussolini en Hitler tot Churchill. Lieder van Italiaanse en Spaanse fascistie stonden in de platenbakken naast die van partizanen en Spaanse Republikeinen. Voor de aanslag van 2 november 1976 was er ook al een kleine bom ontploft bij het flatgebouw aan de Villa Poirier.

In hun boek *Marine Le Pen Démasquée* werken de journalistes Caroline Fourest en Fiammetta Venner de mogelijkheid van een extreem-rechtse connectie verder uit. Zo zouden extremisten woedend zijn dat de cementkoning Hubert Lambert zijn vermogen had nagelaten aan Le Pen, terwijl deze soortgelijke beloften zou hebben gedaan aan andere rechts-extremisten. Zij zouden vergeefs hun deel hebben opgeëist bij Le Pen en toen deze weigerde, een

strafexpeditie hebben opgezet. Onder de snel weer vrijgelaten verdachten bevonden zich vroegere leden van de OAS, de *Organisation de L'Armée Secrète*, een extremistische organisatie die in de jaren zestig vergeefs had gestreden voor het behoud van Frans Algerije. Het plegen van bomaanslagen, ook in Parijs, schuwde deze organisatie niet. De journalistes merken op dat tussen 1977 en 1979 in Parijs en elders een tiental aanslagen plaatsvond dat op het conto van extreem-rechts werd geschreven: onder meer op het kantoor van een Frans-Russische vriendschapsvereniging en op onderkoms voor Chileense vluchtelingen en voor Noord-Afrikaanse arbeiders. Zelden of nooit werd daar iemand voor gearresteerd, laat staan veroordeeld. Twee jonge mannen bekenden ooit dat ze de bom in het flatgebouw van de Le Pens hadden geplaatst, maar dat bleken fantasten. Jean-Marie Le Pen weet volgens Fourest en Venner wie verantwoordelijk zijn, maar hij zal dat geheim meenemen in zijn graf.

De dochters Le Pen hoefden na de aanslag niet bepaald op compassie te rekenen. Marine: 'Gedurende mijn gehele schooltijd werden we alleen vanwege onze naam gepest en uitgesloten.' Niet alleen door medeleerlingen, maar ook door leraren die, op enkele uitzonderingen na, linkse sympathieën koesterden. Zo moest zus Yann, volgens Marine een briljante leerling, enkele weken na de aanslag een opstel schrijven over een kwestie die haar diep had geraakt. Uiteraard was de keuze niet moeilijk. Maar de leraar verweet haar een overdreven woordkeus en stijl. Een schande, aldus Marine. 'Had deze leraar enig idee wat we hadden doorgemaakt?'

Op haar achtste komt Marine dus al in aanraking met wat ze later *diabolisation*, demonisering, zou noemen. Haar achternaam maakt dat velen haar mijden. Ouders van vriendinnetjes willen liever geen contact meer, uit vrees dat ook hun kinderen mikpunt

worden van een aanslag. Haar vader, toch een politicus van enige naam, oud-parlementslid, heeft nadien nooit een woord van officieel medeleven ontvangen, noch van president Giscard noch van ministers. Alleen een gemeenteraadslid van de ‘deelraad’ van het vijftiende arrondissement nam de moeite zich kort met de getroffen en te onderhouden.

Marine schrijft: ‘Mijn vader, de leider van een destijds nog kleine politieke partij was aan de dood ontsnapt, net als zijn echtgenote, zijn kinderen en zijn burens. We overleefden een van de zwaarste aanslagen in Frankrijk van na de oorlog, waarbij twintig kilo dynamiet werd gebruikt en een heel flatgebouw werd verwoest. Maar niemand leek zich er erg druk om te maken. Zijn er slachtoffers die verdienen wat hen overkomt?’

Nooit en te nimmer zou Marine gewend raken aan de agressie en de doodsbedreigingen aan het adres van haar vader en haarzelf, die tot de dag vandaag doorgaan. ‘Altijd blijf ik bang voor een aanslag, het vreet aan me sinds het lot dat ons trof in 1976.’ Marine maakt in haar boek gewag van een ‘cordon sanitaire van de angst’ rond het hele gezin.

‘In de nabijheid verkeren van de Le Pens is gevaarlijk, want ze kunnen een doelwit zijn.’ Later, als ervaren politica, verliest ze nogal eens haar zelfbeheersing als iemand volgens haar terrorisme bagatelliseert. Altijd herinnert ze aan wat haar en haar gezin is overkomen. Het gebrek aan compassie heeft haar misschien net zo zwaar getroffen als de angst. ‘Op een leeftijd dat andere kinderen met poppen spelen, word ik me bewust van iets vreselijks, iets onbegrijpelijks. Dat we niet worden behandeld als anderen,’ schrijft ze.

Na een paar weken te hebben gebivakkeerd bij de familie Le Chevaller – de heer des huizes zou veel later de extreem-rechtse burgemeester worden van Toulon – belandden de Le Pens in een oude, wat verwaarloosde villa in Saint-Cloud, een chique westelijke voorstad

van Parijs. Hun eigen financiën zijn lang niet voldoende om zo'n *hôtel particulier*, met fraai uitzicht op het nabije Parijs en de Eiffeltoren, te bekostigen. Maar de villa, met de naam *Montretout*, was naast de flinke hoeveelheid geld aan Le Pen nagelaten door eerder genoemde Hubert Lambert, een telg uit een familie met een bloeiend bedrijf in de cementindustrie. Maar familieleden van Lambert hadden de erfenis – de mogelijke aanleiding tot de hierboven beschreven bomaanslag – aangevochten en betichtten Jean-Marie Le Pen ervan Hubert Lambert te hebben gedwongen de villa af te staan.

De plotseling dakloos geworden Jean-Marie Le Pen en zijn vrouw Pierrette – die overigens beschikten over een buitenhuis bij de plaats Dreux en zijn ouderlijk huis in Bretagne – hadden echter geen tijd een gerechtelijke uitspraak af te wachten. Zodat vader, moeder en de drie blonde dochters als een soort krakers de villa betrokken, want familieleden van de overleden Hubert Lambert en diens eveneens overleden moeder waren niet van plan Montretout te verlaten. Een gewapende vrede moest een mate van vreedzaam samenleven garanderen, met de Lamberts op de parterre en de Le Pens op de eerste en tweede verdieping en in andere vertrekken.

Marine Le Pen herinnert in haar boek aan de 'hetze' die haar familie tot de dag van vandaag achtervolgt in de kwestie van de overname van Montretout. Haar vader zou Lambert, die alcoholist was en in extreem-rechtse blaadjes schreef, ruimschoots hebben voorzien van whisky en calvados om zijn einde te bespoedigen. Dat beweerden andere leden van de familie Lambert, en Franse kranten namen de beschuldigingen meteen over. En zeker toen ze, jaren na de intrek van de Le Pens, werden herhaald door een vroegere arts van Hubert Lambert in een videotestament, vlak voor zijn dood uitgezonden op de Franse televisie. Met de drank had Le Pen zijn weldoeners niet alleen gek gemaakt, maar ook de dood ingejaagd, aldus deze arts.

‘Van alle vormen van diabolisering die ons heeft getroffen, is dit een van de ergste,’ aldus Marine in *À contre flots*. De arts wilde volgens haar wraak nemen op zijn voormalige goede vriend Le Pen, die had geweigerd hem voor te dragen voor een parlamentszetel.

Marines versie: Hubert Lambert, die pas 42 was toen hij stierf, bewonderde Jean-Marie zeer als een van de weinigen die Frankrijk konden redden van het verval als gevolg van de immigratie uit de derde wereld. ‘Ik wil dat je je nooit hoeft te bekommeren om materiële zaken, je moet volledig vrij zijn om je te wijden aan de natie,’ zo citeert Marine de weldoener van haar vader.

De zussen Le Pen vonden die steenrijke Lambert maar een griezels. Broodmager, altijd donker gekleed, met een norse blik, belde hij nu en dan aan in de Villa Poirier om Le Pen zijn schrijfsels voor te leggen. De meisjes waren altijd blij als hij weer vertrok naar Montretout.

Hubert Lamberts passie lag in het schrijven, onder de nom de plume Hubert Saint-Julien, in pamfletten die in uiterst kleine oplagen werden uitgegeven door het Front National. Hij woonde nog bij zijn moeder in Montretout en hield zich ver van elke bemoeienis met de lucratieve zaken van zijn familie. Hubert Lamberts moeder stierf in de zomer van 1976, haar zoon enkele maanden later. Van verdriet, beweert Marine Le Pen.

Haar moeder Pierrette vindt Montretout donker, triest, verouderd en veel te groot voor het gezin. Het is gebouwd in de tweede helft van de negentiende eeuw, telt elf vertrekken verdeeld over drie verdiepingen en beslaat zo’n 400 vierkante meter. Het staat midden in een park, dat niet toegankelijk is voor het publiek, van 4600 vierkante meter.

Ook het vooruitzicht op de nabijheid van de vijandige andere bewoners, familieleden van de Lamberts, verpest de vreugde over het nieuwe onderkomen in een van de exclusiefste voorsteden van Parijs. Maar bij Jean-Marie Le Chevallier konden ze niet blijven.

Marine sluit in Montretout vriendschap met een meisje van haar leeftijd, een nichtje van de overleden Hubert Lambert. De kinderen besluiten namens de families, die van niets weten, de strijdbijl te begraven. De bijl is een nagelknipper die onder een boom in de enorme tuin wordt verstopt.

Na veel geharrewar en de toezegging van een forse financiële tegemoetkoming vertrekken de Lamberts uit de villa. Marine voelt zich er niet op haar gemak. ‘We hadden onze buurt in Parijs achter moeten laten en waren beland in een wijk die we niet kenden, in een oud en somber huis midden in een park.’

Na zijn intrek in Montretout krijgt Jean-Marie Le Pen de reputatie van een ‘bourgeois’. Onder het door hem aangenomen personeel bevindt zich een echtpaar uit het eiland Mauritius. Hij is butler, zij kokkin en schoonmaakster. Op het landgoed woont ook de voormalige worstelkampioen Freddy Moreau, op affiches van worstelshows aangeduid als ‘het beest van Béthune’, naar de Noord-Franse stad waar hij vandaan komt. Le Pen houdt van recepties en feesten in de villa, bekende Fransen als Alain Delon zijn er vaak te gast. Le Pen raakt bekend als ‘de markies van Montretout’, een bijnaam die vooral onder de communisten populair wordt, net als ‘*le milliardaire*’, in oude francs dan.

Dit tot verdriet van Marine. Volgens haar zijn Jean-Marie en Pierrette eerder bohémiens die vaak vrienden en kennissen over de vloer hadden die tot diep in de nacht bleven hangen, niet alleen in het Parijse appartement maar ook in het ouderlijk huis van Jean-Marie in de plaats La Trinité-sur-Mer in Bretagne of in hun later verkochte buitenhuis.

Jean-Marie Le Pen hield van zingen, niet alleen liederen uit de tijd van Mussolini, maar ook de ‘Internationale’ of ‘La Montagne’ van Jean Ferrat, een zanger die sympathiseerde met de communisten (‘La Montagne’ werd in het Nederlands ‘Het Dorp’, van

Wim Sonneveld). Le Pen had toen nog een voorliefde voor grote Amerikaanse auto's, waarin de meisjes nogal eens wagenziek werden. Hun ouders reisden veel, soms waren ze zes weken weg op hun zeiljacht. De drie dochters vertrouwden ze toe aan een ongetrouwde vriendin van Pierrette of aan Anne-Marie, ofwel Nana, een Bretons kindermisje die meer dan tien jaar bij het gezin zou blijven en op een gegeven moment gold als de vierde dochter, slechts een paar jaar ouder dan Marie-Caroline.

In hun nieuwe woonplaats Saint-Cloud gaan de meisjes naar een nieuwe school, in de wetenschap dat de weinige omwonenden van de villa niet blij zijn met de nieuwe burens. De buurt, enigszins vergelijkbaar met Wassenaar of Bloemendaal, vreest een nieuwe aanslag. Kantoren van het Front National waren doelwit van geweld. Telkens voelt ook Marine zich persoonlijk fysiek bedreigd.

Na haar dertiende, als ze zelf op de middelbare school zit, lijdt ze onder de vijandige houding van leraren die, volgens haar, op enkele uitzonderingen na, aanhangers zijn van de in 1981 voor het eerst gekozen socialistische president François Mitterrand. 'Rode' leraren scheppen er een genoeg in 'Mademoiselle Le Pen' te sarren. Zoals de leraar die haar opdroeg het kettinkje met de maagd Maria onder haar trui te verbergen. 'Mademoiselle Le Pen, niet iedereen heeft dezelfde religieuze opvattingen als u.' Pas veel later zou het dragen van demonstratieve blijken van religieuze overtuiging worden verboden op Franse openbare scholen. Niet alleen de islamitische hoofddoekjes vallen daaronder, al was de wet vooral daarop gericht, maar ook keppeltjes en crucifixen. Dat laatste om gezeur te voorkomen over discriminatie van moslims.

Mogen we Marine geloven, dan achten veel leerkrachten zich bevoegd om Mitterrands uiterst linkse denkbeelden, althans in de eerste jaren van zijn ambtstermijn, tijdens de lessen in de prak-

tijk te brengen. Waarbij de dochters van de door links zo gehate Jean-Marie Le Pen een gemakkelijk doelwit vormden. Als de Franse kolonisering in vele delen van de wereld ter sprake kwam, staken verwijten de kop op over ‘schofterige uitbuiters’ en militairen die vrijheidsstrijders in Algerije hadden gemarteld. De vader van de meisjes was van dat laatste beschuldigd, en de linkse pers kwam in die jaren met de ene na de andere beschuldiging van wat hun vader zou hebben misdaan als lid van het Vreemdelingenlegioen in Algiers.

Marine schrijft: ‘De afschaffing van de doodstraf (door Mitterrand), de immigratie en tal van andere onderwerpen waren voor mij een lijdensweg, want sommige leraren grepen elke gelegenheid aan om te wijzen op het monster dat mij had verwekt.’ Dat ging ook door toen Marine als rechtenstudente in Parijs met anderen een uitspraak moest bestuderen waarin haar vader was veroordeeld wegens ‘verheerlijking van oorlogsmisdaden’.

Marine schrijft dat de beproevings tijdens haar schooltijd haar sterker hebben gemaakt. Als een leraar het waagt om haar drie kinderen zo te behandelen, zwaait er wat voor hem of haar (ze houdt haar drie kinderen buiten de publiciteit). Maar haar oudere zussen kunnen de druk niet aan. Yann verlaat het *lycée* in het jaar van de *bac*, het eindexamen, en vertrekt naar het eiland Mauritius waar ze aan de slag kan bij de Club Med als windsurf instructrice. Het was een Arabische lerares, afkomstig uit Kabylië in Algerije, die bij Yanns moeder klaagde over de manier waarop de eigen collega’s het meisje behandelden. ‘Uw dochter gaat eraan kapot,’ aldus de lerares. Ook op Mauritius wordt Yann gepest: Franse vakantiegangers brengen haar, werkzaam als windsurf instructrice, volgens Caroline Fourest de nazigroet.

Marie-Caroline vertrekt meteen na het behalen van het eindexamen naar de Verenigde Staten om te studeren. Dezelfde lerares had gezien dat iemand op het eindexamendossier van Marie-

Caroline had geschreven: *père fasciste*. ‘Marie Caro’ werkte na haar terugkeer in Frankrijk als journaliste. Gaandeweg kreeg het virus van de politiek ook haar in haar greep, net als Yann keerde ze terug in wat zou uitgroeien tot het ‘familiebedrijf’ met mooie banen voor de dochters en hun partners.

Bij de rooms-katholieke kerk, waartoe ze zich aangetrokken voelde, vond Marine evenmin veel troost. Mogen we haar geloven, dan werden leden en aanhangers van haar vaders partij min of meer geëxcommuniceerd. Te veel geestelijken pasten zich aan bij het linkse politieke klimaat, in plaats van door links vervolgte sympathisanten van het Front bij te staan, schrijft ze. Een tante zei dat Marine welkom was bij de doop van haar zoontje, maar de priester had met nadruk gevraagd Le Pen niet mee te nemen. Parochieleden zouden daar aanstoot aan kunnen nemen. Fanatieke, onverdraagzame katholieken in het Front National vonden haar veel later maar een losbandig leeghoofd, een party animal die het niet waard was een functie in de partij te bekleden. ‘Dat heeft mij danig van het geloof vervreemd.’

Of Marine nu overdrijft of niet over het linksisme, gedurende de eerste jaren van Mitterrands presidentschap was Frankrijk in politiek en cultureel opzicht in de greep van een mobilisatie van links tegen Le Pen. Mitterrand, die een verbond had gesloten met onder andere de communisten, toen nog een machtige, op Moskou gerichte partij, deed het voorkomen of het Frankrijk onder de door hem verslagen Giscard d’Estaing een soort dictatuur was geworden waar gewetenloze kapitalisten en rechts-extremistische politici de dienst uitmaakten. Mitterrands overwinning in mei 1981 was volgens minister van Cultuur Jack Lang ‘de zege van het licht op de duisternis’.

Illegalen kregen op grote schaal amnestie, waar Giscard had geprobeerd ze, al dan niet met een oprotpremies, terug te sturen. In mijn eerdere boek over extreem-rechts in Frankrijk herinner ik aan de toenmalige pogingen de Fransen te verzoenen met de immigratie uit niet-westerse landen. Ze werden geknuffeld als verworpenen der aarde die het in Frankrijk zo moeilijk hadden onder die verfoeide conservatieven, ook al hadden de *immigrés* zelf gekozen voor de emigratie naar het land dat hen ooit had gekoloniseerd. Ze verruilden dictatoriale regimes voor een democratie, hun kinderen hadden er meer kansen dan in Algerije of Marokko, hoefden er ook niet tot een bepaalde klasse of clan te behoren om vooruit te komen.

Begin jaren tachtig leek de FM-band op de Parijse radio op een grote multiculturele hutspot waar muziek uit de hele wereld en slechts bij uitzondering Franse muziek te horen was. Frankrijk deed boete voor zijn koloniale verleden en de nieuwe machthebbers werden niet moe te herhalen dat het land op weg was naar een multiculturele samenleving. De Fransen zelf, die daar niet om hadden gevraagd, moesten daar mentaal alleen nog rijp voor worden gemaakt.

Hier werd de kiem gelegd voor de Franse versie van het multiculturele drama; veel jonge Arabische terroristen die in Parijs en elders moordpartijen begingen, groeiden in de banlieues, een ooit neutraal woord dat een negatieve klank zou krijgen.

De vertroeteling van de buitenlanders, die daar lang niet altijd prijs op stelden uit terechte vrees voor een averechtse werking, en de invoering van een soort planeconomie, op initiatief van de communisten, vormden een afschrikwekkend mengsel voor veel Fransen. Volgens conservatieven werd het multiculturalisme verheven tot een soort staatsreligie. In die jaren werd de kiem gelegd voor de opkomst van Jean-Marie Le Pen, een getalenteerd volksman, die zich opwierp als enige echte leider van het verzet tegen de linkse regering.

De dochters van deze officiële kop van Jut houden zich op dat moment nog ver van de politiek van pa. Totdat Marine, op haar vijftiende, met hem mag meelopen in de campagne voor de gemeenteraadsverkiezingen. Het is 1983, Mitterrand verkeert nog even in de extreem-linkse periode, hoewel eerder uit tactische overwegingen dan uit overtuiging. Hij heeft beloofd buitenlanders stemrecht te geven bij plaatselijke verkiezingen, met als doel hen sneller in te laten burgeren in de Franse samenleving. Drie maal raden wat Le Pen daarvan denkt, maar ook rechtse Fransen staan huiverig tegen die hervorming, die in Nederland lang geleden werd ingevoerd zonder dat het velen interesseerde. Maar mede onder druk van extreem-rechts heeft ook de linkse president François Hollande, die in 2012 Nicolas Sarkozy opvolgde, het nooit aangedurfd die stap te zetten.

Tot dan toe had Marine vooral kennis gemaakt met kaderleden van het Front National die haar vader thuis bezochten in Parijs en, na de aanslag, in Saint-Cloud. Nu, tijdens de verkiezingscampagne in het volkse twintigste arrondissement, komt ze vooral in aanraking met gewone leden en sympathisanten bij het plakken van affiches, uitdelen van folders op markten.

Natuurlijk beklagt Marine zich in haar memoires over die gemene, intolerante tegenstanders die lak hebben aan het democratisch proces. Ze heeft enig recht van spreken, want tegen het einde van de verkiezingscampagne brandt het campagnehoofdkwartier in het twintigste arrondissement af. Marine vermeldt niet dat zich onder de militanten van het Front veel onguire individuen bevinden, zoals leden van knokploegen en racisten die zich in het dan ook al zeer multiculturele ‘twintigste’ schuldig maken aan geweld en intimidatie.

Toch behaalt de lijst Le Pen daar 12 procent van de stemmen, een golf van afschuw gaat volgens Marine door de chique wijk

Saint-Germain-des-Prés, bolwerk van de linkse *bobos*, de *bourgeois-bohèmes*. In Nederland zouden we zeggen: de grachtengordel.

Marine beschouwt haar inzet als ‘gewoon’ partijmilitant als een poging de goedkeuring of zelfs bewondering van haar vader af te dwingen. Haar oudere zussen zitten in het buitenland: Yann op Mauritius, Marie-Caroline in de VS of Engeland. Haar ouders laten Marine soms wekenlang alleen in het landhuis Montretout, dat de fotograaf Raymond Depardon deed denken aan het huis waarin Alfred Hitchcocks *Psycho* werd opgenomen. Veel later beet een van Le Pens dobermanns, die als waakhonden dienden in het park rondom, er een van Marines katten dood.

Nu eens zijn haar ouders op reis, dan weer op vakantie of op verkiezingscampagne. Marine schrijft in haar memoires dat ze zich te jong voelde voor die verantwoordelijkheid, dat ze de nabijheid van haar ouders vreselijk miste, zeker als ze ook met Kerstmis op reis waren. ‘Mijn zussen en ik werden te snel, te jong de vrijheid in gestuurd.’

Achteraf gezien is Marine blij dat ze niet is gezwicht voor de aanvechting drugs te gebruiken of zich in een depressie te storten als even zoveel pogingen haar ouders te bewegen terug te keren naar Montretout. Vooral omdat na de eerste electorale successen de campagne tegen ‘de racist’ Le Pen op volle toeren draaide. Marine besteedt vele pagina’s in haar boek aan de ontrafeling van wat ze noemt de ‘verzinsels’ over haar vader, het boek verscheen dan ook vele jaren voordat het tot een breuk zou komen.

Le Pen antisemiet? Niks hoor, want tijdens de Suezoorlog in 1956 vocht hij aan de kant van Israël en begroef hij gesneuvelde Arabieren met het gezicht naar Mekka. En de natuur kon hem dermate ontroeren, dat Marine hem ooit betrapte op het omhelzen van een boom...

De hetze tegen haar vader bereikte nieuwe hoogtepunten na het electorale succes in de plaats Dreux, waar Front-kandidaat Jean-Pierre Stirbois in 1983 17 procent van de stemmen haalde en, dankzij een deal met de gewoon rechtse partij RPR van Jacques Chirac, deel ging uitmaken van het stadsbestuur. Dat was een schok voor het establishment en het begin van Le Pens opname in de politieke klasse. Hij wordt zelfs uitgenodigd in het veelbekeken televisieprogramma *L'Heure de Vérité*. En al is het overdreven te spreken van censuur bij de links gerichte staatsomroep, na de zege van Mitterrand moesten conservatieve journalisten oprassen. 'Meneer Le Pen, u maakt mensen bang,' zo wordt hij begroet door de belangrijkste presentator van het programma.

Marine, die tijdens de uitzending in de zaal zat, en herhaaldelijk in beeld kwam, beschouwt dit als 'het einde van mijn anonimiteit', schrijft ze. Want voortaan wordt ze ook op straat herkend, en vaak uitgescholden. Op school hebben veel leerlingen de uitzending ook gezien. Zeker voor die tijd was het een sensatie op de politiek correcte Franse televisie. Dit alles in een taalgebruik dat getuigde van de beste opleidingen aan prestigieuze instellingen als het *Institut d'Etudes Politiques* en de ENA, kweekvijvers voor de top van de Franse maatschappij.

De volkse Le Pen maakt in die uitzending van zijn eenvoudige afkomst als zoon van een Bretonse visser een deugd, ook al heeft hij een rechtenstudie volbracht en erkennen zelfs zijn tegenstanders zijn beheersing van de Franse taal, waarin hij ouderwetse, deftige formules afwisselt met vulgaire oprispingen en dubieuze woordspelingen. Hij mag journalisten graag in de maling nemen of uitkafferen, net als de toenmalige communistische leider Georges Marchais, hetgeen het volk graag ziet.

'U wilde niets weten van Frans Algerije, dan krijgt u een Algerijns Frankrijk,' behoorde destijds tot het repertoire van Le Pen. Hij

had zich bij het Vreemdelingenlegioen aangesloten om te vechten tegen de Algerijnse opstandelingen, die uiteindelijk de Fransen dwongen tot een terugtocht. Niet alleen Le Pen was verbaasd toen later honderdduizenden Algerijnen kozen voor een nieuw bestaan bij die vermaledijde kolonials van weleer. Als Algerijnse presidenten of andere gezagsdragers iets mankeren, laten ze zich het liefst verplegen in Franse ziekenhuizen, zo weinig vertrouwen hebben ze kennelijk in hun landgenoten.

Lang was het in Franse politiek kringen not done om daar openlijk vraagtekens bij te zetten uit vrees voor de lange tenen van de autocraten in Algiers. Le Pen had lak aan die conventie, en dat kon in het politieke klimaat van die dagen best wel eens verfrissend zijn. Zijn platitudes als 'Frankrijk voor de Fransen' waren tot die uitzending vooral omfloerst uitgesproken, behalve dan in extremistische kringen. Nu werden ze de huiskamers in geslingerd door een politieke standwerker die duidelijk genoot van de ontzetting bij zijn ondervragers.

Hij ging keihard in tegen de officieuze staatsleer die liefde en begrip vereiste voor de vreemdelingen van buiten Europa.

'Ik houd meer van mijn dochters dan van mijn nichtjes, meer van mijn nichtjes dan van mijn buurvrouwen, meer van mijn buurvrouwen dan van onbekenden,' vatte Le Pen zijn filosofie samen. De platheid ervan ergerde de elite in politiek en media, maar verrukte veel gewone Fransen. Zeker omdat Le Pen zijn riedel altijd besloot met: 'Maar het meest houd ik van Frankrijk.'

Alain Duhamel was een van de journalisten die Le Pen in dat beroemde programma aan de tand voelden. Duhamel is een hoffelijk heer die weet hoe een man op leeftijd een choker moet dragen zonder er pedant uit te zien. Hij is nog steeds een druk bezet commentator, interviewer en schrijver. Volgens Marine weigerde hij, boeg-

beeld van de *politesse à la française*, om na afloop van *L'Heure de vérité* de gebruikelijke borrel te drinken met haar vader, volgens het meisje een blijk van partijdigheid en een gebrek aan hoffelijkheid.

Alain Duhamel zou veel later over die uitzending schrijven dat hij onder de indruk was van de intensiteit waarmee Marine haar vaders optreden volgde, van haar verering voor haar vader en voor haar afkeer van de journalist, wiens vragen ze impertinent vond. Hij ergerde zich aan haar gestamp met een voet tijdens de uitzending, maar kon toch een zekere bewondering niet onderdrukken. 'Ik werd getroffen door de vastberadenheid die sprak uit haar gelaatsuitdrukking.'

Duhamel schrijft dat in *Une histoire personnelle de la V^e république*, een bundeling van zijn ervaringen met politici die een rol hebben gespeeld sinds Charles de Gaulle in 1958 de Vijfde Republiek stichtte, die stabiliteit moest brengen na de chaotische Vierde. Later, als Marine haar vader is opgevolgd, zal Duhamels wrevel jegens haar alleen maar toenemen, zoals we later zullen zien. Hij valt uit zijn rol als gentleman, en neemt zich dat kwalijk. Ook liet hij zich wat laatdunkend uit over Marines blonde haren, waarbij hij een verband legde met Wagners Walkuren. Zou Duhamel zich ook smalend durven uitlaten over iemand met donker haar, laat staan kroeshaar?

Duhamel vond dat Jean-Marie Le Pen zich als een proleet had gedragen tijdens *L'Heure de Vérité*, maar niet eerder had het programma zoveel kijkers getrokken. En dan te bedenken dat op de redactie tweespalt was ontstaan over de vraag of ze die foute figuur wel moesten uitnodigen, zoals Nederlandse journalisten ooit de wonderlijke Hans Janmaat boycotten om het volk toch vooral niet kennis te laten nemen van diens verderfelijke opvattingen over de multiculturele samenleving die hij wilde 'afschaffen'.

Veel was er in Frankrijk niet veranderd, want in de herfst van

2016 lag de razend populaire presentatrice Karine Le Marchand onder vuur. Marine was te gast in haar programma *Une ambition intime*, waarin presidentskandidaten zich van hun 'zachte' kant laten zien. Of Le Marchand, dochter van een zwarte vader en een blanke moeder, daarmee niet had bijgedragen aan de door Marine nagestreefde *dédiabolisation*? 'En wat heeft de diabolisering dan opgeleverd? bitste Le Marchand tegen haar interviewer Patrick Cohen van de 'linkse' radio-omroep France Inter.

Cohen was zichtbaar in verlegenheid gebracht, alsof hij beseftte hoe uit de tijd zijn vraag eigenlijk was. Le Marchand vroeg Marine of zij, immers een *métisse*, een kleurling, na Le Pen's mogelijke verkiezingszege haar koffers moest pakken. Marine veinsde verbazing over de provocerend bedoelde vraag. Ze stelde Karine gerust. Ook zou ze het niet erg vinden als haar kinderen een zwarte of Arabische partner zouden kiezen. 'Ik kijk naar het individu, de persoonlijkheid, niet naar de huidskleur.'

De uitzending met Marine Le Pen werd veruit het meest bekeken van alle afleveringen van de serie.

Terug naar het begin van de jaren tachtig. Uitgerekend de socialist Mitterrand, die zijn voorganger Giscard had beticht van persbreidel, verordonneerde volgens Duhamel dat Le Pen niet mocht worden getroffen door een boycot. Het paste in het streven van de president om Le Pen kiezers te laten wegkappen van gewoon rechtse partijen, die daarmee ernstig werden verzwakt zodat links aan de macht kon blijven. Want openlijke samenwerking tussen het Front en gewoon rechts blijft voor de mensen in de leiding van de partij van *Les Républicains* van Nicolas Sarkozy een taboe, tot ergernis overigens van veel gewone leden.

Mogen we Marine geloven, dan stond er daags na het programma van Duhamel een lange rij voor het Parijse hoofdkwartier van het Front, bestaande uit burgers die zich als lid kwamen aanmelden.

Maar met het succes steeg bij andersgezinden de haat jegens Le Pen en zijn omgeving. Marine, volgens haar moeder Pierrette destijds een ‘kloon’ van haar vader, ging op aandringen van haar ouders naar een nieuwe school in het zuiden van Frankrijk, want in en om Parijs waren de aanvallen op leiders en gewone leden van het Front te talrijk geworden.

Soms baalt Marine van de politiek. Maar ze huilt van ontroering als ze op televisie ziet hoe haar vader wordt toegejuicht tijdens de campagne voor de Europese verkiezingen van juni 1984. Meer dan twee miljoen stemmen kreeg hij, 11 procent van het totaal. Tien leden van het toch zo eurofobe Front National deden hun intrede in het Europees Parlement. Marines zusters waren kort voor die tijd uit het buitenland teruggekeerd.

‘Op de avond van de Europese verkiezingen straalde mijn moeder. Drie maanden later was ze weg. Ik had het niet zien aankomen.’ Zo begint Marine Le Pen het relaas van een traumatiserende ervaring, die niet binnen de naaste familie bleef, maar uitgroeide tot een feuilleton in de Franse media.

Moeder Pierrette en haar man maakten nooit ruzie in het bijzijn van de kinderen. Marine merkte op haar veertiende dat ze eigenlijk weinig wist van haar als Pierrette Lalanne in het zuidwesten in 1935 geboren moeder. Toen vertelde Le Pen haar terloops dat Pierrette was gescheiden van haar eerste man, de organisator van concerten van Edith Piaf. Marine: ‘Ik vond het uiterst onaangenaam zo’n belangrijk element in het leven van mijn ouders pas zo laat te horen.’

Wel had hun moeder Yann en Marie-Caroline tijdens een lunch verteld dat het niet goed ging tussen haar en Le Pen, die zich steeds minder om haar bekommerde, zich volledig stortte op de politiek en haar negeerde als ze met hem meeging naar manifestaties van het Front National. Marine was niet bij het gesprek aanwezig, haar

moeder voorzag dat ze zich een eventuele scheiding vreselijk zou aantrekken. Later deden haar zusters verslag van het gesprek. Marine: 'Het bleef bij wat banaal gemopper, waarbij ik me wel iets kon voorstellen, maar waar ik verder nauwelijks aandacht aan besteedde.'

Drie dagen later komt Yann haar bij school afhalen en zegt: 'Mama is weg!'

Marine: 'Hoe bedoel je, weg? Waar is ze naartoe?'

Yann: 'Gewoon, weg!'

'Maar blijft ze een week weg, twee weken?'

Nee, ze heeft al haar spullen meegenomen, ze is weg, begrijp je, weg!'

Marines wereld stort in. Hier is geen sprake van een 'gewone' scheiding, maar haar moeder verdwijnt uit hun leven, vijftien jaar lang, al konden ze dat op dat moment nog niet weten.

Elke dag verwachten de meisjes een telefoontje, een brief, maar er komt niets. Hun 'tante' Dany, de beste vriendin van hun moeder, trekt bij hen in om wat stabiliteit in het gezin te brengen. Want hun vader doet helemaal niets, trouw aan zijn gewoonte sinds zijn huwelijk. Pierrette was de spil van het gezin, de steun en toeverlaat van de drie meisjes. Marine: 'Van de ene dag op de andere was er niemand meer. Anderhalve maand lang moest ik elke dag overgeven, ik kon niets binnenhouden, wilde ook niets eten. Mijn moeder had mij, had ons, in de steek gelaten. Ze hield niet meer van mij, ik was niets meer voor haar.'

Het verdriet vermengde zich met de woede over het 'verraad', zeker toen bleek dat haar moeder halsoverkop was vertrokken met de journalist Jean Martilly, die bezig was aan een biografie van Le Pen en met dat doel wekenlang in Montretout had rondgelopen. Eerst had hij getracht Marie-Caroline te versieren, maar die had al een verhouding met een oudere journalist van *Le Figaro*. Een vaudeville, een typisch Franse klucht, schrijft Marine verbitterd.

De Franse media liepen over van leedvermaak. Marines gezondheid holde als gevolg van het drama achteruit, op school was ze veelvuldig te vinden in de ziekenzaal, want ze viel van de ene huilbui in de andere. Leerkrachten en medeleerlingen gaven, op enkele uitzonderingen na, geen enkele steun. In tegendeel, ze krijgt barse verwijten van de schoolleiding over haar veelvuldig verzuim en gebrek aan concentratie.

Thuis hulde hun vader zich na de verdwijning van Pierrette in stilzwijgen, het uiten van gevoelens was nooit een sterk punt geweest van de ex-militair die een imago als rouwdouwer had gecultiveerd.

Tijdens de vechtscheiding schildert Pierrette haar ex in interviews af als een vreselijke racist en antisemiet die geregeld lovende woorden spreekt over de nazi's en een grotere hekel heeft aan Arabieren dan aan Joden. Bovendien gaat hij vreemd en slaat hij haar en zijn dochters regelmatig. 'Tonton Adolphe', oompje Adolf, zo zou hij Adolf Hitler hebben genoemd. Thuis mochten ze van hem niet kijken naar de tv-serie *Holocaust*, die een door de joodse lobby gemaakte productie zou zijn met het doel westerse landen te chanteren om geld aan Israël te geven. Voor Joden en Arabieren gebruikte hij alle sneren die er maar te bedenken zijn. Pierrette zei zich zorgen te maken over de invloed daarvan op haar dochters.

Leugens, volgens Marine. Een keer heeft haar vader inderdaad zijn oudste dochter een schop onder haar kont gegeven, maar dat was uit woede omdat ze het vertikte op de brommer een helm te dragen. Marine en haar zusters vertellen de rechtbank dat zij bij hun vader willen blijven, die vergeefs eist dat Pierrette hem zijn reserve glazen oog teruggeeft. Ze had het altijd bij zich in haar handtas als ze Le Pen vergezelde. Als student had hij het echte oog verloren tijdens een knokpartij toen hij leider was van extreem-rechtse studenten in het Quartier Latin. Lang heeft hij een

zwart lapje over het oog gedragen, hetgeen hem tot zijn genoegen de bijnaam 'de piraat' opleverde.

Op haar beurt eiste Pierrette de urn terug met de as van haar moeder, een van de zeer weinige zaken die ze niet uit Montretout had meegenomen.

In 1987, nadat de scheiding is uitgesproken, krijgen Marine, haar zusters en haar vader een nieuwe schok te verwerken. Hun moeder staat halfnaakt in de Franse uitgave van *Playboy*, sexy gekleed in een zwart-wit uniform van een dienstmeisje, op handen en voeten, met een plumeau in de hand.

Het was haar antwoord op de aansporing van haar ex-man in het blad *Lui*. De journalist had gevraagd of Le Pen zijn ex niet genoeg betaalde om zelfs maar karig van te leven. Waarop hij had geantwoord: 'Als ze geen geld heeft, moet ze maar als dienstmeid gaan werken.'

In haar boek geeft Marine toe: dat was misschien wat bot. Maar de foto's in *Playboy* deden haar sidderen van ontzetting, nog steeds stokt haar adem bij de herinnering. Ze schrijft over die vreselijke dag: 'Mijn zussen komen binnen en zeggen dat mama naakt heeft geposeerd in *Playboy*. Het blad ligt op de tafel. Ik wil het pakken, Yann probeert me tegen te houden, maar ik moet het zien. Ik wil meteen verdwijnen in een iglo op de Noordpool.'

Marine is op dat moment negentien jaar en studeert rechten in Parijs. Ze zou zich uit schaamte twee weken niet op de faculteit vertonen en moet zich na terugkeer nog 'minstens vijftwintig keer' commentaren laten welgevalen als 'best een lekker ding, die moeder van je'. Volgens een peiling vond 87 procent van de lezers van een blad de hele episode wel geinig. Jean-Marie, die zich graag voordoet als macho, is op dat moment parlamentslid. In de *Assemblée*, de Tweede Kamer van het Franse parlement, gaat de *Playboy* nu openlijk van hand tot hand.