PAGE
2

François Garczynski <mfgarski@free.fr><http://mfgarski.free.fr/> Grenoble dim. 24.11.13
ndl=note de lecture sur :
« Dominique Bertinotti [DB] ‘‘J’ai un cancer’’ » par Marion Van Renterghem [MVR], Le Monde sam. 23 nov. 13
avec 44 mots agrandis par MVR et 70 mots remarquables mis en gras par moi
Jusqu’ici, un nombre limité de personnes étaient au courant. La ministre déléguée chargée de la famille a aujourd’hui décidé de parler de cette maladie qui vous atteint dans votre chair ».
(..). Le 2 mars, elle a juste demandé un rendez-vous « pour raison personnelle » à François Hollande. A l’Elysée (..) peu de mots : « J’ai un cancer (..). Je souhaite que cela reste strictement entre nous ». (..) Le Président et la ministre (..) ont enchaîné sur l’agenda politique. Sur le mariage pour tous qui allait passer au Sénat. Le mouvement de contestation qui s’amplifiait. DM va bientôt enlever la perruque qu’elle porte depuis plus de 8 mois (..). On verra d’un coup ses cheveux très courts (..). Cette semaine une dernière séance de radiothérapie (..). Elle avait choisi le silence, elle fait tomber le masque (..).
En 170 heures de débats sur le mariage pour tous entre l’Assemblée et le Sénat, où elle était en première ligne derrière la garde des sceaux, Christiane Taubira, personne ne s’est rendu compte de rien. Son amie Ségolène Royal lui avait bien trouvé mauvaise mine à l’université d’été du Parti socialiste à La Rochelle. La ministre des affaires sociale et de la santé, Marisol Tourane, s’était étonnée de « certains signes sur son visage » (..). Les hommes et les femmes politiques ne parlent jamais de leur cancer (..). La politique ne laisserait-elle place à aucun aveu de fragilité (..) ? Un politique malade est un malade comme les autres (..). Faire face un peu plus que d’autres à (..) un crâne chauve, sans sourcils, sans cils (..).
Rendez-vous à l’Institut Curie le 28 février (..). Chimiothérapie, puis chirurgie, puis radiothérapie (..). Première question que la malade avait posée au médecin (..) : « Est-ce que je vais pouvoir continuer à travailler ? » Réponse : « Une chance sur 2 » Dans un 2ème temps, elle avait hasardé : « Est-ce que ça guérit ? » Elle n’a obtenu ni oui ni non. Un discours avec des statistiques (..). Elle n’a pas posé la question qui lui importait (..) le plus : « Est-ce que, en tant que personne publique, je vais pouvoir tenir le silence ? Est-ce que ça ne va pas se voir ? » (..).
En rentrant, elle garde le secret. C’est sa nature. Le président Mitterrand, qui l’a nommée jadis mandataire des archives élyséennes, appréciait la pudeur extrême de cette agrégée d’histoire. Ceux à qui elle se confie se comptent sur les doigts d’une main. Famille restreinte, une amie, 3 personnes (..) de son cabinet, et le président de la république (..). Je voulais bien être une ministre malade, pas une malade ministre (..).
 DB a acheté sa perruque un lundi, quelques jours après la 2ème séance de chimio (..). La politique l’a aussi aidée à tenir debout (..). Avoir un chauffeur plutôt qu’un taxi (..). DB, 59 ans, a hésité à nous raconter son cancer. Elle ne veut pas susciter la compassion, dit-elle (..). Pourquoi parle-t-elle (..), elle qui s’est astreinte à 8 mois de secret (..) ? « Pour aider à faire évoluer le regard de la société sur cette maladie (..). Pour montrer qu’on peut avoir un cancer et continuer une vie de travail (..). Pour qu’il y est moins de peur, plus de compréhension. Pour qu’on réfléchisse sur les inégalités face aux coûts des traitements de confort, (..) vernis spécial pour les ongles ou la perruque (..). Vivre avec sa maladie sera l’un des grands enjeux à venir. »
Le dire, ne pas le dire ? « Même si nous l’avions su, le respect que l’on doit à une personne engagée et malade est de tenir le débat de façon ordinaire », note l’UMP Hervé Mariton, opposant vigoureux au mariage pour tous. DB n’a pas d’avis. « Ce choix du silence est de l’ordre de l’intime. Chacun a sa façon d’entrer en maladie. Comme ministre, ma seule question était de savoir si j’avais la capacité de remplir ma mission. C’est fait. »
