

Nicolas le jardinier se lance dans le repiquage

par **Jean-Luc Parquet**

LE CANARD ENCHÂÎNÉ | 26 octobre 2005 |

ET le voilà qui essaye de piquer Nicolas Hulot à Chirac ! Sarko a tenté une audacieuse opération de com', la semaine dernière : il a convaincu l'ami écolo de Chirac de venir s'exprimer lors d'une grande messe UMP consacrée à l'écologie. Laquelle ambitionnait de marquer une rupture, évidemment, historique. En effet, virant soudain au vert le plus vif, Sarko a décrété que l'UMP allait se doter d'un "**projet d'écologie populaire**", et qu'on allait voir ce qu'on allait voir. La pollution n'a qu'à bien se tenir : en cinq ans, pas plus, Sarko compte "**engager les actions nécessaires pour tous les problèmes écologiques de la France soient résolus d'ici une génération**". Voilà du sérieux.

Les députés de droite, qui depuis Pompidou au moins ne cessent de guerroyer contre tout ce qui de près ou de loin ressemble à un point de vue écolo, qui ont torpillé la loi sur l'eau, soutenu à fond l'agriculture productiviste et son tsunami de pesticides, bétonné le littoral, bataillé contre le principe de précaution, défendu bec et ongles les chasseurs et les centrales nucléaires, permis au lobby de l'amiante d'empoisonner joyeusement et à grande échelle, prôné le tout-bagnole, voté à reculons la Charte de l'environnement, réduit à l'impuissance les ministres successifs Lepage, Bachelot, Lepeltier, accepté sans moufter que depuis cinq ans le budget de l'Ademe, l'Agence de l'environnement et de la maîtrise de l'énergie censée mettre en œuvre une politique d'économies d'énergie et de solutions alternatives, soit raboté (cette année encore : moins 20%), bref qui ne cessent d'invoquer le marché, le progrès et l'emploi dès qu'on parle d'environnement, vont donc se convertir en masse et dans la joie à la protection de la nature et des espèces menacées. Et tout ça pour faire plaisir à Sarko. Et tout ça va être réglé en cinq ans. Génial, non ? Bravo Sarko !

Mais, comme c'est curieux ...le coup des grandes promesses plus vertes qu'une purée d'épinards, il semblerait qu'un autre superécolo nous l'ai déjà fait. Le gars de "**la maison qui brûle et nous regardons ailleurs**" ... rappelez-moi son nom, déjà ...

Jean-Luc Parquet

Article paru dans l'édition du CANARD ENCHÂÎNÉ du 26.10.05– page 1

J'irai comme un Sarko fou ...

par **F.P.**

LE CANARD ENCHÂÎNÉ | 26 octobre 2005 |

Quel irresponsable a osé dire : "*Il est cuit*" ? Quel étourdi a prétendu : "*Villepin a repris l'avantage*" ? Parvenu à l'oreille de Sarkozy, ces propos ont provoqué un choc, une sorte de commotion nerveuse devant laquelle la médecine reste impuissante. La fièvre est montée brutalement.

Le mot "laïcité" provoquant chez lui une sorte de tremblante, il est allé d'abord sonner chez les protestants pour les appuyer dans leur volonté "*d'adapter*" la loi de 1905. Il est passé ensuite chez les musulmans, à Colombes, "*pour clarifier sa pensée sur l'islam*" et justifier piteusement ses propos "*au karcher*" tenus le 20 juin à la Courneuve.

.../...

Le cyclone Nicolas s'est ensuite dirigé vers le parc des Princes samedi soir, où on a vu le ministre de l'Intérieur s'entretenir avec les chefs des Tigris Mystic et les Boulogne Boys, deux clubs de " supporters " du PSG.

La tête grosse comme un ballon de foot, Sarko Mystic s'est donné, à voix haute, cinq années pour devenir le leader mondial de l'écologie capable de résoudre " *en une génération* " les problèmes mondiaux d'environnement (*lire en page 1*).

Avant de recevoir Place Beauvau mardi soir les parlementaires de la majorité pour un " *cocktail d'inateur* ", il avait trouvé le temps dans une interview au " Monde " (25/10), de dégainer l'arme fatale : le vote des immigrés aux élections municipales. Et devinez quoi , Il est pour.

Cette trajectoire erratique, cette frénésie zigzagante, devraient interroger les meilleurs spécialistes du comportement. Pour l'instant, un seul individu est touché.

Mais que ce passerait-il si le virus passait du Sarko à l'homme? On tremble pour la basse-cour politique ...

F.P.

Article paru dans l'édition du CANARD ENCHÂÎNÉ du 26.10.05 – page 8