C’est la vie !

Le jour où…

…l’Amérique a eu SA princesse

 Il était une fois, une vague de chaleur qui s’abattit sur la côte Est des états-unis. Pour y échapper la bonne société New Yorkaise trouva refuge dans le New Jersey afin d’y trouver l’air frais et humer la brise marine de Cape Cod. En ce dimanche 28 juillet 1929 à la moiteur oppressante, Janet Lee Bouvier épouse de John Vernou -qui ne sont ni Roi ni Reine- vont devenir les parents d’une adorable petite fille qui deviendra la seule princesse que l’Amérique ait jamais eue. Ce bébé de quatre kilos arborait une spectaculaire touffe de cheveux bruns. Elle ressemblait beaucoup à son papa qui était très fier d’elle. Quelques année plus tard, elle aura une petite sœur Lee (qui deviendra princesse en épousant un véritable prince polonais). Le divorce de Janet et John ses parents fut la première déchirure de la petite Jaqueline qui trouva refuge dans l’écriture de poèmes et réalisa également de nombreux dessins et illustrations. Elle était très sportive, adorait les chevaux et pratiqua l’équitation dès son plus jeune âge. Elle était poussée par sa mère –qui lui offrit une très bonne éducation- à faire des compétitions et par son père à être brillante à l’école pour ne pas dire la meilleure. Le remariage de sa mère avec un homme argenté lui offrit la possibilité de faire des études dans des établissements réputés et des voyages aussi lointains que nombreux en Europe qu’elle adorait. La France, -terre de ses aïeux les Bouvier-, Paris et tout ce qui était français avait sa préférence, lui procurant un goût très raffiné Elle travailla comme journaliste pour un grand magazine qui lui offrit un poste regroupant quelques-uns un des ingrédients de la vie dont elle rêvait : voyages, rencontres, mode, Arts… Un jour, elle fut chargée d’interviewver un jeune sénateur John Kennedy qui fut –ainsi que tout le clan-séduit par son charisme et son « pédigree ». Jackie (comme on la surnoma) et Jack (diminutif de John) se marièrent un beau jour de septembre. Ils n’ûrent pas autant d’enfants qu’ils le souhaitèrent car dame nature en avait décidé autrement. Ceci fut un autre drame dans la vie de Jackie. Le destin fit de son mari le plus jeune président des états unis et leurs deux enfants égayèrent la maison blanche qu’elle avait entreprit de restaurer. Elle représenta son pays avec prestige, elle était adorée par tous, partout où elle allait, dans le monde entier. Elle ne suivait pas la mode, elle la lançait, toutes les femmes voulaient lui ressembler ! Jackie était, est et restera la seule princesse que l’Amérique ait jamaie eue. Mais il faut croire que rien ni personne n’est parfait, puisque par un jour d’automne au cour d’une campagne electorale au Texas, quelques minutes après qu’on lui eu offert un bouquet de roses rouges, son mari fut assassiné. Son madat n’avait duré que mille jours. Elle devint veuve à 34 ans, et surmonta cette épreuve dans la dignité bien que resta longtemps traumatisée d’avoir vu son mari mourir dans ses bras. L’énigme de l’assasinat a défrayé la chronique mais n’a jamais été élucidé.Elle fit preuve de courage, jamais ne se plaint malgré les épreuves que la vie lui envoya jusqu’à sa maladie contre laquelle elle fit front avec un courage exemplaire. Elle mourru un jour de mai 1994 à New York entourée de ses enfants. Seule sa Foi lui donna la force de quitter sa troisième vie dans la sérénité. Jackie nous a quittés trop tôt, elle ne savait pas que 5 ans plus tard son fils John Junior disparaîtrait à son tour. Personne ne peut croire qu’elle aurait survécu à une perte aussi cruelle qu’injuste. Enfin, c’est la vie !

par « une vrai fan » (d’après biographies)

Hommage à une grande dame qui fut la seule princesse que l’Amérique ait jamais eue.

Malgré les drames de sa vie Jackie Kennedy a eu 3 vies : avant John, avec John, après, John. Véritable icône de la mode, aujourd’hui, en 2002, la Jackie mania sévit encore.

