

KRALJEVSKO VENČANJE

DANAS na licu mesta u Londonu na svadbi veka

Izveštavaju: Aleksandar Grbović i Milica Stojanović

Čarolija poljupca sa balkona

Princ Vilijem i Kejt Midlton venčali se juče pred dve hiljade zvanica i dve milijarde tv gledalaca.

Kraljica Elizabeta proglasila mladence vojvodom i vojvotkinjom od Kembridža.

Srpski kraljevski dom predstavljao princ Aleksandar Karađorđević.

Među zvanicama i ambasador Srbije dr Dejan Popović

Sa Trafalgara

Milica Stojanović
SPECIJALNO ZA DANAS

London - Pripadnici različitih naroda, počev od Amerikanaca i Kanadana, preko Španaca i Italijana, do građana zemalja Istočne Evrope, uključujući potpisnicu teksta, koji su juče pre svitanja počeli da stižu na londonski Trafalgar skver, radosnim uzvicima pratili su gotovo svaki detalj ceremonije venčanja princa Vilijama i Kejt Midlton u Vestminsterskoj opatiji koja je emitovana na ogromnim video birmovima raspoređenim svuda po čuvenom trgu. Prisutni su ovacijama pozdravili prolazak kolone „bentlija“ u kojima su se nalazili pripadnici kraljevske kuće Vindzor. Dolazak mladoženje i kuma, princa Harija, u opatiju izazvao je suze radosnice kod pojedinih, dok je prava euforija nastala kasnije, kada su iz automobila izašli kraljica Elizabeta Druga i njen suprug princ Filip (koji je inspirisao pojedine građane da se na Trafalgaru pojave noseći maske sa njegovim likom).

Prisutni nisu štedeli ni komplimente na račun neveste, koja je pletila šarmom u elegantnoj venčanici kreatora Aleksandra Mek Kvina. „Tako divno, a tako jednostavno“, prokomentarisao je jedan mladi Kanadain na londonskom trgu. Pozitivni komentari čuli su se i kada je reč o stilu holandske princeze Maksime, te verenice kneza Alberta Drugog, Šarlote Vitstok. **Mada u mojoj blizini nije bilo Srba sa kojima bih podelila ponos zbog činjenice da su se među uglednim zvancima našli i princ Aleksandar Drugi Karadžević i njegova supruga, princeza Katarina, aplaudirala sam kada sam ih ugledala na videobimu.**

Dva poljupca mladenaca na balkonu Bakingemske palate podstakla su mnoge da šampanjem nazdrave za sreću i dug život novopečenih mladenaca. Ovo penušavo vino služeno je iz plastičnih čaša, budući da su mere bezbednosti predviđale da okupljeni ne mogu da na Trafalgar donesu staklenu ambalažu, a sva alkoholna pića služena su na račun grada Londona. Takva pravila pokazala su se delotvornim, budući da na slavnom trgu do zaključenja ovog izdanja Danasa nije zabeležen nijedan incident.

Narod na Trafalgaru i ostalim trgovima imao je juče priliku i da uživa u odličnoj muzici lokalnih bendova, koji su izvodili svetske hitove. Slične ulične zabave bile su organizovane i u drugim delovima Londona, kao i širom Ujedinjenog Kraljevstva – od Invernesa na krajnjem severu Škotske, pa do primorskog gradića Istborna na jugu Engleske. Turisti koji su preplavili državu proteklih nedelju dana i gotovo kao na hodočašću obilazili sve lokacije od značaja za svadbenu ceremoniju, mahali su juče britanskim zastavicama, bez obzira na veru ili naciju.

U prilog tvrdnji da su stanovnici različitih država doživeli venčanje britanskog princa „kao nešto svoje“ govori i događaj čiji sam svedok bila 24. aprila u kratatom avionu na letu iz Frankfurta za London. Tom prilikom jedan dečak, uznemiren zbog turbulencija pitao je majku prilikom sletanja šta se to događa. Ona ga je umirivala objašnjavajući da su upravo sleteli u London. I tada, na opšte oduševljenje svih putnika mališan zadovoljno zaključio: „Odlično. Da se konačno i mi venčamo!“

Autor je profesor engleskog jezika i master američke književnosti

Tiara na nevestinoj glavi lični je dar kraljice Elizabete

Dodatak pripremila: Marija Stojanović i Jelena Tasić • Grafiko oblikovanje: Slobodan Sremčević

Ceremonija venčanja uz DVA UMESTO JEDNOG POLJUPCA

Aleksandar Grbović
SPECIJALNO ZA DANAS

London - Konačno, dugo iščekivano jutro 29. aprila 2011. je svanulo nad britanskim prestonicom. Nasuprot najavama obično veoma preciznih prognostičara Bi Bi Sija, a na sreću brojnih kampera, London ovog petka nije bio prekriven tmurnim kišnim oblacima, ali je odsustvo sunčevih zraka temperaturu vazduha spustilo na, ipak podnošljivih, petnaestak stepeni. Prethodna noć je za dvoje mladih ljudi, dvadesetosmogodišnjeg Vilijama i godinu dana stariju Kejt, sigurno bila besana, ali i veoma kratka. Mladine obaveze su, tako, počele već oko pola sedam kada su u hotel Goring pristigli njeni frizeri koji su, da bi frizuru buduće princeze učinili najlepšom na svetu, predano vežbali prethodna tri meseca. Nešto kasnije u njenu sobu je ušla i dizajnerka venčanice, čije je ime ovih dana bila najstrože čuvana državna tajna! Naime, bili su poznati svi, pa i najsitniji detalji glamurozne ceremonije, ali kako izgleda svečana haljina i ko ju je kreirao znali su samo najuži članovi kraljevske porodice. Oko 9 sati i svet je, napokon, saznao njeno ime: Sara Barton iz modne kuće pokojnog Aleksandra Mekvina.

Kako strogi protokol nalaže, braća prinčevi Vilijam i Hari, obučeni u svečane uniforme Irske garde (mladoženja u crvenoj, a kum u tamno teget), su Klarens haus napustili u velikom bakinom Bentliju tačno u 10:10, da bi u Opatiju pristigli pet minuta kasnije. Najveći broj gostiju je u to vreme već bio na svojim mestima, kao Bekamovi koji su došli još u 9:15 ili Elton Džon koji se sa svojim životnim partnerom pojavio oko 10:05. Viktorija Bekam se, za razliku od većine drugih gošći koje su nosile blejzere i suknje svetlih boja, pojavila u tamnom kompletu i sa tamnim šeširićem na glavi, što nije promaklo brojnim ovašnjim komentatorima. Nakon prinčeva su u Opatiju pristigli i članovi evropskih kraljevskih porodica, pa je oko 10:25, rame uz rame sa Albertom od Monaka, u svečano ukrašenu salu ušetao i naš prestolonaslednik Aleksandar sa suprugom Katarinom. Kada su oko 10:45 svoja mesta zauzeli princ Čarls i žena mu Kamila, a pet minuta kasnije i Kraljica, uzbuđenje je počelo da raste

jer se čekao još samo jedan akter velike fešte: buduća princeza Ketrin Elizabet Midlton.

Tačno u 11 sati ispred Opatije je stao Rols Rojs Fantom iz kojeg je, u prelepom venčanici sa belim velom, izašla Kejt noseći na glavu tiaru iz 1936.g., lični dar kraljice Elizabete. Primenat grč na njenom licu, u trenucima dok je mahala oduševljenoj masi, oslikavao je tremu i nervozu mlade, ali i brojne neprospravane noći tokom kojih su ona i Vilijam učili i uvežbavali sve detalje komplikovane ceremonije. Jer, sve je moralo da bude savršeno, što zbog britanskog ponosa i tradicije kraljevskih venčanja hiljadu godina duge (oni su 38. par u istoriji), što zbog očekivanja miliona ljudi. I bilo je! U trenutku kad je sa ocem Majklom stala pored Vilijama i Harija ispred oltara i kad joj se pogled ukrstio sa prinčevim, izgledalo je da joj je veliki teret konačno pao sa leđa.

Tokom same ceremonije, koju je vodio nadbiskup dr Rouen Vilijams, činilo se da je Vilijam opušteniji od svoje izabranice, mada je taj utisak, možda, posledica činjenice da je Kejt izgledala vrlo ozbiljno i da se retko osmehivala, za razliku od slika kojima je preplavljen London i na kojima se uvek može videti njen prelepi, široki osmeh. Stavljanje burme napravljene od velškog zlata na Kejtin prst je zadalo malo muka princu, dokazujući da i on nije bio potpuno imun na tremu. Za uvodnu i završnu melodiju ceremonije mladenici su izabrali omiljene kompozicije princeze Dajane, „Guide me, O thou great Redeemer“ i svadbeni marš „Crown Imperial“, želeći da i na taj način duh pokojne princeve majke bude uz njih u ovako važnom trenutku.

Tokom tradicionalne vožnje otvorenim Stejt Landau kočijama iz 1902. ka Bakingemskoj palati i sunce se probilo kroz oblake, obasjavajući novopečene Vojvodu i Vojvotkinju od Kembridža koji su, sad već potpuno opušteni, otpozdravljali masi koja je uzvikivala njihova imena i pozdravljala ih glasnim ovacijama. U jedan i dvadeset i pet Kejt i Vilijam, praćeni ostalim članovima kraljevske porodice i njenim roditeljima, su se pojavili na čuvenom bakingemskom balkonu, ispod kog je gomila od preko petsto hiljada ljudi željno iščekivala „prinčevski poljubac“. I on se desio! Vilijam se nekako naglo, pomalo nespregnato, sagnuo i brzo poljubio svoju lepu ženu. Sve je trajalo toliko kratko da mnogi događaj nisu ni videli. Na povike iz mase da poljubac ponove, princ se okrenuo ka Kejt i poljubio je još jednom! Ovog puta bio je to poljubac dvoje ljudi koji se istinski vole i

LEGENDA KAŽE DA SU U KUĆI VINDZORA UVEK BILI VEOMA REZERVISANI PREMA NOVOPRIDOŠLI PRINCEZAMA, A U NEKIM SLUČAJEVIMA ČAK I VRLO NEPRIJATNI (KAO U DAJANINOM). MEDUTIM, PRIČA SE DA JE KEJT, SVOJIM ŠARMOM I KOMUNIKATIVNOŠĆU, OSVOJILA SVE I SMEKŠALA SRCE ČAK I SAMOJ KRALJICI ELIZABETI.

omiljene kompozicije princeze Dajane

koji su se samo sat ranije jedno drugom zavetovali na večnu ljubav. Tako su Vilijam i Kejt učinili ono što niko pre njih na tom mestu nije, što bi mogao da bude dobar znak i za Englesku i za kraljevsku porodicu, a naročito Kraljicu koja je ne tako davno doživela da joj se u istoj godini (1992) svo troje dece rastanu od svojih partnera.

Legenda kaže da su u Kući Vindzora uvek bili veoma rezervisani prema novopridošlim princezama, a u nekim slučajevima čak i vrlo

neprijatni (kao u Dajaninom). Međutim, priča se da je Kejt, svojim šarmom i komunikativnošću, osvojila sve i smekšala srce čak i samoj kraljici Elizabeti. Kako će se njen život u kraljevskim odajama odvijati u budućnosti ostaje da se vidi, ali i da bi Dajana bila veoma ponosna na izbor svoga sina – u to nema nikakve sumnje.

Engleska je danas euforična i puna entuzijazma i ovi osećaji će njene građane držati i narednih dana. A onda će se početkom sledeće sedmice sve vratiti u „normalu“ i svi će se okrenuti realnim životnim problemima.

„Obični“ građani veruju da će im današnji događaj dati dodatnu snagu kad se sa tim problemima uhvate u koštac. Ne možemo da se setimo ni jednog razloga zbog koga ne bi trebalo da im verujemo. Jer, ova nacija ovim putem ide već čitav jedan milenijum.

Upoznajte se sa stvarnošću

NOVI MAGAZIN u prodaji od 5. maja:

Zvonko Nikezić:
Imam rešenje za spas sto srpskih preduzeća

Promena pola:
Zašto stranci hrle u Beograd

Prvi nastavak serije o američkim tajnim dokumentima:
Srpski agenti seksom dolazili do vojnih tajni

*** poklon poster:**
Sve o Nikoli Tesli i njegovom sukobu sa Tomasom Edisonom

