
5

Turinys

Pratarmė. Nepastebima visiems matomoje vietoje	 11

PIRMA DALIS
Karalienės Viktorijos laikų mergaitė.
XIX a. dešimtasis dešimtmetis	 17

1. Gimtasis namas	 18
2. Pamišimai giminėje	 24
3. Namų Padaras	 31
4. Žlugimas	 39

ANTRA DALIS
Karaliaus Eduardo VII laikų debiutantė.
XX a. pirmasis dešimtmetis	 47

5. Laukiant to vyro	 48
6. Gražiausias Viktorijos laikų tualetas	 53
7. Geziros rūmų viešbutis	 57
8. Jos pasirinkimas – Archibaldas	 64

TREČIA DALIS
Karo meto slaugė. 1914–1918 metai	 73

9. Torki miesto rotušė	 74
10. Meilė ir mirtis	 85
11. Puaro atsiradimas	 94
12. Viržynės viešbutis	 102

6

KETVIRTA DALIS
Ryški jaunoji rašytoja.
XX a. trečiasis dešimtmetis 	 107

13. Persikraustymas į Londoną	 108
14. Rosalindos gimimas	 114
15. Britų misija	 120
16. Trileriai	 129

PENKTA DALIS
1926-ieji 	 141

17. Saningdeilas	 142
18. „Mįslingas nutikimas Stailze“	 151
19. Dingimas	 162
20. Harogeito hidroterapinis viešbutis	 176
21. Atsiradimas	 203

ŠEŠTA DALIS
Plutokratinis periodas.
XX a. ketvirtasis dešimtmetis 	 221

22. Mesopotamija	 222
23. Maxas Mallowanas	 233
24. Manau, aš už tavęs tekėsiu	 240
25. Aštuoni namai	 252
26. Aukso amžius	 268

SEPTINTA DALIS
Karo meto darbininkė.
XX a. penktasis dešimtmetis 	 279

27. Po bombomis	 280
28. Dukra yra dukra	 295
29. Gyvenimas, negailintis iššūkių	 308
30. Agatha Christie = Mary Westmacott	 321

7

AŠTUNTA DALIS
Permaininga sėkmė.
XX a. šeštasis dešimtmetis	 331

31. Didžiulė brangi svajonė	 332
32. Jie atvyko į Bagdadą	 341
33. Kristilendas po karo	 353
34. Antra eilė parteryje	 365
35. Žavi močiutė	 375

DEVINTA DALIS
Nesvyruojanti.
XX a. septintasis dešimtmetis	 383

36. Agathos Christie sėkmės paslaptis	 384
37. Keistuoliška šutvė	 397
38. Detektyvės	 409
39. Žinoti, kada pasitraukti	 417

DEŠIMTA DALIS
Uždanga.
XX a. aštuntasis dešimtmetis 	 425

40. Vinterbrukas	 426
41. Po laidotuvių	 440

Šaltiniai	 451
Padėkos	 460
Pastabos	 463

11

Pratarmė
Nepastebima visiems matomoje vietoje

Agatha Christie važiavo traukiniu tyliai sėdėdama vagono kampu-
ty, kai viena iš keleivių paminėjo jos vardą.

Kaip vėliau pasakojo Agatha Christie, „pasidėjusios ant kelių mano
knygas minkštais viršeliais, mane aptarinėjo dvi moterys“. Damos ne-
nutuokė, kas yra ta ori vidutinio amžiaus bendrakeleivė, ir toliau kal-
bėjo apie garsiausią pasaulio rašytoją.

– Girdėjau, kad ji geria kaip arklys1, – pareiškė viena iš damų.
Man patinka šis epizodas, nes jis tiek daug pasako apie Agathos

Christie gyvenimą.
Pirma, apie šį anekdotišką atvejį ji papasakojo 1970-aisiais, kai

davė interviu, kuris buvo publikuotas minint jos aštuoniasdešimties
metų sukaktį. Koks ilgas ir neramus buvo jos gyvenimas!

Agatha gimė prabangiai gyvenančioje šeimoje baigiantis Viktorijos
epochai; šeima buvo paveldėjusi daug turto, turėjo namą su banketų
sale ir gausybe tarnų. Visa tai bus prarasta, ir Agathai teks pačiai užsi-
dirbti gyvenimui. Tie jos aštuoni dešimtmečiai apėmė du pasaulinius
karus, Britų imperijos saulėlydį ir radikalius socialinius pokyčius.
Visi šie įvykiai vaizduojami 80-yje Agathos Christie knygų – knygų,

12

kurios yra ne tik maloni pramoga, bet ir puikus informacijos šaltinis
istorikams.

Antra, negali būti jokių abejonių, kad abi tos damos traukinyje iš-
ties turėjo Agathos Christie knygas. Mat ši rašytoja buvo tiesiog visur
esanti, ypač pokario laikotarpiu, kai prieš kiekvienas Kalėdas pasiro-
dydavo jos nauja knyga; tai tapo kasmetiniu ritualu, kurį imta vadinti
„Christie Kalėdoms“ (Christie for Christmas). Teigiama, jog Agathos
Christie knygos populiarumu nusileidžia tik Šekspyro kūriniams ir
Biblijai. Visgi man įdomiausia ne tai, kad ji apskritai išlaiko šią pozici-
ją, bet kad ją išlaiko nepaisant to, jog yra moteris. Be to, Agatha nebu-
vo vien romanistė – pagal pastatytų pjesių skaičių ji išlieka populia-
riausia iš visų kada nors kūrusių dramaturgių. Ji pelnė tokį milžinišką
pasisekimą, kad žmonės ją įsivaizduoja kaip stabilumo įsikūnijimą, o
ne kaip tradicijų laužytoją. Tačiau ji buvo ir vienokia, ir kitokia.

Trečia, egzistuoja begalė klaidingų įsitikinimų! Grįžkime prie tų
damų traukinyje: Agatha ne tik negėrė „kaip arklys“, bet netgi buvo
blaivininkė. Ji nemėgo vyno, o labiausiai jai patiko gryna grietinėlė.
Tačiau tos damos manė, kad rašytoja privalo vartoti svaigalus, turėti
blogą reputaciją ir būti nelaiminga.

Be to, labai iškalbinga yra budri pačios Agathos Christie laikyse-
na tame traukinio vagone. Būtent taip – būdama visiems matomose
vietose, bet išlikdama nepastebima – ji naudojo gyvenimą savajam
menui. Šis epizodas, kai romanistė nugirsta apkalbas, kad ji yra gir-
tuoklė, atsirado Agathos Christie detektyviniame romane „Mirusiojo
kvailystė“ (Dead Man’s Folly, 1956); knygoje tai nutinka jos beletristi-
niam alter ego – rašytojai ir detektyvei misis Ariadnei Oliver.

Šioje scenoje taip pat glūdi esminė tiesa apie Agathos Christie
asmenybę. Be abejo, kaip ir dauguma senyvo amžiaus moterų, ji iš
tiesų galėjo netraukti aplinkinių dėmesio. Tačiau Agatha sąmoningai

NEPASTEBIMA VISIEMS MATOMOJE VIETOJE

13

naudojosi tuo, kad atrodo tokia paprasta. Tai buvo jos viešas įvaizdis,
kurį ji kruopščiai puoselėjo, norėdama nuslėpti savo tikrąją savastį.

Jei tos dvi moterys traukinyje būtų paklaususios jos vardo, ji netgi
nebūtų atsakiusi „Agatha Christie“. Ne, ji būtų pasakiusi esanti „po-
nia Mallowan“ – pagal keturiolika metų jaunesnį archeologą Maxą
Mallowaną, už kurio paskubomis ištekėjo 1930-aisiais.

O paklausta, kokia yra jos profesija, būtų atsakiusi, kad neturi jo-
kios. Kai pildant oficialias anketas jai tekdavo nurodyti, ką veikia, ši
moteris, kurios knygų pardavimas apytikriai sudarė 2 milijardus eg-
zempliorių (įskaitant vertimus į užsienio kalbas), visada rašė esanti
„namų šeimininkė“. Nepaisydama savo milžiniškos sėkmės, ji išlai-
kydavo pašalinio asmens, stebėtojo perspektyvą. Agatha Christie pa-
sprukdavo nuo pasaulio, besistengiančio ją identifikuoti.

Šioje knygoje man norėtųsi išsiaiškinti, kodėl Agatha Christie visą
gyvenimą apsimetinėjo esanti paprasta moteris, nors iš tikrųjų buvo
stereotipų laužytoja. „Visame pasaulyje aš buvau mažiausiai tinkama
vaidinti heroję“2, – kartą pasakė ji. Nors tokią nuostatą iš dalies lėmė
jos pačios nepaprastas kuklumas, visgi būtina suprasti, koks buvo pa-
saulis, kuriame ji gimė ir augo. O tame pasaulyje egzistavo griežti nu-
rodymai, ką moterys gali ir ko negali daryti. Tai yra biografija, turinti
istorinį pagrindą, – pasakojimas apie moterį, kurios gyvenimas yra
neatsiejamas nuo dvidešimtojo amžiaus istorijos.

Kai pasakau žmonėms, kad rašau apie Agathą Christie, dauguma
jų pirmiausia pamini tas vienuolika dramatiškų 1926-ųjų dienų, kai
ji buvo „dingusi“ ir dėl to prasidėjo jos lavono paieška, apėmusi visą
šalį. Dažnai teigiama, kad ji pasislėpė siekdama apkaltinti savo vyrą
ketinimu ją nužudyti. Tikrai?

Paprastai tvirtinama, jog Agatha apie šį liūdnai pagarsėjusį inci-
dentą tylėjo visą likusį gyvenimą. Bet tai netiesa. Aptikau stebėtinai

NEPASTEBIMA VISIEMS MATOMOJE VIETOJE

14

daug jos pasisakymų tuo klausimu. Tikiu, kad gilinantis į jos žodžius
galima daug sužinoti apie tą „paslaptį“.

Agatha laužė taisykles, kurias dvidešimtasis amžius primetė mote-
rims. Buvo numatyta, kad jos kartos ir socialinės klasės moterys pri-
valo būti neturtingos, nedirbti atlygintinai, aklai dievinti didelį savo
palikuonių būrį ir visą laiką atiduoti save kitiems.

Būtent šis, paskutinis, reikalavimas buvo vienintelis, kurį Agatha
išpildė iki galo. Savo skaitytojams ji atidavė tai, ką turėjo geriausia:
savo darbštumą, savo kūrybiškumą, savo talentą, kai kada – ir genia-
lumą. Nenuostabu, kad skaitytojai ją už tai tebemyli.

Šiuolaikinėje epochoje mums nereikia kelti moterų ant pjedestalų.
Vadinasi, turime pripažinti tą gausybę prieštaravimų, iš kurių susi-
dėjo Agatha Christie, turėjus labai tamsų branduolį. Ir ne vien dėl
to, kad ji gebėjo kurti tokias istorijas, kuriose žudo net vaikai, bet ir
todėl, kad jos kūriniuose yra mūsų laikais nepriimtinų nuostatų rasių
ir socialinių klasių atžvilgiu.

Bet tai nereiškia, kad turėtume tiesiog rodyti savo nepasitenkini-
mą ir nusigręžti. Tai svarbu, kadangi Agathos Christie kūryba tapo
tarsi tipiško britiško požiūrio į pasaulį stenografija. Rašytojos socia-
linei klasei ir gyvenamajam laikotarpiui būdingi prietarai, dažnai at-
siskleidžiantys jos kūriniuose, yra Didžiosios Britanijos dvidešimtojo
amžiaus istorijos dalis.

Be to, nepaisant išorinio jos kūrinių konservatizmo, aš taip pat
tikiu, kad Agatha nepastebimai keitė į gera savo skaitytojų nuomonę
apie pasaulį. Jos kūriniai parodė, kad žemaūgis išlepęs „užsienietis“
juokinga pavarde gali nugalėti blogį naudodamasis ne raumenimis,
o smegenimis. Kad net silpna sena moteris gali atkeršyti piktadariui.

NEPASTEBIMA VISIEMS MATOMOJE VIETOJE

15

Ir kad tokie bevaikiai viengungiai kaip Erkiulis Puaro ir mis Džeinė
Marpl puikiausiai gyvena nesukūrę tradicinės šeimos3.

Galiausiai noriu aiškiai pasakyti, kad Agatha Christie savo pirmie-
siems skaitytojams neatrodė nei „nostalgiška“, nei turinti ką nors ben-
dra su „paveldu“. Vaikystėje per televiziją žiūrėdavau mielas, subtiliai
apdorotas jos kūrinių versijas. Tačiau reikalas tas, kad originalai buvo
dvidešimtojo amžiaus, nutraukiančio ryšius su praeitimi, produktas.
Pati Agatha Christie gyveno „modernų“ gyvenimą: keliavo į Havajus
plaukioti banglente, mėgo greitus automobilius, domėjosi tuo metu
dar nauju psichologijos mokslu. O kai ėmė leisti jos romanus, jie taip
pat buvo pribloškiamai, žėrinčiai „modernūs“.

Šioje knygoje susipažinsime su žmogumi, įsitvirtinusiu tarp di-
džiųjų dvidešimtojo amžiaus rašytojų. Žmogumi, kuris taip dažnai
nepakankamai vertinamas ir taip dažnai klaidingai suprantamas. Ku-
rio iškilūs laimėjimai kažkodėl yra beveik nepastebimi visiems mato-
moje vietoje.

Bet iš pradžių keliaukime į pačią pradžią ir susipažinkime su maža
mergaite linų spalvos plaukais.

NEPASTEBIMA VISIEMS MATOMOJE VIETOJE

268

26
Aukso amžius

Laimės jausmas Agathai padėjo parašyti knygas, kurios laikomos
geriausiomis jos karjeroje. Tačiau baigiantis 1939-iesiems, baigėsi
ketvirtasis dešimtmetis ir baigėsi tai, kas buvo aukso amžius – ir de-
tektyvo žanrui, ir pačiai Agathai. Santuoka su Maxu jai suteikė tokio
profesinio pasitikėjimo, kokio ji dar neturėjo. Agatha transformavosi
į mitrią, reiklią, brandžią moterį ir visiems – leidėjams, prodiuse-
riams ir verslo partneriams – tai buvo leista pajusti. Kaip jos detekty-
ve „Erkiulio Puaro Kalėdos“ (Hercule‘s Poirot’s Christmas, 1938) sakė
viena veikėja, „pasaulis yra labai žiaurus moterims. Jos privalo daryti
dėl savęs viską, ką gali“1.

XX a. trečiajame dešimtmetyje, netrukus po savo dingimo, Agatha
pirmą kartą aiškiai pajuto, kad turi dirbti, net jei gydytojas rekomen-
davo ilsėtis: „Dabar neturėjau jokio kito pinigų šaltinio – tik galėjau,
tiksliau, privalėjau, jų užsidirbti pati.“

Tą akimirką, vėliau sakė Agatha, ji tapo profesionalia rašytoja, o
tai reiškė privalėjimą rašyti „net tada, kai nesinori“. Pavyzdžiui, tokia
knyga, kurią negaluojančiai Agathai teko prisiversti užbaigti, buvo
„Mėlynojo traukinio paslaptis“ (The Mystery of the Blue Train, 1928).
Rosalinda, visą laiką trokštanti motinos dėmesio, nuolat sukinėjosi

269

aplink rašomąją mašinėlę ir maldaujamu balseliu kalbėjo: „Aš galiu
čia tiesiog pastovėti. Aš netrukdysiu.“ Tad „Mėlynojo traukinio pa-
slaptis“ Agathai kėlė skausmingus atsiminimus. Ji apie tą knygą sakė:
„Neabejotinai pati blogiausia mano kada nors parašyta knyga.“3

Tačiau dėl didžiulio Agathos viešumo, kurį 1926-aisiais sukėlė
jos dingimas, „Mėlynojo traukinio paslapties“ pardavimas vis tiek
buvo puikus – 7 000 egzempliorių. Ketvirtojo dešimtmečio pradžio-
je Agathos knygų pardavimai šiek tiek sumažėjo, bet paskui vėl ėmė
didėti – po to, kai leidykla William Collins, Sons & Co. sugalvojo, kaip
šią rašytoją geriausia reklamuoti. Agathos Christie detektyvo „Trijų
veiksmų tragedija“ (Three Act Tragedy, 1934) vien pirmaisiais metais
buvo parduota 10 000 egzempliorių. O detektyvo „Penki paršiukai“
(Five Little Pigs, 1942) pardavimas šoktelėjo iki 20 000 egzempliorių.
Ir rašytoja neketino žvalgytis atgal4.

Agathai gaunamos pajamos turėjo atrodyti gausios, ypač kai jos
knygas ėmė dalimis spausdinti Amerikos žurnalai. Agatha vėliau
pasakojo: „[Tie pinigai] buvo ne tik kur kas didesni už tai, ką Bri-
tanijoje kada nors gavau už teisę spausdinti dalimis mano knygas,
bet tuo metu ir neapmokestinami. Jie buvo laikomi kapitalo sąnau-
domis.“ Visgi šis mokesčių Amerikoje reikalas pas Agathą dar sugrįš
ir persekios.

Agatha taip pat ieškojo naujų pajamų šaltinių. 1928-ųjų gegužę
buvo pastatyta jos detektyvo „Rodžerio Ekroido nužudymas“ teatri-
nė versija. Pavadintą „Alibi“ ir scenai adaptuotą ne pačios Agathos,
šį spektaklį laikraštis The Observer apibūdino ganėtinai teigiamai.
Erkiulis Puaro, žinoma, išliko pagrindiniu veikėju, o štai daktaro se-
serį, kuri Agathos knygoje buvo vidutinio amžiaus senmergė Karo-
lina, režisierius pakeitė jauna seksualia mergina Keril.5 Agathai at-
rodė, kad ji gali padaryti geriau, tad 1930-aisiais parašė pjesę „Juoda

AUKSO AMŽIUS

270

PLUTOKRATINIS PERIODAS

kava“, kurią irgi pastatė. Visgi šie du pastatymai parodė, kad Puaro
personažas netinka teatro scenai: jis buvo pernelyg spalvingas ir pa-
siglemždavo tiek daug žiūrovų dėmesio, kad jo beveik nelikdavo ki-
tiems personažams6.

Agatha vis labiau domėjosi teatru, bet į jį nesikoncentravo, nes tie-
siog buvo per daug užsiėmusi. XX a. ketvirtajame dešimtmetyje –
kuris tapo pačiu našiausiu jos literatūrinėje karjeroje – ji sukūrė 20
detektyvų (arba romanų) ir 5 apsakymų rinkinius. Vien 1934-aisiais
išėjo 2 detektyvai, 2 apsakymų rinkiniai ir 1 nedetektyvinis romanas.
Agatha Christie kūrė ne tik savo literatūrinę karjerą, bet ir savo „pre-
kių ženklą“. Ji taip pat sugalvojo du naujus detektyvus – misterį Kviną
ir misterį Satertvaitą – kurie buvo ne tiek personažai, kiek moder-
nistiniai simboliai, išjudinantys siužetą. Dar atsirado detektyvas Par-
keris Painas, savo klientams žadantis ne išaiškinti paslaptį, bet daug
abstraktesnį rezultatą – laimę.

Parkeris Painas buvo tarsi psichoterapeuto, kuris Agathą konsul-
tavo XX a. trečiojo dešimtmečio pabaigoje, nemedicininė versija. Psi-
choterapinė patirtis suteiks jos kūrybai ir daugiau atspalvių. Vėliau ji
sakė, kad jos pirmieji detektyvai buvo „pasakojimai su moralu, arba,
tiksliau, senoji „Paprastų žmonių pasaka apie moralumą [morali-
tė*]“. Tačiau po skyrybų Agathos kūryboje kaip veiksnys, skatinan-
tis nusikalsti, kur kas dažniau figūruoja būtent slopinami pasąmonės
troškimai.

Susidaro įspūdis, kad Agathos Christie ketvirtojo dešimtmečio de-
tektyvuose Puaro mažiau reikšmės skiria fiziniams įkalčiams. Dabar
jis labiau linkęs pasikliauti tuo, ką mūsų laikais būtų galima vadinti

*	 Moralitė (pranc. moralité) – vaidinti skirtas vėlyvųjų viduramžių kūri-
nys, kuriam būdingas moralizavimas, alegoriniai veikėjai, įkūnijantys gė-
rio ir blogio kovą.

271

psichologiniu profiliavimu – nes „tarpasmeniniai konfliktai ir šir-
dies paslaptys yra patikimesni įkalčiai“7. Detektyve „Kortos ant stalo“
(Cards on the Table, 1936) Agatha daro jai nebūdingą autoriaus pa-
reiškimą. Ji sako, kad dedukcija yra „grynai psichologinis dalykas, bet
dėl to ji nė kiek ne mažiau įdomi, kadangi kai viskas būna pasakyta
ir padaryta, būtent žudiko protas tampa pačiu įdomiausiu objektu“8.

O pačios Agathos protas buvo tarsi bedugnis idėjų šaltinis. Paro-
dijuodama save, ji sukurs detektyvės romanų rašytojos misis Aria-
dnės Oliver personažą. Nors misis Oliver gali būti užmarši, pasenu-
sių pažiūrų ir nevalyva, ji yra kone absurdiškai gausiai apdovanota
idėjomis. Atkartodama Agathos mąstymo stilių, misis Oliver garsiai
svarsto apie galimus žmogžudystės motyvus.

Auka gali būti nužudyta asmens, kuriam tiesiog patinka žudyti
merginas <...> arba ji galėjo žinoti apie kieno nors meilės nuotykius...
arba galėjo pastebėti, kaip kas nors naktį užkasa kūną... arba pama-
tyti ką nors, kas slepia savo tapatybę... arba žinoti kokią nors paslaptį
apie tai, kur karo metu buvo užkastos kokios nors brangenybės.9

1930-aisiais Agatha savo naują personažą mis Džeinę Marpl pirmą
kartą pristatys didelės apimties detektyve „Žmogžudystė klebonijo-
je“. Agatha šią knygą rašė, kai vyko nervingas pasiruošimas jungtu-
vėms su Maxu. Knyga buvo išleista per jų medaus mėnesį. Pokštau-
dama Agatha knygoje paruošė Maxui „vestuvinę dovaną“: vienas iš
personažų dedasi garsiu archeologu, bet pasirodo esąs vagis.

Iš pradžių mis Marpl įvaizdis dar neatrodė užbaigtas. Literatū-
ros kritikas Peteris Keatingas įtikinamai teigia, kad šis personažas –
Džeinė Marpl – Agathai buvo pats brangiausias, nes simbolizavo ją
pačią. O visiškai susiformuoti jis galėjo tik kartu su Agatha Christie –
sėkmės lydima, profesionalia, nepriklausoma rašytoja.

AUKSO AMŽIUS

