


biblioteca rao


JARED CADE

**Agatha Christie:
Misterul celor 11 zile**


editura rao


Descrierea CIP a Bibliotecii Naționale a României

CADE, JARED

Agatha Christie: Misterul celor 11 zile / Jared Cade ;
trad.: S.C. Lingua Connexion S.R.L. - București: Editura RAO, 2012
ISBN 978-606-609-289-0

821.111.09 Christie, A

929 Christie, A

Editura RAO
Grupul Editorial RAO
Str. Turda nr. 117-119, București, România
www.raobooks.com
www.rao.ro

JARED CADE
Agatha Christie and the Eleven Missing Days

Text copyright © 1998, 2000 by Jared Cade
Fotografii copyright © Judith, Graham and Alexander Gardner Collection
Toate drepturile rezervate

Traducere din limba engleză
Lingua Connexion

© Editura RAO, 2010
pentru versiunea în limba română

Fotografia copertei: © Hulton Archive, 1926/Getty Images/Guliver

2012

ISBN 978-606-609-289-0


PREFAȚĂ

La 3 decembrie 1926, o femeie îndurerată a dispărut în mod misterios de la reședința sa din Berkshire, Anglia. Descoperirea mașinii acesteia abandonate în Surrey a provocat îngrijorare cu privire la siguranța ei. A fost găsită o săptămână și jumătate mai târziu, la un hotel luxos din Harrogate, Yorkshire, citind relatările din ziare despre căutarea inițiată la nivel național pentru descoperirea ei. Când a fost interogată în legătură cu comportarea sa ieșită din comun, soțul ei a intervenit, pretinzând că femeia suferea de amnezie. Acea femeie era Agatha Christie, iar evenimentele din cele unsprezece zile de absență aveau să o bântuie pentru tot restul vieții.

Disparația avea să se dovedească un punct de cotitură în viața Agatheii, iar reținerea sa neîntreruptă cu privire la acest subiect a ridicat un număr de întrebări foarte interesante: Cum s-a putut ca o femeie care și-a văzut poza pe prima pagină a ziarelor să nu-și dea seama că este cea mai mediatizată femeie din Marea Britanie? Care era semnificația șirului de scrisori pe care le-a lăsat în urma sa? Și ce l-a îndemnat pe soțul ei să dezvăluie faptul că Agatha discutase anterior posibilitatea de a dispărea și, atunci când a fost găsită, de ce i s-a solicitat acestuia să plătească costul căutărilor inițiate de poliție?

Deși dispariția a făcut-o faimoasă, până acum nici o relatare despre viața Agatheii nu a explicat pe deplin extraordinarele circumstanțe din spatele dispariției și nici de ce scriitoarea a acționat astfel. Am descoperit chiar din primele stadii ale cercetării mele că

majoritatea cărților scrise despre autoare nu erau mai mult decât lucrări de critică literară. Toți autorii au concluzionat că Agatha a suferit un fel de cădere nervoasă și că notorietatea adusă de dispariție a transformat-o într-o persoană foarte retrasă. În Marea Britanie au fost publicate doar două biografii pentru care s-au făcut cercetări directe și, în relatările lor despre lunga viață a Agatheii, ambele scriitoare au recunoscut că au întâmpinat dificultăți în găsirea martorilor. O biografie neautorizată publicată de Gwen Robyns în 1978 a contrazis explicația oficială a familiei, în vreme ce biografia autorizată publicată de Janet Morgan a aruncat, din bună-cuviință, un vâl peste dispariție, dând vina pentru majoritatea celor întâmplare pe amestecul agresiv al presei.

Ambele biografii susțin că Agatha nu a discutat niciodată despre incident după ce a fost găsită. În fapt, această afirmație este greșită. Agatha a vorbit în cele din urmă despre dispariție, dar motivul pentru care a rupt tăcerea a fost la fel de revelator ca și cele care au determinat-o să nu mai aducă niciodată vorba despre aceasta în mod public.

Intrigat de întreaga poveste, aveam o bănuială că explicațiile formulate anterior cu privire la cel mai faimos incident din viața autoarei conțineau prea multe inadvertențe pentru a fi pe deplin credibile. Refăcând călătoria sa, s-a dovedit că aceasta nu s-ar fi putut desfășura în circumstanțele descrise de ea însăși sau de teoreticienii de mai târziu. Deci ce s-a petrecut în realitate? Împins de curiozitate față de multele întrebări fără răspuns, am pornit într-un pelerinaj prin Anglia pentru a afla mai multe despre această personalitate retrasă care a jucat rolul principal într-o întâmplare bizară, dar reală, demnă de un roman polițist.

Copil fiind, Agatha fusese încântată de *Alice în Țara Minunilor* și *Alice în Țara Oglinzilor*; dar a devenit repede evident că mușamalizarea pe care familia sa, precum și alții au pus-o la cale imediat după dispariția ei presupunea din partea publicului un proces de


„suspendare a neîncrederii“ mult mai puternic decât ar fi cerut orice scriere de-a lui Lewis Carroll. Explicațiile familiei Christie au lăsat numeroase întrebări fără răspuns și zeci de lucruri care nu se leagă între ele. De pildă, care era semnificația identității pe care Agatha și-a creat-o în timpul dispariției și de ce presa a făcut aluzii evidente la un comportament deliberat? Având în vedere că poliția îi blocase conturile bancare, cum a reușit să supraviețuiască din punct de vedere financiar? De asemenea, care era semnificația curioasă a dedicației făcute unei prietene pe forțașul uneia dintre cărțile sale, la trei ani de la dispariție?

Pentru a descoperi răspunsul la aceste întrebări, precum și la altele, propria mea călătorie nu a fost cu nimic mai puțin labirintică decât cea a Agatheii, dar am reușit să localizez mai multe persoane care cunoscuseră în mod direct detaliile dispariției. Adevărul a ieșit la iveală dintr-o sursă fără cusur, după o inevitabilă erodare a zidurilor de tăcere pe care scriitoarea le-a ridicat în jurul său în timpul vieții, deoarece propriile sale previziuni cum că lumea o va uita în zece ani după moartea sa nu s-au adevărit.

Nan Watts a fost cumnata Agatheii și prietena sa de-o viață, iar fiica și ginerele acesteia, Judith și Graham Gardner, au confirmat adevărul despre dispariție, precum și alte detalii până atunci nedezvăluite despre viața personală a Agatheii. Judith și Graham au cunoscut-o personal pe Agatha, iar relația lor cu aceasta, cumulată, se întinde de-a lungul a mai mult de optzeci și cinci de ani. Motivul pentru care cei doi mi-au acordat încrederea lor, și-au deschis albumele de fotografii și mi-au arătat scrisorile personale este faptul că am citit întreaga operă a Agatheii, fiindcă, după cum spun ei: „Nu există scurtături către cunoașterea Agatheii. Trebuie să citești cărțile.“ Cuplul a rupt zeci de ani de tăcere și a susținut oficial această lucrare biografică pentru a oferi admiratorilor o perspectivă asupra relației Agatheii cu rudele din partea familiei Watts. Le datorez o recunoștință imensă, alături de numeroșii iubitori ai Agatheii.

Decizia de a scrie această carte s-a născut din interesul de-o viață pe care l-am avut pentru femeia din spatele uneia dintre cele mai convingătoare literaturi polițiste moralizatoare ale vremii noastre. Refuzul său de discuta a despre aspectele mai dureroase din viața personală i-a determinat pe unii critici să o considere o pustnică neinteresantă și să nu-i mai acorde atenție. Totuși, evenimentele prin care a trecut în cea mai traumatizantă noapte din viața sa au făcut-o să sublimeze o mare parte din experiența sa în ficțiune: de pildă, scriitoarea a reconstruit o dată cu exactitate plecarea din noaptea dispariției, însă numai cunoscătorii și-au dat seama.

Misterul din jurul dispariției fascinează oamenii chiar și în ziua de azi. Ceea ce rezultă de aici este povestea irezistibilă a unei femei aduse de o suferință personală la marginea disperării, dar care a reușit să se salveze și să devină una dintre cele mai iubite povestitoare ale secolului douăzeci.


CUPRINS

Prolog: Barba bunicului 17

PARTEA I: DRAGOSTE ȘI TRĂDARE

1. Iriși mov și mieluși 23
2. Bărbatul venit de pe mare 35
3. Adversitate și prosperitate 45
4. Dorințe contradictorii 52
5. Pistolarul revine 59
6. Măsuri disperate 67

PARTEA a II-a: SUSPICIUNE, SPECULAȚIE ȘI NESIGURANȚĂ

7. Căutările de la Silent Pool 75
8. Căutarea se extinde 85
9. Sub lupă 96
10. „Susansul incertitudinii este cumplit” 101
11. Marile speranțe 108
12. Chemarea scafandrilor 114
13. Proceduri oficiale 120
14. Anulare de ultim moment 128
15. Prefăcătorie și imagini false 135
16. Determinare 147
17. O călătorie în Insulele Canare 156
18. Întrebări în Parlament 161
19. Urmarea jafului din Ripley Road 167

PARTEA a III-a: CÂT E ÎNCĂ LUMINĂ

20. Parteneri contra crimei 179
21. Decada de aur 187


22. Ceruri întunecate	202
23. Umbra amintirilor	211
24. Nu sunt câmpii de palmieri	217
25. Distincții și relicve	233
26. Anii crepusculari	241
27. Ecouri nebănuite	253
<i>Epilog: Un tărâm separat</i>	<i>261</i>
<i>Operele Agathe Christie</i>	<i>265</i>
<i>Bibliografie selectivă</i>	<i>273</i>
<i>Index</i>	<i>277</i>


Prolog

BARBA BUNICULUI

La data dispariției sale, în decembrie 1926, Agatha Christie făcea senzație în cercurile literare londoneze cu publicarea celui de al șaselea roman al său. Când a apărut, *Cine l-a ucis pe Roger Ackroyd* a fost primit ca o scriere adresată în primul rând cunoscătorilor genului, vânzându-se rapid în 4 000 de exemplare. Dar, în vreme ce viau controversale – menite să determine dacă autoarea fusese onestă în privința identității ucigașului sau dacă își păcălise de fapt cititorii – și toată lumea se aștepta ca romanul reeditat să se vândă până la ultimul exemplar, nimeni nu bănuia că acesta avea să devină una dintre cele mai dezbătute povești polițiste scrise vreodată.

Dezbaterile din jurul romanului i-au confirmat Agatheii locul de stea promițătoare pe firmamentul scriitorilor de gen ai vremii. Și totuși, ceea ce ar fi trebuit să fie o perioadă fericită în viața sa avea să devină în scurt timp cea mai traumatică. Cu puțin înainte de publicarea cărții, mama sa, de care era foarte atașată, muri. Nu mult după aceasta, soțul său, colonelul Archibald Christie, un galant erou al zborului în Primul Război Mondial, îi mărturisi că se îndrăgostise de o tânără femeie cu numele de Nancy Neele.

Atunci se produse inimaginabilul – Agatha dispăru în noaptea de 3 decembrie, iar povestea ajunse pe prima pagină a tuturor ziarelor din Marea Britanie. Vești despre neînțelegerile domestice parveniră cu repeziciune autorităților. Timp de o săptămână și jumătate, secțiile

de poliție din sudul Angliei s-au întrecut să o găsească. Nenumărați ofițeri speciali, civili și ziariști au ajutat la căutarea sa. Descoperirea faptului că soțul femeii dispărute își petrecuse noaptea incidentului cu amanta a dat naștere la unele șoapte despre crimă și sinucidere.

Căutările încetară brusc în ziua de 14 decembrie, când Agatha fu identificată oficial de soțul ei la un luxos centru de tratament balnear din Harrogate. Sfârșitul poveștii, deși dramatic, nu a explicat niciodată pe deplin cum și de ce dispăruse aceasta. Au fost ridicate întrebări despre stilul extravagant de viață pe care îl adoptase scriitoarea dispărută, iar explicația colonelului cu privire la cele întâmplate a fost considerată de mulți departe de a fi convingătoare. Ca răspuns la criticile publicului, acesta a chemat doctorul de familie și un consultant și în curând a fost făcută publică o declarație bine adusă din condei conform căreia scriitoarea suferea „fără îndoială de pierderea autentică a memoriei“. S-a adresat apoi presei, cu rugămintea de a abandona întreaga chestiune pentru ca soția sa să poată să își recapete sănătatea și să se bucure de căsnicie departe de atenția mass-mediei.

Aceasta a însemnat, în orice caz, sfârșitul mariajului soților Christie, dar restul dramei cu accente tragice care erupsese trecător pe scena publică avea să se desfășoare în spatele ușilor închise cu strășnicie. Din această perioadă datează și dezgustul Agatheii față de presă, dezgust care s-a intensificat apoi datorită titlurilor din ziare referitoare la divorțul ei de Archie și apoi la căsătoria acestuia cu Nancy Neele.

Vâlva iscată de dispariție a însemnat pentru Agatha trecerea peste noapte de la statutul de autoare oarecum cunoscută la cel de vedetă. După ce a fost găsită, aceasta a devenit ținta caricaturiştilor, a comedianților și a bețivilor spirituali. Unii dintre cititori erau convinși că suferise o cădere nervoasă de moment. Alții credeau că agentul ei literar îi organizase dispariția, pe care o considerau o manevră de publicitate.

În curând, povestea nu a mai ținut capul de afiș, dar o parte din faima pe care a dobândit-o peste tot în Marea Britanie este atestată de


un cântec cunoscut pe care îl cântau, în fiecare vară, la sfârșitul anilor '20, pe o scenă ridicată pe plaja Bournemouth, cei de la *Birchmore and Lindon's Gay Cadets*. Cântecelul *Barba bunicului* a fost, așadar, modificat pentru a include explicația dată de ei incidentului:

Barba bunicului, barba bunicului!
Niciodată trecută... prin mâna frizerului!
Unde a dispărut doamna Christie de pe fața pământului?
În barba bunicului, în barba bunicului!

Până în ziua de azi, faptele din spatele dispariției au rămas un mister și incidentul nu a fost uitat, în ciuda vieții aparent normale și ferice pe care Agatha a dus-o după aceea. Din nefericire, stabilitatea de care s-a bucurat în urma celei de a doua căsătorii a fost compromisă de alte umilințe și dureri pe care le-a ascuns de ochii publicului. Când, la bătrânețe, și-a slăbit garda și a mai acceptat să vorbească din când în când cu câte un jurnalist, a făcut-o doar cu condiția să nu i se pună întrebări despre viața personală sau despre dispariție. Puținii interviuatori care au avut privilegiul de a o întâlni rareori s-au întors mai bine informați: ea avea răspunsurile pregătite dinainte și foarte rar se abătea de la ele. Adevărata Agatha a fost o femeie complicată care s-a ascuns în mod conștient de public.

În ciuda ecoului dispariției sale, a câștigat mai mulți fani decât a pierdut. Un exemplu extraordinar al popularității sale este o scrisoare de la un supraviețuitor al lagărului de concentrare german de la Buchenwald care i-a scris după război, povestindu-i cum prizonierii compuseseră și jucaseră o piesă inspirată din romanul său *Zece negri mititei*. Deși era una dintre cele mai macabre istorisiri ale ei, în care toate personajele sunt ucise unul câte unul, acțiunea plină de suspans, alături de substratul moralizator, avusese efectul de a ridica moralul prizonierilor.


În mod inevitabil, au sosit și onorurile: un titlu de Comandant al Ordinului Imperiului Britanic¹ în 1956, un doctorat în litere în 1961 și rangul de Doamnă Comandant al Imperiului Britanic² în 1971. Și, când se părea că nu poate să se bucure de un succes sau de o faimă mai mare, ecranizarea fidelă a *Crimei din Orient Express* de către Sidney Lumet marchează cea mai reușită adaptare cinematografică a unei opere scrise de ea, devenind o premieră de succes. Deși Agatha a savurat acea seară, precum și numeroasele laude, nu a iertat niciodată presa pentru că își băgase nasul în viața sa personală într-un moment în care era cum nu se poate mai vulnerabilă. Cicatricele emoționale pricinuite de dispariție nu s-au vindecat niciodată în totalitate. Moartea sa, doi ani mai târziu, pe 12 ianuarie 1976, a lăsat un asemenea gol în literatura dedicată crimei, încât numele ei devenit unul dintre cele mai importante cu care vor fi comparați scriitorii de romane polițiste aspiranți.

Publicarea postumă a biografiei sale în 1977 a fost așteptată cu nerăbdare. Avea să dezvăluie oare, în cele din urmă, ce se întâmplase de fapt pe parcursul celor unsprezece zile de dispariție? Departe însă de a face vreun comentariu asupra dispariției, memoriile sale nici nu pomenesc de așa ceva. Mulți dintre cititori s-au simțit dezamăgiți. Unii dintre comentatori s-au întrebat chiar dacă nu a fost un act de răzbunare împotriva presei care o hăituisse cu ani în urmă.

Scrierile și manifestările care încă i se mai dedică în calitate de autoare menționează în mod inevitabil și dispariția; astfel, tocmai acel incident din viața sa pe care l-ar fi preferat trecut cu vederea continuă să ridice semne de întrebare. Pentru a înțelege cele întâmplate, este nevoie să examinăm viața sa încă din copilărie, deoarece, în mod surprinzător, în acea perioadă a fost semănată sămânța nefericirii sale.

¹ CBE – *Commander of the Order of the British Empire* (în lb. eng. în orig.) (n. tr.)

² DBE – *Dame Commander of the Order of the British Empire* (în lb. eng. în orig.) (n. tr.)


Partea I

DRAGOSTE ȘI TRĂDARE


IRIȘI MOV ȘI MIELUȘEI

Agatha a fost al treilea copil al lui Frederick Miller, de origine americană, și al soției sale englezoaice, Clarissa Boehmer Miller. Căsătoria celor doi a fost atât de fericită încât Agatha credea cu tărie că, atunci când va crește mare, soțul ideal își va face apariția și că dragostea și fericirea aveau să fie ale ei pentru totdeauna.

Ashfield era o vilă albă la marginea orașului Torquai, o stațiune litorală elegantă ce se întindea pe șapte dealuri în sudul comitatului Devon. Acolo s-a născut ea, pe 15 septembrie 1890, și a fost botezată Agatha Mary Clarissa Miller – „un proiect târziu“, dar mult iubit în viața părinților săi de vârstă mijlocie. Frederick Miller era un domn cordial și foarte sociabil, preocupat de sănătatea sa și iubitor de orice fel de activitate teatrală. Verișoara sa, Clarissa, pe care cei din familie o strigau Clara, îl adorase pe Frederick de tânără copilă, iar căsnicia lor a fost una deosebit de împlinită și de plină de dragoste. Clarissa, fascinată dintotdeauna de religie, avea o perspectivă mistică asupra lucrurilor. Dragostea lor pentru Agatha, îmbinată cu stilul de viață îmbelșugat, a rezultat într-o copilărie fericită, trăită la adăpost, care avea să o lase pe Agatha insuficient pregătită pentru loviturile vieții.

Ceilalți doi copii ai soților Miller erau sociabila și îndrăzneța Madge și Monty cel fermecător, dar lipsit de orice simț al răspunderii. Madge era cu unsprezece ani mai mare decât Agatha și, crescând

împreună, o va fermeca pe aceasta cu priceperea de a împrumuta voci sinistre și cu dragostea lui pentru costumări. Zvăpăiatul de Monty, care după o scurtă carieră militară a dispărut treptat din viața familiei sale, era cu zece ani mai mare decât Agatha și atât de înclinat să o trateze de sus și să o necăjească fără răgaz, încât aceasta a crescut stabilind mai ușor legături cu femeile din familie. Cum Madge și Monty erau plecați la școală în majoritatea timpului, Agatha a crescut aproape ca un copil singur la părinți. Cât a fost mică nu a mers la școală și a avut toată libertatea să zburde prin Ashfield, casa familiei sale, împreună cu prietenii ei imaginari.

Centrul universului său de copil era camera tapetată cu iriși mov, unde asupra Agatheii veghea o dădacă grijulie și creștină devotată, ale cărei certitudini morale și opinii convenționale au fost transmise cu toată convingerea tinerei sale protejate care o adora. Uneori, Agatha găsea că este dificil să împace morala strictă a doicii sale cu mersul lumii, dar nu s-a răzvrătit niciodată datorită firii sale supuse și faptului că restricțiile dădacei, la fel ca și cele ale altor adulți din jurul său, erau impuse cu dragoste, nu cu frică.

Agatha s-a dovedit a fi un copil nespus de sensibil. În memoriile sale, își amintește groaza pe care o simțise când o auzise din întâmplare pe dădaca sa mărturisindu-i unei servitoare că domnișoara Agatha iar se jucase cu prietenii săi imaginari, Pisicuțele. După această dezvăluire supărătoare a intimității sale a jurat să nu mai spună nimănui despre lumea ezoterică inventată de către ea.

Persoana pe care a ajuns să se bizuie cel mai mult a fost Clarissa. Între mamă și fiică s-a format o legătură unică, bazată pe dragoste și intuiție. La vreme de necaz, Agatha a descoperit că nu era nimeni mai înțelegător și mai de ajutor decât Clarissa. Agatha mai știa și că atunci când era bolnavă nimeni nu se pricepea să îi redea vitalitatea la fel de bine ca mama ei.

Fața sa palidă, cu ochi cenușii ascunși de pleoapele grele și părul lung și blond îi confereau o înfățișare de spectru. Odată cu trecerea


anilor, și-a însușit o purtare evazivă, un mod de apărare împotriva demersurilor iscoditoare; orice întrebare nedorită o ocolea precum o săgeată țintită de la prea mare distanță. Când totuși făcea unele destăinuiri, prefera să le facă din proprie inițiativă. Pentru Agatha, tăcerea a devenit un bun prețios, un cocon în care își născocea fan-teziile, iar la bătrânețe va urî cel mai mult două lucruri: zgomotul și mulțimile.

Dincolo de imaginea unei copilării aparent idilice în sânul clasei mijlocii înstărite, visul Pistolarului avea să reprezinte un element distonant. Coșmarul recurent se fixa la început asupra unei figuri în uniformă militară și purtând o armă, doar că nu arma o înspăimânta pe Agatha și o făcea să se trezească țipând, ci momentul în care ochii lui de un albastru-pal îi întâlneau pe ai ei. Variațiile mai târzii ale ace-luiași vis vor deveni mai macabre: Agatha visa că se află la un ceai sau un picnic cu familia și prietenii când, uitându-se la chipul unei persoane apropiate, dădea peste ochii temutului Pistolar, care o fixau cu intensitate. Spre groaza ei crescândă, observa că, în loc de mâini, persoana respectivă nu mai avea decât niște cioturi. Se poate ca vi-sul să fi reflectat precauția și reticența ei înainte de a oferi celor dragi dragoste necondiționată.

Convingerile religioase ale Agathe și-au avut originea, în mare parte, în cele ale bonei sale. Copilul și-a format părerea că, virtu-oasă fiind, se va număra printre cei „mântuiți” și visa să i se spună „Lady Agatha”. A rămas profund dezamăgită când bona sa i-a spus că ar fi putut să fie numită astfel doar dacă ar fi fost de neam nobil. Ra-iul, se gândea ea, trebuie să arate întocmai ca frumoasele pajiști de lângă Ashfield presărate cu mielușei la păscut. Ideile ei confuze cu privire la religie ieșeau la iveală în sentimentele ambivalente pe care le avea față de tatăl său: o vreme, s-a temut că Frederick va arde în iad pentru că nu se supunea convențiilor, jucând crichet duminică după-amiază și făcând glume nepotrivite pe seama clerului. Clarissa juca și ea crichet, dar Agatha nu își făcea griji atât de mari în privința

mamei sale, pentru că aceasta păstra la căpătâi o copie a lucrării lui Toma de Kempis, *Urmarea lui Hristos*.

La scurt timp după împlinirea vârstei de cinci ani, Agatha a plecat cu familia într-o lungă excursie în Franța, itinerarul lor incluzând Parisul, Dinard, Pau, Argèles, Lourdes și Cauterets. Era relativ ieftin să călătorești în acele vremuri. Ashfield a fost închiriat deoarece era mai puțin costisitor pentru familie să locuiască în străinătate decât acasă, iar Frederick era nerăbdător să mai reducă din eforturile financiare, banii fiindu-i administrați la acea vreme de o firmă din New York. Mai târziu, în cercurile familiei s-a suspectat – deși nu a existat vreo dovadă – că averea i-ar fi fost delapidată de către compania americană.

Efectul diminuării resurselor financiare ale lui Frederick a fost deteriorarea stării sale de sănătate în următorii șase ani, deși doctorii nu au putut stabili un diagnostic clar. Situația financiară a lui Frederick, precum și sănătatea sa precară au aruncat o umbră ușoară, aproape imperceptibilă asupra Agatheii.

Decizia ca Agatha să fie educată acasă, după întoarcerea lor la Ashfield, i-a aparținut Clarisei, care nu se temea să pună în aplicare ideii noi. Avea o imaginație excepțional de bogată, care a acționat ca un catalizator asupra fiicei sale. Clarissa avea unele prejudecăți împotriva ideii de a învăța copiii să citească înaintea vârstei de opt ani, dar Agatha învățase deja singură chiar înainte de a împlini cinci ani, deprinzându-se să recunoască mai degrabă forma cuvintelor decât literele individuale. Tatăl său a învățat-o noțiunile elementare de matematică, dându-și numai decît seama că avea o înzestrare înnăscută pentru această materie. Mai târziu, abilitatea de a rezolva mental probleme complicate se va dovedi neprețuită în conceperea intrigilor complicate specifice ficțiunii sale polițiste. Cele două bunici – dintre care una locuia în Bayswater, iar cealaltă în Ealing – erau susținătoare înfocate ale valorilor victoriene și de la ele a spicuit multe dintre preceptele care aveau să definească caracterul bătrânei


domnișoare detectiv Marple. Înconjurată de atâția adulți sociabili și plini de forță, Agatha a crescut considerându-se ca fiind cea „mai în-
ceată“ din familie. Abia ajunsă la douăzeci de ani, ea și-a dat seama
că cei din familia sa erau deosebit de ageri la minte și că ea însăși era
mai inteligentă și mai capabilă decât crezuse până atunci.

Finanțele lui Frederick, puse la grea încercare de balul de debut
al fiicei sale mai mari la New York, erau în scădere, spre mirarea sa
perpetuă. Cam pe vremea când Agatha împlinea unsprezece ani,
acesta își căuta de lucru în centrul financiar al Londrei: lucru nu ușor
pentru un domn de cincizeci și cinci de ani, care nu fusese niciodată
angajat și care nu avea nici un fel de calificare. Imposibilitatea de a
găsi un loc de muncă în City a provocat o îngrijorare crescândă.
Vremea se răci, iar guturaiul pe care îl contractase a evoluat spre o
pneumonie bilaterală. În după-amiaza zilei de 26 noiembrie 1901,
Agatha își văzu mama ieșind în fugă din camera în care zăcea tatăl
său și, fără să fie nevoie să i se spună, Agatha știu că acesta murise.

Moartea lui Frederick a făcut-o pe Agatha să realizeze cum se
pot schimba lucrurile cu repeziciune. Având în vedere strâmtorarea
în care se găsea familia, se credea că Clarissa va fi nevoită să vândă
Ashfield. Dar, ca urmare a insistențelor fiicelor sale și a unei scri-
sori de protest de la Monty – aflat în străinătate cu regimentul –,
Clarissa a capitulat. În loc să vândă, economiile făcute la sânge i-au
permis să păstreze mica proprietate. Agatha adora Ashfield atât de
mult, încât una dintre temele recurente ale unora dintre operele
sale avea să fie dorința copleșitoare a protagoniștilor de a păstra
casa părintească.

Din fericire, la nouă luni după moartea lui Frederick, avu loc un
eveniment care va mai reduce izolarea mamei și a fiicei la Ashfield.
În septembrie 1902, sora Agatheii, Madge, se căsătorii cu Jimmy Watts,
fiul cel mare al unui fabricant bogat din Manchester, James Watts
Sr. Agatha îl agreea pe Jimmy, care se purta bine cu ea, o trata mereu
cu seriozitate, se abținea de la a face glume infantile și mai ales îi

vorbea ca unui adult. Gelozia pe care o resimțise în trecut față de atenția pe care Clarissa și Frederick o revărsaseră asupra balului din New York în cinstea lui Madge fu uitată, căci acum avea și ea un rol de jucat în cadrul nunții vioaiei și spiritualei sale surori.

Serviciul religios a avut loc în Torquai, la biserica St. Saviour, iar Madge a purtat o rochie frumos lucrată cu broderie de argint și, în semn de respect pentru memoria tatălui său, o carte de rugăciuni în loc de buchet. Agatha s-a numărat printre cele șase domnișoare de onoare, împreună cu Nan Watts, sora mai mică a mirelui. Domnișoarele au fost îmbrăcate cu rochii Lousine de culoarea fildeșului, cu mâneci trei sferturi, jupoane și eșarfe din dantelă de Aleçon. Pe pieptarul rochiilor aveau fixate broșe din perle și diamante în formă de margarete, un cadou din partea lui Jimmy, care le mai dăruise și buchete din aceleași flori ca un fel de glumă „florală“ pe seama numelui miresei¹.

Deși mulți au părăsit-o pe Agatha datorită notorietății dobândite în urma dispariției sale, Nan avea să îi fie alături întreaga viață. La început, între cele două viitoare cumnate s-a manifestat o oarecare ostilitate. Lui Nan cea băiețoasă și obrăznicuță, în vârstă de paisprezece ani, i se spusese că Agatha, la cei doisprezece ani ai săi, era un copil deosebit de timid și de cuminte. Agatha fusese lăsată să creadă că Nan era o fată politicoasă, dar îndrăzneță, care își apăra cu curaj punctul de vedere. Când s-au întâlnit în sfârșit, au existat suspiciuni de ambele părți, dar după nuntă cele două aveau să își lase curând rezervele la o parte, iar camera de joacă de la Ashfield va răsună de jocurile lor gălăgioase.

Madge însă nu a reușit să încropească o relație fericită cu noua sa soacră, Anne Watts. Madge o jignea pe mama lui Nan cu obrăznicia și cerințele sale exagerate. Anne Watts nu a încetat niciodată

¹ Joc de cuvinte greu traducibil. Numele de *Madge* este un diminutiv provenit de la *Marguerite*, în același timp nume de persoană și de floare (n. tr.).


să își exprime părerea: „Madge este cel mai rău lucru care i s-a întâmplat familiei noastre“. În ciuda acestor tensiuni, bunele maniere ale Agathe și Clarisei le-au asigurat tot timpul o primire călduroasă în casa familiei Watts. Mai mult, Anne Watts și Clarissa erau deja bune prietene deoarece, copile fiind, frecventaseră aceeași școală din Chesire.

Noii și înstăriții cuscii ai Agathe moșteniseră un splendid castel în stil gotic-victorian, numit Abney Hall, în Cheadle, Chesire (acum parte din zona metropolitană a Manchesterului). Desele vizite acolo i-au oferit experiența traiului pe picior mare, experiență de care se va servi în descrierea crimelor din conacele de țară. Abney Hall aparținea familiei Watts din 1849 și în trecut aceștia îi găzduiseră pe prințul Albert și pe alți aristocrați și politicieni faimoși. Prevăzut cu gargaie, castelul adăpostea numeroase coridoare și pasaje, scări bogat sculptate, ferestre cu menouri, armuri, busturi de marmură și mai mult de trei sute de tablouri în ulei, printre care și unele de Holbein, Gainsborough și Ansdell; un leu împăiat care, pe vremuri, ucisese un misionar păzea holul principal. La exterior, grădina dichisită cuprindea un lac mai mic în față și unul mai întins în spate. O arcadă împodobită cu un turn cu ceas deschidea calea spre o imensă grădină de zarzavaturi, împrejmuită de ziduri, unde un sistem de ventilație în stil gotic sufla aer cald printre pomi. Agatha considera Abney Hall un loc „minunat“, care va apărea mai târziu, sub o deghizare transparentă, ca decor pentru un mare număr de opere ale sale, printre care și *Secretul de la Chimneys* și *Crăciunul lui Poirot*.

Condițiile de austeritate în care Agatha a crescut la Ashfield au afectat-o foarte puțin în perioada adolescenței, deoarece Clarissa s-a asigurat că locuința lor va rămâne un bastion al dragostei și al securității. A avut grijă, de asemenea, ca fiica ei să ia ore de aritmetică și literatură de două ori pe săptămână la o școală din Torquay,

condusă de domnișoara Guyer. Agatha avea să urmeze aceste cursuri timp de un an și jumătate.

Convingerile sale religioase au primit o lovitură atunci când, într-o bună zi, una dintre profesoarele sale le-a spus elevilor că, la un moment dat în viață, fiecare dintre ei se va confrunta cu disperarea și că până atunci nu vor înțelege cu adevărat ce înseamnă să fii creștin. Adevărata încercare era să afli, cum aflase și Dumnezeu, cum este să simți că toți prietenii te-au părăsit, că cei pe care îi iubești și în care te încrezi și-au întors fața de la tine. Profesoara le-a mai explicat că nu poți să supraviețuiești decât agățându-te de convingerea că sfârșitul nu este aici și amintindu-ți că iubirea înseamnă suferință și că dacă nu suferi nu vei înțelege niciodată rostul vieții creștine. Agatha nu va uita niciodată această lecție.

Fără îndoială, unul dintre cele mai interesante evenimente anuale din adolescența austeră a Agathe era vizita lui Nan la Ashfield. Organizarea activităților recreative reprezenta o delectare pentru Agatha. Unul dintre jocurile lor favorite era să se înghesuie într-un dulap ticsit cu haine și apoi să se rostogolească afară. Faptul că Nan era moștenitoarea unei averi însemna că Agatha primea de multe ori hainele pe care aceasta nu le mai dorea.

Crăciunurile și le petreceau mereu la Abney Hall. Lui Nan și Agathe le plăcea să bea un amestec de lapte și smântână la ferma de pe proprietate, unde Nan vopsise odată toți purceii în verde. Obiceiul era ca cei din familia Watts și invitații lor să se îmbrace elegant pentru cină și se păstrează și o fotografie în care Nan se îmbrăcase în costum de cântăreț ambulant. Împreună, Agatha și Nan erau de nestăpânit și după cină se adunau adesea într-o încăpere numită Camera Consiliului pentru a da spectacole de pantomimă. Un alcov enorm ridicat în fața șemineului și ascuns de o perdea le servea de minune drept scenă și, datorită trăsăturilor sale ca de porțelan și firii sale visătoare, Agatha fusese poreclită „Ochi-Înstelați“ de către familia Watts.


Mulți ani mai târziu, după dispariția sa, Agatha avea să fie afectată de agorafobie, o reacție de natură nervoasă în fața mulțimilor sau a străinilor, care i-a făcut pe mulți să creadă că suferea de o timiditate patologică. Și totuși, cei care o cunoșteau pe Agatha de dinainte de incident și-o aminteau ca pe o tânără extrem de atrăgătoare care, după ce se făcuse mai măricică, nu dusese lipsă de admiratori. Reținerea sa, care izvora din plăcerea de a-i observa pe ceilalți și din repulsia de a face confesiuni altfel decât de bunăvoie, a însemnat că de multe ori cei care nu o cunoșteau bine o judecau ca fiind timidă sau distantă.

Agatha compensa lipsa de aventură din viața sa participând la câteva piese de teatru amator în Torquay. Pe vremea când juca în *Barba albastră a nefericirii*, Agatha a întâlnit un tânăr cu numele de Amyas Boston, care a devenit pentru un timp obiectul afecțiunii sale și un admirator înfocat. Cu toate acestea, pasiunea sa a rămas muzica, iar când Clarissa a trimis-o la școala de bune maniere din Paris, Agatha s-a înscris la cursuri de pian și de canto, iar Amyas a dispărut treptat din viața sa.

În următorii doi ani, școala de bune maniere a trezit în Agatha dorința de a face carieră în lumea spectacolului. Din păcate, visul său nu a fost susținut nici de suficientă disciplină și nici de suficientă înzestrare. Profesorii i-au erodat încrederea în sine și în cele din urmă a ajuns la concluzia că nu era îndeajuns de talentată pentru a apărea în public ca solistă la pian.

De îndată ce și-a dat seama că vocea ei nu posedă amplitudinea necesară operei, ea a renunțat la ideea de a da spectacole în fața publicului deoarece rolul de simplă cântăreață de concert nu se potrivea cu ambițiile sale muzicale.

În această perioadă, Nan frecventa cursurile unei școli de fete din Florența. Fostul „băiețoi” se metamorfozase într-o brunetă liniștită, cu obrăjorii ca două mere și cu un simț al umorului plin de

maliciozitate ce atrăgea numaidecât pețitorii. Agatha a păstrat legătura cu cumnata sa, vizitând orașul italian în timpul vacanțelor școlare.

După ce Agatha s-a întors de la Paris, Clarissa i-a completat educația aranjând să petreacă un întreg sezon făcându-și introducerea în societate la Cairo. Între timp, Agatha crescuse, devenind o blondă deosebit de atrăgătoare, cu o alură aproape scandinavă: înaltă și suplă, cu un zâmbet radios și un chip oval. Singura trăsătură care îi provoca o ușoară rușine era ceea ce ea numea nasul său „roman“ și s-a spus despre ea, nu pe bună dreptate, că nu ar fi fost fotogenică. De fapt, cele mai reușite fotografii din tinerețea sa au fost instanțanele, când fusese luată pe nepregătite sau când se distra în mijlocul prietenilor. În timpul șederii sale la Cairo, o serie de flirturi plăcute i-au mai domolit reținerea înnăscută. Agatha însă nu le răspundea admiratorilor cu aceeași ardoare cu care o curtau aceștia, fiindcă nici unul dintre ei nu avea calitățile de aventurier după care ea tânjea și astfel se întoarse în Anglia.

Agatha își amintea mai târziu că, după întoarcere, se simțise „glorios de leneșă“ la Ashfield, dar liniștea îi era tulburată de un sentiment de neliniște crescândă. Viața cumnatei sale îi părea mult mai strălucitoare și mai interesantă. Nan tocmai se îndrăgostise de un pretendent deloc agreeat și părinții săi o trimiseseră într-un voiaj în jurul lumii, însoțită de unchiul George și de mătușa Helen, pentru a pune capăt poveștii de dragoste.

La 4 ianuarie 1910, se petrecu neprevăzutul. Vaporul cu aburi *Waikare*, la bordul căruia călătorea Nan împreună cu însoțitorii săi, lovi un vârf de stâncă ascuns de ape lângă fiordul Dusky Sound, naufragiind fără pierderi de vieți omenești pe insula Stop din apropierea Noii Zeelande. Cele două zile de chin prin care au trecut cei două sute zece pasageri și membri ai echipajului au fost ușurate de faptul că, înainte ca vaporul să se scufunde, reușiseră să salveze proviziile de hrană, o parte din bagaje și un pian cu coadă. O pisică ce fusese și ea salvată dădu naștere la patru pui, iar Nan, deloc afectată de incident,


își folosi aparatul de fotografiat Kodak pentru a face fotografiile victimelor adăpostite sub prelate.

Ani mai târziu, Agatha avea să folosească naufragiul în povestirea sa *Vocea din întuneric*. Incidentul a ajuns pe prima pagină a ziarului *Otago Witness*, iar la întoarcerea în Anglia, triumfătoare, Nan a adus cu ea câteva exemplare pentru a le arăta familiei neîncrezătoare. Pe drumul de întoarcere, ea se va îndrăgosti de un bărbat pe nume Hugo Pollock, cu care se va și căsători doi ani mai târziu, relatându-i Agatheii cu inima deschisă detaliile legăturii lor.

Într-o zi de iarnă, Agatha tocmai își revenea după o gripă, când mama ei îi sugerează să calce pe urmele succesului surorii sale Madge și să scrie și ea o povestire pentru a-și alunga plictiseala; această povestire, precum și altele care i-au urmat, a fost respinsă de către editori. Încurajată de mama sa, Agatha i-a cerut sfatul vecinului lor, distinsul autor Eden Phillpots, care, după ce i-a citit prima tentativă de roman, *Zăpadă în deșert*, i-a sugerat să se abțină de la prea multele reflecții moralizatoare. Aveau să mai treacă câțiva ani înainte ca talentul ei literar promițător să fie recunoscut, deoarece înclinația sa spre romantism și aspectul plăcut au făcut ca energia sa să se concentreze mai mult asupra procesului de curtare, unde doar ea respingea pețitorii, și nu viceversa.

Cel mai serios dintre aceștia a fost Reggie Lucy, un maior de artilerie modest, blând și fără griji, care mai târziu avea să devină modelul pentru Peter Maitland în romanul autobiografic *Portret neterminat*, publicat sub pseudonimul Mary Westmacott. Clarissa le-a dat binecuvântarea pentru a se logodi și, când Reggie Lucy s-a întors la regimentul său din Hong Kong, legătura lor a continuat prin intermediul corespondenței.

În ciuda farmecului său leneș, era ceva ce Reggie Lucy nu îi putea oferi Agatheii: ea avea o dorință tainică de a fi cucerită de un străin, de „bărbatul venit de pe mare”, cum l-a numit în autobiografia sa. Nevoia de a fi vrăjită de un străin devenise pentru ea o obsesie romantică.

Reggie Lucy, în ciuda atitudinii sale nepăsătoare, pierduse multe oportunități în viață și sugestia pe care i-a făcut-o Agatheii, de a cântări toate opțiunile, i-a oferit acesteia o clauză de ieșire. Romantismul și aventura după care ea tânjea s-au materializat brusc la 12 octombrie 1912 în persoana lui Archibald Christie, bărbatul care avea să îi schimbe viața pentru totdeauna și apoi să îi frângă inima.