
CHURCHILLIO
DUKTERYS

RACHEL TRETHEWEY

jis vadino jas
savo mergaitėmis

Nepaprasta
trijų moterų

gyvenimo
istorija

C
H

U
R

C
H

ILLIO

D
U

K
T

ER
Y

S

RACHEL
TRETHEWEY

RACHEL TRETHEWEY (Reičel Tretevei) gimė Jungtinė-
je Karalystėje, Devone. Oksfordo universitete baigė
istoriją. Ekseterio universitete apsigynė daktarės di-
sertaciją. Išleido tris biografines knygas. „Churchillio
dukterys“ – ketvirtoji žinomos biografės knyga, kurio-
je, remdamasi nepublikuotais laiškais iš šeimos archy-

vo ir kitais archyviniais dokumentais, ji pirmą kartą iš istorijos šešėlio
išveda Winstono Churchillio dukteris ir papasakoja nepaprastas jų gy-
venimo istorijas.

Linksmos, patrauklios ir draugiškos seserys Diana, Sarah ir Mary
būtų švytėjusios bet kokioje šeimoje. Tačiau jos kilo ne iš bet ko-
kios, o iš Churchillio šeimos ir niekada nei pačios, nei kiti to nepa-
miršo. Diana – įsitempusi ir kiek nepasitikinti savimi, Sarah – žavinga
ir užsispyrusi, Mary – patikima ir ryžtinga. Visos skirtingos, o kartu
labai atsakingos viena už kitą, už šeimą ir už šalį. Jas supo itin iški-
lios asmenybės, tačiau merginos buvo ne tik guvios aukštuomenės
damos. Nuolat ištikimai lydėdamos savo garsųjį tėvą keliavo po
pasaulį ir tapo svarbiausių istorinių įvykių liudininkėmis. Buvo šalia
Winstono Churchillio Antrojo pasaulinio karo konferencijose Tehe-
rane, Jaltoje, Potsdame. Nuolat sukiojosi tarp to meto garsenybių, o
aplinkui vyko pasaulio istoriją keičiantys procesai, tačiau kiekviena
išlaikė savo unikalų ryšį su įžymiuoju tėvu iki pat pabaigos ir nugy-
veno sklidiną aistros, dramų ir tragedijų gyvenimą.

Vis dėlto knyga apie šias tris moteris – ne tik pasakojimas apie mū-
šius parlamente, karo lauke ir konferencijose. Tai plati Europos kul-
tūrinė bei politinė panorama ir intymiai atvira saga, atskleidžianti
sudėtingą garsios šeimos gyvenimą audringame XX amžiuje.

Kruopščiai nutapytas pačiame istorinių įvykių centre atsidūrusių
moterų gyvenimo portretas, o svarbiausia – jaudinanti

seserystės istorija. – Caterine Grace Katz, bestselerių autorė

ISBN 978-609-466-715-2

9 786094 667152

V I L N I U S 2 0 2 2

RACHEL TRETHEWEY

CHURCHILLIO
DUKTERYS

JIS VADINO JAS
SAVO MERGAITĖMIS

Iš anglų kalbos vertė
Vilija Vitkūnienė

© Rachel Trethewey, 2021
Viršelio nuotraukos:
Sarah Churchill Modeling an Evening Costume: © Bettmann / Contributor / Getty Images
Sir Winston Churchill with His Wife and Daughter: © Bettmann / Contributor / Getty Images
Mary Churchill Is Bridesmaid At Marlborough Wedding: © Sydney Morning Herald, 1946 /
SuperStock / Alamy Stock Photo
© Vilija Vitkūnienė, vertimas į lietuvių kalbą, 2022
© „Tyto alba“, 2022

ISBN 978-609-466-715-2

Bibliografinė informacija pateikiama Lietuvos integralios bibliotekų informacinės
sistemos (LIBIS) portale ibiblioteka.lt.

Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, taip pat padaryti
viešai prieinamą kompiuterių tinklais (internete), išleisti ir versti, platinti jo originalą ar
kopijas: parduoti, nuomoti, teikti panaudai ar kitaip perduoti nuosavybėn.

Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba archyvuose,
mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai skelbti ar padaryti visiems
prieinamą kompiuterių tinklais tam skirtuose terminaluose tų įstaigų patalpose.

Rachel TRETHEWEY
THE CHURCHILL GIRLS
The Story of Winston’s Daughters
The History Press, Cheltenham, 2021

6

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

Turinys

Įžanga... 9

Pirma dalis. VAIKYSTĖ

1. Diana. Auksinio kremo kačiukas.......................................17
2. Sarah. Bitė Kamanė..27
3. Marigold. Žiedelis..39
4. Mary. Čartvelio vaikas...47
5. Kanclerio dukterys... 60
6. Diana dėmesio centre... 70
7. Scenoje pasirodo Sarah .. 80
8. Sarah seka paskui savo žvaigždę.................................... 88
9. Mary pasitinka kylančią audrą...................................... 96

Antra dalis. KARO METAI

10. Churchillio mergaitės kare...107
11. Transatlantiniai sąjungininkai....................................115
12. Pareigos namų fronte..128
13. Kelionės su tėvu..141
14. Pirmyn į pergalę..153

7

T u r i n y s

Trečia dalis. POKARIO METAI

15. Karui praūžus..171
16. Meilė ir santuoka...182
17. Sarah vyksta į Holivudą..190
18. Politikų šeima...200
19. Sarah. Nuo Holivudo iki Holovėjaus............................... 211
20. Netikėtas džiaugsmas..223
21. Diana. Geroji samarietė... 228
22. Mary. Ramybė aplink šėlstant audrai 237
23. Sarah šoka toliau...241
24. Mary aukso amžius..248
25. Sarah ir Mary palieka sceną.......................................258

Padėka...265

Pastabos..269
Bibliografija...317

9

Į ž a n g a

Įžanga

Winstonas Churchillis vaizduojamas kaip žmogus, per Antrąjį
pasaulinį karą vienas priešinęsis nacių tironijai, kol Didžiajai
Britanijai į pagalbą atėjo Jungtinės Amerikos Valstijos. Tačiau
privačiame gyvenime šis pasaulio lyderis niekada nebuvo vie-
nas; daugeliu svarbiausių konflikto akimirkų šalia buvo viena
ar kita jo ištikima duktė. Teherane, Jaltoje ar Potsdame per su-
sitikimus su Rooseveltu, Stalinu ir de Gaulle’iu būdamos greta
jo ir su juo, dukterys savo akimis regėjo kai kuriuos svarbiau-
sius pasaulio istorijos įvykius.

Taip buvo ne tik karo metais. Per visą savo politinę karje-
rą Winstonas norėjo, kad dukterys būtų šalia. Kai XX amžiaus
trečiajame dešimtmetyje eidamas iždo kanclerio pareigas jis
pristatė biudžetą prie Dauningo gatvės 11-ojo namo, greta sto-
vėjo vyresnėlė Diana. Po karo važiuodamas atostogų į Itali-
ją, Maroką ir Pietų Prancūziją palydove jis pasirinko Sarah, o
paskutiniais metais, kai dirbo premjeru Čekerse ir Čartvelyje,
jį palaikė Mary.

Apie Winstoną Churchillį parašyta tūkstančiai knygų, ta-
čiau ši knyga yra pirmoji, kurioje daugiausia dėmesio skiria-
ma jo keturioms dukterims: Dianai, Sarah, Marigold ir Mary.
Knyga „Churchillio dukterys“ išveda jas iš šešėlio ir atsklei-
džia, kas jos buvo iš tiesų, o pasakodama jų istoriją padeda
geriau suprasti „didįjį anglą“. Žvelgdami dukterų akimis, regi-

10

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

me jį naujoje šviesoje – ne tik kaip iškilų karo vadą, bet ir kaip
tėvą.

Remdamasi dabar plačiai paplitusiu teiginiu, kad be savo
žmonos Clementine Churchillis nebūtų pasiekęs to, kas jam
pavyko, savo knygoje parodysiu, kad jis kliovėsi ir dukterimis.
Šeimos moterys veikė kaip komanda, padėdamos jam įgyven-
dinti tikslą. Clementine jam buvo svarbiausia, bet kai jos ne-
būdavo šalia, į pagalbą atskubėdavo kuri nors iš dukterų. Per
antrąjį pasaulinį karą pablogėjus jo sveikatai jos atliko gyvojo
skydo vaidmenį: keliavo kartu su juo susitikti su pasaulio ly-
deriais ir prireikus jį globojo. Visos kartu padėjo kurti stabi-
lų šeimos gyvenimą, reikalingą jam grumtis toliau. Tomis le-
miamomis dienomis, kai Didžiosios Britanijos ateitis kybojo
ant plauko, Winstoną supo nedaug patikimų žmonių, o žmona
ir dukterys buvo tarp keleto ištikimųjų, kurie, kaip jis žinojo,
niekada nenuvils. Didėjant spaudimui Clementine irgi kliau-
davosi mergaitėmis – jos suteikdavo jai jėgų išlikti ramiai ir
tęsti darbą.

Nors šioje knygoje kalbama apie svarbius istorinius įvy-
kius, pasakojimo veiksmas vyksta ne mūšių laukuose ar parla-
mente. Tai intymi šeimos saga, leidžianti pažvelgti į Churchil-
lių pasaulio užkulisius. Joje atkuriama vienos iš galingiausių
Anglijos šeimų atmosfera lemiamu mūsų istorijos laikotarpiu,
ir nors čia gausu užmiesčio namų spalvų, tai toli gražu nėra
paviršutiniška aukštuomenės gyvenimo kronika. Churchillių
mergaitės niekada nebuvo vien draugijos puošmena ir nuo pat
mažens vadovavosi stipriu pareigos jausmu.

Remdamasi šimtais iki šiol neskelbtų šeimos laiškų, tarp jų
ir iš neseniai atvertų Soamesų šeimos archyvų, šioje knygoje
atskleidžiu sudėtingą šeimos dinamiką.1 Nors Winstonas buvo
egocentriškas ir pašaukimas jam buvo svarbiausias, jis visa-

11

Į ž a n g a

da itin mylėjo dukteris. Skaitydama laiškus žavėjausi jo inty-
miu ir neformaliu ryšiu su mergaitėmis. Krizių akimirkomis
jos patikėdavo jam paslaptis ir klausdavo patarimo. Dukterys
jautė, kad jis yra vienintelis žmogus, visada galintis padėti pa-
sijusti geriau. Pasak Sarah, savo vaikams jis kėlė tokias pačias
emocijas, kokias per karą įkvėpė žmonėms: „Tai jausmas, jog
kad ir kaip niūriai klostosi reikalai, jei laikysiesi ir stengsiesi
iš visų jėgų, galiausiai viskas baigsis gerai.“2

Churchillio santykiai su dukterimis yra esminė šio pasako-
jimo dalis, bet jie – tik vienas iš daugialypio naratyvo aspek-
tų. Jo pagrindą sudaro Clementine ryšiai su dukterimis ir jų
tarpusavio santykiai. Šių asmenybių poveikis viena kitai su-
formavo jas kaip žmones. Sumanios, patrauklios, puikių ry-
šių turinčios merginos ir bet kokioje kitoje šeimoje būtų išsi-
skyrusios savo spindesiu. Tačiau jos augo ne bet kokioje kitoje
šeimoje, jos priklausė Churchillių šeimai, ir nei pačios, nei
kiti to niekada nepamiršo.

Mergaitės gimė tarp didingų asmenybių. Joms buvo lem-
ta likti šešėlyje, ir ne vien dėl garsaus tėvo, kuris tikėjosi sce-
noje užimti svarbiausią vietą; buvo daug kitų ryškių veikėjų,
laukiančių užkulisiuose. Vienintelis jų brolis Randolphas pa-
gal svarbą buvo antras. Iš pradžių jis buvo auksinis berniukas,
paskui – enfant terrible, baisus vaikas, savo neprognozuojamu
elgesiu trikdantis šeimos ramybę. Šlovės spindulius glemžėsi
net ir tolimesni giminaičiai – kas būtų galėjęs varžytis su ža-
viosiomis pusseserėmis – Mitfordų merginomis?

Tiesą sakant, Churchillio dukterys – ir šios net varžėsi su
jomis. Jų gyvenimą lydėjo nė kiek ne mažiau dramų, aistrų
ir tragedijų, kiek kliuvo ir konkurentėms Mitford. Neapsieita
be pabėgimo su mylimuoju, romanų su įtakingais veikėjais ir
kelių savižudybių. Tai kraštutinumų istorija, vedanti skaityto-

12

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

ją nuo Holivudo filmavimo aikštelių iki Holovėjaus kalėjimo,
nuo valdžios viršūnių iki nevilties gelmių.

Joms kliuvo dvejopa lemtis. Kaip Winstono dukterims – at-
sivėrė privilegijų ir galimybių pasaulis, bet sykiu didėjo ir lū-
kesčiai. Būti didžiavyrio pagalbininkėmis buvo lengviau, nei
atsiskyrus nuo charizmatiškojo klano susikurti prasmingą sa-
varankišką gyvenimą. Deja, Marigold mirė per maža, tad neiš-
naudojo savo galimybių, tačiau Diana, Sarah ir Mary labai skir-
tingai dorojosi su reikme būti vertoms savo garsios pavardės.

Kaip ir daugelio tos kartos moterų, jų gyvenimą ribojo ly-
tis. Puikiu darbu karo metais dukterys pakeitė tėvo požiūrį į
moterų vaidmenį, tačiau ligi tol Winstonas laikėsi Viktorijos
laikų nuostatos: moterys turėjo būti paklusnios žmonos ir mo-
tinos. Jų brolis Randolphas laikytas žvaigžde vien dėl to, kad
buvo vyras. Tačiau mergaitės, ko gero, turėjo daugiau talentų
ir stengėsi juos įvairiai pritaikyti.

Diana, nors buvo itin politiškai aktyvi, pasirinko tradicinį
moters vaidmenį: iš pradžių palaikė tėvą, paskui – vyrą. Tikrą-
jį pašaukimą ji atrado tik gyvenimui baigiantis. Mary irgi el-
gėsi panašiai: baigusi puikią karinę karjerą ji pirmiausia rūpi-
nosi šeima. Tik sulaukusi vyresnio amžiaus tapo savarankiška
visuomenės veikėja. Sarah, priešingai, labiausiai iš visų sese-
rų elgėsi neįprastai ir visada buvo maištininkė. Tapo aktore ir
karjeros siekė Amerikoje. Taip pasirinkti nebuvo lengva, bet,
kaip rašė tėvui, „turiu stiprų instinktą būti vieniša ir laisva,
tokį pat stiprų kaip dauguma moterų (pavyzdžiui, Mary) turi
potraukį susirasti tikrą draugą ir sukurti šeimą“.3

Mažiau seksistinėje visuomenėje Winstono įpėdine gal
būtų tapusi Sarah, o ne Randolphas. Ji, ne kuris kitas, pa-
veldėjo tėvo genialumo bruožų. Ji visada stovėjo ant sėkmės
slenksčio, buvo kone tikra gražuolė; nedaug trūko, ir būtų ta-

13

Į ž a n g a

pusi kino žvaigžde, bet jai taip iki galo ir nepavyko. Jos talentą
sužlugdė polinkis naikinti save.

Tokioje spalvingoje šeimoje niekada nebūdavo nuobodu,
tačiau jų istorijoje yra akimirka, kai drama įgavo tamsesnį ats-
palvį. Psichikos sveikatos klausimas šioje knygoje driekiasi it
nematoma gija. Tiek Diana, tiek Sarah skaudžiai grūmėsi su
jas užvaldyti grėsusiais asmeniniais iššūkiais. Remiantis nuo-
širdžiais Churchillių merginų laiškais, gydytojų išvadomis ir
draugų prisiminimais, knygoje sudėliojamas paveikslas, kas
nutiko.

Dauguma žmonių žino apie kare parodytą legendinę Chur-
chillio drąsą, tačiau mažai kas žino, su kokiomis negandomis
jis susidūrė privačioje aplinkoje. Bėgant metams jo šeimą už-
griuvo tikrai nemažai nelaimių, tačiau išlikęs jo dukterų įvaiz-
dis nėra tragiškas – jos veikiau didvyrės nei nelaimėlės. Kaip
ir tėvas bei motina, Diana, Sarah ir Mary buvo ištvermingos ir
narsios.

Ši knyga – tai nuostabi meilės istorija – ne įprasta, bet pa-
čios tikriausios meilės, nes Winstono dukterų stipri meilė ir
ištikimybė tėvams bei viena kitai buvo ypatinga. Jų santykiai
įkvepia, nes jos atjautė viena kitą, pripažino žmogiškąsias sil-
pnybes ir atleido praeities nesėkmes. Išlaikęs didžiausius iš-
mėginimus, jų tarpusavio ryšys išliko stiprus. Vėliau prisimin-
dama, ką patyrė kartu, Mary rašė Sarah: „Laikausi įsitvėrusi
mūsų seseriškos meilės ir žinau, kad tai vienas brangiausių
dalykų mano gyvenime.“4 Sarah pritarė: „Man visa tai spindu-
liuoja šviesa – mes tikrai buvome seserys.“5

17

D i a n a . A u k s i n i o k r e m o k a č i u k a s

1
Diana.

Auksinio kremo kačiukas

Sulaukęs pirmojo vaikelio, Dianos, Winstonas Churchillis žmo-
nai Clementine rašė:

Įdomu, kuo ji užaugs ir ar bus laiminga, ar nelaiminga, kad
buvo ištraukta iš chaoso. Ji turėtų turėti retų proto ir kūno sa-
vybių. Bet tos savybės ne visada reiškia laimę ar ramybę. Vis
dėlto manau, kad jai šviečia skaisti žvaigždė.1

Winstonas tvirtai tikėjo likimu, bet ar tikrai žvaigždės lėmė jo
dukterų gyvenimą? Ar joms buvo lemta eiti likimo nubrėžtu
keliu, žingsnis po žingsnio vedančiu į neišvengiamą baigtį? O
gal unikalus vienas kitą veikiančių charakterių derinys nulė-
mė padarinius, kurių nė vienas iš pagrindinių veikėjų negalė-
jo numatyti? Kas – prigimtis ar auklėjimas – pavertė Churchil-
lio mergaites tokiomis moterimis, kokiomis jos tapo? Norint
sudėlioti į visumą tai, kas suformavo jų likimus, reikia atsekti
jų istorijas nuo pat pradžių, o viskas prasidėjo tada, kai susiti-
ko ir vienas kitą pamilo du išskirtiniai žmonės.

Kai 1908 m. rugsėjo 12 d. Vestminsterio Šv. Margaritos baž-
nyčioje susituokė Winstonas Churchillis ir Clementine Hozier,
įvyko svarbiausios to dešimtmečio politinės vestuvės. Jose da-
lyvavo politikai iš viso parlamento, o daktaras Welldonas, mo-

18

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

kyklos, kurioje mokėsi Winstonas, direktorius, pabrėžė Cle-
mentine, kad jos vaidmuo ir įtaka viešajam vyro gyvenimui
bus tokie svarbūs, jog taps „šventi“2. Niekada nuo darbo ilgam
neatsitraukiantis jaunikis net pasirašydamas registrų knygoje
su Davidu Lloydu George’u aptarinėjo politinius įvykius. Vė-
liau Winstono kabineto kolega draugui pasakojo „lig tol nere-
gėjęs žmogaus, jaučiančio tokią aistrą politikai“.3

Winstonas niekada neslėpė savo ambicijų, ir atrodo, kad
Clementine, tekėdama už jo, suvokė, kam ryžtasi. Kaip ir jos
vyras, ji tikėjo, kad jis turi likimo užduotį, ir suprato savo vaid-
menį – remti vyrą ir padėti jam pasiekti tikslą.4 Tačiau Cle-
mentine niekada nebuvo vien silpna, paklusni žmona. Ji buvo
protinga, stiprios valios ir taip pat ypatinga. Vyras ją labai my-
lėjo, sykiu gerbė ir tikėjo, kaip jam pasisekė ją turėti. Ji buvo
savarankiška asmenybė ir, remdamasi savo politinėmis pažiū-
romis, gebėjo įžvalgiai perprasti žmonių charakterį. Ji ginčy-
davosi su juo, o kadangi gebėjo atpažinti ir suprasti kitų emo-
cijas, buvo verta ją išklausyti.

Juodu siejo ne tik abipusė pagarba, bet ir šiltų jausmų al-
kis. Nei Winstonas, nei Clementine ligi santuokos niekam ne-
buvo svarbiausi, ir žinodami, kad pagaliau tapo kito žmogaus
pasaulio centru, pajuto stabilumą, kurio abu taip troško.5 Šią
glaudžiai susijusią porą siejo daug bendro. Abu patyrė nelai-
mingą vaikystę ir sudėtingus santykius su tėvais, tad jiems ne-
išvengiamai stigo teigiamų pavyzdžių auklėjant savo vaikus.

Clementine tėvas seras Henry Hozieras buvo kilęs iš turtin-
gos aludarių šeimos, o motina, ledi Blanche Ogilvy, buvo de-
šimtojo Erlio grafo duktė. Pora susilaukė keturių vaikų: Kitty,
Clementine bei dvynukų Billo ir Nellie, tačiau sklandė gandai,
kad Henry nebuvo nė vieno iš jų tėvas. Esą Blanche turėjusi
bent devynis meilužius, todėl buvo sunku nustatyti jos vaikų

19

D i a n a . A u k s i n i o k r e m o k a č i u k a s

tėvus. Atsirado ne vienas kandidatas į Clementine biologinius
tėvus, tačiau labiausiai tikėtina, kad tai buvo Bertis Mitfordas,
pirmasis lordas Redesdale’as.6 Kadangi Bertis buvo vedęs jau-
nesniąją Blanche seserį, toks ryšys net pagal jos palaido gyve-
nimo standartus prilygo incestui.

1891 m. tėvams išsiskyrus, Clementine augo nesaugi. Blan-
che nuolat trūko pinigų, todėl norėdama sutaupyti ji su vai-
kais persikėlė į Djepą Prancūzijoje. Blogesnės vietos ir nebūtų
galėjusi pasirinkti. Kadangi mėgo lošti, netrukus ją patraukė
vietos lošimo namai, ir ji dažnai įklimpdavo į skolas.

Nors Clementine paveldėjo ryškius motinos bruožus, jied-
vi neturėjo daug bendro. Blanche labiau mėgo gyvybingą vy-
riausiąją dukterį Kitty ir nerodė didelės meilės rimtuolei an-
trajai dukrai. Tačiau, nors motina akivaizdžiai skirtingai su
jomis elgėsi, abi seserys tapo neišskiriamos.

Lemtingiausias lūžis Clementine gyvenimo pradžioje įvy-
ko 1900 m., kai Kitty susirgo vidurių šiltine. Ji matė, kaip vos
per kelias savaites žvali sesuo virto šmėkla. Prisiminimai apie
tai, kaip nesulaukusi nė septyniolikos mirė jai artimiausia
esybė, nedavė ramybės Clementine, kai pati susilaukė vaikų.
Ji savo akimis regėjo, kad gali nutikti blogiausia ir kad likimas
gali būti žiaurus. Užuot bandžiusios susidoroti su sudėtingo-
mis emocijomis, kilusiomis po Kitty mirties, tiek Clementine,
tiek Blanche tiesiog jas slopino ir gyveno toliau. Nors gedėjo
abi, viena kitos neguodė, o Blanche visą dėmesį skyrė jauniau-
siajai dukrai Nellie.7

Užaugusi Clementine labai skyrėsi nuo motinos. Ji ne tik
nepaveldėjo Blanche polinkio išlaidauti, priešingai – visada
itin atsargiai elgėsi su pinigais. Galbūt reaguodama į moti-
nos nuosmukį, gyveno puritoniškai ir per visą ilgą santuoką
su Winstonu buvo jam ištikima žmona. Žinoma, ji ketino būti

20

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

visai kitokia motina nei Blanche, bet, deja, augindama vaikus
darė daug tų pačių klaidų.

Winstono santykiai su tėvais taip pat buvo keblūs. Naujau-
sias jo biografas Andrew Robertsas motinos ir tėvo elgesį su juo
apibūdina kaip „kone smurtinį“.8 Tėvas lordas Randolphas vi-
sada griežtai kritikavo vyriausiąjį sūnų. Kai Winstonui tebuvo
dvidešimt, lordas Randolphas mirė nuo retos smegenų ligos.
Visą likusį gyvenimą Churchillis jaunesnysis gailėjosi, kad juo-
du vienas kito geriau nepažino ir neužmezgė artimesnio ryšio.
Winstonas garbino tėvą kaip didvyrį ir norėjo sekti jo pavyz-
džiu, kad įrodytų, jog buvo nepakankamai vertinamas. Svajojo
turėti sūnų, kuris vieną dieną kartu su juo patektų į parlamentą
ir sukurtų politikų dinastiją.

Winstono motina, linksmuolė amerikietė Jennie Jerome,
buvo neką rūpestingesnė už tėvą. Mažą jį apleido, norėdama
mėgautis visa pasiglemžiančiu socialiniu gyvenimu. Winsto-
nas buvo tiesiog paliktas mokykloje, kurios nekentė.9 Nepai-
sant jo maldaujamų laiškų, Jennie retai lankydavo vienišą ber-
niuką, netgi retai jam rašydavo.10 Tad stokodamas motiniškos
meilės Winstonas prisirišo prie auklės, ponios Everest, kuri
suteikė jam emocinę paramą ir meilę, – jam jų reikėjo, kad ga-
lėtų sėkmingai augti. Jis pasiryžo nekartoti klaidų, kurias au-
gindami savo vaikus darė jo gimdytojai, ir iš tiesų sulaužė tą
modelį, nes buvo itin mylintis tėvas, tačiau perdėtai rūpinda-
masis vieninteliu sūnumi padarė tiek pat žalos, kiek jį apleidę
jo tėvai.

Vaikystėje neturėjęs saugių namų Winstonas nekantravo
sukurti šeimą. Kai netrukus po vestuvių Clementine pasto-
jo, jis labai apsidžiaugė. Pora persikėlė į 33-iąjį namą Eklsto-
no aikštėje Londone ir laukė kūdikio. Jaunesniojo Winstono
brolio Jacko žmona Goonie (Gwendoline) irgi laukėsi, tad abi

21

D i a n a . A u k s i n i o k r e m o k a č i u k a s

jaunosios žmonos labai susidraugavo. Kai Goonie pagimdė
pirmąjį vaikelį Johną George’ą (vadintą Johnny’iu), Winstonas
parašė Clementine ir papasakojo, kaip lengvai viskas pavyko
jos svainei, tikėdamasis tuo nuraminti susirūpinusią žmoną.
Dar pridūrė nenorįs galvoti, kad jai teks išgyventi tokią skau-
džią patirtį, bet niekas nepraeis veltui, nes kūdikis suteiks
daug džiaugsmo.11 Laimei, gimdymas buvo nesudėtingas, ir
1909 m. liepos 11 d. gimė Diana.

Clementine ir Winstonas vienas kitą vadino maloniniais
vardais – į ją jis kreipdavosi „Kete“ arba „Katyte“, ji meiliai va-
dindavo jį „Mopsu“ arba „Gintariniu šuneliu“, todėl jų mažoji
dukrelė netrukus imta vadinti „Mažąja Katyte“ arba dėl savo
aukso atspalvio plaukų – „Auksinio kremo kačiuku“.12

Nuo pat pradžių Diana labiau panėšėjo į tėvą nei motiną.
Kai Davidas Lloydas George’as paklausė Winstono: „Ar ji gra-
ži?“, šis išdidžiai atsakė: „Gražiausia iš visų matytų vaikų.“
Draugas atsiliepė: „Matyt, tokia kaip motina.“ Winstonas pa-
prieštaravo: „Ne. Ji – mano atvaizdas.“13

Netrukus po gimdymo Clementine išvyko iš namų pailsėti,
ir toks jos elgesys vaikams tapo įprastas. Kol ji sveiko vasarna-
myje netoli Braitono, Diana buvo palikta Winstono ir auklės
globai. Parodydama, kas jai svarbiausia, Clementine rašė vy-
rui, kad ilgisi jų abiejų, bet ypač – jo.14

Nors šiuolaikiniam skaitytojui atrodo keista, kad motina
palieka mažutę dukrelę, Clementine elgėsi, kaip buvo įprasta
jos epochai. Daugelis aukštesniosios klasės Edvardo laikų mo-
tinų didžiąją laiko dalį praleisdavo atskirai nuo vaikų, jų prie-
žiūrą patikėdamos auklėms. Kai kurios dėl to galėdavo mėgau-
tis hedonistiniu gyvenimu, tačiau Clementine elgesį lėmė ne
tokios lengvabūdiškos priežastys. Ji išvyko ne lepintis, o sau-
godama save. Visą gyvenimą ją kamavo nerimas, todėl dažnas

22

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

atostogas ji rinkosi kaip vienintelį būdą dorotis su reikliu vyru
ir motinyste. Bėgant metams Winstonas susitaikė, kad jai ret-
karčiais reikia ištrūkti iš namų. Jis suprato, kad šitaip ji atgau-
na emocinę pusiausvyrą. Be to, taip ji susigrąžindavo tapaty-
bę, kuriai grėsė pavojus būti užgniaužtai, gyvenant su tokiu
egocentrišku vyru.15

Žmonai išvykus, Winstonas tapo stebėtinai rūpestingu
tėvu, o tai jo kartai nebuvo būdinga. Kai jos nebūdavo namie,
jis mielai imdavosi kasdienės veiklos ir rūpesčių, kuriems
tvarkyti jai trūko patirties. Jam patiko vadovauti maudynėms
ir savo pirmagimei prieš miegą skaityti Beatrix Potter „Triu-
šelį Petriuką“. Tiesa, iš jo nebuvo tikimasi tokios pat atsako-
mybės kaip iš žmonos, šeimos gyvenime jis galėjo dalyvauti
tiek, kiek malonėjo, tačiau tėvyste mėgavosi. Net darbe užgul-
tas ypatingos įtampos tėvo pareigas vertino atsakingai. Priim-
damas svarbius politinius sprendimus rasdavo laiko išrinkti
dukrelei tinkamą dovaną.16 Atrodo, kad įsitraukus į šeimos gy-
venimą jam pavykdavo atitrūkti nuo darbo.

Atsigavusi Clementine nusivežė Dianą pas giminaičius
Stanley’ius į Olderli Parką Češyre. Diana buvo itin gražutė
mergytė, ir tai nepaprastai džiugino varžytis mėgstančią mo-
tiną. Ji didžiuodamasi pasakojo Winstonui, kaip jų dukra atro-
do greta kitų šešių čia viešinčių kūdikių. Ji rašė: „Nė vienas iš
jų negali prilygti mūsų M. K. ir net nėra vertas atrišti jos kur-
pių dirželio.“17 Ji džiaugėsi, kad Olderlio personalas Dianą lai-
ko „vienu puikiausių kūdikių“, kokie apskritai ten lankėsi.18

Tačiau viešėdama Clementine sunerimo, kad mažoji duk-
relė tarytum negaluoja. Suprantama, po tragiškos sesers mir-
ties ją gąsdino net menkiausi kūdikio sveikatos sutrikimo po-
žymiai, ir natūralu, kad ji baiminosi. Pirmąsyk tapus motina,
jai stigo pasitikėjimo savimi, ir ji mieliau kliovėsi ne savo, o

23

D i a n a . A u k s i n i o k r e m o k a č i u k a s

auklės nuožiūra.19 Augindama vaikus nuolat jaudinosi dėl jų
sveikatos.20 Kartais elgdavosi pernelyg globėjiškai, o kartais –
stebėtinai aplaidžiai. Kadangi neįstengdavo rasti pusiausvy-
ros, atrodo, kad atsikratyti savo baimių galėjo tik perleisda-
ma atsakomybę kam nors kitam ir sprukdama nuo visko šalin.

Tačiau grėsmės vaikų gerovei egzistavo ne tik Clementi-
ne vaizduotėje. Būdama vieno svarbiausių šalies politikų duk-
ra, Diana augo privilegijuotoje, bet didelės įtampos kupinoje
aplinkoje. Politinis laikotarpis buvo neramus, o Winstonas –
kontroversiška figūra, atsidūrusi pačiame įvykių centre. 1910
m. jis tapo vidaus reikalų ministru. Buvo žinoma, kad jis opo-
nuoja ketinimui moterims suteikti balsavimo teisę, todėl į jį
nusitaikė sufražistės.21 Kai Dianai tebuvo vos šešiolika mė-
nesių, pasklido gandai, esą karingiausiai nusiteikusios ak-
tyvistės gali bandyti ją pagrobti. Mergaitei saugoti buvo pa-
skirtas detektyvas, lydėdavęs po Haid Parką vaikštinėjančias
Dianą su aukle.22 Tai buvo pirmasis iš keleto Dianos vaikystės
atvejų, kai tėvui ar jo šeimai grėsė smurtas. Nors Diana buvo
per maža ir nesuprato, kas vyksta, tikėtina, jog įtampą galė-
jo pajusti.

Šis metas visai Churchillių šeimai nebuvo laimingas. Dir-
bant Vidaus reikalų ministerijoje Winstonui atsinaujino dep-
resija, kurią jis vadino „juoduoju šunimi“. Laiške Clementine
1911 m. liepą jis rašė, kad pusbrolio Ivoro Guesto žmona Ali-
ce lankėsi pas gydytoją Vokietijoje ir šis išgydė ją nuo depre-
sijos. Winstonas manė, kad tas žmogus galėtų būti naudingas,
jei kada vėl apsireikštų „juodasis šuo“, ir pridūrė, kokia laimė,
kad dabar jaučiasi gerai.23

Atrodo, kad vidaus reikalų ministro pareigos kiek pakenkė
jo psichikos sveikatai. Žymus psichiatras Anthony’is Storras
manė, kad Winstoną veikė vaizduotė, leidžianti įsijausti į kitų

24

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

žmonių bėdas. Jis susitapatindavo su nelaimėliais, nuoširdžiai
rūpinosi kaliniais.24

Winstonui buvo ypač sunku nuspręsti, ar mirčiai pasmerk-
ti nusikaltėliai turėtų gyventi, ar mirti. Viena itin slegianti byla,
dėl kurios jis taip išgyveno, kad net užsiminė apie ją žmonai,
buvo iškelta moteriai, „labai nepalankiomis aplinkybėmis“ nu-
žudžiusiai savo dvejų metų nesantuokinį vaiką. Šią bylą jis api-
būdino kaip „itin nemalonų mirties nuosprendį“25. Galbūt ji
ypač slėgė jam sąžinę, mat jis turėjo tokio pat amžiaus dukrą.
Winstonas žinojo, kad žmonai motinystė irgi yra sunkus iššū-
kis, tačiau jai tekusi vaiko priežiūros našta ir parama gerokai
skyrėsi nuo naštos, kliuvusios tai moteriškei, kurios gyvybė pri-
klausė nuo jo sprendimo. Moteriai turėjo būti įvykdyta mirties
bausmė, tačiau Winstonas rekomendavo suteikti jai malonę, ir
mirties bausmė buvo pakeista katorga iki gyvos galvos.26

Praėjus vos kelioms dienoms nuo laiško, kuriame Winsto-
nas rašė žmonai apie savo dilemą, išryškėjo, kokiuose skirtin-
guose pasauliuose gyvena abi šios motinos. Clementine liū-
dėjo netekusi patikimos auklės – slaugės Hodgson, nes toji
išvyko dirbti kitur. Clementine buvo nepasirengusi viena im-
tis motinos atsakomybės, tad suvokė, kokia yra priklausoma
nuo sąžiningų pagalbininkų. Vyrui prasitarė itin pasigendanti
ankstesnės vaikų auklės ir nerimavo, kad naujoji auklė aplai-
džiai prižiūri paliktą Dianą.27 Winstonas nedelsdamas patarė
žmonai ją atleisti.28 Visą tą dešimtmetį Churchilliai labiausiai
rūpinosi, kaip rasti tinkamų pagalbininkų vaikams prižiūrėti.

* * *

Diana neilgai viešpatavo kaip vienintelė įpėdinė. 1911 me-
tais Clementine padovanojo vyrui taip trokštamą sūnų Ran-
dolphą. Pavadinęs jį „Burbuliuku“, tėvas iš karto elgėsi su juo

25

D i a n a . A u k s i n i o k r e m o k a č i u k a s

kaip su mažu kronprincu. Nors nėra abejonių, kad Winstonas
itin mylėjo visus savo vaikus, kaip savo epochos žmogus jis
manė, kad sūnus gali pasiekti kur kas daugiau nei dukterys.

Randolphas, išvaizdus, ekstravertiškas vaikas, atrodė galįs
įgyvendinti tėvo svajones. Šis jį lepino nuo pat pirmųjų metų.
Laiške žmonai Winstonas kaltokai prisipažino teikiąs pirme-
nybę sūnui, kuris yra atviresnis nei drovi ir mįslinga dukra.29

1911 metais Winstonui tapus pirmuoju Admiraliteto lordu,
šeima persikėlė į Admiraliteto rūmus, iš kurių matyti Raito-
sios gvardijos promenada. Winstonui kylant ministro karjeros
laiptais, reikalavimai Clementine išaugo dar labiau. Šeiminin-
kaudama prabangiuose namuose ji stilingai priiminėjo jo ko-
legas ir kuluaruose dalijo protingus patarimus. Vyro poreikiai
jai visada atrodė svarbesni nei vaikų, tad Randolphas ir Diana
liko jos prioritetų sąrašo gale. Kaip vėliau ji pasakojo jauniau-
siajai dukrai, viską atidavus vyrui, jai nebeliko nieko.30

Vaikų priežiūra buvo patikėta auklėms. Daugeliu atžvilgių
auklėti Churchillių vaikus buvo sudėtinga. Ūgtelėję Randolphas
su Diana tapo šėlionių bendrininkais – su malonumu krėtė vai-
kiškas išdaigas, viskam vadovavo visada maištingas Randol-
phas, o klusnesnė Diana leidosi jo vadovaujama. Auklės retai
užsibūdavo ilgiau, o joms išeinant išdykėlių duetas ridendavo jų
mantą laiptais skanduodamas: „Auklė išeina, auklė išeina. Va-
lio! Valio!“31

Šiuo gyvenimo laikotarpiu Clementine dar mažiau dėme-
sio skyrė vaikams, nes prastai jautėsi. Gimus Randolphui, po
metų ji patyrė persileidimą. Ši nemaloni patirtis ją fiziškai ir
emociškai išsekino. Norėdama atsigauti sykiu su Goonie ir
vaikais ji išvyko paviešėti pas draugus Sandviče.

Kol vaikai augo, Clementine visada stengdavosi vasaromis
nusivežti šeimą atostogų prie jūros. Šie atokvėpiai buvo vie-

26

R A C H E L T R E T H E W E Y • C h u r c h i l l i o d u k t e r y s

ni laimingiausių ir jaukiausių laikotarpių, jos praleistų su vai-
kais. Tačiau Winstonas, deja, mieliau rinkosi prašmatnesnes
vietoves. Britų pajūrio kurortai jam niekada neprilygo Pran-
cūzijos Rivjerai. Jis retai kada ilgai atostogaudavo su šeima,
dažniausiai užsukdavo tik trumpam. Tiek laiko ir pastangų
šioms išvykoms skiriančiai Clementine buvo pikta, kad retos
jo viešnagės dažnai tapdavo vaikų atostogų puošmena. Atva-
žiavęs jis visą dėmesį skirdavo jiems ir džiugindavo juos kiek-
vieną akimirką.

Kai pagaliau tąkart Winstonas aplankė savo šeimą Sandvi-
če, jį, kaip įprastai, atsivijo ir drama. Sufražistės susekė, kur
apsistojęs jų oponentas. Tik atvykus į vasarnamį, dvi mote-
rys dviračiais užblokavo jo automobilį. Po kelių dienų didesnė
grupė aktyvisčių vėl bandė sutrukdyti jam keliauti, bet šįkart
jis išvažiavo iki joms atvykstant. Po šių incidentų jis perspėjo
Clementine saugotis ir neatidarinėti jokių įtartinų siuntinių –
juose galėjo būti paslėpti sprogmenys.32

Kaip ir tada, kai Diana buvo kūdikis, kovingiausios sufra-
žistės vėl nusitaikė į Churchillių vaikus. Jos siuntė laiškus,
grasindamos juos pagrobti,33 ir tai nebuvo vien tušti pažadai.
Randolphas prisiminė, kad dar Londone, jam ir Dianai kas-
dien vaikštinėjant parke su aukle, galimas pagrobėjas išplėšė
jį iš vežimėlio. Laimei, žaibiškai sureagavo auklė: įsikibo į jį ir
įbruko atgal į vežimėlį. Neryžtingas bandymas nepavyko.34 Pa-
sak brolio, Diana matė šį baugų incidentą. Saugiai augantiems
vaikams pasaulis atrodo saugus, bet Churchillių vaikams šis
guodžiantis mitas sudužo anksti.

CHURCHILLIO
DUKTERYS

RACHEL TRETHEWEY

jis vadino jas
savo mergaitėmis

Nepaprasta
trijų moterų

gyvenimo
istorija

C
H

U
R

C
H

ILLIO

D
U

K
T

ER
Y

S

RACHEL
TRETHEWEY

RACHEL TRETHEWEY (Reičel Tretevei) gimė Jungtinė-
je Karalystėje, Devone. Oksfordo universitete baigė
istoriją. Ekseterio universitete apsigynė daktarės di-
sertaciją. Išleido tris biografines knygas. „Churchillio
dukterys“ – ketvirtoji žinomos biografės knyga, kurio-
je, remdamasi nepublikuotais laiškais iš šeimos archy-

vo ir kitais archyviniais dokumentais, ji pirmą kartą iš istorijos šešėlio
išveda Winstono Churchillio dukteris ir papasakoja nepaprastas jų gy-
venimo istorijas.

Linksmos, patrauklios ir draugiškos seserys Diana, Sarah ir Mary
būtų švytėjusios bet kokioje šeimoje. Tačiau jos kilo ne iš bet ko-
kios, o iš Churchillio šeimos ir niekada nei pačios, nei kiti to nepa-
miršo. Diana – įsitempusi ir kiek nepasitikinti savimi, Sarah – žavinga
ir užsispyrusi, Mary – patikima ir ryžtinga. Visos skirtingos, o kartu
labai atsakingos viena už kitą, už šeimą ir už šalį. Jas supo itin iški-
lios asmenybės, tačiau merginos buvo ne tik guvios aukštuomenės
damos. Nuolat ištikimai lydėdamos savo garsųjį tėvą keliavo po
pasaulį ir tapo svarbiausių istorinių įvykių liudininkėmis. Buvo šalia
Winstono Churchillio Antrojo pasaulinio karo konferencijose Tehe-
rane, Jaltoje, Potsdame. Nuolat sukiojosi tarp to meto garsenybių, o
aplinkui vyko pasaulio istoriją keičiantys procesai, tačiau kiekviena
išlaikė savo unikalų ryšį su įžymiuoju tėvu iki pat pabaigos ir nugy-
veno sklidiną aistros, dramų ir tragedijų gyvenimą.

Vis dėlto knyga apie šias tris moteris – ne tik pasakojimas apie mū-
šius parlamente, karo lauke ir konferencijose. Tai plati Europos kul-
tūrinė bei politinė panorama ir intymiai atvira saga, atskleidžianti
sudėtingą garsios šeimos gyvenimą audringame XX amžiuje.

Kruopščiai nutapytas pačiame istorinių įvykių centre atsidūrusių
moterų gyvenimo portretas, o svarbiausia – jaudinanti

seserystės istorija. – Caterine Grace Katz, bestselerių autorė

ISBN 978-609-466-715-2

9 786094 667152

