

Nėra jokių instrukcijų, jokių teisingų ar klaidingų žingsnių – norėdama pasirūpinti savo šeima, turi pati sugalvoti, kaip tai padaryti, ir stengtis iš paskutiniųjų.

IŠ VELSO PRINCESĖS CATHERINE KALBOS
APIE MOTINYSTĘ KARALIŠKAJAME AKUŠERIJOS
IR GINEKOLOGIJOS KOLEDŽE 2017 M. KOVO 23 D.

Turinys

<i>Pratarmė</i>	9
<i>Ižanga</i>	13
1 skyrius. Laiminga vaikystė	19
2 skyrius. Nuo draugystės iki meilės	33
3 skyrius. Išlaukti	45
4 skyrius. Savas kelias	59
5 skyrius. Patvirtinta bučiniu	75
6 skyrius. Pirmieji žingsniai	87
7 skyrius. Ciniška medžioklė	101
8 skyrius. Mažasis George'as	111
9 skyrius. Naujoji karališkoji šeima	125
10 skyrius. Mūsų penkiukė	141
11 skyrius. Šeimos vaidai	155
12 skyrius. Skirtingi prisiminimai	167
13 skyrius. Širdžiai miela parama	177
14 skyrius. Dar susitikime	193
15 skyrius. Epochos pabaiga	207

TURINYS

16 skyrius. Pavyzdys, kuriuo sekti nelengva	223
17 skyrius. Namie – geriausia	233
18 skyrius. Žingsniai pirmyn	249
19 skyrius. Nesutariantys balsai	263
20 skyrius. Karališkasis labirintas	279
21 skyrius. Priežastis susirūpinti	291
22 skyrius. Šeimos širdis	307
<i>Velso princesės</i>	317
<i>Priedai</i>	323
<i>Bibliografija</i>	333
<i>Padėkos</i>	335
<i>Pastabos ir šaltiniai</i>	339

Pratarmė

*Visi, kovojantys su bet kokia šios ligos forma, –
meldžiu, nepraraskite tikėjimo ir vilties. Jūs nesate vieni.*

VELSO PRINCESĖ CATHERINE

2024 m. kovo 22 d., ketvirtadienis, 18 val.

Sophie Raworth laidoje „BBC News at Six“:

– Velso princesė ką tik paskelbė pradėjusi gydytis nuo vėžio. Dalijamės paviešinta itin asmeniškai jos žinute, kuria ji paaikšina, kas vyko pastarosiomis savaitėmis:

*Noriu pasinaudoti galimybe asmeniškai padėkoti už visas nuostabias palaikymo žinutes ir jūsų supratingumą man atsigau-
nant po operacijos. Pastarieji keli mėnesiai visai šeimai buvo
neįtikėtinais sunkūs, tačiau manimi puikiai pasirūpino fantas-
tiška medikų komanda – esu be galo jiems už tai dėkinga.*

*Sausį Londone man buvo atlikta rimta pilvo srities operaci-
ja. Tuomet manėme, kad susirgimas ne vėžinis. Operacija buvo
sėkminga. Deja, po jos atlikus tyrimus vėžinių ląstelių buvo*

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

rasta. Mane prižiūrėjusi gydytojų komanda rekomendavo profilaktinį chemoterapijos kursą. Šiuo metu kaip tik jį pradėdu.

Be abejo, ši žinia mus be galo sukrėtė. Mudu su Williamu jaunųjų mūsų šeimos narių labui kaip įmanydami stengėmės su ja susigyventi ir tvarkytis asmeniškai. Kaip galite įsivaizduoti, tam reikėjo laiko. Man reikėjo laiko atsigauti po rimtos operacijos ir pradėti tolesnį gydymą. Tačiau visų svarbiausia tai, kad mums prireikė laiko tinkamai viską paaiškinti George'ui, Charlotte ir Louisui bei užtikrinti juos, kad man viskas bus gerai. Kaip kad sakiau jiems, jaučiuosi gerai ir kasdien turiu vis daugiau jėgų, nes daugiausia dėmesio skiriu tam, kas padeda man sveikti. Susitelkiu į tai visu protu, kūnu ir dvasia.

Mane labai nuramina ir užtikrintai jaustis leidžia Williamo buvimas šalia. Taip pat – meilė, palaikymas ir gerumas, kurį parodė tiek daug jūsų. Tai labai daug reiškia mums abiems. Viliamės, jog suprantate, kad dabar, kol man tebetaikomas gydymas, mūsų šeimai reikia laiko, erdvės ir privatumo. Darbas man visada teikė daug džiaugsmo, tad nekantrauju prie jo sugrįžti, kai tik galėsiu, tačiau kol kas privalau susitelkti į visišką išgyjimą.

Šiuo metu galvoju ir apie visus tuos, kurių gyvenimus paveikė vėžys. Visi, kovojantys su bet kokia šios ligos forma, – meldžiu, nepraraskite tikėjimo ir vilties. Jūs nesate vieni.

Štai kaip po kelių savaičių spėlionių šalį apstulbino žinia, kad Velso princesė Catherine gydosi nuo vėžio. Per televiziją transliuotame kreipimesi į piliečius atsiskleidęs būsimosios karalienės ryžtas liudijo jos narsą, ne gyvenant be baimės, o žvelgiant jai tiesiai į akis. Visas pasaulis stebėjo princesės pasakojimą apie jos rūpestį dėl šeimos: vieni – savo telefonų ar televizorių ekranuose, kiti – prie Kanados

PRATARMĖ

vartų greta Bakingamo rūmų, kur tiesioginiame eteryje pranešti karščiausių naujienų susirinko reporterių komandos. Vaizdo įrašė, kurį prieš dvi dienas Vindzore užfiksavo BBC operatorius, Catherine viena sėdėjo ant suolo, apsupto narcizų ir pavasario gėlių. Vos pastebimai pasidažiusi, vilkėdama juodai baltą megztinį apvalia apykakle ji atskleidė pradėjusi „profilaktinį chemoterapijos kursą“.

Jau kitą dieną britų laikraščiai aprašinėjo princesės drąsą ir žiaurų likimą, kuris nesirinkdamas aukų visiems mums dar kartą priminė apie už karūnų ir titulų slypintį žmogišką trapumą. „The Times“ įžanginiame straipsnyje tikinta, jog „nuo vėžio besigydanti Velso princesė nusipelno atjautos ir privatumo“.

Toliau rašyta: „Naujienos, kurias trumpu vaizdo įrašu publikai ramiai pranešė pati princesė, – tai baugus priminimas, jog įnoringasis vėžys smogia nepaisydamas nei amžiaus, nei titulų ar kitų aplinkybių. Visai neseniai, tik praėjusį mėnesį, karalius Karolis viešai prabilo apie jam diagnozuotą onkologinę ligą, tad dabar niekam nederėtų pažeisti karališkosios šeimos privatumo ir šykštėti rūpesčio, tokių svarbių užklupus dvigubam išbandymui.“

„The Sun“ vedamasis mirgėjo panašiais žodžiais. Redakcija tikino: „Visa širdimi užjaučiame Kate, taip pat – Williamą, George'ą, Charlotte, Louisą ir kitus jos giminaičius.“

Vos tik pasirodžius pranešimui pasipylė princesei skirtos palai-kymo žinutės. Vienas pirmųjų į naujienas reagavo Didžiosios Bri-tanijos ministras pirmininkas Rishis Sunakas. „Atsigaudama nuo ligos Velso princesė sulauks visos šalies meilės ir paramos, – sakė jis. – Viešai prabilusi šiandien ji parodė milžinišką drąsą.“ Leibo-ristų partijos lyderis seras Keiras Starmeris teigė: „Vėžio diagnozė šokiruoja visada. Tačiau galiu tik įsivaizduoti, kaip sunku tokių naujienų sulaukti pastarosiomis savaitėmis skambėjusių pasibjau-rėtinų spėlionių kontekste.“ Nuoširdžią žinutę paskelbė ir JAV

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

prezidentas Joe Bidenas: „Princese Kate, Jillė ir aš meldžiamės drauge su milijonais žmonių visame pasaulyje, prašydami Viešpaties visiškai jus išgydyti.“ Jo žmona daktarė Jill Biden „Twitter“ tinkle kreipėsi paprastai: „Esate drąsi, ir mes jus mylime. Jill.“

Catherine pasitraukimas iš viešumos ir dėl jo užviręs šurmulyš visu gražumu atskleidė, kokį svarbų vaidmenį ji atlieka karališkojoje šeimoje. Naujienas apie jos hospitalizaciją skelbė viso pasaulio žiniasklaida, o žinia, kad po šv. Velykų ji ketinanti vėl imtis karališkųjų pareigų, įžiebė begales spėlionių apie jos sveikatos būklę ir santuokos tvirtumą. Tokiame įkarštyje rūmų prašymas suteikti šiek tiek privatumo tik dar labiau pakurstė publikos dėmesį ir susirūpinimą. Skaitmeniniu būdu pakoreguota ir vėliau ištrinta Motinos dienos nuotrauka bei Catherine atsiprašymas verdančiai dramai suteikė tik dar daugiau spalvų.

Spėlionių audra smarkiau įsisiūbavo pasklidus žiniai apie bandymą įsilaužti į Londono klinikos medicininių dokumentų bazę ir viršūnę pasiekė sulig narsiu Catherine vaizdo pranešimu. Orūs jos žodžiai tiesa lyg peiliu perskrodė gandų sūkurį. Regis, socialiniai tinklai ir kai kurie masinės žiniasklaidos reportažai tiek įsismarkavo, kad visai įvarė princesę į kampą. Vis dėlto tuoj po jos vaizdo įrašo paskelbimo pasipylė nuoširdūs tų, kurie paskubėjo aplinkybes vertinti nerimtai, atsiprašymai. CBS laidos „The Late Show with Stephen Colbert“ vedėjas Stephenas Colbertas apgailestavo šaipęsis iš princesės ir pasklidusių gandų. Savo šou jis aptarė tokio darbo pobūdį ir pripažino, kad komediją nuo jautrių temų dažnai skiria plonytė riba.

Catherine jautrumas paskatino bendruomenės jėgą ir atjautą, o viltis ir solidarumas su ja, Williamu ir visa jų šeima suvienijo kur kas daugiau žmonių nei vien britų tautą.

Ižanga

Kai Kate Middleton buvo maža mergaitė, galimybę tapti princese atrodė sunku net įsivaizduoti. Šis titulas buvo skirtas užsienio karališkųjų šeimų atstovėms arba kilmingųjų dukterims, aristokratėms – tokioms kaip ledi Diana Spencer, kuri už princo Charleso ištekėjo likus penkiems mėnesiams iki Catherine gimimo.

Visgi šiame amžiuje požiūris į monarchiją tiek Didžiojoje Britanijoje, tiek kitose šalyse pasikeitė iš esmės. Karališkosios vedybos, kurios kadaise, pasak karalienės Viktorijos laikų rašytojo Walterio Bagehoto, buvo „šiai jau universalaus reiškinių nuostabi versija, žavesiu prikaustanti žmonijos dėmesį“, šiandien nebėra prieinamos tik tam tikros visuomenės klasės atstovams.

2004-ųjų gegužę Kopenhagos miesto širdyje, Dievo Motinos bažnyčioje, dešimčių karališkųjų šeimų atstovų ir kitų garbingų svečių iš viso pasaulio akivaizdoje Mary Donaldson, škotams tėvams Australijoje gimusi nekilinga mergina, ištekėjo už Danijos kronprinco Frederiko. Su studente iš Tasmanijos šis susipažino per 2000-ųjų olimpinės žaidynes, užsukęs į barą „Slip Inn“, kuriame ji tuo metu dirbo. Kai 2024 m. sausio 14 d. penkiasdešimt dvejus

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

metus soste praleidusi ir po Elžbietos II mirties ilgiausiai valdančia Europos monarche tapusi karalienė Margarita II netikėtai atsistatydino, Mary, naujojo Danijos karaliaus Frederiko X žmona, tapo Danijos karaliene Marija.

Kaimyninėje Norvegijoje 2001-ųjų rugpjūtį atšvęsta sosto įpėdinio kronprinco Haakono santuoka su nekilminga moterimi, tapusia kronprincese Mette-Marit, vertinta kur kas prieštaringiau. Karališkoji nuotaka, lig tol vadinta Mette-Marit Tjessem Høiby, anksčiau dirbo padavėja ir viena augino tuomet ketverių sūnelį. Su princu 1999-aisiais ją supažindino bendri draugai, o apie sužadėtuves pora paskelbė 2000-ųjų gruodį. Iki vedybų, kurios įvyko po aštuonių mėnesių, jiedu gyveno kartu – šitai taip pat buvo vertinama kontroversiškai. Princesė atviravo apie laukines šėliones praityje ir prašė žiniasklaidos leisti jai pradėti gyvenimą nuo pradžių.

Tada atėjo eilė Didžiajai Britanijai. 2001-aisiais Sent Andruso universitete meno istorijos studentė Kate Middleton vėl sutiko, o netrukus – ir išimylėjo būsimąjį savo vyrą princą Williamą, Didžiosios Britanijos sosto įpėdinį. Jiedu susipažino dar tuomet, kai abu lankė privačias mokyklas: jis – Etono, ji – Marlboro. „Bendravimo ir pažinčių tada netrūko, ir jie vienas apie kitą žinojo“, – tikino šeimai artimas vyresnio amžiaus šaltinis. Ši pora taip pat sulaužė tradicijas – ilgai susitikinėjo ir apsigyveno kartu dar iki 2011 m. balandžio 29 d. Vestminsterio abatijoje įvykusių vestuvių.

Per visą Didžiosios Britanijos ir Europos istoriją karališkosios santuokos veikė kaip naudingas įrankis, leidęs monarchams ir parlamentams įtvirtinti strategiškai svarbias sąjungas. Neretai dėl jų buvo tariamasi ir sukertama rankomis dėl politinių priežasčių, kai būsimieji jaunavedžiai dar buvo nepilnamečiai, o kartais – ir visai maži vaikai. Viduramžiais ir kiek vėliau sužadėtuves pagal

IŽANGA

įgaliojimą buvo Europos teismų kasdienybė. Meilė tarp sutuoktinių, jei tokia apskritai užsimegzdavo, laikyta netikėtu privalumu, tačiau tikrai ne būtinybe.

Paprastai į jaunuolių jausmus buvo visiškai neatsižvelgiama, tad sudarytos poros nederėdavo tarpusavyje, o į jas pakliuvusiesiems likdavo tik liūdėti. Kiti gi stengdavosi iš padėties išspausti ką įmanoma geriausio. Galbūt čia ir slypi paaiškinimas, kodėl tiek daug princų turėjo meilužes, o jų žmonos slapčia mėgavosi nuodėmingais romanais. Visa tai buvo įprasta priimti kaip sandorio dalį. Visos šalys turėjo pasirūpinti konfidencialumu ir nekelti nė menkiausios grėsmės *status quo*.

Kalbant britų aukštuomenės terminais, nekilmingasis (angl. *a commoner*) – tai žmogus, negalintis pasigirti nei titulais, nei ypatinga kilme. Iš esmės taip vadinami visi, kurie nepriklauso aristokratų giminėms ar diduomenei. Amžių amžius karališkųjų šeimų nariams tuoktis su nekilmingaisiais buvo nepriimtina nei Jungtinėje Karalystėje, nei Europoje, todėl tokios vedybos vykdavo itin retai, dažniausiai – iš meilės, o visuomenė į jas šnairuodavo. Vadinamosios morgnatinės santuokos nuo įprastinių skyrėsi dar ir krūva teisinių ribojimų, iš jų griežčiausias oficialiai užkirsdavo sutuoktiniui ar santuokoje gimusiems vaikams kelią paveldėti karališkąjį titulą, statusą ar bet kokias privilegijas.

Vis dėlto baigiantis XX amžiui keitėsi tiek politinis, tiek socialinis kontekstai. Pirmasis pasaulinis karas iš esmės nutraukė karalienės Viktorijos pamėgtus galios žaidimus karališkosiomis piršlybomis. XIX a. trečiajame trečdalyje ji kaip reikiant pasimėgavo savuoju Europos matriarchės vaidmeniu ir jo jai bei jos šaliai suteikta galia. Baigiantis ilgam karaliavimui, Viktorija turėjo daugiau kaip trisdešimt anūkų, o jų santuokos, prie kurių daugelio buvo

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

prisidėjusi ir ji pati, padėjo išlaikyti Didžiosios Britanijos įtaką pasauliui.

Viktorijos mirtis 1901-aisiais tapo derybų dėl santuokų ir painiojimosi į jas pabaiga. Soste ją pakeitęs Edvardas VII kur kas daugiau dėmesio skyrė diplomatiniams susitarimams – tokiems kaip 1904-aisiais pasirašyta „Entente Cordiale“, Didžiosios Britanijos ir Prancūzijos priešiškamą nutraukti padėjusi santarvės sutartis, prie kurios jis itin svariai prisidėjo. Vėliau ši sutartis tapo pagrindu diplomatiniam šalių bendradarbiavimui kovojant prieš Vokietijos spaudimą dešimtmetį iki Pirmojo pasaulinio karo.

Iki Didžiajai Britanijai įsitraukiant į karą 1914 m. liepos 28 d., Europoje buvo gerokai daugiau nei dvi dešimtys monarchijų valdomų šalių, kurioms oficialiai vadovavo karalius, karalienė ar kitas statusu jiems prilygstantis karališkosios šeimos atstovas. Pasibaigus karui, per kurį žuvo daugiau nei devyni iš šešiasdešimties milijonų mūšiuose dalyvavusių karių, radikalių politinių pokyčių pareikalavo ir grįžusieji namo iš apkasų, ir tie, kurie mylimų šeimos narių namuose nebesulaukė.

Monarchijos byrėjo lyg kortų nameliai, žlugo keturios milžiniškos imperijos: 1917-aisiais – Rusijos, 1918-aisiais – Vokietijos ir Austrijos-Vengrijos, 1922-aisiais – Osmanų. Susiformavo nepriklausomos Austrijos, Čekoslovakijos, Estijos, Latvijos, Lietuvos, Turkijos ir Vengrijos respublikos. Darbininkų klasė troško būti išgirsta ir vietoje senosios tvarkos reikalavo tautos renkamų ir jai atskaitingų lyderių. Kuriantis respublikoms sostus išsaugoję monarchai sutiko arba žengti pokyčių keliu, arba rizikuoti būti nuversti kaip Rusijos caras Nikolajus II.

Drauge su feodalų teisėmis menko ir įprastas puikiai karališkosioms santuokoms tikusių vokiečių princesių būrys. Didžiajai

IŽANGA

Britanijai ketverius metus praleidus atkakloje kovoje su hunais, karaliui Jurgiui V buvo primygtinai patarta atsisakyti Saksų-Koburgų-Gotų giminės pavardės ir pakeisti ją į Vindzorų. Jam taip pat atrodė, jog būtų geriau, jei jo sūnūs pasirinktų nuotakas brites, o ne puolusių „despotų“ dukteris.

Tai reiškė, jog ledi Elizabeth Bowes-Lyon, škotų aristokratė, kilusi iš istorinės škotų monarchų giminės, tapo nepriekaištingu nuotakos pasirinkimu karaliaus antrajam sūnui Albertui, šeimoje dar vadintam Berčiu, Jorko hercogu, o vėliau – Jurgiui VI. Tai buvo puiki pora: mikčiojančiam ir iki skausmo droviam princui Elizabeth suteikė stiprybės, kuri padėjo suvaldyti krizę šalyje ir išsaugoti monarchiją 1936-aisiais, kai sosto netikėtai atsisakė Edvardas VII, o per Antrąjį pasaulinį karą Elizabeth šaliai tapo vilties spinduliu¹.

Dauguma Kate Middleton protėvių kilę iš britų darbininkų ir vidurinės klasių. Tarp jų rastumėte angliakasių, dailidžių ir ūkio samdinių, kurių kasdienybė kaip diena nuo nakties skyrėsi nuo patogios jos pačios vaikystės. Tačiau giminės medyje esama ir tokių įtakingų elito veikėjų kaip Didžiosios Britanijos airis Williamas Petty'is Fitzmaurice'as, Šelberno grafas, gerbiamas vigų partijos lyderis. Einant Jungtinės Karalystės ministro pirmininko pareigas 1783-iaisiais jam pavyko susitarti su George'u Washingtonu dėl taikos sutarties – taip baigėsi Amerikos nepriklausomybės karas ir britų valdžia Amerikos kolonijose.

Nors 2011-aisiais, kai Kate ištekėjo už princo Williamo, karališkųjų vedybų su ne aristokratiškos kilmės sutuoktiniais priešininkai jau buvo likę toli praeityje, dėmesio centre vis tiek atsidūrė ji – „nekilmingoji“. Karalienė Elžbieta II Williamui buvo suteikusi Kembridžo hercogo titulą, tad Kate tapo Jos Karališkąja Didenybe Catherine, Kembridžo hercogiene. Po to, kai karūnuotas Karolis III

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

2022 m. rugsėjo 9 d. savo sūnų Williamą paskelbė Velso princu, Catherine kaip jo sutuoktinė buvo tituluota Velso princese – vos dešimtąja nuo 1328-ųjų. Šis per santuoką gaunamas pagarbumo titulas dažniausiai (bet ne visada) suteikiamas Anglijos, o vėliau – ir Didžiosios Britanijos sosto įpėdinio žmonai. Titulo savininkės ateityje laukia tautos karalienės konsortės pareigos².

I SKYRIUS

Laiminga vaikystė

*Vaikystėje labai daug laiko praleisdavome lauke –
man tai atrodo be galo svarbu.*

IŠ CATHERINE POKALBIO SU GIOVANNA FLETCHER
PASTAROSIOS TINKLALAIIDĖJE „HAPPY MUM, HAPPY BABY“

Visi sutiks: kelias nuo Kate Middleton iki Kembridžo hercogienės, o dabar – ir Jos Karališkosios Didenybės Velso princesės ištis išpūdingas. Jei ji būtų gimusi penkiasdešimčia metų anksčiau, toks virsmas apskritai būtų buvęs įmanomas tik pasakose. Net jei Catherine ir neavėjo tik smulkiai jos kojytei tinkančios krištolinės kurpaitės, jos gyvenimas daugeliu atžvilgių ištis primena pasaką apie šiuolaikinę Pelenę.

Nepaisant to, kad Catherine nebuvo užguita, piktosios pamotės išnaudojama mergaitė, o ir krikštamotė fėja jai nepasirodydavo, jos šuolio į aukštumas būta astronominio. Mergaitė gimė 1982 m. sausio 9-ąją, šaltą žiemos dieną, Karališkojoje Berkšyro ligoninėje Redinge. Palūkėję vasaros, 1982 m. birželio 20 d. tėvai Michaelas ir Carole pirmosios savo dukters Catherine Elizabeth Middleton krikštynas surengė XIV a. pastatytoje ir į II lygio architektūros

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

paminklų sąrašą įtrauktoje jaukioje Bradfildo Apaštalo Andriejaus parapijos bažnytelėje Berkšyre³.

Tais metais Adamo Anto hitas „Goody Two Shoes“ tapo tikru vasaros sezono garso takeliu, skambėjusiu iš automobilių radijo imtuvų visoje šalyje. Griežti kostiumėliai paaukštintais pečiais ir išpūdingos nuo šaknų pakeltų plaukų šukuosenos buvo paskutinis moterų mados klyksmas, o stilingiausi vaikinai nuo galvos iki kojų rengėsi džinsu ir kirposi plaukus trumpai, vien pakaušyje palikdami ilgą uodegą. Naujienų laidose konservatorių partijos lyderė Margaret Thatcher, pirmoji Didžiosios Britanijos ministrė pirmininkė moteris, akivaizdžiai puikavosi britų kariuomenės pergale prieš Argentiną Folklando salų kare. Infliacija siekė 9,1 procento, o išaugęs bedarbių skaičius šalyje perkopė tris milijonus.

Nors Flito gatvėje, kur tuomet veikė daugumos šalies laikraščių redakcijos, ramybe nekvepėjo niekada, spaudos atstovų dėmesį visiškai prikaustė vienas įvykis – artėjantis Charleso ir Dianos pirmojo vaiko gimimas. Šviesiaplaukio, vos per 3 200 gramų svėrusio berniuko karališkoji pora susilaukė tiksliai numatytu laiku: 1982 m. birželio 21 d.

Stovėdami ant Mergelės Marijos ligoninės Lindo skyriaus Padingtone laiptelių, princas ir princesė, rodės, trykšte tryško laime, bet realybė buvo kitokia. Dianą kankino skausmai, o gimdymas buvo paskatintas, nes besilaukianti moteris nebegalėjo tvirti žiniasklaidos spaudimo, kuris, pačios Dianos žodžiais tariant, „darėsi nepakeliamas“. „Atrodė, jog kažkas stebi kiekvieną mano dieną už mane“, – vėliau prisitarė ji⁴. Po kelių dienų, apie sprendimą informavę karalienę, princas ir princesė viešai paskelbė sūnų pavadinę Williamu Arthuru Philipu Louisu. Jis tapo antruoju eilėje į sostą ir Didžiosios Britanijos karaliaus titulą.

LAIMINGA VAIKYSTĖ

Kai Michaelas ir Carole Middletonai namo išsivežė mažylę Catherine, prie ligoninės nesibūriavo fotografai, o minioms suvaldyti nereikėjo plieninių užtvarų, tačiau šeima ją brangino ir gimimu džiaugėsi ne ką mažiau. Gražią ir sumanią mergaitę tėvai augino sunkiai dirbdami – abu ėjo rimtas pareigas sparčiai augančioje aviacijos srityje. Kai Catherine buvo maždaug dvejų, jos tėvas Michaelas sulaukė ženklaus paaukštinimo: jam buvo pasiūlyta tapti „British Airways“ skrydžių valdymo vadovu. Visgi būta vieno kabliuko – darbo vieta laukė Jordanijoje, Amane. Rankose laikydami pustrėčių metų trukmės darbo sutartį, Michaelas ir Carole iššūkį drąsiai priėmė kaip jaudinantį nuotyki. Jie rūpestingai viską apsvarstė ir nusprendė: šeima persikels į užsienį ir paragaus emigrantų duonos.

Tai buvo drąsus žingsnis: Jordaniją kaip tik tuo metu purtė rimti politiniai neramumai. Nepatenkinti balsai aidėjo visoje šalyje, o Amanas tapo reikšmingų masinių protestų širdimi. Ypač daug jų kilo Jarmuko universitete, ten permainų reikalavo minios studentų. Šūksniai apie skurdą ir infliaciją kėlė grėsmę karaliaus Husseino valdymo stabilumui. Nors buvo konstitucinis monarchas, o ne vienvaldis kaip kaimyninių šalių vadovai, Husseinas savo rankose tebegniaužė nemenkas įstatymų leidimo ir vykdomąsias galias. Maža to, jis jau buvo įrodęs, kad provokuojamas nesibodės jomis pasinaudoti⁵.

Pradėjęs dirbti vadovybėje, Michaelas neblogai uždirbo, be to, šeimai buvo skirta papildoma pinigų suma persikraustymo reikmėms. Vis dėlto šeimos gyvenimo negalėjai vadinti prabangiu. Nuo 1984-ųjų gegužės jie už 300 svarų sterlingų (apie 360 eurų – vert. past.) per mėnesį nuomojosi kuklią vilą su trimis miegamaisiais stilingame Um Utainos kvartale Zahrano rajone Amano

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

pietvakariuose. Jiems išsikrausčius pastate buvo įkurta pediatrijos klinika. Šeimai tie metai buvo „kupini laimės“ – nepaisant didžiulio darbo krūvio, užgriuvusio Michaelo pečius dirbant „British Airways“. Per vienas Kalėdas jam net teko pasilikti Jordanijoje, o Carole ir mažos jų dukrelės Catherine ir Pippa skrido į Jungtinę Karalystę ir grįžo į jų namus Bradfield Sautendo kaimelyje Berkšyre⁶.

Senosios vilos savininkė Nicola Nijmeh, kuri vėliau pradėjo joje dirbti vaikų gydytoja, mielai prisimena Michaelą tais laikais, kai daugiausia dirbti jam tekdavo Amano oro uoste: „Jis nuolat mūvėdavo baltus šortus ir vairavo baltą tojotą su į akis krentančia „British Airways“ emblema.“ Drauge su ponu Middletonu dirbusi Jordanijos „British Airways“ agentė Hana Hashweh priduria, kad jis buvo „veiklus, nuoširdus ir be galo sąžiningas“⁷.

Trejų sulaukusią Catherine moderniam vaikų darželyje jau supo spalvingų ir ryškių kultūrų įvairovė. Kadangi jos grupės draugai buvo kilę iš Jordanijos, Didžiosios Britanijos, Japonijos, Indijos, Indonezijos, Amerikos ir begalės kitų pasaulio kampelių, mergaitė galėjo iš arti susipažinti su gausybe tradicijų ir papročių. Grupę lankė tik dvylika vaikų, tačiau kiekvieną rytą didesniaj jų būreliui vykdavo arabų kalbos pagrindų pamokėlės, leidusios mažajai Catherine dar artimiau susipažinti su pasaulio kultūromis.

Įžvalgioji darželio „Assahera“ auklėtoja Sahera al Nabulsi prisimena, kaip vaikučiai susėsdavo rateliu ir vaikišką eilėraštką „Incy Wincy Spider“ deklamuodavo tiek anglų, tiek arabų kalbomis. „Siekdami sustiprinti jų arabų kalbos žinias, gilindavomės ir į Korano eilutes, – prisimena ji. – Pasakodavome istorijas apie Omarą ibn al Chatabą ir kitus pranašo Mahometo bendražygius, daugiausia dėmesio skirdami pagarbos ir meilės vertybėms.“⁸ Nenuostabu, kad spalvingas kultūrų mišinys atsispindėjo ir darželyje švenčiamų

LAIMINGA VAIKYSTĖ

religinių švenčių kalendoriuje. Per šv. Kalėdas panelė al Nabulsi persirengdavo Kalėdų Seneliu, o ramadano pasninko nutraukimo šventę Id al Fitrą pagyvindavo būgnų muzika.

Tai reiškia, jog Catherine, kuri ne kartą yra tvirtinusi, kad vaikystėje įgytos patirtys žmogaus gyvenimą veikia ir jam suaugus, pati pusę šio laikotarpio praleido svečioje šalyje, drauge su skirtingos kilmės ir tikėjimo bičiuliais apsupta kultūrų įvairovės. Ekspertų teigimu, taip anksti su kultūromis supažindinti vaikai įgyja geresnių socialinių įgūdžių, atviriau bendrauja su tais, kurių gimtoji kalba skiriasi nuo jų pačių, ir apskritai geriau supranta bei priima pasaulį marginančius kultūrų skirtumus.

Nors paprastai dukras iš darželio pasiimdavo Carole, panelė al Nabusi prisimena, kad kai vietoje jos pasirodydavo Michaelas, mergaičių veideliai nušvisdavo džiaugsmu, ir jiedvi džiugiai skuosdavo sutikti tėčio⁹. Užvėrus darželio duris, nuotykiškai laukdavo tokiose vietose kaip Hajos kultūros namai – tai karaliaus Husseino 1976-aisiais atidarytas centras, kuriame veikė planetariumas, kulinarijos mokyklėlė ir spalvingos žaidimų zonos. Akivaizdu, jog ši meniniams bei kultūriniais vaikų gebėjimams ir įgūdžiams lavinti įkurta vieta giliai paveikė ir suaugusią Catherine.

Kai 2018-ųjų birželį per priėmimą Didžiosios Britanijos ambasadoriaus Jordanijoje rezidencijoje Amane princas Williamas susipažino su fondo „Gelbėkit vaikus“ vadove Jordanijoje Ramnia Malki, ji jam papasakojo gerai žinanti namą, kuriame Jordanijoje gyveno Catherine, mat dabar ten dirba jos vaikų gydytojas. „Negali būti! – nustebo jis. – Jai bus labai smagu tai sužinoti. Jai labai čia patiko. Labai liūdėjo, kad lankausi čia be jos.“ Jordaniją nuo pat vaikystės labai mėgusi Catherine 2020-aisiais ją pasirinko ir jaunos savo šeimynos atostogoms.

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

Gyvenimas užsienyje Middletonams patiko – jie buvo pasiryžę išspausti iš jo visa, ką įmanoma. Stačia galva pasinėrusi į emigrantų gyvenimą, šeima stengėsi kaip galima daugiau visko patirti. Michaelas nuolat vežiodavosi žmoną ir dukras į ekskursijas po senovę menančias archeologines vietas, kurių šalyje išties netrūko. 2010-aisiais viešai paskelbus apie Catherine ir Williamo sužadėtuves, oficialiai pavišinta buvo ir miela I a. Romos griuvėsius Džarاشة lankančių Middletonų šeimos nuotrauka.

2018-ųjų birželį vienas lankydamasis Jordanijoje princas Williamas apžiūrėjo tuos pačius griuvėsius, kuriuose vaikystėje lankėsi jo žmona. Įpusėję turą jiedu su Jordanijos kronprincu Husseinu stabtelėjo prie padidintos ir ant molberto pastatytos Middletonų šeimos fotografijos. Stovėdamas ten, kur kadras kadaise ir buvo užfiksuotas, jis tarė: „Turėsiu čia grįžti su šeima, kad pasidarytume tokią pačią.“ Tuomet bakstelėjęs į uošvį nuotraukoje pridūrė: „Michaelas labai prašmatniai atrodo su tomis šlepetėmis per pirštą.“

Praėjus keletui iš esmės laimingų metų, 1986-ųjų rugsėjį Middletonų šeima, kaip ir buvo planavusi, sugrįžo į namus Vakarų Berkšyre. Netrukus tėvai užrašė Catherine į privačią Sent Andruso vidurinę mokyklą Pangborne, kurią mergaitė lankė iki pat 1995-ųjų liepos. Mokytojai ją prisimena kaip atsidavusią, darbščią ir sąžiningą mokinę. Dėmesio ji negailėjo ne tik pamokoms, bet ir sporto bei plaukimo užsiėmimams – tai Catherine puikiai sekėsi.

1987-aisiais, kai Catherine buvo penkeri, jos mama Carole prie virtuvės stalo ėmėsi verslo. „Party Pieces“ pavadinta įmonė tiekė popierines kepuraites, lėkštes, balionus, dekoracijas ir kitus vaikiškų švenčių reikmenis. Neilgai trukus smulkus verslas virto sėkminga kompanija, kurios prekių tiek paštu, tiek internetu galėjai užsisakyti visoje šalyje, o būstinėje Ašampstede, Berkšyre, darbavosi

LAIMINGA VAIKYSTĖ

keturios dešimtys žmonių¹⁰. Mamos komercinės sėkmės vaisius raškė ir Catherine: puikų išsilavinimą ji įgijo dviejose iš geriausių nepriklausomų Anglijos mokyklų.

1990-aisiais Catherine ir jos sesuo Pippa tapo jaunesniosiomis skautėmis. Žygiuose bei sporto varžybose aktyviai dalyvaujančias ir skauto ženklelius pelniusias mergaites visi netruko pamėgti. „Ji buvo gan malonaus būdo, – pasakojo jaunesniųjų skaučių vadovė June Scutter. – Jos abi buvo eiliniai vaikai – niekuo per daug neišsiskyrė iš kitų.“¹¹ Mokydamasi Sent Andruso vidurinėje, Catherine pamėgo vaidybos meną. Jai taip puikiai sekėsi, kad sulaukusi vienuolikos mokyklos miuzikle „Mano puikioji ledi“ net gavo pagrindinį – Elizos Doolittle vaidmenį, o trylikos sužibėjo mokykliniame karalienės Viktorijos laikų pjesės „Žmogžudystė raudonoje daržinėje“ pastatyme.

Catherine prisimena: „Mano vaikystė buvo labai laiminga. Puikiai leidau laiką, be to, man labai pasisekė gimti tokioje tvirtoje šeimoje. Tėvai buvo be galo mums atsidavę. Dabar, pati tapusi mama, išties vertinu tai, kiek daug jie dėl mūsų paaukojo. Jie nepraleido nė vienu varžybų, visada garsiausiai skanduodavo užribyje, o į atos-togas visada leisdavomės drauge.“¹²

Savarankiška ir veikli Carole Middleton – ne tik puiki verslininkė, bet ir mama, užsibrėžusi suteikti savo vaikams galimybę būti kaip įmanoma geresniems. Tai ji pasistengė, kad Catherine nuo pat vaikystės siektų aukštumų. „Man labai pasisekė, – vėliau pasakojo Catherine. – Tėvai ir mokytojai man suteikė nuostabią, saugią vaikystę ir visada leido jaustis mylimai, vertinamai ir išgirstai.“

Vienintelį kartą sunkumai jauną merginą užklupo pradėjus lankyti privačią Daun Hauso mokyklą. Vertinant akademinius pasiekimus, šis kruopščiai mokines atsirenkantis tipišką Anglijos

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

mergaičių internatas nuolat patenka į Jungtinės Karalystės geriausių mokyklų penketuką. Kadaisė buvusiuose Charleso Darwino namuose įkurta mokykla 1921-aisiais persikėlė į Kold Ešo kaimelį netoli Niuberio. Maurų architektūros įkvėptą balintų plytų pastatą, dar žinomą kaip Vienuolynai (angl. *The Cloisters*), Pirmojo pasaulinio karo metais pastatė architektas Maclarenas Rossas. Visa teritorija, įskaitant ir vėliau suręstus priestatus ir papildomus pastatus, užima daugiau nei keturiasdešimt penkis hektarus žemės. Pati mokykla prisistato kaip tradicinė, tačiau itin daug dėmesio skirianti ateičiai.

Visuomenėje aidėjo spėlionių, esą šioje mokykloje Catherine patyrė patyčias, tačiau ši informacija nebuvo patvirtinta, o pati Kate niekada viešai apie tai nekalbėjo. Vis dėlto, kad ir kas ten būtų vykę iš tikrųjų, įsilieti į moksleivių bendruomenę jai buvo nelengva. Mergina jautėsi svetima, ir tai suprantama: jos bendraklasiai kartu mokėsi nuo vienuolikos, tad jų ryšys jau buvo sustiprintas laiko.

Ne sykį kaip puiki žolės riedulio žaidėja pasirodžiusi Catherine labai mėgo komandinį sportą. Paprastai tai padėdavo jai lengvai susibičiulianti su kitais. Deja, Daun Hauso mokykla neturėjo žolės riedulio komandos, tad kaip alternatyvą pasiūlė lakrosą. Anksčiau nepažinta sporto šaka ir vėl privertė jaustis čia esant svetimą, o atrankoje į komandą patirta nesėkmė tapo dar vienu didžiuliu nusivylimu¹³.

Vis dėlto Catherine polinkis varžytis nei dingo, nei tapo mažiau svarbus. Priešingai, tai buvo reikšminga ne tik jos asmenybės, bet ir visos šeimos dinamikos dalis. „Manau, mes visada buvome labai aktyvi šeima. Visuose mano prisiminimuose dominuoja fizinė veikla, kūno judesys – jau nuo mažumės mes tai leisdavomės į

LAIMINGA VAIKYSTĖ

žygius, tai kopdavome į kalnus Ežerų krašte, Škotijoje, tai plaukiavome, – 2023-ųjų rugsėjį Catherine pasakojo Mike'o Tindallo tinklalaidėje „The Good, The Bad & The Rugby“¹⁴. – Tėvai visada skatino mus būti sportiškas ir daug judėti, nuolat ragino užsiimti komandinėmis sporto šakomis ir išbandyti naujoves“, – dar pridūrė.

Apskritai kalbėdama apie sporto reikšmę ir meilę jam, Catherine prasitaria, kad mėgstamiausias jos su sportu susijęs vaikystės prisiminimas – „grįžti namo sužaidus žolės riedulio ar tinklinio partiją lediniame Lietuje. Galvodavome, kokie mes visi pakvaišę, tačiau iš tikrųjų ne tik būdavome puikiai praleidę laiką, bet ir jausdavomės šį tą pasiekę: juk teko tiek išverti. Sunkumais to gal negalima vadinti, bet nebuvo ir paprasta.“

Kol Catherine kaip įmanydama stengėsi apsiprasti Daun Hauso mokykloje, Michaelas ir Carole dėl viso pikto ėmė išsamiau domėtis Marlboro koledžu. Išklausius dukrą jiems pasirodė, jog šios įstaigos aplinka ir dvasia jai tiktų geriau. Daun Hause pasimokiusi vos du semestrus, 1996-aisiais Catherine oficialiai perėjo į Marlboro koledžą.

1843-iaisiais įkurtas tiek berniukus, tiek ir mergaites priimančias privatus Marlboro koledžas, kuriame vieni mokslo metai atsieina 39 930 svarų sterlingų (maždaug 47 900 eurų – vert. past.), Kate patiko kur kas labiau. Neįtikėtina, tačiau mokykla, kurios šūkis – *Deus Dat Incrementum* (liet. „Dievas augina“), jau turėjo sąsajų su karališkąja šeima. Anksčiau čia mokėsi būsimojo Catherine vyro pirmos eilės pusseserė princesė Eugenie ir 1998–2007 m. asmeniiniu karalienės sekretoriumi dirbęs lordas Robinas Janvrinas. Tarp kitų žinomų mokyklos alumnų – britų poetas laureatas seras Johnas Betjemanas ir meno istorikas, karalienės paveikslų kolekcijos

VELSO PRINCESĖ CATHERINE: BIOGRAFIJA

prižiūrėtojas seras Anthony'is Bluntas, vėliau liūdnai pagarsėjęs kaip KGB šnipas.

Užteko kelių savaitių Marlboro koledže, kad niūri išraiška paliktų Catherine veidą ir ji vėl sužydėtų. Kadangi čia jautėsi kaip namie, įgimta energija irgi pamažu, bet užtikrintai sugrįžo. Elmherste kitos mokinės ją priėmė kur kas šilčiau nei Daun Hause, tad apsiprasti pavyko greitai, ir vos po poros savaitių Catherine jau jautėsi kuo puikiausiai. Bendramokslės ją prisimena kaip tobulą moksleivę, kuri nuolat klausėsi muzikos iš nešiojamojo „Walkman“ grotuvo, žiūrėjo amerikiečių serialą „Draugai“ ir kirto sumuštinis su „Marmite“ užtepu.

Catherine gyvenimas persimainė per vienas vasaros atostogas, kai tuomet šešiolikos sulaukusi mergina tapo gražuole gulbe. Mažą to, pagaliau atsikračius nekenčiamų paauglišku dantų kabių, pakito visa jos laikysena, elgesys. Netrukus Catherine jau puikavosi mokyklos vaikinų sudarinėtame, platintame ir ant sienų kabintame vadinamajame „Gražuolių sąrašė“.

Kaip ir dauguma jos amžiaus merginų, Catherine turėjo kelias nekaltas paaugliškas simpatijas. Pirmoji jos „meilė“ buvo Marlboro koledžo moksleivis Harry'is Blakelockas, vėliau studijavęs Ekseterio universitete ir tapęs draudimo brokerių bendrovės partneriu. Jaunatviška jų draugystė, kurioje būta ir geresnių, ir prastesnių dienų, galutinai nutrūko Catherine baigus koledžą. Draugų teigimu, ji buvo labai prisirišusi prie vaikino, tad keliams išsiskyrus pirmąsyk iš tikrųjų pajuto, kaip sopa sudaužytą širdį. Kitu jos vaikinu dar tebesimokant tapo Willemas Marxas – Oksfordo universiteto klasikinių studijų studentas, vėliau tapęs verslo žurnalistu ir reporteriu. Nors jų santykiai ir neišaugo į šį tą rimtesnio, Catherine ir Willemas liko bičiuliais¹⁵.