

Creat cu pasiune şi savoir-faire. Un volum Baroque Books & Arts®.

Zoe Cămărăşescu
AMINTIRI

© Baroque Books & Arts®, 2019

Imaginea copertei: Ana WAGNER
Concepţie grafică © Baroque Books & Arts®

Lector: Rodica CREŢU

Descrierea CIP a Bibliotecii Naţionale a României

CĂMĂRĂŞESCU, ZOE

Amintiri / Zoe Cămărăşescu. - Bucureşti: Baroque Books & Arts, 2019

ISBN 978-606-8977-28-7

821.135.1

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare şi nicio componentă grafică nu pot fi reproduse

fără acordul scris al deţinătorului de copyright, conform Legii Dreptului de Autor.

Colec]ie coordonat\ de Dana MOROIU

Pentru copiii noştri
ZOE CĂMĂRĂŞESCU

A M I N T I R I 	 7

I

PRIMELE AMINTIRI

În faţa oglinzii prinse în perete deasupra comodei,
Fräulein se pudrează. Norul de pudră roz se împrăştie
şi-mi aduce un parfum uşor, familiar, care se confundă
cu atmosfera odăii. Pe jos, aşteaptă o baie de fier vopsit,
în apa căreia pluteşte buretele galben. Alături de baie
stă săpunul de migdale, iar pe pat, prosopul moale care
trebuie să mă primească.

Se vede că Fräulein îşi sfârşea întâi toaleta ei şi, pe urmă,
încingând un şorţ, proceda cu gesturi rituale la toaleta
mea. Eram atât de învăţată cu aceeaşi mână, că nu
sufeream să fiu atinsă de altcineva, mai cu seamă pentru
pieptănătură. Confecţionarea moţului, sub formă de
palmier, era o artă cu care Fräulein s-a fălit multă vreme
şi de care eram ca şi dânsa de mândră, fiind admirată de
toată casa. Şedea moţul drept în mijlocul capului, strâns
cu o panglicuţă colorată. Mai târziu, cu trecerea moţului
într-o parte, fiindcă-mi crescuse părul prea lung, am fost
pentru prima oară conştientă de o schimbare. Eram mai

8	 Zoe Cămărăşescu

mare! Cu o găleată mică în mână şi o pelerină de pireneu
vărgat în alb cu roşu pe umeri, ieşeam din casă, începând
o zi ce se şterge în amintirea mea, răsfirată prin labirintul
ce-l reprezenta pentru mine curtea cu grajduri, cu multe
căsuţe locuite de diferiţi chiriaşi, cu încăperile dosnice ale
servitorilor şi cu grădina sălbăticită, înconjurată de un zid
pe trei părţi, iar spre stradă, cu grilaj. În grădină, văd
un cais bătrân de a cărui creangă atârna un leagăn; de-a
lungul zidului, o pădure de urzici. Pe lângă casă, plante în
cutii: oleandri, rodii, ficuşi, vegetaţie misterioasă de care
nu mă atingeam, de teama unei otrăvi ascunse în florile
roşii ale rodiilor, ce mă ispiteau, sau în laptele ce ieşea din
frunza grasă a ficuşilor.

În casă trăiau „cei mari“!

PAPA

Toată copilăria mea a fost dominată de o prezenţă:
mama, şi de o absenţă: papa.

Îi spuneam papa, fiindcă era mai mult francez decât
român. În casă nu vorbea decât franţuzeşte, cu mama, cu
noi, cu rude şi prieteni. Româneasca lui era schimonosită.

Juca un rol foarte important pe lângă surorile mele,
vrând să le dea o educaţie pe care bunătatea mamei o
respingea cu oroare şi de care eu am scăpat, fiind prea
mică atât timp cât el a stat cu noi.

Erau lucruri mărunte care luau însă proporţii de
catastrofe, despre care se vorbea încă mulţi ani. Lecţia
de franceză a lui Lizu, în care biata fetiţă nu ajungea să
citească monologul lui Figaro, o pată de cerneală, pentru
care tot Lizu primise un picior, scenele de la masă, toate
rămăseseră în casă sub formă de legendă. Ella a fost prinsă
într-o zi aruncând pe furiş, sub masă, bucăţelele de biftec

A M I N T I R I 	 9

pe care nu le putea înghiţi. Cu nici o vorbă n-a fost dojenită,
dar la sfârşitul mesei biata Ella auzi glasul tunător al lui
papa poruncind: „Vasile, să spui bucătăresei să facă şi
mâine biftec pentru fetiţă, că-i place!“ Şi, trei zile de-a rân-
dul, se făcea numai biftec. Înghiţeau bietele fete cu noduri.
Mama se înroşea de mânie şi se scula de la masă unde se
pornea un plâns general, iar papa, surâzând pe sub mustaţă,
ca la toate farsele pe care le făcea, se arăta mirat de supărarea
mamei. II n’y a pas de mal, petite fille, pourquoi te fâches-tu?1
Căci toată această teroare pleca de la un om foarte glumeţ,
care era fermecător pentru nevastă, pentru prieteni şi care
avea, pentru cele patru fete ale sale, o admiraţie fără
margini. Ca frumuseţe, ca rasă, nu ne întrecea în ochii săi
nici un vlăstar de neam, din toată ţara.

Era frumos papa. Înalt, cu o figură lungă şi osoasă, cu
fruntea mare. Ochii albaştri-deschis sclipeau de deşteptă
ciune sub desimea sprâncenelor negre. Nasul, caracteristic,
nasul pe care l-am moştenit eu, de care aţi râs destul de
des, cu cocoaşa uscăţivă ridicată pe mijlocul său, nasul
care mi-a făcut atâtea zile fripte în tinereţea mea, lui papa
îi dădea grand air2 cum se zicea, iar mustaţa neagră şi un
smoc de barbă, numită une mouche3, completau o înfăţişare
foarte puţin românească.

Păstrase în toată fiinţa lui ceva străin, ceva tipic din
Franţa Second Empire4, în care copilărise şi pe care o iubea
cum nu iubeşti decât amintirile şi copilăria. Căci în Franţa
a rămas până la vârsta de douăzeci de ani, împreună cu

1 Nu s-a întâmplat nimic, fetiţa mea, de ce te superi?
2 Înfăţişare nobilă.
3 O muscă (doar câteva fire de barbă, lăsate de bărbaţi, într-adins,

sub buze).
4 Epoca dintre 1852 şi 1870, când în Franţa a fost împărat Napoleon

al III-lea.

10	 Zoe Cămărăşescu

fraţii, surorile şi maică-sa, care trăia despărţită de bărbatul
ei, şi pe care am pomenit-o numai din auzite cu numele de
grand-maman Golescu. Ea a murit cam la vreo doi ani după
ce m-am născut eu.

Era fata marelui vornic Iordache Golescu, boier mare,
cu învăţătură, care dimpreună cu fratele său, Dinicu, a încer-
cat să pună o bază culturală românească în ţara ce ieşea cu
greu din cleiul grecesc, în care se prinsese, ca să intre în
vârtejul franţuzismelor. La Goleşti, Dinicu, părintele celor
patru fraţi revoluţionari de la 1848, a ridicat o şcoală pe
cheltuiala sa pentru fiii de ţărani, lucru nemaipomenit
pe atunci, iar fratele său mai mare, Iordache, a contribuit
la stabilirea lui Gheorghe Lazăr în ţară şi la înfiinţarea
unei şcoli româneşti. El însuşi a lăsat multe scrieri care
încercau să grăbească o renaştere naţională a graiului şi a
scrisului românesc. În vechea biserică de la Goleşti sunt
îngropaţi grand-maman, alături de maică-sa, născută
Bălăceanu, şi alţi mulţi Goleşti, de care generaţia voastră,
ca şi a mea, a uitat prea curând.

Câte mi s-au istorisit mai târziu despre aceşti bătrâni
pe care nu-i cunoscusem! Poveşti ce-mi arătau câtă cale s-a
scurs de la vremea Principatului Munteniei până la
România de azi. Legiuiri, moravuri, tot traiul şi mintea
atât de deosebite de vremurile noastre.

Ca să vă daţi seama ce însemna atunci autoritatea
părintească – poate nu întotdeauna bine înţeleasă – am
să vă povestesc ce mi-a spus mama odată despre un
unchi Golescu.

Grand-maman avea patru fraţi şi o soră, rămaşi din cei
douăzeci şi trei de copii câţi se născuseră din căsătoria lui
Iordache Golescu cu Maria Bălăceanu. Unul dintre aceşti
copii, Iorgu, ducea o viaţă poate prea independentă faţă
de părinţi; poate cheltuise mult, poate avea idei politice
prea înaintate sau vreo dragoste ce-l înstrăinase de ai săi.

A M I N T I R I 	 11

Nu s-a aflat niciodată care a fost adevărul. Cum, necum,
într-o seară, maică-sa a avut o ceartă mare cu dânsul. Cât
de aprigă o fi fost acea ceartă nimeni n-a ştiut, fiindcă
nimeni n-a fost de faţă, dar Bălăceanca a ieşit înfocată din
odaie, poruncind să i se pună caii la trăsură şi s-a dus de-a
dreptul la domnitor să-i ceară să-l închidă pe fiul său într-o
mânăstire ca nebun, căci numai nebun poate fi copilul care
ridică mâna asupra părintelui!

Zis şi făcut. Tânărul a fost închis la mânăstirea Arnota,
unde, cu mulţi ani în urmă, l-a văzut şi mama, când a trebuit
să fie mutat într-o casă de nebuni în oraş. O arătare, zicea
ea. Slab, cu părul lung şi barba netăiată, zdrenţăros, şedea
în mijlocul odăii legănându-şi capul dintr-o parte într-alta.
Nu vorbea, nu cunoştea; nu-l înţelegea decât pe călugărul
cu care era învăţat să trăiască. Aşa şi-a sfârşit zilele acest
Golescu – care avusese părinţi, casă, avere –, fiindcă ridicase
mâna asupra mamei sale.

Grand-maman, înainte de a fi soacra mamei, îi era mătuşă
şi o iubea pe mama foarte mult. Poate că bătrâna avea şi
milă de această noră care, veşnic singură, le creştea cum
putea pe cele patru fete ale ei. Tot ea i-a lăsat prin testa-
ment partea sufletului, pentru a înlocui cei cincizeci de mii
de lei zestre (în galbeni) pe care papa îi mâncase într-una
din nenumăratele sale afaceri neizbutite, pentru care
colinda lumea întreagă, făgăduind de fiecare dată că se va
întoarce milionar!

De la grand-maman Golescu nu mi-a rămas decât o
punguliţă de mătase într-un vas de filigran de aur, pe care
mi-a dat-o când m-a botezat, plină cu napoleoni.

De grand-papa Bengescu ştiu prea puţin. Murise de
mult când m-am născut. Era, zice-se, un cărturar, un om
amabil şi simpatic, dar foarte ciudat. Fusese ministrul
cultelor sub Barbu Ştirbey şi-şi câştigase o reputaţie de om
atât de inimos, încât nu putea refuza pe nimeni, orice i s-ar

12	 Zoe Cămărăşescu

fi cerut... dar nici nu-şi aducea aminte de nimeni, odată
uşa ministerului închisă.

Foarte bun muzician, iubitor de cărţi, cultivat, a trans-
mis acest gust la doi copii ai săi, oncle Georges Bengescu şi
tante Marie Bengescu, despre care am să vă mai vorbesc.
Inteligent şi fermecător ca fiul său, uita de orice îndatoriri
către nevastă şi copii, aşa cum a uitat şi papa o viaţă întreagă,
nu din răutate sau din grosolănie, ci din... fantezie. Papa a
avut în plus un spirit de aventură care l-a mânat prin diferite
continente. Drumuri de la care pica pentru noi câte o carte
poştală, glumeaţă când îi mergea bine, iar când treceau luni
şi ani fără să-i mai dăm de urmă, ştiam că o duce greu şi că
milioanele se îndepărtaseră iar pentru o vreme.

Prima absenţă a lui papa a început pentru mine când
aveam vreo doi-trei ani şi a ţinut vreo opt ani în şir. Dar
în tot timpul lipsei sale se vorbea despre el. Îl aşteptam.
Era „aventura“ cu toate atracţiile ei. Bogăţii, visuri măreţe
le făcea probabil fiecare după gustul şi dorinţele sale pro-
prii. Auzeam vorbindu-se de ţări îndepărtate, de mine de
aur şi de aramă, puţuri de petrol, cauciuc şi câte altele.
Nu înţelegeam prea mult din vâltoarea proiectelor, dar
simţeam „absenţa“ înconjurată de un nimb promiţător de
fericire şi, cu toţi ceilalţi, aşteptam cum aştepţi o minune.

Alături de acea fiinţă fugară şi ireală, trăia mama.

MAMA

Despre mama am să vă vorbesc la fiecare clipă, fiindcă
toate amintirile mele sunt împletite cu dânsa. Mama era
„prezenţa“. Toată copilăria şi toată tinereţea mea, „ea“ n-a
lipsit niciodată. De aceea, când ne-a lăsat şi a murit, obosită,
fără măcar să lupte cum a luptat o viaţă întreagă pentru noi,
am avut un simţământ de ciudă, parcă ar fi dezertat.

Cuprins

I.. 7
Primele amintiri • Papa • Mama • Ella • Mimi • Lizu •
Gramama • Rosettile • Cotroceni • Prin]esa Maria • Prin]ul
Ferdinand

II... 42
Nelly • Madame Papadopol • Iatacul mamei • Madame
Jacobson • Nunta lui Mimi • Poroschia • Vasile

III... 71
Profesorii • Domnul {tef\nescu • Madame Charlier • Miss
Clark • Zoe Miclescu • Strada • Casa, iarna • Sfânta Zoe
• Petit Parisien • Cr\ciunul • Palatul de la Bucure[ti •
Madame Mavrogheni • Audi]iile muzicale

IV... 110
Pojar • Richter. Gimnastic\ • Casa Gole[tilor • Dracea

V... 129
Prim\vara • Tante Coralie S\vescu • Pa[tele • Poen\re[tii •
Negruzze[tii • Maiore[tii • Rosette[tii • Budi[tenii • Tante
Félicie Racovi]\ • Tante Tinquette Golescu

VI... 159
1 Mai, Parcul Filipescu • Domni]a Eliza [i tata-na[u’ • B\taia
cu flori • 10 Mai • Mo[i • Spre vacan]a mare

VII.. 177
Sinaia, la castel • B\icoienii [i Sophie • Floarea-soarelui
• Plimb\ri, tr\snetul • Regele • Mân\stirea • Riegler [i
schimbarea g\rzii • Foi[orul [i Cuibul Prin]esei • Tr\sura
cu surugiu • Când venea mama din str\in\tate • Parcul,
Hotel Ungarth, familia Boamb\ • Re`ntoarcerea [i educa]ie
• Teatru • Carnavalul [i balul la palat

VIII... 229
Telefon, automobil • 1906, jubileul • Oncle Georges • 1907.
Revoltele]\r\ne[ti • {torob\neasa dup\ revolt\ • Pa[te

IX... 256
Chindia • Casa Berindei-Br\iloiu • Petreceri. Societ\]i de
binefacere • Schimb\ri la Cotroceni • Miss Milne • {oarecele
• John • Dun\rea • Delta • Grigore Antipa • Constan]a •
C\l\toria la Constantinopole

X... 291
Muzic\ la castel • Peli[or, cabana, tenis • Hohe Gäste •
Marele duce Vladimir • Berchtold • Emma a Olandei • Vila
C\pri]a • Vila Br\tianu, la Predeal • Posada

XI... 320
Mutarea `n strada Lustrului • Paris • Tante Lentzi • Marie
Bengescu • Davile[tii • ~ntoarcerea lui papa • Birj\rie •
Campania din 1913 • Indienii

XII.. 352
Moartea mamei • Sigmaringen, Coburg • Abbazia, Maiore[tii
• ~ntoarcerea, b\ie]ii

XIII... 371
Techirghiol-Movil\, plimb\ri,]arul la Constan]a • Faraoane,
izbucnirea r\zboiului (1914) • Tragedia regelui • Moartea
regelui • Moartea lui tante Netty • Crucea Ro[ie, spitalul

XIV... 388
Turnu-M\gurele • V\duvia [i moartea reginei Elisabeta •
1915 • Dracea, Nicu Ioanid • Nunta lui Floare

XV.. 402
1916 • Intrarea `n r\zboi • Turtucaia • Spitalul Automobil
Club • Plecarea la Vaslui • Spitalul [i Martha Bibescu •
Ocupa]ia • Porcul lui Rothenberg • Mesajul • Pa[te sub
ocupa]ie • Martha pleac\

XVI... 432
Maiorescu, Faust • Exilul lui tante Marie • Pace separat\

XVII... 445
Din nou Martha • Carol–Zizi • Sfâr[itul r\zboiului (1918) •
{toro • Dup\ r\zboi • La tante Olga [i Ninette • ~ntoarcerea
lui Mimi •}ambalagiii • Dâlga

Ghid selectiv de nume.. 469

Autorii volumelor sunt martori şi comentatori ai societăţii moderne,
scriitori şi jurnalişti cu sânge albastru, dispuşi să-şi invite cititorii în
universul lor înconjurat de misterul istoriei şi al prezentului.
O colecţie de comori vechi de când lumea, dar bine păstrate între zidurile
castelelor sau în tainiţele lor adânci, printre dantele şi taftale.
Conservatorism şi liberalism, monarhie şi republică, bijuterii ale
coroanei şi cristale Swarovski.

