

© Editura EIKON

București, Str. Smochinului nr. 8, sector 1,

cod poștal 031310, România

Difuzare / distribuție carte: tel/fax: 021 348 14 74

mobil: 0733 131 145, 0728 084 802

e-mail: difuzare@edituraeikon.ro

Redacția: tel: 021 348 14 74

mobil: 0728 084 802, 0733 131 145

e-mail: contact@edituraeikon.ro

web: www.edituraeikon.ro

Editura Eikon este acreditată de Consiliul Național al Cercetării
Științifice din Învățământul Superior (CNCSIS)

Descrierea CIP este disponibilă la Biblioteca Națională a României

ISBN: 978-606-711-459-1

Editor: Valentin Ajder

Despina Skeletti-Budișteanu

BOIERII MEI ȘI EUROPA

E I K O N

București, 2016

CUPRINS

Boierii mei și Europa	9
Capitolul I	
CUM AM PORNIC LA DRUM	13
Capitolul II	
ÎNDREPTAR DE VIAȚĂ.....	19
Capitolul III	
AMINTIRI	25
Capitolul IV	
FAMILIA VIGNALI (<i>familia italiană a mamei</i>).....	42
Capitolul V	
PLECAREA LUI BUNIO DIN ITALIA ȘI INSTALAREA ÎN ROMÂNIA.....	52
Capitolul VI	
ÎNTOARCEREA ÎN ITALIA CU TRENUL ÎN TIMPUL PRIMULUI RĂZBOI MONDIAL, PRIN NORDUL EUROPEI.....	56
Capitolul VII	
FAMILIILE TUDURI ȘI GANE (<i>partea română a familiei mamei</i>).....	75
Capitolul VIII	
FAMILIA BUDIȘTEANU (<i>familia tatei</i>) FAMILIILE FRUMUȘANU ȘI OTETELEȘANU (<i>din partea mamei tatălui meu</i>).....	97
Capitolul IX	
FAMILIA SKELETTI (<i>familia tatălui soțului meu</i>).....	157

Capitolul X FAMILIILE MAVROCORDAT ȘI FLONDOR (familiile mamei soțului meu).....	203
Capitolul XI TESTAMENTUL SÂNGELUI	209
Capitolul XII SFÂRȘIT.....	214
<i>Epilog</i>	216
Ilustrații	219

Dedic această carte istoricului Filip-Lucian Iorga, grație încurajării căruia, realizând valoarea celor zece familii boierești din care ne tragem, eu și urmașii mei, am reușit să vorbesc aici cititorului, urmând impulsul trecutului care stă la baza României de mâine.

BOIERII MEI ȘI EUROPA

Acum și aici ne vorbesc străbunii celor zece familii boierești, strămoșii mei și ai copiilor mei.

Când am terminat de scris prima mea carte „Descendenți condamnați”, apărută la Editura Vreamea în 2013, pe care am dedicat-o copiilor mei și copiilor copiilor lor, după ce am închis ultima filă, am realizat că și străbunii noștri au dreptul să le fie cinstită memoria în fața celor care au venit după ei, socotind că o generație se schimbă în circa 20 de ani și realizând că astăzi am în spatele meu patru generații care s-au născut după mine în România.

Mi-aduc aminte când eram copil și locuiam într-un apartament frumos cu camere mari și spațioase – două dintre ele care comunicau, fiind despărțite cu coloane, constituiau astfel un singur foarte mare salon –, că Tata pusese pe o coloană, înșirate de sus până jos și bătute cu cuișoare fine, unul după altul, portretele bunilor și străbunilor familiilor noastre. Porneau de cu câteva secole în urmă și se opreau cu fotografia fratelui meu, Șerban, înrămată într-o ramă subțire de argint. Pe coloana alăturată erau înșirate de sus până jos icoane. Sub ele pe o consolă se afla un sfeșnic de argint cu o lumânare, pe care el de câte ori termina ziua o schimba și o aprindea. Dacă venea seara târziu, cum eu cerusem de când fusese doi ani departe de noi prin temniți – ca să fiu sigură că-l văd din pat că s-a întors acasă –, să rămână la camera mea ușa întredeschisă, mă linișteam când îl zăream cum se închina la icoane și schimba lumânarea. Numai așa descindea pacea în sufletul meu de pe atunci lovit și chinuit.

În timpul zilei când el nu era acasă, mă opream în fața lor din când în când, atunci când nu eram „grăbită și ocupată”, cum erau întotdeauna cei mari și tot privindu-le mai cu atenție începusem să le studiez pe îndelete. Icoanele nu erau frumoase toate și mă întrebam de ce s-o fi făcând atâta caz de ele. Unele pictate pe lemn

erau mâncate de cari și cu figurile cam strâambe, dar în fine, dacă celor mari le plăceau, trebuia și eu să am aceeași părere.

În schimb, strămoșii mă fascinau toți și nu aveam niciodată timp destul să-i privesc. Porturile lor, hainele și în special fesul lui Drăghici erau o încântare. Regretam că nu se pun acolo înșirate și niște femei pe care le văzusem prin albumele cu fotografii vechi cu rochii și pălării superbe. Așa era pe-atunci, bărbații reprezentanții familiei... Uf! Fotografiile vechi, îngălbenite de vreme, bărbați sau femei parcă mă priveau ele pe mine cu ochi cercetători și unele chiar cu dragoste.

Înainte de a începe să scriu, discutând cu cineva tema cărții, i-a plăcut și mi-a dat sfatul să scriu câte ceva din cele pe care mi le povesteau bunicile când eram mică. Da, asta m-a amuzat și pe mine ca idee, aș fi acoperit astfel încă cel puțin jumătate de secol înapoi, dar m-am lovit de faptul că n-am avut nicio bunică aptă cu adevărat de a spune povești nepoților, una era luptătoare feministă, preocupată numai de aceste teme, care pe mine când eram mică nu mă interesau deloc, cealaltă era văduva bunicului (tatăl mamei – italian) care turnase peste ea o fire foarte serioasă și aplicată în a face numai ce se face – și în Italia nu se făcea nici asta, nici aia – greu s-o transformi dintr-o româncă visătoare și romantică, într-o italiancă.

Când mi-a venit rândul să fiu bunică, dându-mi seama că am și eu doi nepoți cărora nu le-ar prinde rău dacă le-aș istorisi și eu niște povești cu Făt-frumos și alți viteji români, am dat să deschid gura și să încep să povestesc și am realizat brusc și chiar m-a surprins că eram o bunică nemțoaică. Ei, ce te faci? Le-am citit superbe povești ale Fraților Grimm, în schimb ei nu au auzit nici, măcar o dată dulcele nostru „a fost odată ca niciodată...” Deci, nici eu, nici ei n-am avut parte de povești în copilărie...

Așa că, cititorule, dacă nu spui nu, ia-mă de mână și intră cu mine în sfera cărții mele.

Curaj, și vei vedea că nu-ți va părea rău, ci, dimpotrivă, când o să ieșim tot pe unde am intrat, destul de repede, pentru că nu vom fi împiedicați sau ținți pe loc, vei fi cunoscut și aflat multe pe care nu le știi, unele chiar te vor distra, altele te vor interesa și cred că nimic nu ți se va părea lung și plicticos, ori inutil.

Stai, nu închide cartea. O clipă, două și te va captiva. Nu te uita la sfârșit, căci nu vei mai găsi pe nimeni dintre boierii mei, ci numai pe mine, pe fiul meu și pe copiii lui. Ceilalți au murit toți. Încerc să redau, cât mai pot și eu să grăiesc, ceea ce mai știu de la bătrânii mei.

Luându-i pe rând și numărând fiecare familie din care eu și copiii mei ne tragem, nu mi-a venit să cred: sunt zece familii de boieri români. M-am decis să caut să văd ce pot scrie despre fiecare în parte și numai despre una – cea a străbunicii mele Elena, născută Grecianu, soția lui Constantin Budișteanu – nu am reușit să am siguranța că ceea ce aș putea scrie despre ascendența ei este exact, așa că am preferat să o citez numai ca pe soția străbunicului și mamă a șase copii, dintre care unul a fost tatăl tatălui meu, adică bunicul Cicerone, căruia îi spuneam Tata-Mare.

Dintre cele două străbunici, paternă și maternă, am cunoscut-o, din păcate, doar pe una, cea maternă. Pe străbunica Elena Budișteanu am „văzut-o” prima oară când eram mică-mică și bunica mea, Mama Tanți (mama tatălui meu), m-a luat cu ea să curățăm mormintele de la Bellu. Elena, născută Grecianu, și străbunicul patern, Constantin Budișteanu, erau alături, unul lângă altul, în două basoreliefuli în bronz. Erau impunătoare, dar și urâte cele două basoreliefuli și intemperiiile lăsaseră urmă adânci pe chipurile lor. Mi-era milă de ei că stăteau acolo, așa, în ploaie și vânt, dar erau totuși străbunicii mei și, cum mi-a explicat Mama Tanți, trebuia să-i iubesc și stimez.

Mormântul avea și un mic grilaj de fier forjat și avea o portiță mică pe care, când o deschideam, scârțâia. La început o deschidea bunica, dar mai târziu, pentru că mai crescusem, trebuia s-o deschid eu de câte ori mergeam acolo și, cu trecerea anilor, se deschidea tot mai greu și scârțâia tot mai tare.

Bunica întotdeauna curăța bălăriile, treabă la care mai târziu trebuia s-o ajut și eu – și era o treabă grea –, schimba florile, eu trebuind să aduc apă cu stropitoarea de la robinetul comun și așa am început să mă gândesc din ce în ce mai mult la străbunii mei, întrebându-mă ce aș putea face pentru ei.

Despre toate celelalte familii – nouă la număr: Budișteanu, Frumușanu, Oteteleșanu, Vignali, Tuduri, Gane, Skeletti,

Mavrocordat și Flondor – veți putea citi ce mi-a fost posibil să „adun”, constatând de asemenea că sângele lor s-a amestecat în cursul câtorva secole de când am reușit să le urmăresc, cu sângele altor cinci familii de boieri din alte cinci țări europene diferite, adică: Italia, Grecia, Germania, Austria și Franța.

Iată cum, și în casa noastră, în familiile noastre, s-a născut pe nesimțite de-a lungul secolelor, Europa comună, Uniunea Europeană, cum se numește astăzi, cea pe care Bruxelles-ul și Strassbourg-ul se străduiesc s-o conducă unitar și fără nicio diferențiere. Ea s-a încheșat de la sine în figura boierului român – strămoșul meu, plămădă fiind dragostea, cinstea, corectitudinea, puterea de muncă, abnegația, dărnicia, vitejia. Deci, gândesc eu, în casa noastră din România s-au contopit de-a lungul timpului șase familii europene, după cum veți vedea mai departe, dintre cele care au constituit de la început oficial Europa Comună, care mai târziu a devenit Uniunea Europeană de azi.

Vom vedea împreună că boierii mei au fost militari, juriști, ingineri, arhitecți și ctitori de biserici, senatori și deputați, medici, scriitori și poeți de vază, pictori, compozitori și chiar Domni ai Țărilor Românești.

Am căutat mereu să valorific frumosul și chiar când m-am întâlnit cu urâtul, cum a fost uneori cazul – din păcate –, tot am mai găsit o dără de lumină care, întotdeauna, venea de la iubire. Hai, credeți-mă! Citiți singuri!

CAPITOLUL 1

Cum am pornit la drum

În 1972 am plecat din România pentru totdeauna, luând sub braț cele patru blazoane, cel al familiei Budișteanu, cel al familiei Vignali, cel al familiei Skeletti și cel al familiei Mavrocordat, fotografii și o valiză cu strictul necesar, în cap mai mult amintirile unei vieți de 42 de ani, educația (cei șapte ani de-acasă, puținul care a mai fost de la școală, resturi îngurgitate de prin cărți), pățanii multe (și ele mai mult negative), o înfățișare plăcută – nici frumoasă cum era Mama, dar nici urâtă (cam mică, dar făcusem față până atunci bine așa cum eram, în primul rând sănătoasă, plină de forță, cu un curaj de care se mira lumea) –, cultura, principiile, valorile, memoria și experiențele, în general proaste.

Nu, blazoanele nu le-am putut lua cu mine (afirmația de mai sus a fost o figură de stil!), pentru că nu aveam voie să luăm nicio hârtie, nicio fotografie, ce să mai vorbim de document, dar am trimis prin poștă, oficial, în plicuri mici, încetul cu încetul, tot felul de amintiri scrise soțului meu, care părăsise țara cu doi ani înaintea noastră. Așa am putut să expediez și bruma de hârtii și fotografii de familie care rezistaseră războiului, bombardamentului, refugierilor, lipsei unui acoperiș stabil, și mai ales durabil, și pe care le târâsem cu mine de-a lungul anilor de colo, colo, în diferite genți sport pe care mi le trânteam pe un umăr și plecam cu ele dintr-o așezare provizorie într-alta. Așa se face că astăzi, când scriu, mă pot baza pe câte ceva. Mi-am făcut de-a lungul timpului și note pe carnete și carnețele, pe colțuri de hârtie, pe unde nimeream și în inimă și în creier, repetându-mi-le din când în când, ca să nu le uit și să le pot duce totuși cu mine și reda mai târziu. Sunt mai mult de 40 de ani de când suntem departe de țară. Văd acum că m-a ajutat și memoria din care izbucnesc imaginile, dând peste mine oricând, oriunde, așa deodată și, „înghițindu-mă”, mă îndeamnă să scriu

și să nu le iau cu mine pe lumea cealaltă, ci să le las cititorilor pentru mai târziu.

M-am înfiorat când am realizat ce mulți sunt străbunii boierii rămași în urma mea și care cu toții ar mai avea ceva de spus... Pentru că nu știam dacă voi reuși prin scrisul meu, cât de cât, să-i mulțumesc în ce privește efectul pe care ceea ce voi scrie îl va avea asupra urmașilor noștri.

Azi sunt încă (mirare!) aici pentru voi, cititorii mei, și scriu nu numai pentru descendenții mei, ci pentru toți cunoscuții și necunoscuții, pentru toți care au trăit în România, trăiesc acolo sau sunt numai interesați de România epocii 1930-1972, așa cum am cunoscut-o eu. Sufletul meu a fost oglinda acelei epoci în România, reflectând mai apoi între străinii între care mă aflu, numai umbrele și luminile vieții mele dinainte de a ajunge printre ei, pe care le-am considerat a fi pe înțelesul acestei lumi noi. Cei din generația mea și cei care ne-au urmat imediat am fost sortiți să trăim în timpuri tulburi, de răsturnare și tranzit, timpuri urâte, dar am supraviețuit, iar eu mai sper, cu ajutorul lui Dumnezeu și drept mulțumire că am ajuns ziua de azi, să reușesc să afirm și în scris ceea ce am în suflet și în minte.

Plecând de la principiul că întregul proces de formare a omului prin educație, atât educația zilnică, legată strict de începutul oricărei existențe omenești, cât și cea care se dobândește încă și mai apoi, încetul cu încetul, pe parcursul vieții, sunt legate în principal de nucleul familial, de la acesta plecând grija cu care sunt respectate și transmise mai departe regulile ancestrale și tradițiile, realizez că această transmitere despre care vorbesc nu se poate face în momente de ură și vrajbă. De aceea, aș dori pentru voi, cititorii mei, nu numai momente, ci perioade întregi de liniște, dar și de echilibru în felul vostru de a trăi, ca să ajungeți să puteți discerne în mod obiectiv adevărul.

Ajunsă spre sfârșitul unei vieți zbuciumate, am acum posibilitatea să mă reculeg într-unul dintre cele mai frumoase colțuri lăsate pe acest pământ de Dumnezeu. Percepând măreția și splendoarea pe care le desfășoară zilnic în fața ochilor mei întinderea fără hotar a mării, care aduce cu ea toate nuanțele de culoare pe care le zăresc cum se revarsă, jucându-se cu razele

soarelui, consider că este necesar și sper că voi reuși să fiu în acest moment, cât mai pot da ceva, alături de cei care simt nevoia să afle atâtea și atâtea din cele ce au fost și pe care nu le-au cunoscut (foto 1).

N-am nicio pretenție că voi umple goluri multe, dar poate scrierea aceasta a mea va sta la baza unui nou început și va constitui – cine știe? – un exemplu și pentru alții care ar avea și ei atâtea de spus.

Timpul însă este cel mai mare dușman al omului, au mai spus-o și alții. Nu-i pasă de nimic și trece, după cum îi este voia, înaintea noastră. Am vrea, deseori, să-l oprim.

Nimeni nu e, desigur, obligat să gândească la fel ca mine sau să fie în acord total cu gândurile expuse aici, ținând seama că oamenii de azi au atât de puțin timp pentru lectură și reflecție, dar dacă își iau numai un moment pentru a trece fie și cu un singur ochi peste unele rânduri scrise în această carte și ajung eventual cu cititul undeva unde vor fi tot mai interesați, vor zări un pic din adevărul meu, cel pe care doresc să-l transmit.

Am fost, de fapt, mânată și de pura realitate, care nu mi-a dat pace, că fiecare dintre noi avem doi părinți și fiecare dintre ei a avut doi părinți, care la rândul lor au avut doi părinți și așa mai departe, despre aceștia toți neștiind niciodată destule, iar de cele mai multe ori ceea ce ajungem să cunoaștem, din cauza vremurilor în continuă schimbare (de multe ori involuție și mai rar evoluție) se transmite mai departe eronat sau tendențios, deformat cu voie sau fără voie, de unii și de alții.

După fuga timpului, mai vine și uitarea, un alt dușman, și de aceea mă poartă și dorința de a face cunoscut generațiilor tinere, care, după cum am constatat, nu știu nici măcar bruma de istorie a românilor pe care credeam că ar fi trebuit s-o învețe la școală. Aș vrea să le spun acestora, că vechile familii boierești nu au huzurit pe spinarea celor slabi și nevoiași, așa cum a fost expusă istoria de către comuniști ci, dimpotrivă, că boierii au și luptat, vărsându-și sângele pentru țara românească și și-au consumat întreaga viață și energie, de cele mai multe ori și mare parte din averi, pentru a construi, a reforma și a aduce progres și modernizare în această țară a lor, care a fost odată și a mea. Afirmățiile mele