
PETRECEREA TI1'â-ULUI LIBER 
ÎN BUCURESTIUL INTERBELIC 

' 
Petruţa Burlacu 

Răsfoind paginile unor publicaţii ale vremii pot fi citite destule titluri care fac 
referire la modalităţile de petrecere ale timpului liber în Bucureşti. Iarna sau vara, în 
teatre sau cinematografe, în cafenele sau restaurante, la Şosea sau pe Calea Victoriei, 
bucureştenii îşi petreceau clipele lor de răgaz. Fiecare anotimp îşi avea propriile 
distracţii. 

Vara urmând o tradiţie mai veche, bucureştenii în funcţie de posibilităţile 
financiare ale fiecăruia, doreau să plece din oraş pentru un timp mai lung sau mai 
scurt, în ţară sau în afara ţării, mai aproape sau mai departe de Bucureşti. Viligiatura 
devenise o adevărată modă, iar în zilele de început ale verii era principalul subiect de 
discuţie atât în saloane cât şi în mahalale. 1 

Fabricanţii de geamantane, negustorii de mailot-uri şi papuci de baie, 
croitoresele şi toţi cei ce aşteptau sezonul băilor, erau în plină fierbere. 

Fiecare îşi avea propriile preocupări, doamnele pe cea a cumpărăturilor, 
domnii pe cea a arajamentelor financiare. 2 Bucureştiul se goleşte pe zi ce trece, tot 
mai multe case aveau geamurile acoperite cu hârtie albastră, semn că stăpâni sunt 
plecaţi în vacanţă. 3 

Dacă în secolul trecut cei mai mulţi mergeau la Slănic - Prahova, Pucioasa, 
Herculane, Borsec, Buşteni, uneori la Karlsbad, în anii interbelici staţiunile cele mai 
frecvente erau cele de pe malul Mării Negre, Eforie, Constanţa, şi staţiunile Amara, 
Călimăneşti, Govora, Techirghiol pentru sărurile miraculoase şi apele tămăduitoare. 
Spre Techirghiol o linie directă lega capitala cu marginea lacului, trenuri rapide cu 
vagoane restaurant şi de dormit. Elegantele viligiaturiste ieşeau adesea la promenadă 
pentru a-şi etala frumoasele rochii. La Cazino grupuri, grupuri de cucoane şi 
domnişoare discutau cancanuri sau evenimentele de pe plajă. Seara o petrec la Coliba 
Turcului unde se servea limonadă, lapte bătut, peşte de mare proaspăt. Coliba, 
împresurată de micile gospodării ambulante ale pescarilor lipoveni, devenea un mic 
şi pitoresc restaurant cu dancing pe nisip şi petreceri nocturne. 4 

O staţiune balneoclimaterică modernă şi luxoasă amenajată chiar în această 
perioadă, şi ea loc de vacanţă pentru bucureşteni, Eforie dispunea de un parc de vile 
ultramoderne, un hotel grandios şi european, o pergola elegantă ce leagă hotelul de 
plajă. Cazinoul Ringler, Cazinoul Hotelului, Sanatoriul Dr. Antoniu reprezentau 
primele aşezări ale noii staţiuni. 

Cei ce rămâneau vara în Bucureşti îşi petreceau timpul în plimbări pe Calea 
Victoriei sau la şosea, în grădinile de vară, la teatrele de revistă, la ştrand. Vara 
bucureşteanul nu se culcă niciodată devreme şi nopţile hoinărea prin oraş. Pe Calea 
Victoriei era animaţie mare, „Bulevardul" era plin de reclame luminoase şi mese 
scoase pe trotuar. În orice colţ de stradă se găsea câte o grădină cu miros de mititei, 

1 Mircea Constantinescu, Cum îndemult bucureştenii petreceau, Editura Albatros., p. 29. 
2 Ilustraţiunea Română, nr. 27, an II, iunie 1935, p. 5. 
3 Mircea Constantinescu, op. cit. p. 190. 
4 I. Ţik, „Viligiatura Movila-Tekirghiol" în Ilustraţiunea Română, nr. 29, an II. 10 iulie 1930, p. 2. 
5 Ilustraţiunea Română, nr. 34, 19 august 1934, p, 2. 

www.muzeulbucurestiului.ro / www.cimec.ro


STUDII ŞI ARTICOLE 147 

sunete de vioară şi mese mici primitoare. În centru, grădinile şi-au asigurat orchestre 
bune care cântau bucăţi clasice, muzică românească sau fox-uri americane şi deşi 
preţurile erau mari lumea plătea. 

Bodega şi consumul „ T.eatrul Naţional", era unul din cele mai selecte şi mai 
vizitate localuri din capitală. În Bulevardul Academiei, la bodega şi berăria ,,Jubileu" 
se întrunea un public numeros din toate straturile sociale, iar în Bulevardul Elisabeta, 
bodega „Eforie" şi restaurantul „Elys'ee" erau loc de întâlnire al diplomaţilor, 
miniştrilor şi a întregei elite a capitalei. 6 

Vedere din Cişmigiu 

Parcurile şi grădinile erau şi ele locuri foarte frecventate. Mai puţine ca în 
secolul trecut, ele trezeau adesea nostalgia localnicilor mai vârstnici ai capitalei. 

„Instituţia grădinilor de vară, la care în zăduful nopţilor mahalagiul la cot cu 
domnul în guler tare, spălătoreasa ... alături de cucoana în pălărioară (sic) gusta 
mititei, fleici, bere, şpriţuri induişându-se sentimental de o muzică de sezon adusă din 
străinătate ... această instituţie datează încă de la întemeirea Bucureştiului, de pe 
când era în întregime o grădină. 7 

6 Gazeta Capitalei, nr. 6, an I, 12 iunie 1921, p. 2; nr 16, 3 august 1921; nr. 17, 14 august 
1921, p. 2. 

7 F. Aderca, Petreceri de vară, în „Vremea" an VIII, nr. 387, 12 mai 1935, p. 8. 
www.muzeulbucurestiului.ro / www.cimec.ro


148 MUZEUL DE ISTORIE ŞI ARTĂ AL MUNICIPIULUI BUCUREŞTI - XIII 

Cişmigiul cu aleea de trandafiri şi arbori seculari era loc favorit de plimbare al 
bucureştenilor în timp de vară pentru decorul lui variat şi colorat, plin de verdeaţă şi 
răcoare. Este deschis în această perioadă un restaurant cu nume exotic, Monte Carlo. 
Exista în Cişmigiu şi un pavilion de ape minerale pus la îndemâna celor care nu-şi 
puteau permite să plece la o cură de băi în afara Bucureştiului. 

Patinaj pe Lacul Cişmigiu, 1933. 

Un alt loc favorit de plimbare al bucureştenilor era şoseaua Kisseleff, căreia 
bucureştenii îi spuneau pe scurt "La Şosea" era printre străzile cele mai frumoase ale 
Capitalei, unde bucureştenii şi-au aflat de-a lungul timpului refugiul atât pe timp de vară 
cât şi de iarnă, iar Grădina Flora, supranumită „raiul Capitalei", oferea confort, linişte, 
aer curat şi mâncare bună. 8 Uneori farmecul plimbării era stricat de numeroasele 
automobile, de mirosurile de benzină şi ulei, de clacsonul şoferilor care îi făceau pe cei 
mai în vârstă să regrete dispariţia trăsăturilor de altă dată. Locurile de plimbare pentru 
bucureşteni erau şi Parcul Carol, Grădina Icoanei, Parcul Ioanid şi Grădina Botanică. 

Grădina Icoanei era loc de plimbare al şomerilor, alături de aceasta Parcul 
Ioanid adăpostea "idile de o seară sau de un anotimp". Din când în când gestul unor 
neîmpăcaţi cu soarta sau desamăgiţi sentimental au adus o culoare sumbră şi parcul 
a fost poreclit „parcul sinucigaşilor". 9 

s Grigore Ionescu Bucureşti. Ghid istoric şi artistic, Fundaţia pentru Literatură şi Artă, Regele 
Carol al-II lea, 1938, p. 117. 

9 Radu Boureanu, Oraşul Grădina, în „Vremea" an VIII, nr. 387, 12 mai, 1935, p. 8. 
www.muzeulbucurestiului.ro / www.cimec.ro


STUDII ŞI ARTICOLE 149 

Din vara bucureşteană făceau deasemeni parte spectacolele de revistă. Capul 
de afiş îl ţinea „Cărăbuşul" lui Tănase. Deschiderea „Cărăbuşului", în 2 iulie 1919, a 
reprezentat un eveniment pentru Bucureştiul vremii prin înfăţişarea deosebită a 
teatrului şi amploarea spectacolului. Melodiile erau cele mai "en vogue" la Paris iar 
dansatorii Milka şi Bella lansau ultimul dans la modă, fox-trotul. 

Restaurantul Monte Carlo în Cişmigiu, 1933 

„Cărăbuşul" a ajuns cu timpul să se identifice cu însăşi vara bucureşteană, 
neputându-se concepe vara fără spectacolele „Cărăbuşului". 11 

Costume, cortine şi numere celebre erau aduse din Paris de directorul 
teatrului, binecunoscutul Constantin Tănase. În fiecare seară în grădina din strada 
Academiei puteau fi admirate noutăţi privind moda artei de revistă. 

Cam prin anul 1930 revista românească intrase într-o fază superioară, în 
ce priveşte calitatea textului, reuşindu-se evitarea notei vulgare, îmbinând umorul 
şi satira cu bogăţia de bun gust a montărilor. Cărăbuşul îşi trăia epoca de 
glorie. 12 

Apare acum un element nou, balerinii dansează alături de balerine. În preajma 
verii anului 1934 Tănase are ambiţia să organizeze o stagiune şi pe timpul iernii în 
sala Eforie. Din ansamblu făcea parte pentru prima dată Maria Tănase, care figura în 

w Ioan Massoff şi Radu Tănase, Tănase Editura Minerva, Bucureşti, 1967, p. 9. 
11 Cuvântul Capitalei nr. 25, an li, 27 mai 1935, p. 2. 
12 Ioan Massoff şi Radu Tănase, op. cit. p. 147. 

www.muzeulbucurestiului.ro / www.cimec.ro


150 MUZEUL DE ISTORIE ŞI ARTĂ AL MUNICIPIULUI BUCUREŞTI - XIII 

program cu nume de împrumut - Maria Atanasiu - pe atunci numai unul din tinerele 
talente. 13 

Printre cele mai răsunătoare succese ale „Cărăbuşului", revista „Bravo 
Cărăbuş" a fost considerată drept cea mai bună a ultimului deceniu. Cele mai multe 
subiecte erau inspirate din realităţile politice şi sociale româneşti din perioada 
interbelică. Alături de Tănase jucau Natalia Pavelescu, Lizica Petrescu, Elena 
Zamora, Al. Giugaru pe texte semnate de N. Kiriţescu, Nicolaie Vlădoianu, N. 
Constantinescu. 

Spectacole de revistă se mai jucau în Grădina Marconi din Calea Griviţei într­
a formulă ce-i cuprindea pe Sică Alexandrescu, Grigore Vasiliu, Mişu Fotino; pe 
strada Sărindar, la teatrul Alhambra sau în pauzele filmului ce rula la cinematograful 
Colos de pe Calea Victoriei. 15 Pe timpul zilei bucureştenii fugeau de căldura verii în 
cele câteva ştranduri existente: Lido, Kiseleff, Bragadiru. 

La Lido venea lumea selectă a Capitalei, aici se etalau ultimele modele de 
costume de baie şi halate. Exista aici un bazin cu valuri artificiale care dădea senzaţia 
unei băi în mare. După baie lumea făcea cură de soare, gimnastică sau masaje 
electrice în grădinile şi terasele Bazinului. După amiază la ceai şi seara la dineuri, 
jazzul antrena lumea la dans iar renumitul restaurant Cina-Lido răspundea prin 
serviciul lui celor mai pretenţioşi gurmanzi. Nu exista străin sau provincial care 
venind în Bucureşti să nu se grăbească să facă o vizită la bazinul Lido. Un succes 
extraordinar îl aveau concursurile sportive ce aveau loc aici (polo, exibiţii nautice). 16 

Ştrandul Kiseleff era frecventat mai ales de sportivi şi mica burgezie cu bani. Un 
ştrand unde venea lume de toate condiţiile sociale era Ştrandul Popular, supranumit 
de locuitori şi „Lido-bleu". Era mai tot timpul arhiplin şi uneori condiţiile de igienă 
lăsau de dorit. 

La ştrandul de cartier Bragadiru cetăţenii îşi puneau sticle cu vin la răcit în 
gârlă, iar pe nisipul plajei consumau pui fripţi şi pateuri. Cei care nu-şi puteau 
permite luxul băilor de mare se mulţumeau şi cu băile de apă dulce de la Grădiştea, 
la mică distanţă de Bucureşti. Cu sutele cetăţenii capitalei, duminica şi în zilele de 
sărbătoare porneau din gara Filaret să petreacă o zi în aer liber. 17 Snagovul, o 
descoperire relativ recentă, era deasemeni un refugiu de sfârşit de săptămâna 
apropiat bucureştenilor. 

Când vacanţa de vară lua sfârşit, sălile de teatru şi cinematografele care îşi 
deschideau stagiunea la început de toamnă, îşi aşteptau spectatorii. Existau în 
Bucureşti în această perioadă Teatrul Naţional în Calea Victoriei, Teatrul Regina 
Maria în Splaiul Independenţei, Teatrul Carol cel Mare în Bulevardul Elisabeta, şi 
Teatrul Liric. 18 

Pe scena acestora au interpretat actori valoroşi ai teatrului românesc: Lucia 
Sturdza Bulandra şi Tony Bulandra, G. Timica, Mărioara Voiculescu, F. Etterle, 
Elvira Godeanu atât piese din repertoriul românesc (mai numeroase la Teatrul 
Naţional) cât şi străine. 

13 Ibidem, p. 153. 
14 llustraţiunea Română, an III, nr. 1, p. 12. 
15 Ioan Massoff, Teatrul Românesc voi. VII, Editura Minerva, Bucureşti, 1978, p. 104. 
16 Bazinul Lido în Bucureşti, în Ilustraţiunea Română, nr. 29, an II, 10 iulie 1930, p. 2. 
17 Realitatea Ilustrată, nr. 31, an I, 4 septembrie 1927, p. 12. 
18 Informatorul Provinciei şi al Capitalei, an I, nr. 1, 15 septembrie 1932. 

www.muzeulbucurestiului.ro / www.cimec.ro


STUDII ŞI ARTICOLE 151 

Un semn al influenţei occidentului în mişcarea teatrală românească este 
crearea unor teatre de bună calitate în diferite cartiere ale oraşului. La 6 iunie 1935 
era anunţată deschiderea teatrului de cartier Tempo sub direcţia Nataliţei Pavelescu 
şi care obţine numeroase succese cu comedia „O noapte furtunoasă". 

Din iniţiativa domnului Maximilian a luat fiinţa în eleganta grădină din Calea 
Văcăreşti, Teatrul Isbânda care şi-a inaugurat stagiunea tot cu o comedie „Domnul 
de la ora 5". Tot în Calea Văcăreşti se află şi Teatrul Nou. Teatrul Vesel din Calea 
Griviţei îi prezintă pe Tudor Muşatescu şi Sică Alexandrescu. Pentru a atrage 
publicul repertoriul acestor teatre era în general orientat spre comedie. Se poate 
spune că în această perioadă teatrele cunosc şi o perioadă de criză. Deşi unele preţuri 
la bilete scad, ele continuă să rămână destul de ridicate pentru buzunarul 
bucureşteanului. 

„Ca să poţi să ai un loc bun, trebuie să plăteşti între o sută şi două de lei, de la 
locurile cu preţ mic audienţa fiind aproximativă. Singur Teatrul Naţional e mai 
accesibil pungilor mai subţiri, dar aici trebuie să iei biletul, cu o săptămână înainte, 
altfel eşti forţat să te sui la cucurigu". 19 

Teatrul este în această perioadă puternic concurat de cinematograf şi 
îndeosebi de cinematograful sonor. Primul film sonor a rulat în 1929 la 
cinematograful Trianon. 

Ca şi teatrele, cinematografele îşi deschideau stagiunea toamna. Existau în 
Bucureşti la acea vreme în jur de 15 cinematografe iar cele mai multe erau 
concentrate pe bulevardul Elisabeta. Porţiunea cuprinsă între Cercul Militar şi strada 
Brezoianu, de-a lungul căreia se înşirau câteva dintre cele mai mari cinematografe 
din Bucureşti, era acum tot atât de renumită ca loc de plimbări zilnice ca şi porţiunea 
din Calea Victoriei cuprinsă între Bulevard şi Teatrul Naţional. 20 

Se aflau aici cinematrografele Palace, Capitol, Corso, Femina, Regal, Trianon, 
Vox. O mare de lumini vestea că s-a ajuns în patria cinematografiei, în „Hollywodul 
românesc". Fiecare cinematograf îşi anunţa cu litere spânzurate pe frontispiciu 
spectacolul zilei, era o întrecere de reclame luminoase care ispiteau ochii. Perechi de 
îndrăgostiţi ce ieşeau de la spectacol discutau diferite scene, iar în faţa 
cinematografelor oamenii citesc şi comentează afişele multicolore. 21 

Cinematografele se mai aflau şi în alte zone ale capitalei pe Calea Victoriei, 
cinematografele Rio şi Select. În zonele mai îndepărtate de centru se aflau 
cinematografele Lyra în Calea Văcăreşti, Roxy în Lipscani, Marna în Calea Griviţei. 

Situat în unul dintre cele mai elegante cartiere ale Bucureştiului, 
cinematograful Ara (actualul Patria) se remarca atât prin înfăţişarea exterioară dar 
şi printr-un interior elegant. Inaugurat la 16 ianuarie 1935, îl are ca autor pe arhitectul 
Horia Creangă. 23 Cinematograful era dotat cu moderne instalaţii de iluminare şi 
condiţionare ale aerului. 

Filmele care rulau erau americane, germane, franceze şi engleze. 
Cinematograful căpăta pe zi ce trece tot mai mulţi aderenţi. 

19 Ceva despre programe in atenţia directorilor de teatre, în Cuvântul Capitalei, an III, nr. 70, 7 
decembrie 1936, p. 2. 

20 Grigore Ionescu, op. cit p. 114. 
21 Ion Ţik, „Bucureştiul petrece "în Ilustraţiunea Română, an III, nr. 20, 10 mai 1931. 
22 Cinematograful Selectîn „Realitatea Ilustrată", nr. 36, 22 sept. 1928, p. 12. 
23 „Curierul Filmului" an II, nr. 21-22, 16 ianuarie 1935, p. 7. 

www.muzeulbucurestiului.ro / www.cimec.ro


152 MUZEUL DE ISTORIE ŞI ARTĂ AL MUNICIPIULUI BUCUREŞTI - XIII 

O atracţie, de scurtă durată însă, a fost şi "automatul". Pe Bulevardul 
Elisabeta, în apropierea Căii Victoriei, lumea care se ducea sau ieşea de la 
cinematograf se abătea pe la acest occidental bufet automat. Cu lumini ultramoderne 
şi cu decoruri luxuriante, aveau farmecul noutăţii. Şi cel mai fidel dintre admiratorii 
bodegilor naţionale cu chifteluţe şi gustări apetisante cădea în ispita acestor 
„moderni şi anonimi bucătari" care pentru un preţ de nimic serveau sandwich-uri, 
crenvurşti, băutură. Pentru copii existau automatele de bomboane, ciocolată, 

caramele. Se întâlneau deasemenea automate pentru parfumat, jocuri automate, 
cântare automate, toate foarte tentante. Rendez-vous-urile nu se mai dădeau la 
cinema, la Cişmigiu, sau în grădinile de la Şosea, ci la „automat" care în caz de vreme 
rea constituia un ex~elent refugiu. În scurtă vreme însă automatele îşi pierd interesul, 
transformându-se în restaurante cu consumaţii standardizate servite de personal 
feminin în uniforme. 24 

O altă distracţie a acestei perioade au reprezentat-o varieteurile, unde la 
spectacolele de cabaret, mulţi bucureşteni îşi petreceau nopţile. În centru se aflau 
varieteurile Carlton Bar, Chat Noir, Alcazar cu o clientelă cosmopolită. Între acest 
ea, Alcazar se afla în fruntea localurilor de distracţii, cu un program variat şi foarte 
des schimbat unde se succedau artiste şi artişti renumiţi. Aici cânta cea mai bună 
orchestră de jazz-band, cea a maestrului Fredoly. 

„Acest local este şi va rămâne refugiul de predilecţie al tineretului şi al 
burlacului care a gustat din viaţa nocturnă a oraşelor vesele din străinătate, cât şi 
acelora care numai din auzite cunosc petrecerile nopţilor pariziene ... jazz-bandul 
răsuna neobosit toată noaptea ... şampania curge ... " 25 

Un rival al Alcazarului a fost Chat-Noir, un locai amenajat în stil parizian cu 
un lux extraordinar. La periferie, în Calea Griviţei varieteul familiar al lui Nae 
Florian era un local de petrecere unde se împletea varieteul, cârciuma şi restaurantul 
cu mititei. „Simplon", în strada Câmpineanu, ziua era cafenea iar noaptea, varieteu. 
Aici veneau domni să petreacă în tovărăşia artistelor. Stelele localului ajungeau spre 
dimineaţă doar simple femei de petrecere care îndemnau clienţii la consumaţie. În 
ajunul sărbătorilor de iarnă, cabaretele se străduiau să prezinte spectacole cât mai 
bune pentru a atrage clienţi. 27 

Iarna este şi perioada sporturilor de iarnă. Bucureştenii schiază la Predeal şi 
Sinaia, aici aveau loc concursurile internaţionale şi naţionale care se prelungeau 
toată iarna. Din Gara de Nord, un tren special al schiorilor compus numai din 
vagoane de clasa a III-a, curate, încălzite, pleca din Bucureşti la 6 dimineaţa către 
Predeal. 28 

În Bucureşti, odată ce lacurile şi bălţile îngheţau, patinajul era în toi. Cişmigiu!, 
ce oferea o privelişte foarte frumoasă cu lacul îngheţat, mărginit de sălcii pletoase, 
pline de promoroacă, era un foarte pitoresc loc de patinaj la ceasul prânzului lacul era 
brăzdat în lung şi lat de patinatori. Deşi vremea plimbatului cu sania trecuse, arareori 
se mai vedea ici şi colo o sanie care amintea de vremurile de altădată. 

24 Ion Ţik în „Ilustraţiunea Română", nr. 20, 21, 22, 23, 14 mai 1931. 
25 Curierul Filmului an II, nr. 16-17, I 1934, p. 12. 
26 Ion Ţik „Ilustratiunea Română" an III, 28 mai 1931, p. 6. 
27 Curierul Filmului an II, nr 16-17, 1934, p. 12. 
28 Ilustraţiunea Română, an VIII, nr. 9, 26 februarie 1936, p. 3. 

www.muzeulbucurestiului.ro / www.cimec.ro


STUDII ŞI ARTICOLE 153 

„Pe Calea Victoriei, după câteva zile de fulguială, un muscal şi-a scos sania „la 
plimbare" ... În trepidanţa goană a automobilelor nervoase, biata sanie, chiar aşa 
luxoasă, a rămas un obiect de curiozitate, sau, în cel mai bun caz, o ispită anacronică. 
Numai bătrânii bucureşteni, care au apucat alte timpuri, înţeleg sufletul bietului 
muscal, fericit că mai poate „plimba" odată sania." 29 

Iarna era deasemeni şi vremea balurilor mascate şi costumate, a dineurilor şi 
ceaiurilor dansante. 

Balurile de acum nu mai păstrează nimic din pitorescul balurilor de altădată 
din saloanele familiei Suţu sau de la Oteteleşanu. Nu mai era vremea balurilor 
particulare. Acum lumea se îngrămădea în diferite săli ale capitalei, la balurile 
organizate de fel de asociaţii şi societăţi de binefacere. Într-un ziar al vremii se anunţa 
pentru ziua de 14 ianuarie 1928 nu mai puţin de 9 baluri şi serate: 

- la Athene Pa/ace -balul A.B.C.-ului 
- la Eforie-balul Aşezămintelor creştineşti 
- la Sindicatul Ziariştilor-balul Moto-Clubului Român 
- La Chat-Noir- ceai dansant al Cercurilor de gospodine 
- în Saloanele Comunităţii Spaniole-serata organizată de doamnele spaniole 
- în Palatul Băncii Naţionale-ceai dansant al Societăţii de Turism România 30 

Balul presei era unul dintre cele mai grandioase din decursul carnavalului. 
În zilele de Crăciun aveau loc între orele cinci şi opt după amiază ceaiuri 

dansante la cel mai cochet bar din capitala „Boccacio" din Calea Victorie. 31 Chiar 
unele dineuri, după o modă adusă de peste ocean deveniseră în buna parte dansante. 
După încheierea perioadei balurilor, Bucureştiul cunoştea o perioadă de relativă 
acalmie, aceasta până la începutul verii când se porneau pregătirile pentru viligiatură. 

„Capitala cântă şi dansează, până la venirea celor dintâi viorele când fiecare se 
mai odihneşte câtva timp, pentru a începe, peregrinările în diferite staţiuni 
climaterice şi balneare." 32 

Spare Time Spending in Bucharest, in the lnterwar Period 

The article presents the way in which Bucharest were spending their summer vocations 
and their week-ends in town. Summer gardens held a central place in the attention of alt 
cathegories of Bucharestans. Swimming pools and picture palaces were places frequented by 
everyone, their history offering thus real samples of everyday life. 

Popular balls were events in the quarters of Bucharest. 

29 llustraţiunea Română, an VIII, nr. 4, 6 ianuarie 1935, p. 2. 
30 Antrenul mondenităţii în „Spectacolul" an II, nr. 2, 20 ianuarie - 5 februarie 1928, p. 49. 
31 Curierul Filmului an II, nr. 16-17, 1934, p. 12. 
32 Spectacolul an II, nr. 2, 20 ianuarie - 5 februarie, 1928, p. 49. 

www.muzeulbucurestiului.ro / www.cimec.ro


