
Być kobietą, być hrabianką...

Jak wyglądało życie kobiety z wyższych sfer, hrabianki w pierwszej połowie XIX wieku? Ciekawym materiałem do poznania tego zagadnienia mogą być rachunki z podróży oraz korespondencja Elfrydy Zamoyskiej, de domo Tyzenhauz.

Elfryda Tyzenhauz urodziła się w 1825 r. jako córka Rudolfa na Żołudku, pułkownika artylerii wojsk napoleońskich i Genowefy z Pustułowskich.

Hrabianka Elfryda w latach 1842-1843 podróżowała po Europie. Przebywała w m.in. Poznaniu, Berlinie, Akwizgranie, Brukseli, Paryżu, Fryburgu. Oprócz wydatków na podróż (końmi, koleją żelazną, statkiem parowym) oraz na utrzymanie mieszkań, płacono za „frukta i ciasta”, koronki angielskie, pranie bielizny, za atłasy na suknie, za wachlarze, kołnierze i krawatki, kapelusze, pelerynki, itp. Panna Elfryda oglądała również przedstawienia w paryskich teatrach, a w Akwizgranie słuchała koncertu Liszta. Regularnie dawała datki dla ubogich. Miała także problemy zdrowotne – kilkakrotnie wzywano do niej lekarza, a dentysta otrzymał zapłatę za „wycięcie zęba” i „za leczenie wrzodu na zębach”. W listopadzie 1842 r. dostał 240 franków za zaplombowanie 12 zębów!

Elfryda Tyzenhauz w 1843 r. wyszła za mąż za Augusta Zamoyskiego (ur. w 1811 r., zm. 1889), właściciela dóbr Włodawa, Różanka, Jabłoń, Iwie. Razem z mężem angażowała się w działalność charytatywną, kulturalną i oświatową. Oboje małżonkowie byli głęboko religijni i zapewne w takim duchu wychowywali swoje dzieci. Mieli ich ośmioro, a piątka dożyła starości. Byli to: Eliza, Maria, Anna oraz August Adam i Tomasz. Wacław, Andrzej oraz Zofia zmarli w dzieciństwie.

W zespole Archiwum Zamku Leskiego Krasickich, oprócz rachunków z okresu, gdy była jeszcze panną, zachowały się również listy adresowane do Elfrydy pisane w latach 1837-1844, 1849, 1865, 1870. Pisane były głównie w języku francuskim, ale i także w języku polskim przez bliskie osoby, o czym może świadczyć zwracanie się do niej per „Kochana Eldziu”, „Moja duszko”. Zachował się także list od Rajnolda Tyzenhauza (1830-1880), ostatniego męskiego przedstawiciela rodu Tyzenhauzów, właściciela pałacu w Postawach (ob. na Białorusi), reformatora, myśliciela, mecenasa, autora m.in. dzieła pt. Jak wychowywać dzieci. Wspomniany list Rajnold pisał do „kochanej Elfrydki” jeszcze jako dziecko.

Elfryda Zamoyska zmarła w 1873 roku. Wraz z mężem i dziećmi spoczywa w podziemiach kościoła pw. św. Ludwika we Włodawie.