
Din istoria Consiliului Naţional al Femeilor Române şi a
mişcării feministe

Monica Negru

Keywords: National Council of Romanian Women; Jnternationa/ Council of Women
(CJW); Feminist Movement; Women 's Rights; Permanent Commissions; Holidays

Colony; Minorities

Mişcarea feministă a fost un fenomen social de anvergură, un fenomen
universal, variantele naţionale fiind de mare diversitate şi originalitate. Începuturile
mişcării feministe în România datează de la mijlocul secolului al XIX-iea, la
declanşarea ei contribuind revoluţia paşoptistă, 1 decretul privind obligativitatea
învăţământului primar din 1864, fetele având acces la învăţământul secundar şi la cel
universitar. Dar. comparând feminismul românesc cu cel din Europa apuseană,
remarcăm totuşi moderaţia revendicărilor şi progresul lent al mişcării. Este vorba în
primul rând de o mişcare de idei, propagată prin intermediul presei, care a avut
meritul de a dinamiza o societate în general patriarhală, reticentă la problematici de
asemenea factură. 2

Condiţiile naţionale au determinat femeile române din Transilvania să lupte
în primul rând pentru emancipare naţională, în timp ce în Vechiul Regat iniţial s-a
promovat obiectivul culturalizării femeii. apoi s-a evoluat spre un program mai
amplu privind situaţia economică a acesteia, drepturile civile şi politice. În primii ani
interbelici, mişcare feministă din România a cunoscut un proces de dezvoltare. În
Basarabia, mişcarea feministă a pornit din jurul Ligii Femeilor Basarabene, fondată
la 1917, sub preşedinţia Elenei Alistair, iar în Transilvania, reuniunile de femei s-au
concentrat, după război, în cadrul Uniunii Femeilor Române. 3

Feminismul românesc interbelic, chiar feminismul balcanic, s-au studiat
foarte puţin în Occident, dar şi în România. Una dintre lucrările contemporane despre
istoria feminismului românesc: Femeia. Studiu social, a fost scrisă de Maria C.
Buţureanu, publicată în anul 1921. Autoarea prezintă o istorie a feminismului
internaţional. precum şi a feministelor românce: Ralu, fata lui Vodă Caragea, Dora
d'lstria, Matilda Cugler-Poni, Sofia Cocea, Elena Cuza, Ana dr. Davila, Cornelia
Emilian. "Nevoia economică sau celibatul"' sunt considerate cauzele generatoare de
feminism, iar "fanatismul religios sau lipsa totală de cultură"' sunt stăvilare.4

1 Simona Stiger, Pagini de feminism universal, Arad, 2002, p. 43; Idem, Asocia{ionism şi

emancipare până la primul ră=boi mondial, Arad, 2001, p. 3.
2 S. Stiger, Pagini ... , p. 51.
3 Ghizela Cosma. Virgiliu Ţârău (coordonatori). Condi{ia femeii în România în secolul XX. Studii
de caz. Cluj-Napoca, 2002, p. 82.
4 Maria C. Butureanu. Femeea. Studiu social, Bucureşti. 1921, p. 217-235.

https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

Feministele active proveneau din rândurile aristocraţiei, burgheziei, erau
femei cu profesii modeme în epocă., precum juriste, profesoare, ziariste, de
confesiuni diferite.

O personalitate proeminentă a feminismului românesc şi internaţional în
primele patru decenii ale secolului XX a fost Alexandrina Gr. Cantacuzino. Membră
a elitei nobiliare autohtone, cu o vastă cultură şi o voinţă puternică., ea a fost
considerată cea mai bună oratoare a Europei.5 Fire naţionalistă, regalistă şi profund
religioasă., ea a susţinut biserica ortodoxă., a colaborat cu autorităţile religioase. 6 A
fost printre primele feministe din România care a susţinut şi a luptat pentru
emanciparea intelectuală., economică., politică şi legislativă a femeilor. Ea a sprijinit
şi cu fonduri proprii mişcarea de emancipare a femeii române, a finanţat şcoli de fete,
cămine pentru băieţi şi fete, biblioteci populare.7

Unele discursuri şi eseuri ale Alexandrinei Cantacuzino au fost publicate în
timpul vieţii, precum: .. Rolul Bisericii Ortodoxe în desvoltarea neamului românesc"
(1921), .. Forţa morală ca factor social" (1923), .. Rostul femeii în viaţa socială şi

politică" (1927), "Femeile în faţa dreptului de vot" (1929), "Mama" (1929), "Rolul
femeii în viaţa administrativă" (1929), "lmpression d'Espagne" (1930), ··La Charte
de I' enfant'' (1932), ''Disciplina colectivităţii prin viaţa spirituală" (1933), .. Misiunea
românismului" (1942).

Alexandrina Cantacuzino a făcut parte din numeroase asociaţii
contemporane, care militau pentru îmbunătăţirea situaţiei femeii române, ea fiind
chiar iniţiatoarea şi lidera organizaţiilor: Societatea Ortodoxă Naţională a Femeilor
Române (1910), Consiliul Naţional al Femeilor Române (1921), "Mica Înţelegere
Feminină"' (1923), .. Solidaritatea" (1925), "Auxiliara Română FIDAC'' (1926),
.. Uniunea Intelectuală Română" (1926), .. Casa Femeii'' (1927).

O altă lideră reprezentativă a mişcării feministe române a fost Calypso C.
Botez. Aleasă prima preşedintă a Consiliului Naţional al Femeilor Române, membră
în comitetele de conducere a "Societăţii Ortodoxe Naţionale a Femeilor Române·• , a
societăţii „Solidaritatea'", a „Uniunii Intelectuale Române", ea a făcut parte din
consiliul societăţii "Gospodăriilor Rurale", a fost membră fondatoare a societăţii

„Amicele Tinerelor Fete··. Calypso Botez a fost membră a Institutului Social
Român. unde a reuşit să înfiinţeze o secţie de studii feminine şi revista Arhiva pentru
ştiinţa şi reforma socială, a fost consilier municipal în Bucureşti. a înzestrat personal
şcoala nr. 48. A avut şi activitate politică, fiind membră a P.N.Ţ. Calypso Botez a
rămas în cultura română şi prin studii literare sau monografii. La o dezbatere
organizată în ianuarie 1922 ea a susţinut conferinţa cu titlul Drepturile femeii în
Constituţia viitoare. Pentru Calypso Botez, această problemă a dreptului de vot a
femeii era, la români, o urgentă necesitate naţională. Acordarea de drepturi politice
femeilor nu era o chestiune de inimă, de istorie sau tradiţie, ci una de logică şi de
adecvare la actualitate. Dat fiind că participau la munca generală, femeile trebuiau să

5 ANIC. fond.familial Cantacuzino, ds. 157, f. 20.
6 Rolul bisericei ortodoxe în desvoltarea neamului românesc. Conferinta principesei Alexandrina
Gr. Cantacuzino \inută la 23 octombrie 1921 în Sala Ateneului. Tipografia ··Cultura··. Bucureşti.
7 Elena Bogdan dr., Feminismul, Timişoara. 1926. pp. 73-74.

148
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Na/ionat al Femeilor Române

deţină şi capacitatea de a impune legi care să le protejeze şi să le asigure controlul
asupra produsului muncii lor.

O feministă cu o bogată activitate a fost Zoe Gr. Râmniceanu, aleasă vice­
preşedintă a Consiliului Naţional al Femeilor Române, având un rol important şi în
cadrul organizaţiilor: --societatea Ortodoxă Naţională a Femeilor Române",
Societatea "Ţesătoarea. Regina Elisabeta", Societatea "Institutorilor din Bucureşti".8

A fost prima femeie aleasă în Comisia Interimară a Capitalei. Neavând urmaşi, a
lăsat un testament cu multe donaţii, în bani, terenuri şi biblioteci pentru aceste
asociaţii feministe şi oameni săraci din Bucureşti.

În ceea ce priveşte înfiinţarea Consiliului Naţional al Femeilor Române
(CNFR), Alexandrina Cantacuzino menţiona ca iniţiatoare pe Elena Văcărescu,
delegata României la Societatea Naţiunilor. Într-o întrevedere în 1920, Elena
Văcărescu i-a argumentat despre necesitatea unei astfel de organizaţii, afiliată la
Consiliului Internaţional al Femeilor (CIF), .. căci o mişcare intensă se prefigura
printre femei, care putea atinge însăşi interesele primordiale ale României".9

Statutele CNFR au fost elaborate de către Alexandrina Cantacuzino,
Cornelia Emilian şi Ecaterina Cerchez, fiind votate în adunarea din 8 iunie 1922. 10

Din Statute aflăm că în ziua de 4 iulie 1921, la Bucureşti, s-a înfiinţat Consiliul
Naţional al Femeilor Române. prima mişcare cetăţenească a femeilor române,
·•federaţia societăţilor şi a operilor feminine şi feministe din România Mare". 11

Scopul ei era ··de a stabili o legătură de solidaritate între diferite societăţi sau opere
feminine şi feministe, rară deosebire de confesiune, în scopul de a servi în modul cel
mai puternic statul, familia şi cauza feministă". 12

Organele conducătoare erau Biroul şi Comitetul Executiv. Preşedinta
generală se alegea anual, ca de altfel şi o treime din membrii comitetului executiv.
Membrele alese şi preşedintele secţiilor permanente formau Biroul CNFR, care
împreună cu celelalte membre ex-officio formau Comitetul executiv. Comitetul
executiv se întrunea de şase ori pe an. iar în caz de urgenţă se convoca în şedinţă
extraordinară. Între participanţii cu drept de vot figurau preşedinţii secţiilor locale,
care unnau a fi constituite în fiecare capitală de judeţ, pentru a propaga ideea CNFR
şi a îndeplini scopul acestuia. Aceste secţii locale reprezentau federaţia a patru
societăţi culturale sau de binefacere din judeţ. cu minim 20 de membri şi doi ani de
activitate.

Comisiile permanente erau constituite prin împărţirea activităţii CNFR, după
sistemul de activitate al Consiliului Internaţional, pe secţiuni: a finanţelor, presei,
protecţia copilului. migraţiei. educaţiei. păcii, agriculturii. legii şi poziţiei legale a

~ ANIC, fond SONFR, ds. 27/1919, f. 1-2.
9 ANIC, fond familial Cantacuzino, ds. 183, f. 300, manuscris.
10 Ibidem, f. 301.
11 Statutul Consiliului l\'afional al Femeilor Române, Bucureşti. 1922. în ANR. fond familial
Cantacuzino, ds. 49, f. 3.
11 Ibidem.

149
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

femeii, muncii, igienei, sufragiului, moralei, cinematografiei. Desigur, în adunarea
generală aveau drept de vot membrele comitetului executiv şi cele fondatoare. 13

Din comitetul executiv constituit în 29 iunie 1922, făceau parte Calypso
Botez - preşedintă, Alexandrina Cantacuzino, Eugenia de Reuss-lanculescu şi Zoe
Râmniceanu - vice-preşedinte, Elena Meissner, Maria Baiulescu, Cornelia Emilian,
Ella Negruzi, Elena Odobescu, Ecaterina Cerchez - membre (vezi anexa 1).14

Alexandrina Cantacuzino a fost aleasă vicepreşedintă a CNFR în anul 1921, iar din
1930 a îndeplinit funcţia de preşedintă.

Membre reprezentative, lidere ale comisiilor CNFR, au fost: principesele
Ecaterina Caragea şi Alexandrina Cantacuzino, Tereza Bally, Maria Radovici, dr.
Maria Răzvan-Potecă, Ella Rădulescu. Elena general Stângaciu, Victoria
Hurmuzescu, Margareta Atanasiu, Cornelia Emilian, Ecaterina Cerchez, Caliope
Dimescu, Maria Mironescu, Wally Alexandrescu, Lucreţia amiral Irimescu. Maria
general Anastasiu, Ethel Pantazzi, Dora Ştefănescu, Alexandrina Fioru ş.a.

CNFR avea numeroase filiale şi peste 30 organizaţii afiliate precum:
"'Leagănul Sfănta Ecaterina"', ,"Amicii Tinerelor Fete", ;·Uniunea Femeilor
Israelite", ,"Gruparea Femeilor Române", :·secţia Feminină Română Fidac"15,

"Pâinea zilnică", "Ghiocelul'", "Asociaţia creştină", "Solidaritatea", "'Amicii orbilor",
''Văduvele de război'', "Azilul lehuzelor", "Principesa Maria", SONFR, "Uniunea
Intelectuală Română" ş.a .. 16 În Statute se preciza că era respectată autonomia fiecărei
asociaţii, dar se urmărea şi unirea lor, •'întrunirea tuturor societăţilor de asistenţă
trebuie să influenţeze, disciplineze, şi legifereze asupra întregii activităţi

feminine ... ". 17 CNFR a încercat să coordoneze activitatea tuturor organizaţiilor
feministe din epocă, colaborând în acest scop cu "Asociaţia pentru Emanciparea
Civilă şi Politică a Femeilor Române", "Federaţia Femeilor Universitare",
"'Societatea Scriitoarelor Române" ş.a.

Fondurile CNFR erau strânse din cotizaţiile societăţilor afiliate. din serbări,
donaţii. Sediul CNFR s-a stabilit în clădirea din Splaiul Independenţei nr. 46 (vezi
anexa 2), care a devenit cartierul central pentru consiliu şi pentru Casa Femeii (un
centru de asistenţă socială). localul principal de desfăşurare a festivităţilor şi

manifestărilor feministe (iniţial societatea funcţionând la adresa Calea Moşilor nr.
148).

Organul de presă al CNFR a fost Bulletin du Consei/ National des Femmes
Roumaines, editat din anul 1930. în limba română şi franceză, care prezenta
activităţile consiliului. Buletinul a fost răspândit în străinătate şi a fost preţuit. 18

CNFR s-a afiliat la Consiliul Internaţional al Femeilor, cu sediul la Londra,
chiar din anul 1921. A adoptat idealurile şi deviza CIF "Fă altuia ceea ce vrei să ţi se

13 Ghizela Cosma, Femeile şi politica în România. Evolu(ia dreptului de vot în perioada
interbelică. Cluj-Napoca, 2002, p. 35-36.
14 Ibidem.
15 ANIC, fond familial Cantacuzino. ds. 222, f. 32, manuscris.
16 /dem, ds. 352, f. 1-5, şi ds. 247. f. 2v.
17 Elena Bogdan dr., op. cit., p. 83.
lk ANIC. fond familial Cantacuzino, ds. 132, f. 163-183, manuscris.

150
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

facă şi ţie·•. 19 CIF avea afiliate, în anul 1926, 54 de asociaţii feminine de ocrotire
socială, cu peste 60 milioane membre de pe toate continentele, iar la congresul
asociaţiei din acest an au participat delegate din 45 state.2° CNFR a participat la
întruniri le şi congresele sale între 1921-193 8.

Alexandrina Cantacuzino a fost aleasă vicepreşedinta CIF (1925-1936) şi

organizatoare a Comitetului Arte din 1936. A reprezentat CIF în numeroase ocazii,
de exemplu, în 1927 şi în 1933 la Liga Naţiunilor, în 1936 la Conferinţa

Internaţională a Femeilor de la Calcutta - India, ca organizator al Comitetului de
Arte.

O altă organizaţie feministă internaţională, care a colaborat cu CNFR, a fost
"Alianţa Internaţională pentru sufragiul femeilor'", cu sediul în New-York, cunoscută
drept Chapman Catt. Această organizaţie avea, înainte de primul război mondial, 15
milioane femei aderente, iar după război, peste 30 milioane. În conducerea acestei
societăţi erau reprezentante a diferite comitete din numeroase state, care lucrau
pentru obţinerea de drepturi integrale de către toate femeile din lume.

La 16 mai 1923, la Roma. în contextul unui mare congres feminist al
Alianţei pentru Sufragiu, Alexandrina Cantacuzino a ţinut un discurs prin care a
infonnat audienta cu privire la istoria României şi obiectivele feministelor
românce. 21 Au participat 1800 delegate din 45 state, 100 de ziarişti, 45 dactilografe,
20 de interprete traduceau în franceză., engleză, italiană. Manifestarea era condusă de
Anglia şi SUA. latinitatea era învinsă - comenta Alexandrina Cantacuzino.22 În acest
context s-au pus bazele "Micii Înţelegeri Feminine'' (alianţă a grupărilor feministe
din Cehoslovacia, Polonia, Bulgaria, Iugoslavia. România), din iniţiativa

Alexandrinei Cantacuzino.
Activităţile CNFR au fost numeroase, originale, iar această organizaţie a

reprezentat în anii '20 un important centru. un for coordonator. S-a angajat în diferite
acţiuni pentru îmbunătăţirea condiţiei femeii; astfel, de Ia întemeiere în anul 1921,
CNFR a început campania pentru sufragiul femeilor şi diverse lecturi pe probleme
sociale. iar în 1922, a iniţiat campania împotriva traficului de femei şi copii. totodată
a înfiinţat Şcoala pentru Secretare.

Confonn documentelor, CNFR şi-a început activitatea oficial din anul
1923.2J La 4 martie 1923 a avut loc prima reuniune publică a asociaţiei, ţinută la
Bucureşti. Consiliul a organizat peste 30 de reuniuni publice în perioada 1921-1938,
în Bucureşti şi în capitalele departamentelor.24

CNFR a reuşit să întemeieze stabilimente şcolare, astfel în iulie 1923,
Comisia Rurală a inaugurat Şcoala de horticultură şi fermiere, coordonată de un

19 Idem, dosar 49, f. 3.
20 Idem, dosar 427, f. 146.
21 Alexandrina Gr. Cantacuzino, Cinspre=ece ani de muncă p. 313.
22 Idem, Rostul femeii în via/a socială şi politică. Conferinţă ţinută la Asociaţia feministă din Galati
la 6 aprilie 1926. Bucureşti. I 927. p. 8.
23 Roxana Lucia Cheschebec, The „ Unholy Marriage" of feminism with Nationalism in lnterwar
Roman ia. The Discourse of Princess Alexandrina Cantacuzino,
http://www. women. it/cyberarchives/fi les/cheschebec.htrn
24 ANIC, fond familial Cantacuzino, ds. 433, f. 6, ds. 236, f. 1-7, manuscris.

151
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

comitet format de Zoe Gr. Râmniceanu, Elena Nanu-Păşcanu, Calypso Botez. A
funcţionat, la început, pe Şoseaua Kiseleff, pe terenul Primăriei şi apoi, în primăvara
anului I 926, s-a mutat în Groz.ăveşti. pe strada Splaiul Independenţei 333.25 Şcoala
avea ca scop educaţia fiicelor invalizilor şi a orfanilor de război, pregătirea de
fermiere, gospodine înzestrate cu cunoştinţe de pomicultură. horticultură. de
îngrijirea animalelor şi contabilitate.

Iniţiativele CNFR au obţinut recunoaştere internaţională. astfel în octombrie
I 923, A vrii de Sainte-Croix, membră a Ligii Naţiunilor, preşedintă a Consiliului
Naţional al Femeilor din Franţa şi vice-preşedintă a CIF a vizitat România, fiind
invitată de Alexandrina Cantacuzino. Avril de Sainte-Croix a susţinut mişcarea

feministă din România şi a prezentat la Liga Naţiunilor rolul şi importanţa CNFR -
ca instituţie promotoare de acţiuni comune ale femeilor din Orientul Europei.26

Prima adunare generală a CNFR a avut loc în 13 aprilie 1924, Ia Fundaţia
Carol I. Rolul şi importanţa acestei societăţi au fost evidenţiate în discursul
Alexandrinei Cantacuzino, care sublinia că organizaţia "ne pune în legături directe cu
opinia publică din lumea întreagă şi o poate oricând lumina asupra nevoilor
noastre".27

În anul 1924, societatea a cooperat cu Consiliul Legislativ în vederea
integrării în Codul Civil a unor drepturi civile ale femeilor. CNFR a adresat un apel
juriştilor cu privire la drepturile civile ale femeilor, revendicând pentru femeia
căsătorită să-şi poată menţine naţionalitatea, cercetarea paternităţii să fie permisă în
toate cazurile, să fie suprimat consiliul de familie şi regimul dotal prin acceptarea
separării de bunuri, astfel încât fiecare soţ să dispună de averea sa, femeia căsătorită
să aibă capacitate juridică şi comercială. 28 S-a obţinut legea din 24 februarie 1924,
prin care femeia căsătorită cu un străin îşi putea păstra naţionalitatea română., iar prin
Legea privitoare Ia ridicarea incapacităţii femeii măritate din 20 aprilie 1932, soţia
putea face comerţ fără consimţământul soţului, de asemenea a fost suprimată

aservirea femeii măritate. Au rămas însă nesoluţionate şi au continuat să fie obiective
ale mişcării feministe alte aspecte ale situaţiei civile ale femeii: recunoaşterea de
către tată a copilului natural, tutela, regimul dotal, dreptul de moştenire a văduvei.

Feministele din România au fost deosebit de active în anul 1925, atât pe plan
naţional, cât şi internaţional. Alexandrina Cantacuzino şi Ecaterina Cerchez au
călătorit pe continentul american, prin Canada şi SUA. Au fost primite de membre
ale Consiliul Naţional al Femeilor din Quebec. În mai 1925, la Cleveland, considerat
atunci ca cel mai important centru românesc din America, Alexandrina Cantacuzino
a ţinut o conferinţă. prezentând activităţile feministelor române. Li s-a făcut o
primire entuziastă de către asociaţiile românilor din America.29

În SUA, prinţesa Cantacuzino a fost invitată şi la Casa Albă. prezentată
preşedintelui Coolidge şi a vorbit cu doamna Coolidge.:IO La congresul CIF de Ia

25 Idem, ds. 176, f. 35-37/64-68.
2b Alexandrina Gr. Cantacuzino, Cinspre=ece ani de muncă . . , p. 99.
27 Ibidem, p. 97.
2~ Drepturile femeii în viitorul cod civil, p. 171-174.
29 Ibidem, p. 118.
~o ANIC. fond familial Cantacuzino, ds. 61, f. 16.

152
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului .11.'aţiona/ al Femeilor Române

Washington (4-6 mai 1925), Alexandrina Cantacuzino a fost aleasă vicepreşedintă cu
majoritatea voturilor a 30 ţări. Candidatura Alexandrinei a fost susţinută de feminista
franceză A vrii de Sainte-Croix. care a sfătuit-o cum să cucerească locuri în comitetul
de conducere al Consiliului Internaţional (a obţinut un loc de vice-preşedintă şi unul
de secretară). 31 La congresul internaţional de la Washington s-au dezbătut numeroase
şi importante probleme: dezarmarea, minorităţile, pactul de agresiune, charta
copilului, traficul femeilor şi al opiumului. organizarea muncii în fabrici în vederea
ocrotirii femeii muncitoare şi a copilului. salarii egale la munci egale. Alexandrina
Cantacuzino a pledat pentru o legislaţie internaţională a minorităţilor.

Revenită în ţară., prinţesa Cantacuzino a adresat un apel, la 30 august 1925,
către asociaţiile feminine minoritare, cerându-le să participe la o reuniune, într-un
oraş din Transilvania sau la Bucureşti, unde să-şi exprime doleanţele privind
protecţia femeii şi copilului, problemele şcolare şi educative, pe care să încerce să le
rezolve împreună cu româncele. 32

În acest context a fost organizat congresul CNFR din anul 1925, un prim
congres româno-minoritar al societăţilor feminine din România. 33 Răspunzând la
apelul Alexandrinei Cantacuzino, la 25 octombrie 1925, la Bucureşti, s-au întrunit 65
de delegate, reprezentând majoritatea organizaţiilor femeilor minoritare din
Transilvania Banat şi Bucovina care au hotărât să colaboreze cu CNFR.34 S-a
desfăşurat prima întrunire a asociaţiilor femeilor minoritare din România, când au
fost prezentate rapoartele delegatelor: contesa Bethlen, baroneasa Huszar, doamnele
Binder, Eschker şi dr. Huzar, lidere ale delegaţiilor maghiare, saxone, şvăbeşti şi

ucrainene. Seara a avut loc o recepţie la palatul Grigore Cantacuzino, în onoarea
delegatelor feminine minoritare, cu participarea maestrul George Enescu şi a
baritonului George Folescu. 35

La întrunirea cu asociaţiile feminine minoritare din 26 octombrie,
Alexandrina Cantacuzino a ţinut un discurs. susţinând că măsurile adoptate după
război (de exemplu, reforma agrară) nu vizau în special minorităţile, ci pe toţi

cetăţenii. a pledat pentru o apropiere şi colaborare bazată pe fapte, nu pe vorbe. A
promis că Ia următoarea reuniune, care trebuia organizată în Transilvania, să

răspundă la fiecare problemă ridicată de femeile minoritare. Totodată., s-a ales un
comitet româno-minoritar pentru a face legătura între CNFR şi societăţi minoritare.
După masă, Regina Maria a oferit un ceai, la Palatul Regal. Ziarele epocii
menţionează mulţi participanţi din elita politică., intelectuală şi feministă: d-na şi dl.
Argetoianu, d-na şi dl. profesor N. Iorga, d-na I. G. Duca, Eliza Ion I. C. Brătianu,
Simona Lahovary, generalul Averescu cu soţia, d-na şi dl. general Florescu, Mihai
Popovici, Alexandrina Cantacuzino, Calypso Botez, Ella Negruzzi, principesa
Calimachi, dl. şi d-na Emanoil Dumitrescu, generalul N. Petala Stelian Popescu ş.a.

JI ""Timpur·. I mai 1939 în ANR, fond familial Cantacuzino. ds. I 01, f. 433.
J" Conseil National des femmes roumaines. Section de la Paix el des Minorites. Rapport sur
I ·act ivite deployee de 1925 a I 929. Bucureşti. 1930. p. 3-4.
JJ ··universul ... 24 octombrie 1925 în ANR. fond familial Cantacuzino, ds. 46, f. 13.
34 Alexandrina Gr. Cantacuzino, Cinspre=ece ani de muncă ... , p. 127.
35 ··cuvântur·. 29 decembrie 1925. ·•Viitorul... 28 octombrie 1925 în ANR. fond familial
Cantacuzino, ds. 46, f. 15, 19.

153
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

Regina Maria s-a întreţinut cu fiecare delegată în parte, ele fiindu-i prezentate de
Alexandrina Cantacuzino. 36

Tot în anul 1925, CNFR s-a remarcat prin realizarea unui amplu proiect de
reorganizare teritorial-administrativă cu scopul eliminării centralismului excesiv. Cu
prilejul dezbaterilor în jurul reformei administrative, CNFR a elaborat un proiect de
reorganizare a administraţiei teritoriale, pentru a înlesni alegerea femeilor în
consiliile locale. Sub semnătura Alexandrinei Cantacuzino au fost publicate
propuneri de modificare a legii de unificare administrativă (proiectul Văitoianu). Se
cerea ca femeile să fie eligibile şi alegătoare în comunele urbane şi rurale, cu condiţia
să fie cunoscătoare de carte.37

La 27 martie 1926 a fost adoptată o nouă lege electorală, care a dat un nou
impuls pentru campania sufragistă. CNFR a lansat un manifest program, o primă
iniţiativă de acest gen în România. Se revendicau nu numai drepturile civile şi

politice pentru femei, ci şi legi de interes general. Manifestul a fost publicat în
100.000 de exemplare şi răspândit prin ţară.38

Promovând obiective naţionale şi feministe, CNFR a organizat vizitele în
România ale unor lidere feministe de vază, precum cea a Isabelei d' Aberdeen,
marchiză de Temair, preşedinta Consiliului Internaţional al Femeilor, pentru care, în
zilele 20-26 mai 1926, s-au desîaşurat: reuniunea publică la Fundaţia Carol I,
şedinţe, audienţă Ia Regina Maria, recepţii la prinţesa Alexandrina Cantacuzino, la
Ministerul Afacerilor Străine, vizite la Zamora.. Peleş, Sinaia.39

Activitatea internaţională a CNFR continua în 1926 prin participarea la cel
de-al 10-lea congres al Alianţei Internaţionale a Femeii pentru sufragiu şi egalitate în
drepturi cetăţeneşti de la Paris (30 mai-6 iunie). Evenimentul s-a desfăşurat la
amfiteatrul Sorbonei, cu un fast deosebit. Printre problemele dezbătute au fost:
egalitatea condiţiilor de lucru între bărbaţi şi femei, naţionalitatea femeii căsătorite,
situaţia mamei necăsătorite şi a copilului său. Au fost 400 de delegate, din 41 de ţări,
iar din delegaţia română au făcut parte Elena Meissner, Alexandrina Cantacuzino,
Eugenia de Reuss-lanculescu, Maria Pop, care au ţinut discursuri. Alexandrina
Cantacuzino ca membră în Comitetul Sufragiului a fost aleasă în Comisia femeii
măritate şi a obţinut recunoaşterea dreptului femeii căsătorite de a-şi păstra

naţionalitatea. 40

O iniţiativă personală a Alexandrinei Cantacuzino în favoarea copiilor a fost
organizarea unor colonii de vacanţă în ţările europene. La 6 iunie 1926, la
Trocadero, la întrunirea pentru pace organizată de Uniunea Franceză pentru Sufragiu,
Alexandrina Cantacuzino a propus înfiinţare coloniilor de vacan(ă. Ea a susţinut că
în situaţia existenţei a două milioane de orfani de război în lume, dacă se organizează
50 de colonii de vacanţă în diferite ţări. timp de 2 luni, în jur de I OOO de copii pe
colonie, se puneau astfel în contact 50000 de copii de diferite naţionalităţi. Acest

36 Ibidem.
37 Ghisela Cosma, op. cit„ p. 49.
JH ANIC, fond familial Cantacuzino, ds. 138, f. 72-84.
39 ··LJniversur·. 4 noiembrie 1926 în ANR, fond familial Cantacuzino, ds. 427, f. 100-101.
40 ANIC, fond familiar Cantacuzino, ds. 79, f. 50, ·•ziarul nosrru··. An I, nr. 2, 23 mai 1926, nr. 3, 6
iunie 1926, nr. 4, 7 iunie 1926.

154
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

plan necesita un sacrificiu financiar, dar realiza şi o organizaţie educativă

internaţională.41 Acest discurs al Alexandrinei Cantacuzino a avut ecou, astfel s-a
alcătuit un comitet cu rolul de a înfăptui aceste colonii de vacanţă internaţionale. În
România însă acest demers s-a tot amânat, deşi s-a încercat organizarea unei
asemenea colonie de vacanţă Ia Techirghiol.42

În iunie 1927, la Geneva, a avut loc reuniunea Comitetului Executiv al
comisiilor permanente ale Consiliului Internaţional al Femeilor unde s-au prezentat
rapoartele ţărilor membre, iar delegaţia română a arătat că în România femeile nu au
drept de vot, dar desîaşoară o activitate socială care le pregăteşte în acest sens,
CNFR fiind solicitată de autorităţi să colaboreze la modificarea codului civil.
Alexandrina Cantacuzino a ţinut un discurs. în care a prezentat eforturile CNFR de a
organiza conferinţe şi concursuri şcolare cu scopul de a răspândi cunoştinţele despre
Societatea Naţiunilor.43

În anul I 928, CNFR a organizat celebrarea centenarului naşterii feministei
britanice Josephine Butler. adunări publice pentru propaganda sufragiului, lecturi
educative. În acest an a început să funcţioneze Casa Femeii, un puternic centru de
asistenţă socială., cu multiple activităţi: conferinţe, consultaţii juridice şi medicale
gratuite, cantine şi adăposturi pentru femei abandonate sau şomere, restaurant cu
preţuri reduse, bibliotecă., prăvălii pentru desfacerea articolelor din industria casnică.,
cursuri de calificare pentru fete. 44

Feministele române şi-au continuat activitatea internaţională., astfel CNFR a
fost reprezentată de o delegaţie condusă de Alexandrina Cantacuzino la conferinţa
CIF de la Londra (1928).

O altă realizare a CNFR, beneficiind de colaborarea cu Ministerul Ocrotirii
Sociale, a fost înfiinţarea Şcolii de Auxiliare Sociale în anul 1929, care ulterior şi-a
schimbat numele în Şcoala de Surori de Ocrotire. Această şcoală oferea cursuri
teoretice şi practice, de exemplu practica elevelor de anul I se realiza în spitale,
dispensare, leagăne de copii mici, iar cele de anul li lucrau la şcoli, fabrici,
închisoarea Văcăreşti, casa de nebuni, sau se făceau anchete la domiciliu.45

În sfera luptei pentru drepturile politice ale femeilor, în urma repetatelor
insistenţe şi memorii trimise autorităţilor, prin legea pentru organizarea
administraţiei locale din 3 august 1929, femeile de o anumită condiţie (absolvente de
învăţământ secundar, normal sau profesional, funcţionare, văduve de război) primeau
drept de vot la alegerile comunale, municipale, judeţe.46 Abia peste o decadă., prin

41 Alexandrina Gr. Cantacuzino, Cinspre=ece ani de muncă p. 365.
42 ANIC, fond familial Cantacuzino, dosar 89, f. 62v-64, manuscris.
43 Alexandrina Gr. Cantacuzino, Cinspre=ece ani de muncă ... p. 387-392; ·•Ziarul nostru .. , An 11, nr.
4, oct. 1927.
44 ANIC, fond familial Cantacuzino, dosar 157, f. 21; Lucian Predescu, Enciclopedia
.. Cugetarea··, Material Românesc. Oameni şi înfăptuiri, Cugetarea - Georgescu Delafras,
Bucuresti, 1940, p. 162; Nicolaescu Madalina, Cine suntem noi, Editura Anima, 1996, p. 29.
45 Idem, dosar 216, f. 43.
46 Alexandra Petrescu, op. cit., p. 78.

155
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

legea electorală din I 939, femeile primeau drept de vot la alegerile parlamentare, dar
ele nu puteau fi candidate.47

În perioada 26 mai-7 iunie 1930, Alexandrina Cantacuzino, Ecaterina
Cerchez, Margareta Atanasiu, Ella Rădulescu au participat la congresul CIF de la
Viena (vezi anexa 3). Congresul a fost o manifestare vastă: feministe din Europa,
India, Africa de Sud, Australia, reprezentanţi ai Societăţii Naţiunilor, 1100 delegate,
45 consilii. S-a format un nou comitet, marchiza de Aberdeen şi Temair a fost
realeasă preşedinta CIF, iar Alexandrina Cantacuzino - vicepreşedintă., pentru o nouă
perioadă de 3 ani. CNFR, care editase un Buletin privind activitatea sa din ultimii 5
ani, în limba română şi franceză, l-a distribuit în cadrul congresului. S-a organizat şi
o expoziţie cu opere feminine, picturi, sculpturi. Unele delegate din Suedia Anglia,
Letonia, Danemarca, Norvegia, SUA, chiar din Peru, au vizitat România, timp de o
săptămână, fiind primite la Casa Femeii.48

Activând în cadrul Comisiei pentru pace şi dezarmare de la Geneva, în
septembrie 193 I, Alexandrina Cantacuzino a avut •·mulţumirea să poată lua cuvântul,
fiind prima femeie care a cuvântat în acest for şi să obţină un vot unanim al celor 45
state, recunoscând valoarea muncii femeii şi importanţa ei pentru liniştirea spiritelor
şi întemeierea adevăratei păci".49 CNFR a avut cinstea să vadă pe lidera sa aleasă în
Comitetul Internaţional al Dezarmării şi contribuind într-o largă măsură la toate
lucrările acestui comitet. În cuvântările ţinute la Geneva n-a încetat a arăta că
dezarmarea militară este un fapt secundar, faţă de dezarmarea morală., care singură
poate avea efect, "Dezarmare va să zică încredere şi încredere nu poate să fie într-o
societate care se pândeşte cu ură". 50

La începutul anilor '30, comisiile CNFR au coordonat numeroase activităţi,
astfel Comisia de Literatură a organizat conferinţe în cartierele Bucureştiului şi a
încercat să publice o antologie a autorilor din Balcani. Această comisie a organizat şi
matinee literare cu participarea Reginei Maria. Comisia de Artă a prezentat expoziţii
cu produse româneşti, în special covoare, 12 concerte populare în suburbiile
Bucureştiului. care au avut mare succes, în timp ce Margareta Atanasiu, lidera
Comisiei Cinematograf, a reprezentat consiliul la primul congres cinematografic
organizat de Laura Dreyfus Bamey în octombrie 193 I, la Roma. 51 Comisia Presă a
publicat diverse studii şi a obţinut o pagină în ziarul "Calendarul", unde edita articole
originale sau traduceri din reviste feministe.

Comisia Pacea a trimis reprezentante la Conferinţa de pace de la Geneva din
1932. pe Alexandrina Cantacuzino şi Elena Pribeji, care adunaseră I I OOO de petiţii
semnate de peste 100000 de persoane.52 Comisia Pacea a cumpărat şi a distribuit prin
şcoli un album ilustrat despre Societatea Naţiunilor.5 '

47 Liliana Popescu, Politica sexelor. Bucureşti. 2004. p. 79.
4M ·•ziarul nostru'". An IV, nr. 5-6, mai-iunie 1930, p. 3; ANR, fond familial Cantacuzino. ds. 132, f.
163-183, manuscris.
• 9 ANIC, fond familial Cantacuzino, ds. 144, vol. li. f. 222.
50 Ibidem, f. 222-259.
51 Ibidem, f. 222.
52 Alexandra Petrescu, op. cit .. p. 125.
5J ANIC, fond familial Cantacuzino, ds. 11 O, f. 59-61.

156
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Nafional al Femeilor Române

Alexandrina Cantacuzino a participat la conferinţa CIF de la Stockholm, la
26 iunie 1933, unde a ţinut discursul Problema şomajului. Cuvântarea sa a stârnit un
mare interes, primind peste 300 scrisori din toate colţurile Suediei, de la tineri şi
tinere afectate de şomaj. Ea a condus Comisia artelor, care a hotărât să organizeze o
expoziţie de artă populară şi a creat premiul ··solidaritatea artistică". Totodată., a
criticat spiritul care a dominat conferinţa: .. __ . eu voi spune numai că acest congres
nu a fost o izbândă feminină cum puteam să o aşteptăm, pentru că dorinţa de a nu
nemulţumi anumite cercuri din Germania a făcut că nu ne-am prezentat cu o
atitudine hotărâtoare faţă de loviturile ce primise femeile germane, fostele noastre
colaboratoare şi cu ele însăşi idealul feminist. .. 54 În ţară., Alexandrina Cantacuzino,
Calypso Botez, Izabela Sadoveanu au militat împotriva şomajului, promovând
introducerea femeilor în magistratură şi poliţie. 55 Gazeta Femeii relata despre
numirea a două femei agente auxiliare de poliţie. în Bucureşti. 56

La 26 noiembrie 1933, în cadrul adunării generale a CNFR. Alexandrina
Cantacuzino a prezentat raportul de activitate pe anul 1932-1933, amintind de
vizitele liderelor CIF, Germaine Malaterre Sellier şi Cecile Brunschwicg,
participarea la congresul de la Stockholm, situaţia grea a feministelor provocată de
nazificarea Germaniei.57

În anul 1934, CNFR a asigurat participarea la Conferinţa de cinematografie
de la Roma, apoi la Congresul Montessori tot la Roma, la Conferinţa de Igienă

Morală şi Socială de la Budapesta.
La Congresul CIF de la Bruxelles din 1935, CNFR a fost reprezentat de

Alexandrina Cantacuzino, Lucreţia amiral Irimescu şi Ella Rădulescu. În şedinţa din
Palatul Expoziţiei din Bruxelles, s-a negociat fuziunea între cele două mari asociaţii,
Consiliul Internaţional şi Alianţa pentru sufragiu, care reprezentau împreună 70
milioane de femei, din diverse ţări; aceasta pentru o activitate unitară şi pentru a se
înlătura cheltuielile produse de două asociaţii aproape similare. Planul a eşuat,

fiindcă s-a opus Alianţa pentru sufragiu.58

Comisia Artei, prin feministele Cornelia Emilian şi Wally Alexandrescu, cu
ajutorul Consiliul Naţional Polonez şi Asociaţiile Profesionale, a organizat
participarea României la expoziţiile de pictură de la Varşovia. Au participat peste 30
de expozante şi au avut un deosebit succes.59

CNFR s-a preocupat de participarea la congresul Alianţei Internaţionale a
Femeilor de la Istanbul din 1935. Cu timpul apăruseră însă diverse divergenţe între
organizaţiile feministe din România, astfel Asociaţia pentru Emanciparea Politică şi

54 ··Gazeta femeilor .. , An 111, Nr. 82-83, 20 decembrie 1933. p. 6; ANR, fond familial Cantacuzino,
ds. 187, f. 176-204.
55 Ghizela Cosma. Virgiliu Ţârău (coordonatori). Condi{iafemeii in România in secolul XX. Studii
de caz, Cluj-Napoca, 2002, p. 90.
56 Primele femei agente auxiliare de poli fie. în --Gazeta femeii"", an II, nr. 27, 1933, p. 3.
57 ANIC, fond familial Cantacuzino, ds. 187, f. 176-204, manuscris.
5M ANIC, fond familial Cantacuzino, ds. 209, f. 80-129, manuscris.
59 Ibidem.

157
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

Civilă a Femeilor Române s-a opus alegerii Alexandrinei Cantacuzino în biroul
Alianţei.60

Alexandrina Cantacuzino a participat la conferinţa CIF de la Calcutta-India
(1936), apoi la congresul de la Dubrovnik-Croaţia (septembrie 1936), unde ea a fost
aleasă preşedintă a Comitetului Artelor, iar baroana Boel - preşedintă CIF.
Delegatele din Norvegia. Anglia, Franţa, SUA, cu prilejul acestei reuniuni a CIF, au
vizitat România. Feministele au organizat un amplu program pentru a face cunoscute
realizările lor, astfel a avut loc o şedinţă la Casa Femeii, cu expuneri privind
activitatea feministă pe plan politic, social şi cultural. Alexandrina Cantacuzino a
prezidat şedinţa, iar Ecaterina Cerchez şi alte feministe au prezentat realizările

Societăţii Ortodoxe Naţionale a Femeilor Române: mausoleul de la Mărăşeşti,

catedrala de la Cluj, precum şi activităţile societăţilor "Leagănul Sf. Ecaterina'',
"Amicele Tinerelor Fete", ··Gruparea Femeilor Române··, secţia feminină a FIDAC,
"Uniunea Intelectuală Română". S-au organizat recepţii la doamna Bibescu-Darvari,
la doamna Cantacuzino, vizite la muzee, banchet oferit de primarul Capitalei, vizite
şi recepţii la Sinaia, la Palatul Regal. 61

La adunarea generală a CNFR din anul I 936, după cuvântarea Alexandrinei
Gr. Cantacuzino şi raportul secretarei generale (Elena Cerchez), au avut loc dezbateri
privind diverse probleme ale comitetelor asociaţiei. Au participat la adunarea
generală liderele Casei Femeii (Maria Rădulescu). Şcolii de Auxiliare (Maria
Oteteleşeanu), Şcoala Horticolă de Fete (Calipso Dimescu), Comisia Legislativă
(Dora Ştefănescu), Comisia Emigraţiei (Ethel amiral Pantazi), Comisia Literelor şi
Artelor (Aida Vrioni), Comisia de Igienă Socială (dr. Maria Răzvan Poteca), Comisia
Economică (Lucreţia amiral Irimescu), Comisia Cinematografului (Margareta
Atanasiu), Solidaritatea (Elena Nicolaide).62

În anul 1937, a fost organizată expoziţia internaţională a femeilor-pictoriţe la
Paris, iar muzee pariziene au cumpărat tablouri ale artistelor românce, de exemplu
ale Ceciliei Cuţescu-Storck.63

Comisia Literelor a CNFR, condusă de Aida Vrioni, a instituit în 1937 un
concurs literar şi a decernat premii de mii de lei pentru romanul Pământ viu de Sabin
Velica şi pentru trei eseuri, premiul "'Profesor dr. G. Marinescu·· pentru nuvela
despre Jertfa unei mame de Maria Mătase, premiul "Maria Filotti" pentru două
comedii. premiul "Veronica Miele" pentru poezie, premii pentru istorie morală şi
critică I iterară. b4

În anul 1938, a avut loc congresul CIF de la Edinburgh, au participat
reprezentante a 49 ţări, 1200 delegate, Alexandrina Cantacuzino fiind realea'iă

vicepreşedintă. în absenţă.65 În ziua de 12 iulie I 938, la Adunarea jubiliară a CIF, din

60 ANIC, fond Meissner, ds. Xl/29, voi. 11, f. 41-42.
61 ··Gazeta femeilor ... an V, nr. 142-143, miercuri 21 octombrie 1936, p. 3.
62 ANIC, fond.familial Cantacuzino, dosar 222, f. 32, manuscris.
bJ Idem, dosar 236, f. 1-7.
64 "Revista Scriitoarelor şi Scriitorilor Români"'. An XII. nr. 3-4. Imprimeria --curentul"' S.A ..
Bucureşti. martie-aprilie 1938, p. 31-32.
65 ANIC, fond familial Cantacuzino, ds. 433, f. 87-89, manuscris, ds. 125.

158
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Co11siliu/11i .Vu(ional al Femeilor Române

Edinburgh, printesa Cantacuzino a susţinut eseul: Contribuţia CIF la prietenia
internaţiona/â. 66

CNFR nu a reuşit să unifice actiunile feministe din România. Opiniile
preşedintei CNFR nu erau acceptate de celelalte asociatii feministe din tară, în
special ideea neparticipării la activitatea partidelor politice. În aceste conditii,
Alexandrina Cantacuzino, prezidând o întrunire a CNFR din 1937, a cerut părerea
oamenilor politici: tărănistul Gh. Taşcă şi liberalul Gh. Brătianu au sustinut
drepturile politice ale femeilor, dar erau conditii dificile, iar femeile nu au primit
drepturi politice integrale.

CNFR a rămas în sfera mişcării feministe internaţionale în condiţiile

instalării regimurilor dictatoriale şi după declanşarea celui de-al doilea război

mondial. Umanitatea şi interesul feministelor europene este demonstrată şi de
scrisorile descoperite în arhivele din Bruxelles.67 Astfel în 1940, Marthe Boel
coresponda cu Laura Dreyfus-Barney pe tema arestului la domiciliu al Alexandrinei
Cantacuzino. Ethel Pantazzi, vicepreşedinta CNFR, într-o scrisoare trimisă baroanei
Marthe Boel, preşedinta CIF, descrie sfărşitul prinţesei, abandonată de prieteni şi
familie din cauza simpatiilor naziste şi legionare. La 12 octombrie 1944, Alexandrina
Cantacuzino s-a stins, iar surse privind activităţile CNFR nu s-au mai păstrat în
contextul instaurării şi în România a dictaturii comuniste.

CNFR rămâne în istorie un model de activism feminist din perioada
interbelică, prin iniţiative remarcabile în diverse domenii, în justiţie prin legi în
favoarea femeii, în educaţie prin şcoli profesionale pentru fete, în artă prin expoziţii
de covoare, picturi. Totodată, activând în CNFR, profesoare, avocate, doctoriţe,

scriitoare, chiar şi într-o epocă a monopolului masculin, s-au remarcat personalităţi
feminine, precum Alexandrina Cantacuzino, Calypso Botez, Elena Cerchez, Elena
Nicolaide, Dora Ştefănescu, Maria Răzvan Poteca, Aida Vrioni.

66 Idem, ds. 95, f. 24v.
67 Alexandra Petrescu, Femeia în imaginarul politic, Bucureşti. 2008, p. 65-67.

159
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Na/ionat al Femeilor Române

ANEXA NR. I

RoamalneL

ANIC, fondfamilia/ Cantacu=ino, dosar 160, f. 9.

160
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Vofinnal al Femeilor Române

ANEXA NR. 2

N
of the ational Council of Women ol Roumania

1921 - 1938

Tll• Prl ■ c•••
L A DRINt. l,A. CANTACUZ E
Pr 1J11•1lo' rM!'.:allon•il ,.-11
of \l.- C"fl ol Mouuun,, I , l'H

îll• M•rchh• ■ ••
ol ABERDEIN ANO TEl'\AIR
Hniu,u,t P, .. ,dtnl oJ lh• ln1.,,-.11oul

Councll of WaffM!n

ANIC, fondfamilial Cantacuzino, dosar 247, f. I.

161
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

ANEXANR.3

Adunarea Generală
a Consiliului Naţional al Femeilor Române

pentru realegerea Comitetului. 15 martie 1931

Doamnelor membre,
Astăzi expira mandatul de 3 ani pe care l-a avut Comitetul Executiv al

Consiliului Naţional al Femeilor Române.
În momentul unde încetează răspunderea grea ce am avut, suntem datoare să

înfăţişăm în faţa dv. o oglindă vie a activităţii desfăşurată în acest răstimp.
Acum 3 ani, Consiliul Naţional al Femeilor Române începuse să aibă o serioasă

înrâurire, prin faptul că stabilise legături puternice cu toate forurile internaţionale din
lume. De atunci şi până acum, drumul parcurs, lupta dată, rezultatele dobândite, ne
îndreptăţesc a ne mândri şi a avea încredere deplină în forţa vie ce reprezintă Consiliul.
Voi expune rezultatele dobândite de fiecare comisie.

I) În comisia pentru Sufragiu, s-a obţinut dreptul de vot şi eligibilitate la
comună şi judeţ. Am luat cu toate parte la alegeri şi am fost alese membre în Consiliul
Municipal.

2) În comisia Legislaţiei am izbutit să fim consultate pentru Reforma Codului
Civil şi am luat parte timp de 3 luni de zile la discuţiile Codului Civil în tot ce priveşte
drepturile femeii şi ale copilului: căsătoria, profesiunea, naţionalitatea femeii măritate,

cercetarea paternităţii, asigurarea drepturilor copilului legitim şi nelegitim etc.
Am avut mulţumirea să vedem Consiliul Legislativ adoptând mai totdeauna

punctul nostru de vedere; din nenorocire înverşunarea luptelor politice n-a permis ca
această uriaşă muncă depusă de legiştii noştri să fie votată aşa cum ni se promisese. Am
obţinut imediat ca una din problemele legate de însăşi fiinţa femeii ca entitate civică şi
socială să fie rezolvată.

În chestiunea naţionalităţii femeii măritate, am reuşit ca o româncă căsătorită cu
un străin să poată să-şi păstreze naţionalitatea, dacă cere aceasta prin actul de căsătorie.

3) Comisia de morală. Închiderea caselor de tolerantă a fost iarăşi un succes
moral de o deosebită importanţă care ne aşază pe terenul social, printre ţările înaintate.
Acum rămâne a înfiinţa casa de reculegere, de reeducare, de îndrumare, de ocrotire.
Nădăjduim că Serviciul Sanitar al Capitalei, prin dl. Tănăsescu, căruia îi aducem omagiul
no„tru pentru sforţi'irile ce le face în acest scop, va duce la bun sflirşit realizarea acestei

instituţii atât de necesară.
4) Comisia Presei a putut pentru prima oară să publice un Buletin în limba

franceză, care a fost distribuit congresului din Viena şi trimis în toate continentele. Acest
Buletin, trebuie s-o spunem, a avut un răsunet deosebit. arătând pe femeia română în
plină activitate constructivă şi în lumina ce i se cuvine.

5) Comisia Arte şi Litere a organizat o serie de concerte populare pe la Atenee,
dând astfel un imbold, care este urmat astăzi de toate ateneele. A organizat de asemenea
împreună cu Mica Înţelegere Feminină o expoziţie de covoare şi cusături româneşti la
Praga, care a avut un răsunet deosebit în toate cercurile din capitala vecină.

6) Comisia păcii a lucrat prin societatea afiliată Fidac, organizând în fiecare an
un concurs interşcolar asupra Societăţii Naţiunilor, a ideii de pace şi asupra problemelor

162
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Na/innal al Femeilor Române

minoritare, oferind celor 5 premianţi drept premiu. o călătorie la Geneva în timpul
cursurilor de vară pentru Societatea Naţiunilor.

7) Comisia de igienă, graţie muncii devotate a doamnei dr. Răzvan a organizat
consultaţiile gratuite de la Casa Femeii, care a adus servicii atât de însemnate, mai ales în
cursul acestui an.

Un succes deosebit de însemnat a fost înfiinţarea Şcolii de Auxiliare Sociale
care, cu toate dificultăţile întâmpinate. este totuşi în al doilea an de funcţionare şi putem
spune că este stabilită pe baze solide. Profesori universitari, medici, specialişti de toate
categoriile vin cu un devotament fără preget, să predea cursurile şi elevele în număr de 22
fac practică zilnic în diferite instituţii şi dispensare. iar în cursul verii ele vor merge la
ţară, unde vor face un studiu ştiinţific al satelor noastre. Anul viitor, după un stagiu de 3
luni într-o instituţie de ocrotire socială, vom avea primele absolvente, care nădăjduiesc că
vor face cinste acestei instituţii, de o înaltă menire socială.

Şcoala horticolă prin decesul directoarei d-na Manu-Paşcanu, a primit o grea
lovitură. Aducem aici, omagiul nostru regretatei noastre tovarăşe şi în semn de pioasă
amintire vă rog să ne reculegem câteva clipe ...

Noi credem însă că operele nu trebuie să piardă odată cu oamenii care le-au
slujit cu devotament; deoarece am făcut tot ce era cu putinţă ca să menţinem şcoala
horticolă, chemată în vremurile noastre a avea un rol atât de însemnat, azi, când de
problemele economice şi agricole depinde prosperitatea statelor.

După înţelegerea ce am avut cu diferite autorităţi, nădăjduim că şcoala va fi
sprijinită şi va putea funcţiona, mai ales dacă se transfonnă într-o şcoală de fenniere,
cuprinzând pomicultura, viticultura, creşterea păsărilor, lăptăria şi punerea în practică a
unei agriculturi raţionale şi intensive.

Şcoala de secretare este singura asupra căreia îmi este greu a da desluşiri,

deoarece colega noastră, doamna Botez, n-a prezentat nici un raport.
Casa Femeii îşi urmează progresiv dezvoltarea sa; anul acesta pe lângă

restaurant, secţia bibliotecii şi cea medicală au funcţionat în condiţii satisfăcătoare.

Comitetul bibliotecii în special. nu numai a căutat să atragă cititoare, dar a înţeles să
<susţină> în parte cheltuielile acestei secţiuni, organizând 2 ceaiuri, care au reuşit pe
deplin şi ne-au permis a plăti abonamentele la ziare şi reviste precum şi o contribuţie
Casei Femeii pentru luminat şi încălzit. Numărul cititoarelor a fost de 241, în curs de
câteva luni numai.

Situaţia financiară a fost prezentată la Adunarea Generală din decembrie, când
s-a încheiat anul.

Acum la depunerea mandatului nostru ţinem să se ştie că în casă pentru fiecare
secţie se găsesc sumele unnătoare:

Consiliul Naţional 27.000 lei
Mica Înţelegere 23.000 „
Casa Femeii 321.000 „

Secţia Arte şi Litere 7.000 „
Am plătit contribuţia noastră pentru Consiliul Internaţional de 8 lire anuale; am

plătit asemenea abonamentele noastre la reviste şi ziare şi în special pentru buletinul
Consiliului Internaţional. Suntem la zi cu toate îndatoririle noastre, nu avem nici o
centimă datorie, afară de datoriile Casei Femeii care au scăzut simţitor şi se urcă astăzi la
1.800.000 lei.

163
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului Naţional al Femeilor Române

Toată corespondenţa şi arhiva noastră sunt în perfectă ordine, gata a fi predate
noului comitet. Până în ultimul moment am întreţinut relaţii cu toate consiliile naţionale
din lumea întreagă asupra activităţii femeii române.

În cursul lunii mai 1930 am luat parte la congresul Consiliului Internaţional ce
s-a ţinut la Viena, delegaţia fiind compusă din doamnele:
Cantacuzino, prezidentă
Ecaterina Cerkez, secretară generală
Margareta Atanasiu
Ella Rădulescu

Am avut cinstea să fiu realeasă vice-preşedintă a Consiliului Internaţional pentru
o nouă perioadă de 3 ani.

Încheind acest raport fac cunoscut că astăzi expiră mandatul ultimei treimi a
membrelor Consiliului Naţional dintre care fac parte şi eu.

Am deci datoria să mulţumesc Adunării în numele meu şi al colegelor noastre
pentru sprijinul ce mi-au dat în această perioadă.

Cred că sunt în asentimentul dv.aducând mulţumiri d-nei Ecaterina Cerkez, care
timp de 9 ani a îndeplinit funcţia de secretară generală cu tot devotamentul pentru opera
Consiliului, de asemenea şi casierei, d-nei Fălcoianu, care a învins atâtea greutăţi. Cu
mâhnire trebuie să fac cunoscut în acest timp demisia d-nei Calypso Botez, colega
noastră, căreia îi vom păstra totdeauna o amintire recunoscătoare.

Doamnele Negruzzi şi Ghelmegeanu de mai bine de un an n-au mai luat parte la
întrunirile noastre, fără a răspunde la nici o chemare.

O chestiune delicată ce se pune este şi situaţia şcolii de secretare înfiinţată de
Consiliul Naţional, care a dat în acest scop o delegaţie d-nei Botez pentru a-l reprezenta
în conducerea şcolii. Doamna Botez ne-a făcut cunoscut în luna octombrie că socoteşte
că şcoala aceasta îi aparţine, iar dacă nu ar fi a d-sale, ar fi a Ministerului Muncii, care a
plătit corpul didactic şi nici într-un caz a Consiliului Naţional, care nu ar fi dat nici un
sprijin şcolii. Eu socotesc că operele nu aparţin niciodată individualităţilor care se ocupă
de ele, oricât de devotate ar fi, ci a asociaţiilor. Ar fi extrem de periculos a admite teoria
contrarie, căci astfel după bunul plac asociaţiile ar fi deposedate de instituţiile create sub
numele lor. Şcoala de secretare a figurat în toate bilanţurile Consiliului Naţional. În dările
de seamă anuale vedem şcoala de secretare figurând la activitatea Secţiunii muncii. Cum
am putea explica deodată că această şcoală era o simplă operă particulară a unei distinse
membre a noastră?

ÎntTehiîncl cle,,-,re ,ituatia ~,olii ele <.e.retare pe un îniilt funrtioniir iii Ministerului
Muncii, d-sa ne-a confinnat că şcoala nu o revendică de loc Ministerul ca operă a sa, ci a
înţeles s-o susţină plătind onorariile corpului didactic.

De altminteri după câte am aflat, căci raport oficial nu am primit anul acesta,
Ministerul nu mai înţelege a achita aceste onorarii.

Adunarea Generală va trebui să dea mandat pentru lămurirea imediată a acestei
chestiuni.

Îmi rămâne, doamnelor, a vă da câteva explicaţii asupra modului de a proceda la
alegeri.

Mica Înţelegere Feminină şi-a unnat activitatea, ţinând ultima conferinţă la
Varşovia şi viitoarea va fi în toamnă, la Bucureşti.

ANIC, fondfamilial Cantacuzino, dosar 144, voi. II, 135-156.

164
https://biblioteca-digitala.ro / http://arhivelenationale.ro

M. Negru, Din istoria Consiliului .'\'ariana/ al Femeilor Române

History of National Council of Romanian Women and the Feminist Movement
(abstract)

The National Council of Romanian Women was founded in 1921. lt had its
residence in Bucharest and many branches in other cities. The objective of the society
was the union of Romani an feminist organizations. The leaders of the associations were -
Alexandrina Gr. Cantacuzino, Calypso C. Botez, Zoe Gr. Râmniceanu, Elena Meissner,
Cornelia Emilian, Elena Odobescu, Ecaterina Cerchez, Aida Vrioni, who developed an
intense local and intemational activity.

The National Council of Romanian Women organized campaigns every year for
women's vote, for civil and politica! rights for women, professional schools, meetings
and congresses. NCRW was affiliated to the Intemational Council of Women, where
Alexandrina Cantacuzino was the elected Vice-President. She participated in congresses
and initiatives ofthis association in the lnter-war period.

The most important initiative ofNCRW was the organization ofthe congress for
the minority feminists in 1925, the foundation of modem educative institutions (The
Secretary School, School of Horticulure, The Auxiliary Social School), centers of social
assistance (Woman House), exhibitions of Romanian products in Bucharest, Cluj,
Prague, Warsaw, Rome.

NCRW could not unify feminist associations, but it obtained some civil and
politic rights for women and it has promoted the feminist ideas inside the country and
outside its borders.

165
https://biblioteca-digitala.ro / http://arhivelenationale.ro

