

Arbejderhistorie nr. 29, oktober 1987 side 14-28

Christl Wickert

Kvinder, valgret og fred

Omkring den internationale socialistiske kvindekongres i København 1910

Den 2. internationale socialistiske kvindekongres diskuterede bl.a. perspektiverne i kvindekampen og var uenig om de aktuelle skridt; det var problemer som også i dag diskuteres i kvindebevægelsen. Man var dog enig om at indstifte en international demonstrationsdag for kvinderne, det der siden hen blev til den »8. marts«. Christl Wickert fra Freie Universität i Berlin gør især rede for kvindedagens udvikling indtil 1915 og de taktiske uoverensstemmelser.

I de senere år er man igen begyndt at fejre den 8. marts som »kvindernes internationale kampdag«. Kvindegrupper af vidt forskellig politisk observans tager del i denne genopdagede tradition, uanset om de opfatter sig som led i arbejderbevægelsen, kommer fra den borgerlige del af det politiske spektrum eller forstår sig som del af den autonome feministiske bevægelse. Det er imidlertid de færreste, der kender den historiske baggrund: det initiativ, som sekretæren for 2. Internationales kvindebureau Clara Zetkin tog på den socialistiske kvindekongres i København 1910 til indførelse af en international kvindedag.

I Stuttgart 1907 mødtes repræsentanter for de socialdemokratiske kvinder fra de fleste europæiske lande for første gang før en kongres i Socialistisk Internationale. De grundlagde Det internationale Kvindesekretariat under ledelse af Clara Zetkin og besluttede at gøre bladet *Die Gleichheit* (ligheden) som hun havde udgivet siden 1892, til koordinations- og informationsorgan for socialistiske kvinder fra alle lande.¹

I 1910 indkaldte Clara Zetkin til en ny kvindekongres, som skulle finde sted den 26. og 27. august i Arbejdernes Forsamlingsbygning på Nørrebro i København. Fra dansk side var det Thorvald Stauning og Elisabeth Mac samt Nina Bang, der stod for de organisatoriske forberedelser. Konferencen blev for størstepartens vedkommende finansieret af det overskud, som *Gleichheit* havde indtjent.² Desuden havde Elisabeth Mac på forberedelsesudvalgets vegne den 4. juli 1910 sendt en skrivelse til alle fagforeninger i København med kvindelige medlemmer, hvori der blev bedt om økonomisk støtte.

De 99 delegerede fra 17 lande indfandt sig hen mod slutningen af august 1910 i København samtidig med de øvrige delegerede til Socialistisk Internationales kongres. Ledelsen af konferencen i Folkets Hus, Jagtvej 69 lå i hænderne på Clara Zetkin med Elisabeth Mac som vicepræsident. Referenterne var Dora Montefiori fra England og Adelheid Popp fra Østrig, mens danskeren Hildora Mouritzen som kassererske ordnede pengesagerne.

I den finske delegation var de første fire kvinder, som nogensinde var blevet indvalgt i et parlament, medlemmer af den finske rigsdag Ida Aalle-Teljo (1875-1955), Hilda Herrala (1881-1956), Aura Kirskinen (1878-1968) og Miina Sillanpaa (1866-1952). De fire havde alle fremtrædende poster i Finlands socialdemokratiske kvindeforbund. Miina Sillanpaa var forkvinde og blev senere som socialminister 1926-27 den første kvindelige minister i Finland.¹ Værtslandet Danmark stillede med 32 deltagende den største nationale delegation på 1910-konferencen. Som man kan se af den håndskrevne deltagerliste, var samtlige partiorganisationer og fagforeninger, der bestod af kvinder eller havde et større antal kvindelige medlemmer, blevet opfordret til at udpege delegerede (se bilag 1).

Der er så vidt jeg ved aldrig lavet en sammenfattende undersøgelse af Socialdemokratiets og fagbevægelsens kvindepolitik i Danmark. Disse pionerkvindes virke og fortjenester er aldrig blevet oparbejdet, hverken af den mandsdominerede arbejderbevægelses historie eller af kvindeforskningen. Særlig Nina Bang og Elisabeth Mac forekommer mig at være af stor interesse med henblik på en analyse af kvindeliv og politisk arbejde i en patriarkalsk sammenhæng. De fleste af kvindekongressens danske deltagere har glemselen opslugt helt og fuldt. Kun nogle få er blevet husket i kraft af de vigtige funktioner, de havde eller senere fik i arbejderbevægelsen.

Nina Henriette Wendeline Bang, født Ellinger (1866-1928) var af profession historiker. Fra

1918 til sin død var hun medlem af Landstinget, 1924-26 som undervisningsminister den første kvindelige minister i verden.⁴

Elisabeth Jørgensen, gift Mac kom fra den anarkistiske fløj af Socialistisk Ungdomsforbund, men skiftede til socialdemokratiet og syntes 1910 at have en strålende karriere foran sig. Et kort portræt skal forsøges tegnet af hende i bilag 2 til denne artikel.

Henriette Crone (1874-1933) var forkvinde for Dansk Typografforbunds københavnske kvindeafdeling og 1909-13 medlem af Københavns Borgerrepræsentation. 1920-33 fik hun sæde i Landstinget. Hun gjorde sig kendt udenfor landets grænser ved sit engagement i den internationale arbejderkvindebevægelse. Poul Hansen vurderer hende dog i *En bygning vi rejser* helt traditionelt i overensstemmelse med den stereotype rolle, som man(d) i arbejderbevægelseshistorien hidtil altid har anvist kvinder: »I Rigsdagen havde hun dygtigt, myndigt og varmt følelse taget sig af navnlig sociale sager«.⁵

Camilla Nielsen (1856-1932) var advokatsekretær og kom i moden alder ind i politik som medlem af hjælpekasestyrelsen og senere kommunalbestyrelsen på Frederiksberg, hvor hun var aktiv til sin død. Hun tog initiativ til Frederiksberg Bospisningsanstalt (sen. Folkekøkken) og ledede denne i en årrække.⁶

Marie Christensen (1871-1945) var husholdningslærer og 1904-08 samt 1911-22 forkvinde for Husassistenternes Forbund. Fra oprettelsen i 1906 til kort før sin død var hun forstanderinde for Husassistenternes Fagskole i København.⁷

På tidspunktet for københavnerkonferencen havde disse kvinder allerede skabt sig et navn indenfor kvindepolitik. Men konferencen tiltrak også mindre erfarne kvinder som Fanny Jensen og Helga Larsen, for hvem den måske netop blev et skub ud på en politisk løbebane.

Helga Larsen (1884-1947) blev i 1918 den første kvinde, Socialdemokratiet fik valgt til Folketinget. 1944 rådmænd i Københavns Magistrat.⁸

Fabriksarbejderske *Fanny Jensen* (1890-1969) blev efter fagligt og kommunalpolitisk arbejde i Horsens og København forkvinde for Kvindeligt Arbejderforbund 1935 og 1947-51 medlem af Folketinget. Som minister uden portefølje i regeringen Hedtoft 1947-50 blev hun den første kvindelige minister i efterkrigstidens Danmark.⁹

Men nu tilbage til året 1910 og Socialistisk Internationales kvindekonference. Dens hovedspørgsmål var:

- videre udvikling af forbindelserne mellem de organiserede kvindelige partifæller i de enkelte lande,
- midler og veje for det praktiske arbejde til erobring af den almindelige kvindevalgret.
- samfundets forsorg for moder og barn.

Beretninger på tysk om situationen i de enkelte lande havde man fået trykt hos *Gleichheits* trykkeri, Paul Singer i Stuttgart. Resolutionerne og de øvrige kongresmaterialer forelå på tysk, engelsk og dansk. På ABA ligger også en maskinskrevet version på dansk af den beretning, Elisabeth Mac aflagde om forholdene i Danmark.¹⁰

Kvindernes organisering i fagforeninger begyndte allerede i 1870'erne, og nu i 1910 var ca. 12.000 kvinder medlem af egne kvindefagforeninger i tobaksindustrien, tekstilbranchen, på bryggerierne, indenfor skrædderi, blandt husassistenterne, skotøjsarbejderne, bogtrykkerne og bogbinderne, kommunalarbejderne og de keramiske arbejdere. Der var også en del kvindelige medlemmer i fagorganisationerne blandt børstenbindere, forgyldere, guld-, sølv- og elektropletarbejdere, hattemagere, korkarbejdere, litografer, papirarbejdere, sukkervare- og chokoladearbejdere samt indenfor damekonfektion. Beretningens del om hjemmearbejdet mundede ud i en kort resolution, som blev forelagt konferencens plenum."

Siden 1870'erne var mange kvinder trådt ind som medlem af de politiske partier (i Tyskland var det indtil 1908 forbudt ifølge foreningslovgivningen). Frem til den første internationale socialistiske kvindekonference i Stuttgart 1907 havde de socialdemokratiske kvinder i Danmark kæmpet sammen med de borgerlige kvindeforeninger for kvinders valgret. Samme år blev de socialdemokratiske kvindeforeninger stiftet, men først efter partikongressen i Odense 1908 fik kvindeforeningernes kvinder mulighed for at træde ind i de bestående vælgerforeninger. Danmark var dog i den heldige situation, at tre partier støttede kravet om almindelig valgret for kvinder: Socialdemokratiet, Det radikale Venstre og Venstre.¹² Denne omstændighed havde kvinderne at takke for, at alle kvinder, som arbejdede og betalte skat hhv. alle hustruer, hvis

ægtemænd betalte skat, havde opnået valgret til de kommunale råd.

Konferencens diskussion om dagsordenspunkt 2, udbygning af de internationale kontakter, resulterede i, at Clara Zetkin fik bekræftet sit mandat som præsident og koordinator og *Gleichheit* sin position som de socialistiske kvinders internationale organ.

Under dagsordenspunkt 3 diskuteredes erobringen af den almindelige kvindevalgret. Der forelå fire resolutionsforslag - tre fra Tyskland og ét fra Sverige. Zetkins udtalelse, som blev vedtaget med stor tilslutning, indeholdt forslaget om at indstifte en international kvindedag:

»Ved den årlige Majfest - ligegyldigt under hvilken Form den finder Sted - maa Fordringen om Mænds og Kvinders fulde politiske Lighed betones og begrundes. I Forstaaelse med Proletariatets klassebevidste politiske og faglige Organisationer foranstalter de soc. Kvinder i alle Lande hvert Aar en Kvindedag, som i første Linie har Agitation for Kvindernes Valgret til Formaal. Fordringen maa belyses i sin Sammenhæng med hele Kvindespørgsmaalet »i Overensstemmelse med den socialistiske Opfattelse. Kvindedagen maa have en international Karakter og forberedes omhyggeligt«.

Hverken til de allerede nævnte dagsordenspunkter eller til det fjerde, forsorgen for moder og barn, forelå der nogen danske resolutionsforslag i konferencematerialet. Men ved åbningen fremsatte de danske kvinder to forslag til udtalelser.

Det ene, formuleret i sidste øjeblik, krævede i én enkelt sætning afskaffelse af hjemmearbejdet. Det trak de dog tilbage, efter at den tyske delegation havde fremsat et modforslag, som krævede regulering og sanering af hjemmearbejdet ved hjælp af lovgivningen." Det andet danske resolutionsforslag rettede sig imod tanken om et forbud mod natarbejde for kvinder, og lød:

»Konferencen udtaler:

Under de kapitalistiske Samfundsforhold er Kvinden ikke mere alene Hustru og Moder, men hun er tvunget ind paa Industriens Arbejdsmarked, hvor et stadigt stigende Antal finder Beskæftigelse. Dette er Udviklingens uomtvistelige Linier.

Det maa ogsaa erkendes, at Vejen til Kvindens Ligestillelse med Manden, kun kan ske ved Kvindens økonomiske Ligestillelse. Denne kan først fuldbyrdes ved Socialismens Gennemførelse.

Paa Vejen her henimod kræver Konferencen tillige, at der ydes Kvinden, som Moder, Beskyttelse, og man anerkender alle de Bestræbelser, der gaar ud paa at yde Moder og Barn Beskyttelse mod Kapitalens Rovdrift, og mod Nød og Elendighed, og opfordrer det internationale Socialdemokrati til at sætte al Kraft ind paa at fremskaffe saadanne Love. Konferencen udtaler sig derimod bestemt mod Undtagelseslove, der stiller Kvinder ugunstigere end Manden i Kampen for Brødet, hvorved Kvindens økonomiske Selvhævdelse vanskeliggøres. Som en saadan Undtagelseslov betragter Konferencen Forbudet mod Natarbejde for voksne Kvinder, naar det ikke samtidig følges af Forbud mod Mænds Natarbejde.

Konferencen opfordrer derfor det internationale Socialdemokrati til at sætte Kraft ind paa Gennemførelse af Programpunktet om Forbud mod Natarbejde for *saavel Mænd som Kvinder*.«¹⁴

Henriette Crone, som forelagde dette forslag, argumenterede »med eftertryk og temperament under livlig tilslutning fra det store flertal af de danske og svenske delegerede« for kravet.¹⁵ Men så brød uenigheden i den danske delegation ud i lys lue. Nina Bang erklærede, idet hun understregede at hun talte som medlem af partiets hovedbestyrelse, at hun og et mindretal af kvinderne i Socialdemokratiet var af den modsatte mening. Efter en lang og heftig debat blev resolutionsforslaget forkastet af et flertal. *Gleichheit* havde den 12. september 1910 s. 388 denne kommentar:

»Dette urimelige forlangende ... er karakteristisk for, at de kvindelige kammeraters bevægelse i hine lande hverken har befriet sig for islættet af kvinderetsopfattelser eller for en laugsmæssig-fagegoistisk synsmådes snærende bånd«.

Man måtte, mente det tyske blad, beklage den »pinlige situation«, som nu var opstået for Danmarks socialdemokratiske parti, der jo udtrykkeligt havde kæmpet for et forbud imod natarbejde for kvinder.

De mest udførlige presseberetninger om konferencens forløb og diskussioner findes i

Gleichheit. Men også dagbladene rapporterede - til dels med nogen forsinkelse - om den. Da der i ABA ud over kongresdokumenterne findes en dansksproget og en tysksproget avisudklipsamling, er det muligt at sammenligne den pressedækning, konferencen fik i de to lande.¹⁵

På grund af datidens kommunikationsteknik kunne den tyske presse naturligvis ikke være lige så aktuel i sin dækning som den danske. Ikke desto mindre er det påfaldende, så forskelligt de to landes presse vægter kvindekonferencen i forhold til Socialistisk Internationales kongres, der fandt sted i dagene derefter. De tyske aviser ofrede meget mindre opmærksomhed på kvindekonferencen end de danske og koncentrerede sig om Internationalens kongres. De samme historier om kvindekonferencens forløb og diskussioner (som på grundlag af de eksisterende originalkilder og *Gleichheits* udførlige referater til dels må betegnes som fejlagtige) dukker op igen og igen, også i SPDs centrale partiorgan *Vorwärts*. Resolutionen om indstiftelsen af en international kvindedag har man dårligt fundet omtale værd.

I den danske presse så billedet anderledes ud. *Social-Demokraten* bragte foretaler af alle de arrangementer og møder for kvinder, som blev afholdt i forbindelse med konferencen. Lørdag den 27. august blev der afholdt et stort offentligt kvindemøde i Grundtvigs Hus, Studiestræde 38. De forskellige diskussionspunkter blev udførligt kommenteret i *Social-Demokraten*, *Folkets Avis* og *Politiken*, ligesom aftenens kulturelle program refereredes. Derimod ikke i de tyske blade, på trods af, at Clara Zetkin, Emma Ihrer, Adelheid Popp og Angelika Balabanoff, som var blandt talerne, bestemt ikke var ukendte i Tyskland. Den dag konferencen sluttede, blev der skrevet udførligt om beslutningen om en international kvindedemonstrationsdag, som ansås for at være et centralt resultat af møderne. Dette bekræftedes også på den afsluttende pressekonference dagen efter, som Nina Bang havde indkaldt til."

Den internationale kvindedag 1911-15

I Tyskland havde de socialdemokratiske kvinder vanskeligheder ved at få lydhørhed hos mændene i partiledelsen for at få lov til at afholde international kvindedag i 1911. Men det lykkedes, og demonstrationsmøderne blev afholdt den 19. marts. I Danmark synes der ikke at have været vanskeligheder af den art. Her fandt den internationale kvindedag sted den 2. marts. Som Nina Bang berettede i en artikel i *Gleichheit*,¹⁸ fandt der på denne dag hele fem arrangementer sted i København og på Frederiksberg, ligesom der var demonstrationer i større provinsbyer som Aarhus, Esbjerg og Kolding. Men kvindearrangementerne fungerede også som led i den socialdemokratiske valgkamp op til det forestående kommunevalg.¹⁹

Alle steder vedtog kvinderne den samme resolution. Den blev dog ikke aftrykt i *Social-Demokraten*, så ordlyden kendes kun fra Nina Bangs beretning i *Gleichheit*:

»Forsamlingen udtaler sin dybe utilfredshed og beklagelse over, at kvinderne endnu er udelukket fra stemmeret og valgbarhed til Rigsdagen. Den tilslutter sig fuldstændig det indtrængende krav, som mere og mere flammer op over hele kulturverdenen, om at sikre kvinderne politisk ligeberettigelse med mændene. Tingenes nuværende tilstand er moralsk undertrykkende, skadelig for samfundets interesser og i strid med vor tids demokratiske anskuelse. Denne ubehagelige tingenes tilstand må bringes til ophør. Forsamlingen erklærer sig solidarisk med det standpunkt, som Socialdemokratiet i Rigsdagen har indtaget til valgretsspørgsmålet, og opfordrer regeringen og førstekammeret til så snart som muligt at godkende de af andetkammeret vedtagne grundlovsændringer, efter hvilke kvinderne vil opnå den politiske valgret.«²⁰

Det opstillede krav til regeringen og landstinget hentydede til vanskeligheder, som kun indirekte havde med kvindernes valgret at gøre. En udvidelse af den politiske valgret var en forfatningsændring, og en sådan forudsatte opløsning og nyvalg af parlamentet. Det havde imidlertid bragt et gammelt stridsspørgsmål mellem regeringen og kongen frem i lyset igen: Skulle de landstingsmedlemmer, som kongen i princippet havde udnævnt på livstid, gå af, når også landstinget i konsekvens af en grundlovsændring skulle vælges direkte?²¹ Men sådanne problemer, der i dag forekommer anakronistiske, kunne kun forsinke kvindernes valgret, ikke længere forhindre den. Nina Bang afsluttede sin beretning om den internationale kvindedag 1911 med ordene:

»Takket være kvindedagens agitation er der blevet rystet op i kvinderne her i landet.

Forhåbentlig vil resultatet heraf sikre vores sejr ved de forestående valg«. ²²

Igen i 1912 og 1913 samlede Clara Zetkin beretninger om den internationale kvindedag fra en række lande. I 1912 bragte *Gleichheit* artikler fra Østrig, Holland, England, New York og New Jersey samt en hilsen, som et kvindemøde i Stockholm havde indtelegraferet »Leve den almindelige og lige valgret for alle mænd og kvinder!« ²³ Også danskerne afholdt kvindedag, og datoen var atter den 2. marts. Men de gav ikke dagen noget særligt internationalt eller internationalistisk præg. Opråbet om at deltage henvendte sig udtrykkeligt til »Arbejder- og Middelstandens Kvinder, gifte og ugifte«. ²⁴

Heller ikke i 1913 var der nogen beretning i *Gleichheit* om, hvordan den internationale kvindedag fejredes i Danmark. Den 2. april offentliggjorde bladet dog en artikel af Th. Stauning om »Kvinderne og de seneste kommunevalg i Danmark« (disse havde fundet sted i marts samme år):

»Resultatet var en gevaldig sejr for Socialdemokratiet, og denne succes må man tilskrive kvindernes voksende interesse i kommunale anliggender og deres udnyttelse af valgretten«. ²⁵ Denne sætning var egentlig den eneste reference til kvindernes politiske deltagelse, ellers gav Stauning blot et almindeligt referat af valgresultaterne uden at vurdere eller fortolke disse kønsspecifikt. Staunings artikel foromtaltes i øvrigt i en beretning i *Social-Demokraten* den 28. februar 1913, hvori det fremhævedes, at agitationen for kvinders valgret i Tyskland havde været meget succesrig, i og med at den internationale kvindedag indgik som led i denne. Den 2. marts 1913 afholdt man i Danmark atter den internationale kvindedag med store møder til fordel for kvindernes stemmeret. Opfordringen til at møde frem til demonstrationen var ledsaget af et billede af en husmoder, der holder et brød i hånden: »Arbejderkvindernes Valgdeltagelse giver Brød i Huset«. Som hovedtaler opfordrede Nina Bang alle kvinder til at give deres stemme til Socialdemokratiet, mens Camilla Nielsen rettede en appel til mændene om at sende deres hustruer til valgurnerne. ²⁶

I 1914 aftrykte *Gleichheit* fire sider beretninger om kvindedagen den 8. marts. Men igen var der ikke et ord om Danmark, skønt der også her demonstreredes på denne søndag.

Hovedtalerne var atter Nina Bang og Camilla Nielsen, og hovedemnet kvindernes valgret.

»Overalt i Verden samledes Kvinderne ... I Danmark staar vi nær foran den betydningsfulde Afgørelse«, skrev *Social-Demokraten* på dagen.

Nina Bang kritiserede i sin tale Socialdemokratiet for at have et taktisk forhold til kvindernes valgret. Efter at erfaringerne havde vist, at kvinderne i højere grad end mændene stemte konservativt, var der ikke rigtig opbakning i partiet til kvindernes krav om almindelig valgret. Men denne reaktion fra partiets side var efter Nina Bangs opfattelse forkert. Det måtte i stedet være Socialdemokratiets og dets kvinders opgave at sprede politisk oplysning blandt kvinderne, så de fremover stemte på det parti, som gjorde en særlig indsats for kvindernes interesser. ²⁷

Eftersom Danmark siden 1908 havde samlet erfaringer med kvinders valgret til kommunal råd, var man her allerede blevet opmærksom på problemer, som i Tyskland først blev erkendt i løbet af 1920'erne. I 1914 gik Clara Zetkin og SPD stadigvæk ud fra, at kvindernes valgret ville skaffe arbejderbevægelsen de afgørende stemmer til sikring af et stabilt parlamentarisk flertal. Overfor denne forestilling havde modstanderne af kvindernes valgret ingen slående argumenter. I Danmark gav de kvindelige vælgeres faktiske stemmeafgivning modstanderne af valgret til kvinder vind i sejlene, således at Nina Bang måtte bruge den internationale kvindedag til offentligt at gå i rette med denne modstand indenfor hendes eget parti. En sådan udvikling var naturligvis langt fra, hvad Clara Zetkin havde brug for. Hun var nemlig efterhånden blevet en omstridt person i det tyske parti og brugte derfor *Gleichheit* til at samle argumenter for, at netop hendes strategi var den succesrige på internationalt plan. Formodentlig er det her, vi skal søge årsagen til, at der efter 1912 ikke længere fandt nogen detaljeret koordination sted mellem den danske og den tyske socialdemokratiske kvindebevægelse.

I efteråret 1914 kom så krigsudbruddet, som grundlæggende ændrede den politiske situation i Europa. I Tyskland blev *Gleichheit* underkastet censur, således at næsten alle referater og artikler måtte udkomme med hvide felter, som fortalte, at censuren havde strøget i dem. I Tyskland var det i 1915 ikke længere muligt at afholde den internationale kvindedag. Men

Gleichheits udgiver kunne dog offentliggøre beretninger fra andre lande. I centrum for disse stod *den nordiske socialistiske kvindedag for valgret og fred*, som fandt sted i Kristiania (Oslo) med russisk, svensk, dansk og norsk deltagelse. »Frem med den fulde kvinderet, med fuld menneskeret for alle; fremad i kampen for freden og socialismen« skal essensen have været i en resolution fra mødet, vedtaget i »endrægtighed«.²⁸

Samme år på grundlovsdagen den 5. juni var den endelige vedtagelse af den nye forfatning, som indeholdt lige valgret for mænd og kvinder, anledning til en stor kvindedemonstration i København.²⁹ Tidligere på året var der blevet indkaldt til *de socialistiske kvinders internationale fredskongres*, som fandt sted i marts måned i Bern. Men ingen danske delegerede deltog. Måske så det danske Socialdemokrati sig ikke foranlediget til at deltage i Bern, fordi man allerede i dagene den 16. og 17. januar havde afholdt en fredskonference i København for socialdemokrater fra de nordiske lande. Denne grund angav i hvert fald Stauning i sin egenskab af forretningsfører.³⁰ Men bag afslaget kunne også gemme sig en afgrænsning fra Clara Zetkin, som hørte til de mest fremtrædende venstrefløjskritikere af den politik, SPDs partiledelse førte.

I en resolution hilste de i Bern forsamlede kvinder den kvindefredskonference, som skulle finde sted i Haag i april, indkaldt af (borgerlige) pacifistiske kvinder.³¹ Til at forberede deltagelsen i Haager konferencen blev der i Danmark dannet en komité af borgerlige og socialdemokratiske kvinder, som bl.a. Camilla Nielsen og Henriette Crone var med i. Denne komité bad Socialdemokratiske Forbund om økonomisk støtte til forberedelsesarbejdet og rejsen, men det blev afvist af Stauning. En blandet dansk delegation tog alligevel afsted, til dels for egen regning, nemlig Andrea Brochmann, Henriette Crone, Camilla Nielsen, Louise Nørlund, Clara Tybjerg, Th. Daugaard og frk. Manicus-Hansen, af hvilke de fire førstnævnte var kendte socialdemokrater.³²

I forbindelse med to kvindefredskonferencer i foråret 1915 viste det sig altså, at de socialistiske kvinders Internationale, som på 1910-konferencen i København var gået i gang med at gribe ind i politik til kamp for den almindelige valgret, og som havde demonstreret denne nye selvtillid ved at tage initiativ til den internationale kvindedag, var brudt sammen. *Oversat af Therkel Stræde*

Noter

1. Anna Bios: Die Geschichte der sozialdemokratischen Frauen Deutschlands, i: samme (red.): Die Frauenfrage im Lichte des Sozialismus, Dresden 1930 s. 7-95, især 68-71; se også Protokoll über die Verhandlungen des Parteitages der SPD, Jena 1913 s. 377 f. Internationaler Sozialistenkongress zu Stuttgart, Berlin 1907, s. 132-154 Anhang: Erste internationale Konferenz sozialistischer Frauen.
2. Jürgen Kirchner: Herausbildung und Geschichte der Sozialistischen Fraueninternationalen und zu den Anfängen des Internationalen Frauentages - ein Beitrag zur Geschichte der II. Internationalen, Dissertation Leipzig 1982 s. 208; materialet til kvindekongressen samt brevvekslingen mellem Clara Zetkin og Th. Stauning, begyndende jan. 1910 findes i Socialdemokratiets arkiv ks 770 (ABA). Tak til Gerd Callesen og Henning Grelle for værdifulde henvisninger.
3. Tak til Maria Lahteenmaki (Helsinki) for oplysninger om de finske delegerede.
4. Dansk biografisk Leksikon Bd. I, Kbh. 1979 s. 414-416; Arbejderbevægelsens Hvem-hvad-hvor, Kbh. 1974 s. 271.
5. Oluf Bertolt m. fl.: En bygning vi rejser. Den politiske arbejderbevægelses historie i Danmark Bd. II, Kbh. 1955 s. 242, se også s. 62 og 91 samt Arbejderbevægelsens Hvem-hvad-hvor s. 297.
6. Camilla Nielsen: Camilla fortæller. Camilla Nielsens Liv og Arbejde, Kbh. 1932.
7. Marie Christensen: Erindringer. Et Livs Indsats for danske Husassistenter, Kbh. 1942; se også En bygning vi rejser I s. 371 og E. Wiinblad og Alsing Andersen: Det danske Socialdemokratis Historie fra 1871 til 1921, Kbh. 1921 Del I s. 217.
8. En bygning vi rejser I s. 388, 390 og III s. 26 og 28; foto i Wiinblad og Alsing Andersen Del 2 s. 114.
9. En bygning vi rejser III s. 300; se også Wiinblad og Alsing Andersen Del 2 s. 256, Arbej-

derbevægelsens Hvem-hvad-hvor s 361 f samt Under Samvirkets Flag. De samvirkende Fagforbund 1898-1948, kb. 1948 s. 522 f.

10. Elisabeth Mac: Kvindebevægelsen i Danmark (I Socialdemokratiets arkiv ks. 782); jvf. samme: Die sozialistische Frauenbewegung in Dänemark (i: Berichte an die zweite Internationale-Konferenz sozialistischer Frauen zu Kopenhagen, Stuttgart 1910 s. 46ff).

11. Denne resolution vender vi tilbage til.

12. Elisabeth Mac: Die sozialistische Frauenbewegung ... s. 48f. I Tyskland var situationen anderledes. Her støttede kun det socialdemokratiske parti (SPD) kravet om valgret for kvinder. Kravet blev i 1892 optaget i partiets Erfurter program.

13. Jvf. referatet i *Gleichheit* 12. sept. 1910 s. 388f.

14. Socialdemokratiets arkiv ks. 770.

15. *Gleichheit* 12. sept. 1910.

16. Socialdemokratiets arkiv ks. 770. Den tysksprogede udklipsamling er sammenstillet af Bureau fur Zeitungsausschnitte Klose & Seidel, Berlin NO 43, Georgenkirchplatz 21.

17. *Social-Demokraten* 28. og 31. aug. 1910.

18. *Gleichheit* 27.marts 1911 s. 201 f (under mærket N. B., Kopenhagen). Clara Zetkin havde indsamlet beretninger fra Amerika, Bosnien, Danmark, Schweiz og Østrig.

19. *Social-Demokraten* I. og 3. marts 1911.

20. *Gleichheit* 27. marts 1911 s. 201 vor osv.. Rigsdagens første kammer var landstinget, andet kammer folketinget.

21. Jvf. Svend Thorsen: De danske ministerier Bd. 2: 1901-1929 Kbh. 1972 s. 227 ff.

22. *Gleichheit* 27. marts 1911 s. 201 vor osv. Det var valgene til kommunernes hjælpe-kasser, Nina Bang sigtede til.

23. *Gleichheit* I. april 1912 s. 281.

24. *Social-Demokraten* 3. marts 1912.

25. *Gleichheit* 2. april 1913 s. 223f, her 223 vor osv.

26. *Social-Demokraten* 28. febr. og 3. marts 1913.

27. *Social-Demokraten* 8. og 9. marts 1914.

28. *Gleichheit* 2, april 1915 s. 83.

29. *Gleichheit* 25.juni 1915 s. 132.

30. Th. Stauning til frk. Th. Daugaard, 10. april 1915 (i Socialdemokratiets arkiv ks. 783).

31. *Gleichheit* 14. maj 1915 s. 108.

32. Camilla Nielsen: Camilla fortæller ... s 76; jvf. Staunings brev til frk. Th. Daugaard.

Bilag 2

Elisabeth Mac, kvindekonferencens danske forgrundsfigur

Socialistisk Ungdomsforbund (SUF) var vel den første organisation i dansk arbejderbevægelse, hvor kvinder var med helt fremme i de ledendes rækker. Efter en start som Socialdemokratiets ungdomsorganisation rykkede SUF hurtigt markant til venstre og blev præget af revolutionære tendenser med et betydeligt anarkistisk islæt. Elisabeth Jørgensen var en af SUFs førende agitatorer og profilerede sig klart som anarkist. Bl.a. talte hun den 19. november 1907 ved Sophus Rasmussens bære - den anarkistiske redaktør, der døde for egen hånd efter som kulmination på politiets årelange forfølgelse af have dræbt en politibetjent.

I begyndelsen af 1908 gik hun imidlertid pludselig over til Socialdemokratiet. Sammen med et andet tidligere SUF-medlem Reinhold Mac stiftede hun oplysningsforeningen Socialistklubben, som ved en meget aggressiv og effektiv agitation skulle udkonkurrere ungsocialisterne, der af Socialdemokratiet opfattedes som »separatister« og »splittelsesmagere«. Her optrådte hun hyppigt som taler sammen med Borgbjerg, A. C. Meyer og andre af Socialdemokratiets »store mænd«. Hun kom også ind i Socialdemokratisk Ungdomsforbund, oprettet af en højreudbrydergruppe fra SU F, og blev i 1909 næstformand for det nye forbund. Også kvindearbejdet gik hun aktivt ind i. I 1910 blev hun forkvinde for Socialdemokratisk Kvindeforening og altså den danske hovedarrangør af den internationale kvindekonference. Elisabeth Jørgensens politiske omsving kom så pludseligt, at det måtte give anledning til gisninger. Blandt de revolutionære ungsocialister mente man, at bestikkelse og opportunisme

spillede en central rolle, men at den store skurk var Reinhold Mac, som hun i 1910 giftede sig med. I 1912 gentog historien fra SUF sig. Mac førte an i en spaltning af Socialdemokratisk Ungdomsforbund, denne gang dog på et rent personligt/organisatorisk grundlag. Denne gang fik han imidlertid ikke partiets støtte. Kort efter forlod han Socialdemokratiet.

Elisabeth Jørgensen Mac syntes ikke mindst efter den internationale kvindekongress, hvor den unge kvindes myndighed, veltalenhed og sprogbevidsthed havde aftvunget alle beundring, at have en strålende politisk karriere foran sig. Imidlertid gled hun snart ud i glemelsen.

Tænkeligt nok blev hun umulig i Socialdemokratiet, da Reinhold Mac overspillede sine kort og satte den tillid, fremtrædende socialdemokrater havde haft til parret, over styr.

Kilde: Jørgen Würtz Sørensen: Den socialistiske ungdomsbevægelse i Danmark frem til 1. Verdenskrig (utrykt konferensafhdl., Århus 1976) især s. 192 ff. Det er ikke lykkedes at finde spor af Elisabeth Jørgensen Macs virke efter ca. 1912. Tak til Therkel Stræde for forsøget og for henvisninger og kommentarer i øvrigt.

Abstract. - Wickert, Christl. - Frauen, Wahlrecht und Frieden. Der Internationale Sozialistische Frauenkongress in Kopenhagen 1910. *Arbejderhistorie*, 29 (1987).

Christl Wickerts Beitrag behandelt den Beschluss des Frauenkongresses 1910 über den Internationalen Frauentag und die Frauendemonstrationen aus Anlass dieses Tages bis 1915. Der Frauenkongress beschäftigte sich auch mit anderen Fragen, u.a. kam es zu intensiven Auseinandersetzungen über die einzuschlagende Taktik z.B. in bezug auf die Frage des Verbots der Nacharbeit für Frauen bzw. für Frauen *und* Männer.