
International Women's Day - Alexandra
Kollontai

First published in 1920, this essay traces the history of international women's day and its
importance to working class struggle with particular focus on the 1917 Russian Revolution.
A militant celebration
Women's Day or Working Women's Day is a day of international solidarity, and a day for
reviewing the strength and organization of proletarian women.
But this is not a special day for women alone. The 8th of March is a historic and memorable
day for the workers and peasants, for all the Russian workers and for the workers of the
whole world. In 1917, on this day, the great February revolution broke out.[2] It was the
working women of Petersburg who began this revolution; it was they who first decided to
raise the banner of opposition to the Tsar and his associates. And so, working women's day is
a double celebration for us.

But if this is a general holiday for all the proletariat, why do we call it "Women's Day"? Why
then do we hold special celebrations and meetings aimed above all at the women workers and
the peasant women? Doesn't this jeopardize the unity and solidarity of the working class? To
answer these questions, we have to look back and see how Women's Day came about and for
what purpose it was organized.
How and why was women's day organised?
Not very long ago, in fact about ten years ago, the question of women's equality, and the
question of whether women could take part in government alongside men was being hotly
debated. The working class in all capitalist countries struggled for the rights of working
women: the bourgeoisie did not want to accept these rights. It was not in the interest of the
bourgeoisie to strengthen the vote of the working class in parliament; and in every country
they hindered the passing of laws that gave the right to working women.
Socialists in North America insisted upon their demands for the vote with particular
persistence. On the 28th of February, 1909, the women socialists of the U.S.A. organized
huge demonstrations and meetings all over the country demanding political rights for
working women. This was the first "Woman's Day". The initiative on organizing a woman's
day thus belongs to the working women of America.
In 1910, at the Second International Conference of Working Women, Clara Zetkin [3]
brought forward the question of organizing an International Working Women's Day. The
conference decided that every year, in every country, they should celebrate on the same day a
"Women's Day" under the slogan "The vote for women will unite our strength in the struggle
for socialism".
During these years, the question of making parliament more democratic, i.e., of widening the
franchise and extending the vote to women, was a vital issue. Even before the first world war,
the workers had the right to vote in all bourgeois countries except Russia. [4] Only women,
along with the insane, remained without these rights. Yet, at the same time, the harsh reality
of capitalism demanded the participation of women in the country's economy. Every year
there was an increase in the number of women who had to work in the factories and
workshops, or as servants and charwomen. Women worked alongside men and the wealth of
the country was created by their hands. But women remained without the vote.
But in the last years before the war the rise in prices forced even the most peaceful housewife
to take an interest in questions of politics and to protest loudly against the bourgeoisie's
economy of plunder. "Housewives uprisings" became increasingly frequent, flaring up at
different times in Austria, England, France and Germany.
The working women understood that it wasn't enough to break up the stalls at the market or
threaten the odd merchant: They understood that such action doesn't bring down the cost of
living. You have to change the politics of the government. And to achieve this, the working
class has to see that the franchise is widened.
It was decided to have a Woman's Day in every country as a form of struggle in getting
working women to vote. This day was to be a day of international solidarity in the fight for
common objectives and a day for reviewing the organized strength of working women under
the banner of socialism.
The first international women's day
The decision taken at the Second International Congress of Socialist Women was not left on
paper. It was decided to hold the first International Women's Day on the 19th of March, 1911.
This date was not chosen at random. Our German comrades picked the day because of its
historic importance for the German proletariat. On the 19th of March in the year of 1848

revolution, the Prussian king recognized for the first time the strength of the armed people
and gave way before the threat of a proletarian uprising. Among the many promise he made,
which he later failed to keep, was the introduction of votes for women.
After January 11, efforts were made in Germany and Austria to prepare for Women's Day.
They made known the plans for a demonstration both by word of mouth and in the press.
During the week before Women's Day two journals appeared: The Vote for Women in
Germany and Women's Day in Austria. The various articles devoted to Women's Day –
"Women and Parliament," "The Working Women and Municipal Affairs," "What Has the
Housewife got to do with Politics?", etc. – analyzed thoroughly the question of the equality of
women in the government and in society. All the articles emphasized the same point: that it
was absolutely necessary to make parliament more democratic by extending the franchise to
women.
The first International Women's Day took place in 1911. Its success succeeded all
expectation. Germany and Austria on Working Women's Day was one seething, trembling
sea of women. Meetings were organized everywhere – in the small towns and even in the
villages halls were packed so full that they had to ask male workers to give up their places for
the women.
This was certainly the first show of militancy by the working woman. Men stayed at home
with their children for a change, and their wives, the captive housewives, went to meetings.
During the largest street demonstrations, in which 30,000 were taking part, the police decided
to remove the demonstrators' banners: the women workers made a stand. In the scuffle that
followed, bloodshed was averted only with the help of the socialist deputies in Parliament.
In 1913 International Women's Day was transferred to the 8th of March. This day has
remained the working women's day of militancy.
Is women's day necessary?
Women's Day in America and Europe had amazing results. It's true that not a single
bourgeois parliament thought of making concessions to the workers or of responding to the
women's demands. For at that time, the bourgeoisie was not threatened by a socialist
revolution.
But Women's Day did achieve something. It turned out above all to be an excellent method of
agitation among the less political of our proletarian sisters. They could not help but turn their
attention to the meetings, demonstrations, posters, pamphlets and newspapers that were
devoted to Women's Day. Even the politically backward working woman thought to herself:
"This is our day, the festival for working women," and she hurried to the meetings and
demonstrations. After each Working Women's Day, more women joined the socialist parties
and the trade unions grew. Organizations improved and political consciousness developed.
Women's Day served yet another function; it strengthened the international solidarity of the
workers. The parties in different countries usually exchange speakers for this occasion:
German comrades go to England, English comrades go to Holland, etc. The international
cohesion of the working class has become strong and firm and this means that the fighting
strength of the proletariat as a whole has grown.
These are the results of working women's day of militancy. The day of working women's
militancy helps increase the consciousness and organization of proletarian women. And this
means that its contribution is essential to the success of those fighting for a better future for
the working class.
Women workers' day in Russia
The Russia working woman first took part in "Working Women's Day" in 1913. This was a

time of reaction when Tsarism held the workers and peasants in its vise like a grip. There
could be no thought of celebrating "Working Women's Day" by open demonstrations. But the
organized working women were able to mark their international day. Both the legal
newspapers of the working class – the Bolshevik Pravda and the Menshevik Looch – carried
articles about the International Women's Day: [5] they carried special articles, portraits of
some of those taking part in the working women's movement and greetings from comrades
such as Bebel and Zetkin.[6]
In those bleak years meetings were forbidden. But in Petrograd, at the Kalashaikovsky
Exchange, those women workers who belonged to the Party organized a public forum on
"The Woman Question." Entrance was five kopecks. This was an illegal meeting but the hall
was absolutely packed. Members of the Party spoke. But this animated "closed" meeting had
hardly finished when the police, alarmed at such proceedings, intervened and arrested many
of the speakers.
It was of great significance for the workers of the world that the women of Russia, who lived
under Tsarist repression, should join in and somehow manage to acknowledge with actions
International Women's Day. This was a welcome sign that Russia was waking up and the
Tsarist prisons and gallows were powerless to kill the workers' spirit of struggle and protest.
In 1914, "Women Workers Day" in Russia was better organized. Both the workers'
newspapers concerned themselves with the celebration. Our comrades put a lot of effort into
the preparation of "Women Workers Day." Because of police intervention, they didn't
manage to organize a demonstration. Those involved in the planning of "Women Workers
Day" found themselves in the Tsarist prisons, and many were later sent to the cold north. For
the slogan "for the working women's vote" had naturally become in Russia an open call for
the overthrow of Tsarist autocracy.
Women workers during the imperialist war
The first world war broke out. The working class in every country was covered with the
blood of war. [7] In 1915 and 1916 "Working Women's Day" abroad was a feeble affair – left
wing socialist women who shared the views of the Russian Bolshevik Party tried to turn
March 8th into a demonstration of working women against the war. But those socialist party
traitors in Germany and other countries would not allow the socialist women to organize
gatherings; and the socialist women were refused passports to go to neutral countries where
the working women wanted to hold International meetings and show that in spite of the desire
of the bourgeoisie, the spirit of International solidarity lived on.
In 1915, it was only in Norway that they managed to organize an international demonstration
on Women's Day; representatives from Russia and neutral countries attended. There could be
no thought of organizing a Women's Day in Russia, for here the power of Tsarism and the
military machine was unbridled.
Then came the great, great year of 1917. Hunger, cold and trials of war broke the patience of
the women workers and the peasant women of Russia. In 1917, on the 8th of March (23rd of
February), on Working Women's Day, they came out boldly in the streets of Petrograd. The
women – some were workers, some were wives of soldiers – demanded "Bread for our
children" and "The return of our husbands from the trenches." At this decisive time the
protests of the working women posed such a threat that even the Tsarist security forces did
not dare take the usual measures against the rebels but looked on in confusion at the stormy
sea of the people's anger.
The 1917 Working Women's Day has become memorable in history. On this day the Russian
women raised the torch of proletarian revolution and set the world on fire. The February
revolution marks its beginning from this day.

Our call to battle
"Working Women's Day" was first organized ten years ago in the campaign for the political
equality of women and the struggle for socialism. This aim has been achieved by the working
class women in Russia. In the soviet republic the working women and peasants don't need to
fight for the franchise and for civil rights. They have already won these rights. The Russian
workers and the peasant women are equal citizens – in their hands is a powerful weapon to
make the struggle for a better life easier – the right to vote, to take part in the Soviets and in
all collective organizations. [8]
But rights alone are not enough. We have to learn to make use of them. The right to vote is a
weapon which we have to learn to master for our own benefit, and for the good of the
workers' republic. In the two years of Soviet Power, life itself has not been absolutely
changed. We are only in the process of struggling for communism and we are surrounded by
the world we have inherited from the dark and repressive past. The shackles of the family, of
housework, of prostitution still weigh heavily on the working woman. Working women and
peasant women can only rid themselves of this situation and achieve equality in life itself,
and not just in law, if they put all their energies into making Russia a truly communist
society.
And to quicken this coming, we have first to put right Russia's shattered economy. We must
consider the solving of our two most immediate tasks – the creation of a well organized and
politically conscious labor force and the re-establishment of transport. If our army of labor
works well we shall soon have steam engines once more; the railways will begin to function.
This means that the working men and women will get the bread and firewood they
desperately need.
Getting transport back to normal will speed up the victory of communism. And with the
victory of communism will come the complete and fundamental equality of women. This is
why the message of "Working Women's Day" must this year be: "Working women, peasant
women, mothers, wives and sisters, all efforts to helping the workers and comrades in
overcoming the chaos of the railways and re-establishing transport. Everyone in the struggle
for bread and firewood and raw materials."
Last year the slogan of the Day of Women Workers was: "All to the victory of the Red
Front." [9] Now we call working women to rally their strength on a new bloodless front – the
labor front! The Red Army defeated the external enemy because it was organized, disciplined
and ready for self sacrifice. With organization, hard work, self-discipline and self sacrifice,
the workers' republic will overcome the internal foe – the dislocation (of) transport and the
economy, hunger, cold and disease. "Everyone to the victory on the bloodless labor front!
Everyone to this victory!"
The new task of working women's day
The October revolution gave women equality with men as far as civil rights are concerned.
The women of the Russian proletariat, who were not so long ago the most unfortunate and
oppressed, are now in the Soviet Republic able to show with pride to comrades in other
countries the path to political equality through the establishment of the dictatorship of the
proletariat and soviet power.
The situation is very different in the capitalist countries where women are still overworked
and underprivileged. In these countries the voice of the working woman is weak and lifeless.
It is true that in various countries – in Norway, Australia, Finland and in some of the States of
North America – women had won civil rights even before the war. [10]

In Germany, after the Kaiser had been thrown out and a bourgeois republic established,
headed by the "compromisers," [11] thirty-six women entered parliament – but not a single
communist!
In 1919, in England, a woman was for the first time elected a Member of Parliament. But
who was she? A "lady". That means a landowner, an aristocrat. [12]
In France, too, the question has been coming up lately of extending the franchise to women.
But what use are these rights to working women in the framework of bourgeois parliaments?
While the power is in the hands of the capitalists and property owners, no political rights will
save the working woman from the traditional position of slavery in the home and society. The
French bourgeoisie are ready to throw another sop to the working class, in the face of
growing Bolshevik ideas amongst the proletariat: they are prepared to give women the
vote.[13]
Mr. Bourgeois, sir - it is too late!
After the experience of the Russian October revolution, it is clear to every working woman in
France, in England and in other countries that only the dictatorship of the working class, only
the power of the soviets can guarantee complete and absolute equality, the ultimate victory of
communism will tear down the century-old chains of repression and lack of rights. If the task
of "International Working Women's Day" was earlier in the face of the supremacy of the
bourgeois parliaments to fight for the right of women to vote, the working class now has a
new task: to organize working women around the fighting slogans of the Third International.
Instead of taking part in the working of the bourgeois parliament, listen to the call from
Russia –

"Working women of all countries! Organize a united proletarian front in the struggle against
those who are plundering the world! Down with the parliamentarism of the bourgeoisie! We
welcome soviet power! Away with inequalities suffer by the working men and women! We
will fight with the workers for the triumph of world communism!"
This call was first heard amidst the trials of a new order, in the battles of civil war it will be
heard by and it will strike a chord in the hearts of working women of other countries. The
working woman will listen and believe this call to be right. Until recently they thought that if
they managed to send a few representatives to parliament their lives would be easier and the
oppression of capitalism more bearable. Now they know otherwise.
Only the overthrow of capitalism and the establishment of soviet power will save them from
the world of suffering, humiliations and inequality that makes the life of the working woman
in the capitalist countries so hard. The "Working Woman's Day" turns from a day of struggle
for the franchise into an international day of struggle for the full and absolute liberation of
women, which means a struggle for the victory of the soviets and for communism!
Down with the world of property and the power of capital!
Away with the inequality, lack of rights and the oppression of women - the legacy of the
bourgeois world!
Forward to the international unity of working women and male workers in the struggle for the
dictatorship of the proletariat - the proletariat of both sexes!
Notes
2. Tsarist Russia still used the old "Julian" calendar of the Middle Ages, which was 13 days
behind the "Gregorian" calendar used in most of the rest of the world. Thus March 8 was
"February 23" in the old calendar. This is why the revolution of March 1917 is called "the
February revolution" and that of November 1917 "the October revolution."

3. Clara Zetkin was a leader of the German socialist movement and the main leader of the
international working women's movement. Kollontai was a delegate to the international
conference representing the St. Petersburg textile workers.
4. This is not accurate. The vast majority of unskilled workers in England, France and
Germany could not vote. A smaller percentage of working class men in the United States
could not vote – in particular immigrant men. In the South of the US black men were often
prevented from voting. The middle class suffrage movements in all the European countries
did not fight to give votes to either working class women or men.
5. At its 1903 Congress, the Russian Social Democratic Labor Party divided into two wings,
the Bolsheviks (which means "majority" in Russian) and the Mensheviks (which means
"minority"). In the period between 1903 and 1912 (when the division became permanent) the
two wings worked together, unified for a while, split again. Many socialists, including entire
local organizations, worked with both wings or tried to stay neutral in the disputes. Kollontai,
an active socialist and fighter for women's rights since 1899, was at first independent of the
factions, then became a Menshevik for several years. She joined the Bolsheviks in 1915 and
became the only woman member of their central committee. She also served as Commissar of
Welfare of the Soviet Republic and head of the Women's Section of the Bolshevik Party.
6. August Bebel (1840-1913) was a leader of the German Social-Democratic Party. He was a
well-known supporter of the women's movement and author of a classic book on Marxism
and women (Die Frauenfrage, translated into English as Woman Under Socialism, which has
been translated into many languages.
7. When war broke out in 1914, there was a massive split in the international socialist
movement. The majority of the Social Democrats in Germany, Austria, France and England
supported the war. Other socialists, such Kollontai, Lenin, the Bolshevik Party and Trotsky in
Russia, Clara Zetkin and Rosa Luxemburg in Germany and Eugene Debs in the United
States, to name some of the leaders, denounced the pro-war socialists for being traitors to the
working class and to the fight for a workers' revolution.
8. The word "soviet" means "council." Soviets, or workers' councils, are democratic bodies in
which delegates are elected in factory and neighborhood meetings and are controlled by their
sister and brother workers. The representatives of the soviets must report back to their
constituency and are subject to immediate recall.
9. After the working class seizure of power in October/November 1917, the Russian workers'
state was faced with two major problems. One was an invasion by thirteen countries,
including the United States; the second was resistance by the pro-monarchist and pro-
capitalist elements in Russia. Primarily under the direction of Leon Trotsky, the soviets
created a workers and peasants army, the Red Army, which defeated the forces of
counterrevolution.
10. Women had won the right to vote in several of the United States prior to World War I. A
federal amendment guaranteeing all women over 21 the right to vote was passed on August
26, 1920. It was not until the 1960s that the last legal barriers to working class people voting
in the United States were abolished.
11. The "compromisers" Kollontai is referring to are the Social Democratic leaders who
formed a new capitalist government in Germany after the fall of the Kaiser in 1918. They
actively supported counterrevolution after coming to office.
12. While the aristocratic Lady Astor was indeed the first woman to serve in the British
parliament, the first woman elected to parliament was the Irish revolutionary Constance

Markievicz. Together with other members of the Sinn Fein party, she refused to take her seat
in the imperial parliament.
13. French women did not finally get the vote until after World War II.

