Women's self-organization: theory and strategy. Monthly Review April 1983
Socialist feminists confront the key strategic issue of the relationship between the women's liberation struggle and the struggle for socialist transformation in the course of facing practical questions, such as whether to build women's organizations separate from socialist organizations, whether to work in multi-class feminist organizations, and so forth.
Over the past two years Monthly Review has published two provocative articles which address these issues, albeit in very different ways: Lise Vogel's "Questions on the Woman Question" and Meredith Tax's "The United Front of Women," which is the final chapter of her book, The Rising of the Women. We are very sympathetic to Vogel's aim: to develop a theoretical approach which integrates sexual oppression into a class analysis but at the same time does not ignore the difference between sexual and class oppression. However, we disagree with her theoretical construct and with the strategic and organizational conclusions she draws from it. In particular, we believe she does not sufficiently emphasize the necessity for women's self-organization--both inside and outside socialist organization. This results from a faulty theoretical analysis of women's oppression. Where Vogel's emphasis is theoretical, Tax addresses strategic issues directly. Her strategic conclusion, based on historical analysis, is that while women must join with men in common struggles, it is always essential that they maintain organizational independence as well. While we agree with this strategic thrust, we believe it is important to provide a theoretical underpinning for the legitimacy and necessity of women's self-organization. That is our aim in this paper. In the course of our discussion we will also address Heidi Hartmann's influential analysis of patriarchy. We argue that, although she corrects an important omission in Vogel's and most other socialist analyses, her own analysis is fundamentally incorrect.
In her paper Vogel argues that two distinct and essentially contradictory approaches to the woman question have coexisted within the socialist tradition: on the one hand, the family argument which locates the fundamental source of women's oppression in the hierarchical relations within the family; and, on the other hand, the social production argument, which she favors, according to which women's oppression stems from their marginalization from social production. We will argue, against both, that women's oppression in capitalist society can only be understood as a function both of their role in the family and their role in social production. It is a fundamental mistake to counterpose the two. ……..
The strategic thrust of the analysis we have presented can be simply stated: women's self-organization--their organization against their oppression in all its aspects separate from and independent of men--must be actively supported by socialists and seen to be a central element in the development of a revolutionary socialist movement. By "self-organization" we mean in the first place a women's movement fighting for reforms around issues particular to women and in the second place the organization of women's caucuses within all mass organizations, including socialist organizations. Because of her counterposing of the "family argument" to the "social production argument," Vogel ends up with a different conception which, in our view and despite her intention, leads back to the subordination of women's needs and interests to those of men, thereby inevitably crippling the development of the socialist movement itself.

Rejecting the "parallel struggles" approach of the family argument, Vogel supports the strategic thrust of the social-production argument which takes class struggle, properly understood, to be central, which makes unity of the revolutionary forces the major task. Trade unions, as well as mass organizations around specific issues--for example, women's oppression, black oppression, support for anti-imperialist liberation movements, and so forth--would always play a critical role, but their existence and character should be a matter of strategy and tactics, based on concrete investigation of particular situations. Within a revolutionary party, problems arising from the pervasive nature of sex oppression and male dominance would be addressed as serious questions of cadre development, political line and organizational strategy.
As socialists we understand the necessity of unifying movements of different subordinated groups. But as feminists we also know that women have interests that are not only different from those of men but also in conflict with them. Working-class women are oppressed as women, not just as members of the working class. And although working-class women are more oppressed and more exploited than middle- and upper-class women, they share certain interests with women of other classes, particularly those related to legal rights. All women need equal pay for equal work, affirmative-action programs to obtain equal work, the legalization of abortion, and so forth, even though working-class women need more than this. These special interests create the need for movements. Hence multi-class women's organizations will continue to arise, irrespective of what revolutionaries may think. There is nevertheless the question of what approach revolutionaries should take toward the women's movement. Socialist organizations have taken a range of positions on independent organization of oppressed groups: (1) They have opposed them on the ground that such movements divide and weaken the struggle against capitalism. (2) They have supported women's right to self-organization but considered it ill-advised or unimportant (for the same sort of reasons). (3) They have supported them or not, depending on the evaluation of the particular situation (Vogel's approach). Finally (4) socialists have supported women's self-organization as essential to the struggle for both women's liberation and socialism. We think this last position is the most correct. As Eleanor MArx said of women, echoing her father's famous dictum, "their emancipation must come from themselves."
Although women's liberation cannot be achieved under capitalism, women can improve the quality of their lives. If they are told to drop their struggle for their particular needs in order not to "divide the working class," they are being told to accept their oppression. Such an attitude is not only callous and unsympathetic, it is also stupid. Organizations run by and for women themselves develop the experience, self-confidence, consciousness, and militancy of women in a way that mixed organizations can never do, qualities essential to the struggle for socialism. From the other side, the socialist movement will find it difficult to attract women unless it takes their needs seriously. Women's movements can, however, take different forms, reflective of different class interests. Meredith Tax addresses this problem in her discussion of the united front of women. Working-class women do not simply need the legalization of abortion; they need free abortion on demand. And only poor women, particularly poor women of color, are subject to sterilization abuse. Middle-class women's organizations have adopted single-issue strategies which effectively cut off their campaigns from working-class women and women of color. So, for example, many organizations engaged in fighting to keep abortion legal have refused to connect the abortion struggle with the issues of population control, sterilization abuse, childcare, etc. Just as the suffrage movement became detached from the working class, so too is the pro-abortion movement in danger of isolation. The task of socialists in this situation then is twofold: to create feminist organizations that can attract working-class women and women of color and to try form united fronts with other middle-class--dominated women's organizations around particular campaigns--not only to unite the forces for reform but also to try to convince women from these organizations of the need for a broader strategy.
Given that women's oppression is a function of both their role in the family and their role in wage labor, socialists hoping to organize working-class women have to speak to both areas of their lives. …It would therefore be a mistake for socialists to try to organize working women exclusively around sphere-of-production issues. Women workers have a variety of concerns: some sphere-of-production issues which they share with men (e.g., wages, fringe benefits, working conditions); others that primarily affect just them (e.g., maternity benefits, discrimination in the form of unequal work, unequal pay for equal and/or comparable work, sexual harassment); some that link sphere of production and family (e.g., childcare), and others that affect them simply as women (e.g., legal rights, control over their reproductive lives, violence against women). A working women's movement will be built from these two different directions: through issues that affect working women primarily as workers and issues that affect them primarily as women.
Socialists can play a central role in constructing a working-class women's movement. But how can we create the conditions which ensure that socialist organizations will take up this role? In our view the issue of oppression--racial or sexual--cannot be left up to education and socialist “principles of equality" as Vogel implies. This results in the resubordination of women to men within the organization and the elimination of the struggle for women's special needs from the working-class movement. No organization within a racially and sexually divided society, including a revolutionary organization, can totally escape the effects of these divisions. Even men in revolutionary organizations who understand women's oppression still tend to be more self-assertive and self-confident, to be less sensitive to the problems of those who are not, and to have fewer domestic concerns and responsibilities than women. Moreover, there will always be differences of opinion as to where to put scarce resources and how to handle particular problems. We agree with Tax that women within socialist organizations need some kind of structure to ensure that women's concerns within the organization and outside it are given proper due. Still we believe that Tax does not go far enough. As she herself points out, women's committees can easily become powerless "ladies aid societies." To prevent this, Tax says, there must be a high level of commitment to the women's movement within the organization and strong women leaders.
Here Tax falls back into the same bind as Vogel. While no organizational structure can provide an ironclad guarantee, the addition of women's caucuses to official women's committees can substantially improve the chances for protecting women's interests within socialist organizations. In the women's caucus all the women in the organization meet separately from men and elect their own leaders. Because the caucus is woman-controlled and woman-led, it develops women's skills and self-confidence and is a much more effective power base from which women can ensure that their issues, needs, and campaigns are kept in the center of the organization and its activities.
Socialists have resisted the notion of autonomous organization of women within their own socialist groups even more than in the class. But we would maintain that it is imperative that women's self-organization be brought into the heart of socialist organization. Men and women have to be united in the struggle for socialism--but as equals. And for that to happen, socialists have to recognize the right and the necessity for women to organize themselves independent of men.

