North American Review v. 190, no. 645,

August 1909. Pages 158-169.

SOME IMPEDIMENTS TO WOMAN SUFFRAGE.

BY MRS. GILBERT F. JONES,

FOUNDER ON THE NATIONAL LEAGUE

FOR THE CIVIC EDUCATION OF WOMEN.

 THERE is little doubt that we are indulging in a twentieth century "feminist" movement. It has been tried in the past and history repeats itself. Women have made themselves felt in the destiny of nations before now, and it will be interesting and instructive to see if the woman's political efforts of to‑day will be effectual and whether the results will be permanent.

 The plea of the Suffragists is for the equality of the sexes. They assume, as a rule, that women have been browbeaten and downtrodden; that they are now awakening; and if we are willing to admit the equality of the sexes, that they should stand on an equal footing in the pursuit of industry and in the control of the Government which they must obey. The Anti‑Suffragists grant the equality of the sexes. Men are no better than women, and science assures us that they are no more intelligent. But the “Anti " insists that the difference between the sexes shall not be ignored. Consequently, all suffrage arguments may be reduced to the proposition of “equality”; all Anti‑Suffrage arguments to that of “differentiation."

 The “Woman‑Suffrage” agitation has been in active operation since 18‑18. In these sixty years many more complex issues have been before the public and have been more generally and keenly felt. Slavery has been abolished, the Spanish war has been fought, the Silver problem has been settled, but we still have the Woman‑Suffrage question with us, after sixty years of dispute from Massachusetts to California. Of late the efforts of the Suffragists have been more pronounced, but their failures have increased proportionately. In the last twelve years the Legislatures of the various States have turned [159] down Suffrage proposals on an average of once in every twenty-seven days. Why is it that the American public cannot be aroused? Such a simple issue, such simple arguments should have caught the popular imagination long ago. Public opinion has been at white‑heat many times in this interval. Take the Civil War, for instance: the nation was determined to give the Negro political equality; it was willing to go through a long acid bloody war, and to give the lives of 500,000 men to have it done. The Suffragists have been telling us, ever since the days of Lincoln, that we are denying our mothers, sisters, wives and daughters a privilege to which they have as much right as the Negro. Why is it that they have not set the country aflame, from one end to the other, with this argument? If they are right the men of this country are not only unfair, but also tyrannical, and public opinion, on which our Government depends, has been countenancing manifest injustice. But even if they are wrong, if women have not the same right to political equality that all men have, why have they not succeeded? One would suppose the claims of the Suffragist stirring enough to rouse the most indifferent, so what have really been the impediments?

 The thorough reform in the laws regarding women is unquestionably one impediment; the great respect which the American man has for the American woman is another. In no other country and in no other time has woman been held in such high estimation as she is in the United States of America to‑day. She has never before had such complete educational and industrial opportunities offered her. In social, civic, philanthropic centres she is a leader and a power. Afore women have their individual bank accounts here than in any other part of the world. Woman is granted freedom of religious expression, freedom of speech and pen, freedom from a too conservative home life and parental dependence. Complete emancipation is hers, if she chooses to find it‑from a "preacher in the pulpit” to a "full‑fledged blacksmith ‑‑ from "motherhood" to female “bachelorhood." The American woman of to‑day, the average woman, is further in advance of the average woman of other countries than is any other class of our population, and all this without the ballot. So where is the practical injustice in not granting women the vote?

 It is by studying the fundamental principles of our Government [160] that women can find one certain reason why they have been refused the ballot after their sixty years' pleading. The framers of our State Constitutions saw the wisdom of naming “men” only as voters. The Government's right to restrict the citizen and demand certain qualifications has a simple but very direct meaning. Instinct and tradition have made men the protectors of women. This is a natural law. Our Constitution is basically, fundamentally and structurally framed for safety and stability, “as the safety of the whole is the interest of the whole." What was needed in our earlier days to create confidence in our form of Government is quite as important to‑day. Foreign forces, the foreigners within our borders and our own native interests must be considered and cannot be provided for without a stable government. Our Federal and State constitutions amply fulfill this need, and it is significant to find the word “male” inserted, in designating who shall be the voters, for "men" are the only citizens who can preserve the safety of our country, our laws and our women. Uncle Sam insists on a full‑grown man, of the age of twenty‑one years, as the voter, with qualifications as to age, place of residence, etc. Women are certainly within the age and residence qualifications, and they offer morality, intelligence and tax‑paying qualifications besides. But the Government does not impose these qualifications on men. Men do not vote because they are moral, intelligent or taxpayers only.

 Then what does the Government require of man that the woman cannot give? The Government asks the man to accept the responsibility of maintaining it, of preserving its very existence. It recognizes that the man forms the only basis on which any Government can rest. A Government owes its existence not to the obedience of its subjects, not to the taxes it receives, but to the fact that the men of the State will come to the support of the State. Even despotism recognizes this fact in a dim sort of way. But in a democracy this is, and must be, the key‑note of the whole structure. The man is ‑the rock on which the Government is built, whatever its form. The woman never was and never will be. Giving the man the vote is nothing more than recognition of this fact. Giving women the vote would be to deny it. For it must be remembered that the women in asking for the vote are asking not only for a voice in such public affairs as interest them especially, but for complete sovereign power. [161]

 But this is a contradiction, for if women vote men must protect that vote, and, to illustrate this truth, a quotation from the "New York Times," April 7th, 1°09, will suffice:

 “If women had the franchise, and then all the women should vote on one side and the men on the other, and the women should cast the biggest vote, would the men, with their greater physical force, go to arms? And would the women have to give in? That was the question which Mrs. Florence Masterton proposed at the meeting of the ' William Lloyd Garrison Equal Franchise League' at its annual meeting at the home of Miss Florence Guernsey, No. 2 West Eighty‑sixth Street. 'Not at all,' said one of the women present; 'majority rules in this country, and if the women were in the majority then the Government would come to their assistance and force the acceptance of their vote.’”

 How could the Government force the acceptance of their vote? By calling on the able‑bodied men to enforce it. That is the real meaning of Government, and it therefore lies actually only in the hands of men, and our theory of Government should conform to fundamental facts. To guarantee safety and stability to our Union Government cannot indulge in sentiment or emotional methods, as it is a practical business organization. To give women the ballot would be but adding “voice and expression” to our already difficult settling of elections. There are voices enough now. The question is, Should we not have more restriction rather than add to our mixed voting population?

 Government has again to be considered. “Votes for women” would also mean that women would hold office, executive, legislative and judicial. Women could be elected to sit in our Legislatures, become Governors, Mayors, judges and jurors. Certainly the nation 's legal and judicial authority will not be strengthened by placing women in these official positions, as women are not fitted for such tasks. Government can he likened to a bank and full‑grown men are Uncle Sam's capital. If a weaker being is to be intrusted with the guidance of the nation it will have the effect of making silver, instead of gold, our money standard. Both are excellent in their way, but one cannot wholly replace the other. So in the last analysis men must be the basic power and the leaders to guarantee safety to our country, and women cannot relieve them of that burden.

 As to the service to the State, given by women in bearing sons, the men work not only to support those sons, but support also their mothers and wives, and that far beyond the child‑bearing [162] age. Motherhood is unquestionably the greatest service to the human race that can possibly be conceived of. The State benefits by it. But Motherhood is neither a State duty nor a State serv​ice. '1 'he State gives the franchise when it demands service; Motherhood it can neither demand nor deny. Motherhood will still be Motherhood whether the State is a democracy or a despot​ ism, and Motherhood would still continue were all Government abolished. The State depends on it, as it depends on the rain that falls and the sun that shines in the heavens. But it cannot invoke a natural law which must operate as long as the human race survives, as an obligation under which the State shall rest, and therefore part with its privileges.

 That tax‑paying women should vote seems a claim easily granted if it could prove an advantage to the woman or the State; but it cannot, and an infinite amount of idle sentiment is displayed over this particular subject. Universal Manhood Suffrage is the crowning result in the long evolution of Government. It did not exist in our earlier history. Voters were defined as “Freeholders” who had some moneyed or property qualification. From 1613 there was a gradual and determined struggle to keep property‑owners and tax‑paying citizens as the only voters or persons having a voice in elections. The constitutional provisions regulating suffrage were in constant dispute, and because of these difficulties fraud and deception were prevalent. It was easy to contract for small pieces of property, "freehold," before election and give them up afterwards with no exchange of money. Taxation and representation of this kind had its many variations and “freeholds” became merely nominal. Reforms were needed and enacted and constitutional amendments were not infrequent. Statesmen, lawyers, citizens and the wise men from the North, South, East and West have been consulted and have conscientiously discussed this question of who should vote, with the result that Universal Manhood Suffrage has been generally adopted. Invariably they have worked away from qualified suffrage and no citizen in the United States votes because he pays taxes. Taxpayers are represented in every State in the Union. Legislators are responsible to taxpayers, but there is no reason or precedent for the proposition that legislators must be responsible to every taxpayer in order to avoid taxation without representation and it cannot, be turned into an individual right. Woman Suffragists [163] insist that, women should vote because they pay taxes, yet the history of Suffrage proves that this basis for the suffrage is unwise anal inexpedient and does not apply in the case of the male citizen. If tax‑paying women alone are granted the privilege of the ballot on this plea, will it not create distinct class legislation for rich women? In former times aristocracy prevailed and many voted in proportion to the amount of property they held. The rich man had more voting power than the poor man. . This was undemocratic, and gradually all moneyed and aristocratic qualifications disappeared.

 The Suffragists frequently assert that all women are taxpayers because of our system of indirect taxation. In one sense this is true; yet it must be remembered that the, vast body of women, including the wage‑earning women in this country, are not economically independent, as they are mainly supported by the men of their families. No woman who is economically dependent on her husband or father or whoever may be supporting her may properly be said to pay taxes. The man supporting her pays them for her or she pays them with his money. So far as this argument is concerned she should therefore be eliminated, and the question should be confined to the woman who pays direct taxes. 1f taxpaying women are to vote because they pay taxes, may not corporations, minors, non‑residents and unnaturalized citizens ask for the same privilege? If it is just to one it must be just to all. Corporations are persons in the eyes of the law and can be indicted, tried aced convicted under the criminal laws. Their stockholders are men and women and they pay enormous taxes. Minors' estates are taxed, and neither they nor their guardians, as guardians, have a voice in elections representing them. Unnaturalized citizens often pay taxes a lifetime and can never vote. The non‑resident can only vote in the State of his residence, and yet he may pay taxes in several others. There is but one rule for all of these instances, only one reason why they have no vote. The Government cannot exact their allegiance; they cannot be called on to support the State they do not reside in or of which they are not citizens. Women who demand the ballot do not take thin into consideration; they ignore these facts.

 Women Suffragists say they are “American citizens” and have the "right" to vote as such. This assertion must he corrected, as it does not apply even to the "male" citizen. Citizenship is [164] a granted right, not a natural one, derived and regulated by each country or State, according to its ideas of Government. Mrs. Rossiter Johnson states in her book, “Women and the Republic”(the best authority on Anti‑Suffrage), “Where a majority deemed the preservation of the State depended upon disfranchising a number of voters they would be disfranchised, although they remained citizens." The fallacy of the Suffragist that a voter and a citizen should be one and the same must be disclosed with emphasis, as in this they mislead many women. Chief‑Justice Waite, of the United States Supreme Court, decided that citizen​ ship carried with it no voting power or right. The same de​cision has been handed down by many courts in disposing of test cases. A resident of the District of Columbia has all the privileges of citizenship; but he cannot vote, as that is a State right, and the District of Columbia is not a State. Citizenship does not entitle a man or woman to vote, so the injustice to woman cannot be found here.

 There is no one issue of the Woman‑Suffrage question that should be so severely condemned as that of promising the wage-earning woman increase of wage when the ballot is within her power. How this can be accomplished has not yet been demonstrated by the Suffragists, and their promises end in vague socialistic generalities which delude many hard‑working women. It is a well‑known fact that the wages of men and women alike depend on demand and supply, an economic, not a political condition. No one has yet shown that the ballot in the hands of the working‑man has raised his wages. If his wages have increased the causes are generally to be found in the prosperity of the country and in the power of the labor and trades unions. Co‑operation has enabled him to obtain higher wages, not the ballot. Woman, as a rule, does not support the family, and her wages are generally of a supplementary character. She undercuts both men's and women's wages, and until she demands and maintains a standard she will never obtain equal pay for equal work. Certainly the ballot cannot help her. Co‑operation and organization can.

 There is no longer any doubt that women can, compete with men in some industries. The question is, Does such competition mean advancement for women? Medical research finds that where married women are forced to work in factories the birth‑rate decreases [165] and the death‑rate of children increases alarmingly. Our sociolo​gists are proving that many kinds of work where women compete with men are invariably injurious to women. The demand for more protective legislation for women workers is constant and increasing. What does this mean? "Emancipation for the women," cry the Suffragists‑ "another proof that women are equal to men." It is clear that in trying to prove the equality of the sexes they are encouraging one of the greatest evils society has to deal with in this twentieth century. Judge Brewer has said, “Women must be protected from the greed as well as the passion of men." The fact that more women earn their living every year is an evil and not an advance. Strength tests show that the average woman has less than half the physical strength of the average man. When we remember that the care of the home (if she is married) must be carried on besides, we see that the handicap is too great and that the movement is unwise. If she is unmarried the effect on her nervous system, of work in factories and stores, is well known to be injurious and only tends to unfit her for the duties of marriage. If the result is to discourage marriage it is un​questionably an evil.

 Imagine that a law could be passed forbidding women from carrying on their professional life. If all women lawyers or doctors, etc., were suddenly withdrawn from their occupations, would there be any serious inconvenience? Or, if most of the wage‑earning women in industry were suddenly relieved of their arduous work, would industry stop? No. And the vacancies would soon be filled by men. But imagine for a moment that a law should be passed by which all men should stop working in professions and trades! One cannot calculate the result!

 The presumption of the Suffragist is apparent when the fore​going proposition is fully understood. The economic "equality of the sexes" cannot be proven, and the “Antis” challenge their opponents to show how the ballot can be used to bring about the remedy in question for the wage‑earning woman.

 The Suffragists have created a spirit of unrest among all classes of women. Many Suffrage organizations have become affiliated with and have been endorsed by Socialists. In two successive years either Mr. Hillquit or Mr. Spargo (Socialists) has pleaded the Woman‑Suffrage cause before the Senate or Assembly in Albany. Well‑known Suffragists have established a sympathetic link with [166] this revolutionary party, and it will be utterly impossible to‑separate it in the future development of the movement! Socialism is in enemy to our political and social order, and Women Suffrage cannot succeed without its aid. Social and professional leaders of the movement have openly declared themselves Socialists and their speeches are often revolutionary to a degree. The average American woman, and the Anti‑Suffragists in particular, emphatically resent the utterances made at some of the Suffrage meetings. To quote one or two instances will suffice: "The United States Constitution is a dirty piece of brown parchment” "American women are slaves and drones and drudges." This method of procedure must, in the end, add another impediment to their cause, as both men and women in this country are not in sympathy with such distorted sentiments. “Slaves, drones and drudges” refer generally to married life. Suffragists resent obeying laws made by men and deplore woman's dependence on them. They believe that political enfranchisement will remedy many domestic evils and will tend to make men and women equal. If the sexes are once recognized as being equal and the women are non‑dependent the question of maintenance should be altered. The obligation of the husband to maintain his wife is of more value to women than all the so‑called "equal rights” and "liberties" possibly could be. Women would purchase their freedom dearly if they surrendered this social and legal position, as man now must support his wife and also pay her debts even if she is rich and the husband is poor. The law protects the woman in property, conjugal and parental rights. Woman's dependence on the husband is her safeguard, the rock on which her ease and security rest. Self‑support is more difficult for a woman than it is for a man by virtue of her physical inequality. Rich and poor men will always be able to secure wives of their own rank and generally on their own terms. If the man is able to sustain the family and provide shelter, food and clothing for the home the average woman will gladly consent to be a co‑worker in a lesser or 'greater degree. Political emancipation on the woman's part will not alter so practical and every‑day a condition, and when it does our middle classes will be more unfortunate than they are.

 The four Woman‑Suffrage States, Utah, Wyoming, Idaho and Colorado, do not give an interesting object‑lesson of how Suffrage can be effective. Suffragists have "Suffrage" testimony [167] that ‑is encouraging and convincing to the many credulous uninvestigating converts. Anti‑Suffragists have ample evidence to prove Woman Suffrage in these States a dismal failure. The late General Palmer pronounced Woman Suffrage a "failure" in Colorado just before his death; yet no one in that State had the welfare of its citizens so dear at heart as that magnificent old General.

 The much‑discussed Judge Lindsey, of the Juvenile Courts of Denver, expressed his views in an interview presented in the “New York Times," February 7th, 7 1109

 “I can't say that the women's vote has helped things much in Colorado. Both the political parties of the State have been, and still are, under absolute domination of the public‑service corporations. Now this is a point that I want you to make clear: I have found that women in politics are no better and no worse than men. Don't forget that when a question narrows itself down to the bread‑line, to selfish interests, both sexes follow the same line of action‑they look out for No. 1. If a woman wants to get a political job she will stand for iniquity; if she's afraid of losing her job she'll do the same thing."

 The thoroughly unprejudiced opinion is that “Woman Suffrage” has proved to be utterly “futile." Not bad and not good, or rather, not worth while. It has not brought about one single benefit that cannot be found in other States where women do not vote. Certainly no State can boast of good, safe political conditions when it. must call out a stalwart, forcible reserve of “women and the kids " to elect one good man to office. New York State had a greater victory in electing Charles Evans Hughes as Governor, and the men of the State alone were needed to accomplish the fact

 In the States where Woman Suffrage is in practice divorce laws are singularly lax, and men and women from other States flock there to take advantage of them. In strong contrast to this state of affairs, it is well known that the Anti‑Suffragists demand universal divorce laws. Equality that women ask for and further emancipation of women will lessen the chances of marriage, and divorce will soon be created at will. Nearly a million divorces have been granted in the United States during the last twenty years; that is 7 ,000 every week or an average of 140 every day, yet women ask for more liberty.

 Throughout women have shown themselves singularly credulous. Suffrage leaders have but to make a statement and it is accepted at [168] once. Investigation, on the part of the women, is very rare. For this reason the "National League for the Civic Education of Women” has been organized. Its purpose is to give women of the country the best possible means of obtaining information bearing on their rights, responsibilities and economic position in the community. At present it is investigating the Woman‑Suffrage question. Civic education can hardly be complete unless the use of the ballot is understood by both men and women. If women had studied the fundamental principles of Government, Woman Suffrage could not have gained the headway that it has and many of them would very clearly see how the movement is strongly allied with Socialism. Hundreds of members of the League have done so, and in consequence feel the importance of sustaining our present form of Government and are now known as "Governmentalists." This is prompted by their spirit of patriotism, their faith in intrusting Government to the men and a consistent adherence to our true American and Democratic principles.

 The tendency to ally with Socialism, the emptiness of the promises to the wage‑earner, the groundlessness of the cry, “Taxation without representation is tyranny," the fundamental truth that Government is the work of the man because it depends on him alone for its very existence, the failure of Suffrage in the four Suffrage States; these are some of the impediments in the way of the Woman Suffragists. But the most important of all lies in the long‑continued indifference of the great mass of the people. It cannot be said that they do not understand the movement or that they have not heard of it; nor can it be said that there is nothing in it to appeal to the popular imagination. On the contrary, few propositions, not even Socialism, afford the stump‑speaker such excellent material for rousing his hearers. It can hardly be believed that this indifference is due to the fact that the public has found the fallacies in the Suffrage arguments. The Suffragists believe that this negative attitude is due to longstanding prejudice. The last sixty years have seen every important legal restriction on women removed in New York State and in many of the other States of the Union. The same legislators at Albany that have removed property‑holding restrictions from married women granted them full contractual and conjugal rights; in short, placed them on a legal equality with men, have turned a deaf ear to the annual demand for political equality. [169]

 The public opinion of the State has looked with approval on these legislative reforms and has sanctioned woman's demand for equal opportunity in every detail of life. Yet this same public opinion stands neutral. This is not prejudice. The most striking arguments fail to rouse and we have simply a complete lack of interest, but next to no opposition. The active Anti‑Suffragists are a mere handful and could not for one moment withstand the issue if public opinion were really back of it. Is it not absurd to say that the movement has been downed for sixty years by prejudice against women when everything else they could possibly ask for has been granted them unreservedly, and when all the efforts of the Suffragists during that time leave not even aroused resistance except spasmodically?

 No one can deny the equality of the sexes, but there is still a chasm between them, in spite of the fact that the heights on either side are equally majestic. This chasm has never been adequately explored, but it will not for that reason do to tell us that it does not exist. It is by instinct rather than by reason that the great American public has remained passive on this subject. The American man feels strongly that he is, and must always be, the protector of his "women folk." He does not ask why; he knows that it is true. He also feels dimly that the demand of women for the ballot “to protect themselves” is inconsistent with hiss protectorate. He is willing to give women everything they ask. Bat if he is going to protect women he will not give them the "ruling power." He cannot, therefore, be roused to enthusiasm on the subject. The women feel this as strongly as the men and that is why they cannot be roused. That this attitude is unreasoning must be to a great extent admitted; that it is prejudiced must be strongly denied. It is an unstudied acknowledgment of the distinction between the sexes. If it is to be removed, then there will go with it much of the best that there is in men and women. When men come to feel that they are no longer the protectors of their wives, daughters, mothers and sisters, and when the women look to the ballot for their protection rather than to their husbands, sons and fathers, then woman Suffrage will be a necessity and public opinion will be clamoring for it. But till this is true the subject will be one to which the American people will remain indifferent.

Mrs. GILBERT E. JONES.

