

T.C.

CELAL BAYAR ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

Manisa, 2019

T.C.

 CELAL BAYAR ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

 KADIN ÇALIŞMALARI ANABİLİM DALI

 TEZLİ YÜKSEK LİSANS PROGRAMI

MARY WOLLSTONECRAFT’TA KADIN HAKLARI ÜZERİNE

BİR İNCELEME

 Gözde KUMCULAR

Danışman

Doç. Dr. Aylin ÇANKAYA

MANİSA–2019

I

 YEMİN METNİ

Yüksek Lisans tezi olarak sunduğum ‘’Mary Wollstonecraft’ta Kadın Hakları

Üzerine Bir İnceleme’’ adlı çalışmanın, tarafımdan bilimsel ahlak ve geleneklere

aykırı düşecek bir yardıma başvurmaksızın yazıldığını ve yararlandığım eserlerin

bibliyografyada gösterilen eserlerden oluştuğunu, bunlara atıf yapılarak yararlanmış

olduğumu belirtir ve bunu onurumla doğrularım.

 Gözde KUMCULAR

II

 ÖZET

MARY WOLLSTONECRAFT’TA KADIN HAKLARI ÜZERİNE BİR

İNCELEME

Mary Wollstonecraft günümüzden 230 yıl öncesinde kadınların erkek egemen

toplum düzeni tarafından bilinçli bir şekilde eğitimsiz bırakılmasını ve onların

toplumsal alandan koparılarak eve hapsedilmesini kaleme alarak, yüksek sesle

eleştiren ilk İngiliz feminist yazardır. Wollstonecraft kadınların eğitim sayesinde

ufkunu genişleterek onlara uygun fiziksel ve zihinsel eğitim verildiğinde bu kör

itaatten kurtulacaklarını savunmuştur. Wollstonecraft siyasi düşünce tarihinde büyük

bir ses olmuş ve bu tezin yazılma amacını oluşturan kadın haklarının önemli bir parçası

olarak gördüğü eğitim hakkının öneminden bahsetmiştir. 17. ve 18. yüzyıl

filozoflarından Rousseau ve Locke’un erkeklere yönelik taraflı eğitim felsefelerini de

inceleyerek; doğa, kadın ve erkeğe eşit davranırken sizler neden bu ayrımı

yaratıyorsunuz diyerek onları eleştirmiştir. Wollstonecraft tüm çalışmalarında ‘Özel

olan siyasaldır.’ görüşünü savunarak geleneksel aile ve cinsiyet rollerini sorgulamıştır.

Kadınlara eşit eğitim fırsatları sağlandığında onlardan daha iyi eşler, yurttaşlar ve daha

iyi anneler olabileceği sonucuna varmıştır.

Anahtar Kelimeler: Kadın, Eğitim, Liberal Feminizm, Kız Çocuklarının Eğitimi

III

 ABSTRACT

AN INVESTIGATION ON WOMEN'S RIGHTS IN MARY

WOLLSTONECRAFT

Mary Wollstonecraft who is the first British feminist writer to criticize loudly

by writing up that 230 years ago from our time, women were left uneducated by male

dominat order society consciously, confined to the home by breaking their connections

from social field. She advocated that by expanding women’s horizons thanks to

education and when physical and mental education which are suitable for them are

given, they get rid of this blind obedience . Mary Wollstonecraft became an effective

figure in the history of political thougth and mentioned the importance of women’s

education that constitue the aim of this thesis. By analazing 17th and 18th century

philosophers Rousseau and Locke’s philosophies of one-sided education for men, she

criticizes them by saying whereas nature treats women and men equally, why do you

create this discrimination? Wollstonecraft examined traditional roles of family and

gender by advocating the view that ‘’the private one is political’’ in her all works. He

concluded that women may become better wives, citiziens and better mothers when

they are provided equal education opportunities for them.

Key Words: Woman, Education, Liberal Feminism, Education of Daugthters

IV

 TEŞEKKÜR

Öncelikle çalışma konusunun belirlenmesinde ve çalışmanın hazırlanma

sürecinin her aşamasında bilgi, tecrübe ve değerli zamanını esirgemeyerek bana her

fırsatta yardımcı olan değerli hocam Doç. Dr. Aylin Çankaya’ya teşekkürlerimi

sunarım. Tüm eğitim hayatım boyunca benden maddi ve manevi desteklerini

esirgemeyen her zaman yanımda olan sevgili aileme, özellikle anneme ve çok destek

veren canım eşime teşekkürlerimi bir borç bilirim. Umarım çalışmam öncelikle kızıma

ışık olur.

 Gözde KUMCULAR

1

 İÇİNDEKİLER

 Yemin Metni ………………………………………………………… I

 Özet ………………………………………………………………….. II

 Abstract ……………………………………………………………... III

 Teşekkür ……………………………………………………………. IV

 Giriş ………………………………………………………………… 2

 I.BÖLÜM

 MARY WOLLSTONECRAFT’IN DÖNEMİ

1.1.Aydınlanma Çağı……………………………………………….. 4

1.2.Liberal Feminizm ……………………………………………… 9

1.3.Mary Wollstonecraft Yaşamı ve Öğretisi ……………………….. 16

1.4. Mary Wollstonecraft’ın Felsefesi……….………………………… 22

 II.BÖLÜM

 ESERLERİ

2.1.Thougths on Education of Daugthters (Kız Çocuklarının Eğitimi Üzerine

Düşünceler……………………………………………………………….. 31

2.2.Mary : A Fiction (Mary :Bir Kurgu) / Maria or the Wrongs of Woman (Maria

ya da Kadının Hataları)………………………………………… 36

2.3.Original Stories from Real Life ; with Conversation, Calculates to Regulate

the Affections and frm the Mind to Truth and Goodness (Gerçek Hayattan

Orijinal Hikayeler:Gerçekliğe ve İyiliğe Giden Aklı ve Sevgiyi Düzenlemeyi

Tasarlayan Konuşmalarla……………………………………………….. 46

2.4.A Vindication the Rigths of Woman (Kadın Haklarının

Gerekçelendirilmesi)……………………………………………………….. 52

 III. BÖLÜM

3.1. John Locke Eğitim Felsefesi ve Mary Wollstonecraft Eleştirisi…… 68

3.2.Jean Jacques Rousseau’nun Eğitim Felsefesi ve Mary Wollstonecraft

Eleştirisi……………………………………………………………………. 74

Sonuç……………………………………………………………………… 82

Kaynakça………………………………………………………………….. 85

2

GİRİŞ

 Üç bölümden oluşan çalışmamız feminizmin öncüsü olarak adlandırılan Mary

Wollstonecraft’ın imtiyazlı ve eğitimli erkeklerin, kadınların eğitimini ve

özyönetimini reddetmesini ve Fransız Devriminin yalnızca erkeklere eşitlik ve

demokrasi getirdiğini eleştirerek başta eğitim hakkı olmak üzere kadın ve erkeklerin

eşit haklara sahip olduğunu göstermeyi hedefler.

Çalışmamızın birinci bölümünde; Aydınlanma Dönemi, Liberal Feminizm,

Mary Wollstonecraft’ın yaşamı ve eğitim felsefesinden bahsedilecek ve kadın erkeğin

kafa arkadaşı olarak yetiştirilmezse, bilgiyle erdemin yayılamayacağı düşüncesi

vurgulanacaktır.

 Çalışmamızın ikinci bölümünde ise Mary Wollstonecraft’ın eserleri kadın

haklarından en önemli gördüğümüz eğitim başlığı altında irdelenecektir. Yaşadığı

çağda sürekli eleştirilerin hedefine oturtulan Wollstonecraft yazdıklarıyla feminizm

tarihine başyapıt niteliğinde eserler bırakmıştır. Bunlardan en önemlisi kılavuz kitap

olarak görülen Kadın Haklarının Gerekçelendirilmesi’dir. Araştırmamızın sınırlılığını

çalıştığımız Mary Wollstonecraft’da Kadın Hakları Üzerine İnceleme de Türkçe

kaynakların yeterli olmaması sebebiyle araştırma süresince çoğunlukla batılı

kaynaklardan çeviri yapılacaktır.

Çalışmamızın son bölümünde ise Aydınlanma Dönemine damgasını vurmuş

ünlü filozoflar Rousseau ve Locke’un cinsiyetçi eğitim anlayışları irdelenecektir.

Buradaki temel amacımız, kadınların mahkum oldukları kölelikten kurtulmasının,

doğuştan sahip oldukları ama ataerkil sistem tarafından ellerinden alınan bu doğal

haklarının olduğunu belirterek, onlara bunların başında gelen eğitim hakkına sahip

olarak prangalarından kurtulabileceklerini ve bu sayede daha iyi bir vatandaş, daha iyi

bir anne, daha iyi insanlar yetişebileceğini göstermektir. Dönemin liberal düşünürleri

Rousseau ve Locke özgürlük düşünürü olmasına rağmen erkek eğitiminin

gerekliliğinden bahsedip bu bağlamda kadınlara yalnızca kısıtlı eğitim imkanlarını

uygun görmeleri eleştirilecektir. Devrim niteliğinde bir neslin yetişmesi için eğitimsel

bir reformun gerekliliği üzerinde durulacaktır. Bu düşünürlerin kadın ve kadın eğitimi

konusunda ortaya attıkları düşünceler ve kadınları sadece eğitimsiz bırakarak diğer

tüm haklarından da mahrum bırakmaları eleştirimizin temel hedeflerinden biridir.

3

Ayrıca kadınların çocuk büyütmek ve onların fiziksel bakımlarını sağlamak gibi

geleneksel rollerinden çok daha sağlam ve rasyonel bir eğitim almayı hak ettiklerinin

üzerine vurgu yapılacaktır. Wollstonecraft’ın erdem önemlidir çünkü kadınların

bağımsızlığını kazanmasında en etkin yoldur söyleminden yola çıkarak eğitim

sayesinde elde edilen erdem davranışının aynı zamanda adalet ve kadınlara özgürlük

getireceği anlatılacaktır. Wollstonecraft’ın evlilik ve eğitim kurumuna yönelik

eleştirileriyle eğitim kurumlarının kadınlarını dışladığı, evlilik kurumlarının ise

kadınları boyunduruğu altına aldığını özellikle Aydınlanma Düşünürlerinin kadın

doğasını aile ile özdeşleştirmesini eleştirmesi tezimizin odak noktasıdır. Ayrıca

literatür taraması yapıldığında Mary Wollstonecraft’ın eserlerinin kadın hakları ve

eğitim başlığı altında daha önce detaylı incelenmemiş olması sebebiyle bu alana farklı

bir boyut katacağı düşüncesindeyiz.

4

I.BÖLÜM

 MARY WOLLSTONECRAFT’IN DÖNEMİ

1.1.Aydınlanma Çağı

Aydınlanma çağının temel anlayışının izlerini taşıyan ilk feminist kadın yazar

Mary Wollstonecraft’ın yaşamına ve düşüncelerine değinmeden önce kısaca

Aydınlanma çağından ve bu dönemin özelliklerinden bahsetmek gerekmektedir.İngiliz

Devrimi ile başlayıp Fransız Devrimi ile bitirilen bir felsefi hareketi, bu hareketlerin

sonucu olarak toplumsal ve siyasi yapıda ortaya çıkan süreci ifade eden Aydınlanma

Çağı; Fransızcada ‘ışık’ anlamına gelen ‘Lumires’, İngilizcede ‘Enlightenment’,

Almancada ise ‘Aufklaerung’ kavramları ile karşılanmıştır.

Aydınlanma Çağı sonuçları itibariyle Avrupa’nın ve Amerika’nın her tarafında

etkili olmuş, insanları; mit, ön yargı ve hurafelerden, kurumsal dini temsil eden eski

düzenden kurtararak aklın kullanılması ile doğru bilgiye ulaşılacağı temel fikri ile ‘iyi

ve özgürlükçü’ olarak kabul edilen aklın düzenine sokmayı hedefleyen bir sürecin

çizgilerini, aklın özerkliğini, ilerleyişini ve entelektüel kültürün dayanışmasını ortaya

koymuştur.1

Başta Kant olmak üzere Aydınlanma düşünürlerinin büyük çoğunluğu;

bireysel, sosyal ve politik hayatın problemlerinin akıl ve felsefe yöntemlerini

kullanarak, vahye ve imanın sınırlarına müracaat etmeden, akılcı çözümler üretmekle

mümkün olabileceğini, bunun sonucu olarak dogmatizmin yanlış ve koyu ışığının,

mistisizmin karanlığının tersine “aklın ışığına“ yönelebileceğini söylerler. ‘Akıl Çağı’

ya da ‘Aydınlanma Çağı’ adı verilen bu yüzyıl kendisini ‘tiran’ olarak değil ‘öğretmen’

olarak göstermiş ve tıpkı bir ruh hali gibi farklı toplumları, farklı kültürleri etkilemiştir.

Ortodoksluğa, Karşı Reform’a karşı bir tepki olmuştur.2

Bu yüzyıl, Albrecht Von Haller’in ifadesiyle, öteden beri süre gelen adetlere

karşı alışılmamış bir dinamiğin geldiği, özgür düşünebilenin düşünüyor kabul

edildiği, serbestçe konuşup yazmanın mümkün olduğu, geçmişe değil ileriye bakan

bir yüzyıl olmuştur.3

1 www.earsiv.odu.edu.tr:808
2 Cevizci, A. , (2008), Aydınlanma Felsefesi Tarihi. Bursa: Asa Yayınları. ss. 13-14.
3 Ulrich, H. , (2004), Avrupa’da Aydınlanma (çev. Şebnem Sunar). İstanbul: Literatür Yayıncılık, s. 7.

http://www.earsiv.odu.edu.tr:808/

5

Aydınlanma felsefesinin 18. yüzyılda doğup benimsenmeye başladığı dönem

bu tarihsel dönemdir. 17. ve 18. yüzyıllarda batı toplumunda gelişen akılcı düşünceyi;

eski ön yargılardan ve ideolojilerden geleneksel değişmez kabul edilen varsayımlardan

kurtararak aydınlanma, özgürleşme ve yeni bilgilere yönelmeyi amaçlayan düşünsel

gelişimi kapsayan dönemi tanımlar.4

18.yüzyıl felsefeleri ya da Aydınlanma felsefesi, insanın kendi yaşamını

düzenlemesini yeniden gündeme alarak hem toplumsal yaşamın, hem de düşüncenin

köklü değişikliklere uğrayacağı bir sürecin fikirsel, felsefi başlatıcısı olmuştur.5

Bu süreçte, din ya da tanrı merkezli toplumsal yapının ve düzenlemelerin

yerini, akıl merkezli toplumsal düzenleme arayışı alır. Ortaçağ’da hüküm süren dünya

görüşüne karşı yeni bir dünya görüşünün ortaya çıkması geniş ve genel anlamıyla

Aydınlanmadır.6 Yeni bir ideal ile tarih sahnesinde yer alan bu yüzyılda bilginin

ilerlemesine ve aklın aydınlattığı kesin doğrulara dayanan entelektüel bir kültür

egemen olmalı ve bu kültür sonsuz ilerlemelidir. Bu ideal; insanın eski geleneklerin

köleliğinden kurtularak sürekli özgürlük ve mutluluk yolunda gelişeceği düşüncesine

dayandırılır.

18.yüzyıl felsefesinde bir yanda emperyalizmin güçlenmesi, öte yandan

rasyonalizm ve bunlardan ortaya çıkan teorik sorunların yeni sentezlerle aşılmaya

çalışılması söz konusu olacaktır. Felsefenin aklın ışığında yepyeni bir etkileyicilikle

ortaya çıkışına, yaygınlaşmasına, yeni sentezlerle sistematikleştirilmesine

Aydınlanma Çağı etki etmiştir. Bu açıdan bakıldığında bu yüzyıla ‘felsefe yüzyılı’ da

denir.7

Aydınlanma ile birlikte dinde meydana gelen yenileşme hareketleri de giderek

gerilemiş ve egemenlik gücünü kaybetmiştir. Bu gelişmeler Rönesans ve Reformlar

ile başlayarak Aydınlanmacılıkla doruk noktasına ulaşmış ve modernite denilen

sürecin oluşumuna zemin hazırlamıştır. Bu süreç aydınlanmacılıkla ifade edilen köklü

bir zihin değişikliği anlamına gelmektedir.

Kısacası ‘Aydınlanma’ modern insanın gelişimini; kilisenin otoritesinden,

kapitalizm ve feodalite yapı gibi sosyal baskılardan kurtulup özgürleşmesi ve bir birey,

4 www.earsiv.odu.edu.tr:808
5 www.sbed.mu.edu.tr
6 www.earsiv.odu.edu.tr:808
7 www.issuu.com

http://www.earsiv.odu.edu.tr:808/
http://www.sbed.mu.edu.tr/
http://www.earsiv.odu.edu.tr:808/
http://www.issuu.com/

6

bir kitle, bir sınıf ya da toplum olarak kadını var etmesini ifade eder. Araştırma,

eleştirme, şüphe ve sorgulama özgürlüğüyle insanın özgürleşmesi sağlanabilmesi için

artık hiçbir dogma ve kuram kutsal ve dokunulmaz olarak kalmayacaktır. İnsanın tanrı

din ve devlet karşısındaki konumu Aydınlanma ile birlikte yeniden ele alınmaya

başlanmıştır.8

Avrupa’da 1688 İngiliz Devrimiyle başlayıp 1789 Fransız Devrimiyle en üst

seviyeye ulaşan bu düşünce hareketini ‘Aydınlanma Dönemi’ olarak ifade edebiliriz.

Bu dönem; Avrupa insanının yeni bir anlayışla bireysel ve toplumsal yaşamını

yeniden oluşturmaya çabaladığı, batı uygarlığının tarihi gelişiminin ve değişiminin

düşünsel ve kültürel sonucudur.9 Bu toplumsal değişim (kapitalizmin doğuşu) ilk önce

İngiltere’de başlamış, daha sonra Fransa’da özgürlük hareketi olarak devam etmiş ve

sonunda Almanya’da felsefi temellerini oluşturarak tüm dünyayı etkileyecek

modernleşme, batılılaşma hareketine dönüşmüştür.

 Ulus devleti anlayışını öne çıkararak din temelli devlet anlayışından Rönesans

döneminde vazgeçilmeye başlandı. Bu düşünceyle birlikte insanlar birey olma hakkına

sahip oldu, kul ya da ümmet değil, ulus devletinin bir bireyi olarak görüldü.10 Kişi

birey konumuna yükselmesiyle birlikte yönetici, soylu ya da din adamı karşısında

özgür insan olma talebinde bulunmaya başladı, hak ve özgürlüklerini kullanmayı

öğrendi.11

 18.yüzyılda batı düşüncesine ve batılı insan tipini belirleyen üç ulus devletin

üç filozofunun düşüncelerine bakarak Aydınlanma Çağının ne olduğunu, amacını ve

bu amacın nasıl gerçekleştiği anlaşılabilir. İngiliz filozof ve siyaset adamı John Locke

(1632-1704) bunların ilkidir. Her türlü bilginin sonradan deneyle elde edilebileceğini,

insan zihninin doğuştan boş bir levha gibi içeriksiz olduğunu savunur.12

 İngiliz filozofun bu kuramına göre; insan her türlü bilgiyi kendi aklını

kullanarak deneysel bir temelle oluşturabilir. Metafizik düşünceleri, kilisenin öne

sürdüğü din öğretisini ve batıl inançları deneyle elde etmek mümkün olmayacağına

8 Aydın, H. , (2010), Aydınlanmanın Ana Kucağında Laiklik ve Atatürkçülük. Bursa: Emin Yayınları

s.23.
9 www.turkoloji.cu.edu.tr
10 www.sbed.mu.edu.tr
11 Avrupa’da Aydınlanma (2005). Prof. Dr. Süleyman Hayri Bolay Armağan Kitabı, Ankara: Gazi

Kitabevi. ss.115-122.
12 www.turkoloji.cu.edu.trs

http://www.turkoloji.cu.edu.tr/
http://www.sbed.mu.edu.tr/
http://www.turkoloji.cu.edu.tr/

7

göre bunların doğruluğunu ispat etmemiz bilimsel açıdan mümkün değildir. Bu

nedenle; din metafizik ve batıl inançlar aklın bilgi edinmesinde yardımcı olmadığı gibi

aynı zamanda doğru düşünmenin gerçekleşmesinde engeldirler. 13

O halde aklın bağımsız ve özgür bilgi edinmesi için; metafiziğin, dinin ve her

türlü inancın terk edilerek gerekli eğitim çevre ve kültür olanaklarının hazırlanması

gerekir. Aydınlatma düşünürleri genel olarak aklın öncülüğünde oluşturulan bir bilim

anlayışına göre meydana gelen insan ve toplum anlayışının insanın rahat ve huzurlu

yaşamasını sağlayacağına inanırlar.14

 Fransız Aydınlanma’sının önemli bir düşünürü olan Jean Jacgues Rousseau

(1712-1778) Fransız Devrimini etkilemiştir, onun düşünceleri genellikle devrimden

sonra kurulan yeni devletin kalkınmasında ve eğitim sisteminde etkili olmuştur.

 Rousseau ‘’Emile’’ (Emile) kitabında kendi ideal insan yetiştirme sistemini

tanıtmıştır. İnsanın bir birey olarak kendi kendine yetemeyeceği düşüncesinden

hareket ederek topluluk içinde yaşamanın insanlar için gerekliliğini ısrarla vurgular.

Aydınlanmanın gerçekleşmesi, yeni insan ve toplum anlayışının ortaya çıkabilmesi

için, Aydınlanmacı düşünürlerin kabul ettikleri ortak temel ilkeler şunlardır;

 Akılcılık: Bu ilke, başka hiçbir kaynağa gerek olmadan insan aklının her türlü

rehberliği yapabilecek güçte olduğunu ifade eder.

 Bilimcilik: Doğruyu arayan, onu bulmak için bilimi kendisine rehber edinen

aydın insan gerçeği de Aydınlanmanın bir başka ilkesidir.

 Metafiziğin reddi: Aydınlanma düşünürleri olgu, gözlem ve deneyi bilimsel

bilginin temelinde gördükleri için bilimle açıklanamayan metafizik öğretileri

reddederler.

 İnsancılık: Aydınlanmacı düşünürler yeni insan ve toplum anlayışının inşası

için ilerlemenin insan için olması gerektiği konusunda hem fikirdirler.

 Bireycilik: Bu ilke aydınlanmanın temel bir ilkesinin de birey olduğunu ifade

eder. Bu ilkeye göre aklını kullanma cesaretini gösterecek olan temel unsur

bireydir.

 İnsan hakları ve özgürlük ilkesi: Aydınlanmanın gerçekleşmesi için insan hak

ve özgürlüklerinin tanımlanması, korunması ve yasalar ile güvence altına

13 www.sbed.mu.edu.tr
14 www.sbed.mu.edu.tr

http://www.sbed.mu.edu.tr/
http://www.sbed.mu.edu.tr/

8

alınması gerekmektedir. Aydınlanma düşünürleri, bireyin haklarını özellikle

“yaşam, özgürlük ve mülkiyet haklarını” koruyacak, ortaya çıkaracak, işlerlik

kazandıracak ahlaki ve politik sistemleri öne sürmüşlerdir. Bu şekilde

aydınlanma döneminin bir sonucu olarak insan hak ve özgürlükleri gelişmiş ve

insanlığa mal olmuştur.

Evrensellik: Aydınlanmacı düşünürler her şeyi akıl ve bilim ölçüsü ile

değerlendirerek evrenin toplum yasalarını bulmakla evrenselci bir anlayışı

ortaya koymuşlardır. Evrenselcilik ilkesinin temelinde; Bilimin bilgi için tek

kaynak, aklın doğruyu iyiyi ve güzeli belirleyen, insanlık tarihinin daha ileri

gitmesi düşünceleri vardır.15

 Bu ilkelere göre; İnsan aklı tarafından mutlak ve evrensel olan her şey

bulunabilir ve eğitim yoluyla tüm insanlığa öğretilebilir. Kısacası bu evrensel ilkeler

doğrultusunda insanlık yeniden oluşturulabilir.

 Aydınlanma döneminin etkisi altında kalan ve çağın en önemli kadın yazarı

olan ve çalışmamızın konusunu oluşturan ilk feminist yazar Mary Wollstonecraft’dır.

(1759-1797). 18. yüzyıl Aydınlanma çağının radikal feminist yazar ve düşünürü Mary

Wollstonecraft erkek egemen medeniyetler içinde insan ırkını geniş çapta anlama

çabası içinde olup bu çerçevede kadın cinsinin mücadelesini yansıtmak onun temel

prensibi olmuştur. O, modern toplumdaki kadınların durumlarını köktencilik ve

radikalcilik bazında analiz etmiştir. 1792 yılında yayınlanan Vindication the Rights of

Woman (Kadın Hakları Gerekçelendirilmesi) eseri ile Fransız devrimini cinsiyetçi bir

tutum izlediği için eleştirmiş ve bu kitap ile tanınırlığını arttırmış, İskandinavya

seyahatleri ile edindikleri ile yazma sanatını ve edebi tarzını şekillendirmiştir.

 Wollstonecraft’ın yayınlanmış eserleri incelendiğinde filozofların çalışmalarını

iyi bir şekilde özümsemiş olduğunu anlaşılabilir. Felsefe konusundaki tecrübeleri

Thomas Taylor ile tanışmasıyla biçimlenir. Shakespeare ve Milton‘ın çalışmaları gibi

ilk modern kaynaklar da onu cezbetmiştir. Başarısında yükselmesinin diğer sebebi ise

kadın cinsine toplum tarafından uygun görülen meslek türlerine yerleşmesiyle

olmuştur, yaşlı kadınların bakım hizmetleri, mürebbiyelik, ya da okul müdürlüğü gibi

iş alanları kadınları gözlemlemesine temel sağlamıştır.

15 Çücen, A. K. , (2006), Batı Aydınlanmasının Düşünsel Kökleri. Muğla Üniversitesi, Sosyal Bilimler

Enstitüsü Dergisi, ss.25-34. http://dergipark.gov.tr//musbed//issue//235228.

9

 Yazılarının genelinde pedagojik bir atmosfer vardır. Kadınların kendi iç ses ve

güçlerini kullanarak mümkün olduğu kadar özgür hissedebileceklerini düşünmüştür.

Ona göre; aklın ve vücudun geliştirilmesi zorluklara karşı mücadelede ilk gerekendir.

Akıl üzerinde durduğu en önemli ve vazgeçilmez savıdır. 16

Wollstonecraft’a göre kadın seksüel bir varlık olarak değil insan olarak

tanımlanmalıdır. İnsan olmanın en önemli şartı ise akılla hareket etmektir. Aklı gelişen

kadın körü körüne itaat etmeyecektir. Akla yapılacak olan yatırım cinsiyetin yarattığı

eşitsizlikleri ortadan kaldırıp, üstünlük duygusunu yok edecektir. Akıl ile birlikte

fazilet ve bilgi kadının kurtuluş reçetesidir.17

 Demokrasinin doğuşu ve 1789 Fransız devrimiyle zirveye ulaşan monarşik

gücün kademeli olarak yıkılmasıyla aydınlanma ruhu ve anlayışının felsefecilerde

oluşmaya başladığı yıllarda erkek haklarının varlığı o dönemde bir tartışma alanı

oluştururken bir kadının nasıl bir hayat sürdüğü önemli olmazken, eğitim hakları

konuşulmaya değer bile değildi. İşte bu döneme damgasını vuran Mary Wollstonecraft

bunu değiştirmeyi planlamış ve politik eşitliği tartışarak muhalif bir kadın sesi

eklemiştir.

1.2.Liberal Feminizm

Liberal feminizme geçmeden Aydınlanma Döneminin ilkelerinden söz ederken

Liberalizmde eşitlik ve adaletin önemli olduğuna değinmek yerinde olacaktır. Liberal

feminizme bakmadan önce Liberalizmi anlamak gerekir.

 Liberalizmin tanımına bakıldığında 18.ve 19. yüzyıl’larda kadının

toplumdaki konumu sanayileşme, kapitalistleşme ve ulus devlet sürecindeki büyük

politik ve ekonomik dönüşümlerle birlikte farklı bir boyuta ulaşır.

 Bu dönemle birlikte ailenin farklılaşan rolü ve kendi içindeki önemi daha

gür bir sesle tartışılmaya başlanır. 1776’da olan Amerikan bağımsızlık bildirgesi ve

1789’da olan Fransız insan hakları bildirisi kadın hareketinde temel teşkil eder. Bu

bildirilerin temel savunusu her bireyin doğuştan gelen doğal haklara sahip olduğu

gerçeğidir. Amerikan bağımsızlık bildirisinde bu düşünce açıkça şöyle ifade edilir:

16 Wollstonecraft, M. , (2012), Kadın Haklarının Gerekçelendirilmesi İstanbul: Türkiye İş Bankası

Kültür Yayınları, s.60.
17 Wollstonecraft, M. , (2012), s.62.

10

 Biz, her insanın yaratan tarafından vazgeçilmez haklara –ki bu haklar

arasında yaşam, özgürlük ve mutluluğa sahip olma vb. gibi hakları sayılabilir-sahip

olarak, eşit yaratıldıklarının aşikar olduğunu düşünerek bu gerekçeleri kabul

ediyoruz.18

 Sistemli olarak 17.yüzyıl’da doğal haklar kavramı ile başladığını

söyleyeceğimiz eşitlik mücadelesine baktığımızda burada en başından kadınların bu

sürecin dışında bırakıldığı söylenebilir. İzleri eski Yunan’a kadar uzanmakla birlikte

esas olarak 17.yy’da şekillenen doğal haklar kavramı insanların doğuştan sahip

oldukları vazgeçilmez haklarıdır. Doğal haklar ve toplumsal sözleşme kuramı ile

başlayan sürecin sonraki adımı Fransız devriminde ete kemiğe bürünmüştür. Bu

devrim basta bütün ezilenler adına olsa da kadınlar çok geçmeden devrimle gelen bu

eşitlik anlayışında yer almadıklarını farkına varmışlardır. Bu nedenle Olympe De

Gouges 1791’de kadın ve yurttaş hakları bildirgesini ilan ederek kadınların vatandaşlık

hakları için kampanyalar düzenlemiş ve sonucunda kadın cinsiyetine yakışmayacak

şekilde politika yaptığı için giyotine gönderilmiştir.19

 Görüldüğü gibi Fransız devrimi kadınlara özgürlük, eşitlik, kardeşlik

getirmemişti ve ne yazık ki erkeklerle birlikte mücadele ettikleri kadınları mücadele

kazanıldıktan sonra eski bağımlı hallerine geri döndürmüştü. İşte bundan dolayıdır ki

köklerini 17.yüzyıl İngiltere’sinde yeni toplum ideolojisinin ürünlerinden biri olarak

ortaya çıkan eşitlik kavramından doğan feminizm 18. yüzyılda temel gündem maddesi

‘kadın bastırılmışlığı’ olmuştur.20 Feminizme kadınların eşitsizliğini sömürülmesini

ve baskı altında tutulmasını değiştirmeyi amaç edinmiş bir siyasi proje olarak da

bakılabilir. Wollstonecraft bu sömürü, baskı sistemine karşı çıkarak 1792’de ’Kadın

Haklarının Savunusu’nda ‘birey’ diye nitelendirilen erkek kimliği altında kadınların

çıkarlarının görmezden gelindiğine vurgu yaparak kadının kamu hayatına sokulması

ve eğitilmesi gerektiğine vurgu yapmıştır.

 İlk feminizm türü olarak gösterilen liberal feminizmin ilk amacı kadınlara

erkeklerle eşit şekilde oy hakkının tanınmasını sağlamak olmuştur. Özetle, fırsatta ve

statüde kadın erkek eşitliğinin arayışını içerir. Kadınların erkekler dünyasında

18 Donovan, J. , (2005), Feminist Teori (Çev:A.Bora , M. Ağduk, F. Sayılan) İsatnbul: İletişim

Yayınları s.17.
19 Dal, Y. , (2001), Liberal Eşitlik Anlayışı ve Ulusal Mekanizmalar. Kadın Araştırmaları Dergisi,

No.7, s.22.
*İngilizce yazılmış kaynaklardan yapılan alıntıların çevirileri tarafıma aittir.
20 Cole, D. , (2000), Threads and Plaits or an Unfinished Project Feminism Through the Twentieth

Century, Journal of Political Ideologies, Cilt 5, No 1, s.36.

11

erkeklerle eşit bir şekilde yer almasının ayrımı uygulamalar nedeniyle sürekli

engellendiğini ileri sürerler.21

 Daha önce de bahsettiğimiz üzere Wollstonecraft’a göre; sosyal değişiklik ve

toplumun dönüştürülmesi hedefi için temel nokta eğitimdir. Kadının özel alan ile

sınırlı kalmasına karşı çıkarak birey olarak kendini geliştirecek potansiyele sahip

olması gerektiği iddiasındadır.22

Bu çerçevede kadının kendi konumunu belirlemesinin mümkün olması

gerektiğini savunan liberal feminist olarak Wollstonecraft kadın entelektüel

gelişiminin gerçekleştirilmesi gerektiğini ileri sürer, ev işlerinde ve annelik

konularında daha başarılı olabilmek için entelektüel gelişime gerek olduğunu ifade

eder.

Yeni toplumu düzenleyen siyasal kuramcılar kamusal alanı sadece erkeğe

ayırmış, kadınları görmezlikten gelmiştir. Üretim faaliyetlerinden koparılarak,

ekonomik ağırlığı olmayan bir kuruma yani aileye terk edilen bu orta sınıf kadınları

üretkenlikten uzak tutulmuşlardır. Bu kadınları tanımlayan Wollstonecraft onların,

kocalarının sağlayacağı iktidar, prestij ve zevk uğruna özgürlüklerini ve faziletlerini

kaybettiklerini dile getirmektedir.23

Evde kapalı kalıp süslenmekten öte bir şey yapmamakla sağlıklarını, kendi

başlarına karar alamadıkları için özgürlüklerini, düşünce kapasitelerini

geliştirmelerine fırsat tanımadığı içinde faziletlerini kaybeden bu burjuva kadınları,

aynı zamanda dar anlamda liberal feminist hareketin, geniş anlamda ise kadın

özgürlüğü hareketinin başlatıcıları olur.24

Ne yazık ki bu dönem Aydınlanma ve Akıl çağı olmasına rağmen birçok

Avrupa ülkesi liberalizmi soyut birey ve insan kavramının somut anlamı olarak erkek

ve erkek hakları olarak belirlemiştir. Aydınlanma ideolojisinin övdüğü insan, orta sınıf

burjuvazisinin beyaz erkeği olmuştur. Kadınlar, çalışan sınıflar ve batı dışı toplumlar

dışlanmışlardır. Hobbes, Locke, Voltaire, Montesquie ve Rousseau gibi pek çok

Aydınlanma düşünürü kadınların duygusal ve zayıf varlıklar olarak biyolojik

21 Flynn, A. ,(1999), Emergent Feminist Technical Communication, Technical Communication

Quarterly, Cilt 6, No.3,Yaz 97,ss.313-321.
22 Altınbaş, D. , (2010) Feminist Tartışmalarda Liberal feminizm Kadın Araştırmaları Dergisi, Cilt 9

ss.21-52

23 Fizer, E. ve Lovibond, S. ,(1992), Morality undermined sexual Notion of the İmportance of a Good

Reputation. Ethics :A Feminist Reader. Oxford: Blackwell, ss.240-252.
24 Arat, N. , (1991), Feminizmin Abc’si, İstanbul: Simavi Yayınları. s-45.

12

doğalarına uygun olan anne ve eş rollerini gerçekleştirmelerinin ideal olduğunu ileri

sürmüşlerdir. 25

 Wollstonecraft önyargılı ve taraflı davranan bu aydınlanmacı düşünürleri

kadınları tüm siyasal ve sivil alanların dışında bıraktıkları ve dikiş odalarına kapattığı

için eleştirir. Kadınları; erkeklerle beraber eşit eğitim fırsatından mahrum bırakarak ne

denli yanlış yaptıkları konusunu dile getirir.

 Erkekler; akılcı, faydacı ve özerkliğin alanı olarak kamusal alana kadınlar ise

irrasyonel ve duygusal olduklarından özel alana uygun görülmüştür. Siyasal

iktidarlarda çoğu kez, kadınların zaten kısıtlı olan toplumsal ve siyasal katılımlarını da

kısıtlamaya çalışmışlardır. Liberal feminizmin etkisi birinci dünya savaşına kadar

sürmüş ve bu dönem tüm dünyada kadın haklarının teşvik dönemi olarak

adlandırılmıştır. Hareketin entelektüel tartışmalarında ise baş isim Wollstonecraft

olmuştur. Bu dönemde Wollstonecraft ve liberal feminist düşünürler eserlerinde kadın

haklarını geleneksel liberal politik kuram çerçevesinde bir insan hakkı olarak

savunmuşlarıdır. Kadınların sivil ve siyasi haklarının, özellikle kamu kurumlarına ve

mesleklere girmelerinin sağlanması savunulmuş, evli kadınların miras haklarının ve

çocukları üzerindeki kontrollerinin olmaması gibi nedenlerle evlilik düzenlemelerine

ilişkin tüm yasaların kaldırılması gereği savunulmuştur.26

Liberal feminist düşünürlere göre bir cinsin diğeri üzerine üstünlük kurması,

kendi içinde yanlış olmaktan öte insanlığın gelişiminin önündeki en büyük engeldir.

İnsan ırkının yarısının üzerindeki baskı mutluluğu yok etmekte; hayatı insana değerli

kılan her şeyi değersiz bir mevkiye getirmekte ve türleri daha da fakirleştirmektedir.27

 Wollstonecraft; feminist gündemdeki en önemli maddenin, gerçek anlamda bir

eğitim ve eleştirel düşüncenin geliştirilmesi olduğuna inanmaktadır. Bu kadınların

kendi durumları hakkında daha net ve akılcı düşünmelerine olanak sağlayacaktır. Bu

da onları daha az saf yapacak muhtemelen bencilliklerini unutturacak ve köle fahişeler

olmalarını engelleyecektir.

 Kadının zihnini genişleterek güçlendirmek kör sadakata bir son verecektir. Kör

sadakat kadınları karanlıkta tutmaya gayret eden iktidar, tiranlar ve şehvet

25 Byrson. V. , (1992), .Feminist Political Theory, Newyork: Paregon House ss.30-35.
26Genevive, L. ,(1996), On Liberty and the Subjection of Women, Denmark Herfordshire :Wordworth

Classics of the Literature. ss.27-30.
27 Firestone, S. , (1970), The Dialectic of Sex: the Case for Feminist Revolution . Newyork: William

Morrow, s.125-127.

13

düşkünlerince daima aranmaktadır. Çünkü birinciler (iktidar ve tiranlar) sadece

köleler isterler; ikinciler (şehvet düşkünleri) ise bir oyuncak 28

Wollstonecraft’a göre kadının aklını geliştirmesine engel olan her eğitim

sistemi onun ölümsüzlüğe ulaşmasına engel olur, onu maddi ihtiyaçları peşinde ot gibi

yaşayacağı bir cehenneme mahkum eder. Kadınların akla ulaşması, gerçeği gizleyen

aracılarla –erkeklerle-sürekli uğraşması gerektiğinden dolayı engellenmektedir. Erkek

her zaman kadın ile akıl arasında durmuştur. Kadının her şeye sadece puslu mercekler

ardından bakmasına izin verilmiştir. Wollstonecraft’a göre aklın cinsiyeti yoktur.29

Akıl, sonuç olarak, basitçe gelişmenin gücü… gerçeğin sezgisidir. Bu noktada

her birey kendi içinde bir dünyadır… Eğer, yaratan ile yaratılanları birbirine

bağlayan bağ tanrının varlığından oluşmuş ise, aklın doğası her şeyde aynı

olmalıdır.30

 Wollstonecraft; A Vindication the Rigths of Woman (Kadın Haklarının bir

Savunusu) adlı eserinde kadınların kamusal alanda bulunmayışlarını eleştirerek şöyle

demiştir:

 Eğer modern dünya despotizmden kurtulacaksa, sadece kralların ilahi

haklarının değil, aynı zamanda kocaların ilahi haklarının da ortadan kaldırılması

gerekir der.31

Eserini Fransız bakanına ithaf eden yazar Fransız anayasasına kadınların dahil

edilmemesi durumunda Fransa’nın bir tiran olarak kalacağını ileri sürer. Ona göre

kadınlarda erkekler gibi tanrı tarafından yaratılmışlardır ve kadınların da erkeklere gibi

ahlaksal ve zihinsel yeteneklerinin geliştirilmesine izin verilmelidir.32

Ruhun ve zekanın cinsiyetini olmayacağı görüşünden yola çıkarak, kadın ile

erkeğin aynı eğitime tabi tutulmasının gerektiğine inanır, ona göre; eğitimsiz bir kadın

kendi konumunu eleştiremez ve hayatında doğru cevapları bulamaz. Wollstonecraft ‘a

göre kadınlar eğitim sürecinden geçtikleri zaman devrim felsefesi onlara da

uygulanmalı; yani kadınlar vatandaşlık haklarından da erkekler gibi faydalanmalıdır.

Kadınların oy kullanamamalarının önündeki en önemli engelin eğitimsizlik olduğunu

ileri süren liberale göre kadınlar da felsefe mantık ve matematik gibi dersler görmeli,

28 Wolstonecraft, M. ,(2004), Vindication the Rigths of Women, Penguin Classics, s.102.
29 Sümer, S. , (2010), Tarih içinde görünürlükten kadınların tarihine: Amerikan Kadın Romanında

Feminist Bilinç ve Politika. Konya: Nüve Kültür Merkezi ss.108-109.
30 Fizer, E. ve Lovibond, S. ,(1992), s.142.
31 Dal, Y. ,(2001), s.22.
32 Donovan, J. ,(2005), ss.22-23.

14

fiziksel egzersizler yapmalı ve bu şekilde fiziksel zayıflıklarının üstesinden

gelmelidirler.33

Liberal feminist Wollstonecraft’a göre eğitim kadınlar için iki yönlü öneme

sahiptir. İlki kadının kendi konumları üzerinde daha doğru ve daha net şekilde

düşünmelerini sağlar, böylelikle önce kendi ruhlarını düşünen varlıklar olurlar. Diğeri

ruhlarını ve zekalarını geliştireceklerdir. Ayrıca eğitildiği zaman kadın kendi

ekonomik bağımsızlığını kazanacak ve özgür olacaktır.34

Ekonomik bağımsızlığın gerekliliğini savunmakla birlikte Wollstonecraft

bunun için kadınların her türlü meslek sahibi olma haklarının bulunması gerektiğini

de belirtir.35 Aydınlanmacı feminist olarak değerlendirilen Wollstonecraft, kadınların

aslında rasyonel düşünce için kapasitelerinin yeterli olduğunu fakat eğitimsizlik

yüzünden kendilerini farkına varamadıklarını savunur.36

Kadın kendi kaderini kendi tayin edebilmeli kendisi kontrol edebilmeli ve

kararlarını sadece kendisi vermelidir bunun içinde kadının karakterinin belli bir güce

sahip olması gerekir. Diğer feministlerin eleştirdiği kadınsılık kavramını sorgulayan

Wollstonecraft’a göre kadının köleleştirilmesinin nedeni toplumdur. Toplumsallaşma

sürecindeki yozlaşma kadının zeka ve yeteneğini bastırırken kadına erkeğe hizmet

etmesi gerektiği öğretilir.37

 Feminist yazar kadınların kendi engellenmişlik durumlarını değiştirmek için

her hangi bir eğilimde bulunmamalarını eleştirir ve bu uysallıklarını her zaman doğru

bildiği ileri sürülen ve öğretilerin erkekle birlikte var olmasına bağlar. Wollstonecraft,

kadınların da erkeklerin haklarından yaralanabilmesi fırsatının tanınmasını, biyolojik

indirgemenin olumsuzluklarından kaçınmak için gerekli olduğunu ileri sürer38

Feminizm liberalizm tartışmasındaki en önemli noktalardan biri özel alan

kamusal alan ayrımıdır.19 yy Liberal Teori anlayışında özel alan denilen ev hayatı, ev

içi bireylerin toplumsal ilişkilerden ve devlet müdahalelerinden bağımsız olarak özgür

kalabilecekleri yer şeklinde tanımlanmıştır. Çalışma hayatı, ticaret politika gibi

konuları kapsayan kamusal alan da ise devlet çeşitli düzenlemeler yapabilmektedir.

33 Nye, A. , (1998), Feminist Teori and the Philosophies of Man. Newyork: Roudledge s.12.
34 Donovan, J. , (2005), ss.9-10.
35 Donovan, J. , (2005), s.11.
36 Imelda, W. ,(1995), Modern Feminist Thougth From the Second Wave to Post-Feminizm,

Edinburgh University Press, Edinburgh, s.29-30.
37 Donovan, J. , (2005), s.8.
38 Wendy, G. , (2001), Rebel Writer:Mary Wollstonecraft and Enligthment Poliitics. Deklab: North-

hern Illinois University Press, ss.155-158.

15

Yani devlet müdahalesi ‘dışarı’ olarak sınırlandırılmış ‘içeri’ ise bireylere, erkeklere

tamamen özgür bırakılmıştır. Böylece özel alan erkeklerin özgürlük alanı olarak

belirlenmiştir. Liberalizm ile feminizm çelişkisi işte bu ayrımda yer alır.

 Kadınların maruz kaldıkları ayrımcılıklar ve eşitsizlikler, liberal teorinin

yaptığı kamusal alan ve özel alan ayrımına dayanmaktadır. Liberal teorisyenlerin ortak

düşüncesi kadının kocasının himayesinde aileye ait olduğu fikridir. 17. ve 18.

yüzyıllarda kadının eş ve anne olarak evine ait olduğu varsayımı evrenselleşmiştir.39

Özellikle evlilik ile birlikte kadının varlığı ortadan kalkıyordu. Evli bir kadın

kocası ile yasal olarak tek insan kabul ediliyordu. Kadının tüm yaşamı kocasının

kanatları ve himayesinde gerçekleşiyordu.40

Her ne kadar kadınların haklarını savunmak liberal ve demokratik teoriden yola

çıkılmış olsa da bu teorilerde kadınlara yer olmaması ironik görünmektedir.

Liberalizmin önde gelen teorisyenlerinden Locke ve Rousseau gibi ‘tüm insanlar’ için

eşitliği ve özgürlüğü savunan teorisyenler tüm insanların içine kadını dahil

etmemişlerdir. Liberaller kadın yaşamının aile ile sınırlı kalması yönünde

hemfikirlerdir.

Wollstonecraft ve liberal feministler; kadınların özel alanda anne olarak önemli

bir vatandaşlık görevini yerine getirdiklerini vurgular ve bu ‘’tüm insanların’’ içine

kadınların dahil edilmesini savunur. Evliliğin ve anneliğin kadınların rasyonel bir

seçimi olduğunu ve bunun bir toplumsal görev olduğunu dile getirir. Ayrıca kadınların

kamusal alanda iyi bir eğitim alarak rasyonel davranabileceklerini, yani kadın doğası

olarak kabul edilen ve zayıflık olarak değerlendirilen duygularını kontrol

edebileceklerini ve kamusal alanda gerekli olan rasyonel eylemlerde

bulunabileceklerini savunurlar.41

Sonuç olarak kadınlar özel alana hapsolmamalı ve kamusal hayatın ‘’büyük

girişim dünyası’’ içine girmelidirler. Ahlaki ve ekonomik bağımsızlıklarını elde

etmeleri için çeşitli mesleklere –tıp, akademi, iş dünyası gibi alanlara –girmelerine izin

verilmelidir. Birçok kadın, fizikçi olacakken, bir çiftlik yönetecekken, bir dükkan idare

edebilecekken ve müstakil çalışarak dimdik duracakken, duygusallık ve utanç

yüklenerek, hoşnutsuzluk kurbanı olarak hayatını boşa harcamıştır.42

39 Imançer, D. , (2002), Feminizm ve Yeni Yönelimleri. Doğu Batı Düşünce Dergisi Yıl, ss.155-176.
40 Donovan, J. , (2005), ss.34-35.
41 Byrson, V. ,(1992), Feminist Political Theory. Newyrk: Paragon House. ss.22-26.
42 Fizer, E ve Lovibond, S. , (1992), s.143.

16

Liberal feminizme Wollstonecraft’ın katkısını şöyle özetleyebiliriz. Liberaller

erkek üstünlüğünü bastan kabul ederek kadınların kendilerine özgü özellikleri

doğrultusunda özel alanda kalmasını savunurken Wollstonecraft kadınların bu

durumundan eğitim yoluyla ‘kurtularak’ mükemmel kabul edilen erkek dünyasına

entegre olmalarını amaçlamıştır.

1.3.Mary Wollstonecraft Yaşamı ve Öğretisi

Aydınlanma Çağı ve bu döneme damgasını vuran filozoflara kısaca

değindikten sonra bu çağın ruhundan etkilenmiş ilk feminist kadın yazardan söz edildi.

Şimdi ise onun yaşamına daha ayrıntılı bakmak gerekmektedir.

 20.yüzyıl sonlarına kadar Mary Wollstonecraft’ın yaşamı yazılarından daha

çok ilgi görmüştür. Mary Wollstonecraft, İrlandalı olan Elizabeth Dixon ve Edward

John Wollstonecraft'ın yedi çocuğunun ikincisi olarak 27 Nisan 1759'da

Londra'da doğmuştur.

 Büyük erkek kardeşi Edward (Ned) 1757 yılında, Henry 1761 yılında

Elizabeth (Eliza) 1763 yılında Everina 1765’de James 1768 ‘de Charles ise 1770’de

dünyaya gelmiştir.1763/68 yılları arasında bir çiftçi kızı olarak büyütülmesi planlanan

Mary Wollstonecraft, ailesiyle beraber Londra’nın dışında bir yer olan Epping’e

yerleşmiştir. Zorlu yaşam şartları dolayısıyla orada da çok fazla barınamamış ve

Yorkshire, Beverley’e taşınmışlardır. Başarısızlıklar ve parasızlıkla sonuçlanan

hayatları Wollstonecraft’ın babasını şiddete itmiştir. Davranışlarından dolayı

Wollstonecraft babasını hiçbir zaman benimsememiş, babasının annesine karşı

olumsuz davranışları zaman zaman Wollstonecraft’ı annesinin kapısında nöbet

tutmaya bile zorlamıştır. Ailesinde yaşadığı olumsuzluklar, onaylamadığı erkek

egemen ve baskıcı sistemi reddetmesine; kadın, evlilik gibi kavramları sorgulamaya

başlamasına sebep olmuştur. Babasının zorbalığından nefret etmiş ama annesinin ise

bu duruma başkaldırmamasını hakir görmüştür. Wollstonecraft; dokumacılıktan

çiftçiliğe döndüğü için başarısız olan ve kendini içkiye veren şiddet düşkünü bir

babanın kızı olmanın ağırlığını hep omuzlarında taşımış ve mutluluğu, evin dışında

aramaya başlamıştır ve dünyayı keşfetmeye başladığı bu dönem de Wollstonecraft,

arkadaşlık duygusunu ilk kez tatmaya başlamıştır. Beverley’de iken kendine Jane

Arden adında yakın bir arkadaş edinmiştir. Sık sık birlikte kitap okuyan iki arkadaş,

kendi kendini yetiştirmiş bir filozof ve bilim insanı olan Arden'in babasının verdiği

17

derslere beraber katılmışlardır. Ardenlerin evinde gördüğü entelektüel atmosferden

oldukça büyük zevk alan Wollstonecraft; Arden ile olan arkadaşlığına zaman zaman

aşırı sahiplenmeye varacak kadar çok önem vermiştir.

Wollstonecraft Arden'e şöyle yazmıştır:

Arkadaşlık hakkında romantik fikirlere sahibim; Sevgi ve arkadaşlık

konusunda fikirlerim biraz bireyci; ya ilk sırada olmalıyım ya da hiç görüşmeyelim.43

 Wollstonecraft'ın; Arden'e yazdığı mektuplarda daha sonra yaşamı boyunca

görülecek olan değişken ve mutsuz duyguların izleri görülmüştür. Hayatında bir diğer

önem verdiği arkadaşı ise, Hoxton'da yaşayan ve Wollstonecraft için manevî aile

olmuş Clare ailesi tarafından tanıştırıldığı daha sonra kendi kızına Fanny adını

vereceği Fanny (Frances) Blood ile olan arkadaşlığıdır. Wollstonecraft, aklına Blood

ile olan arkadaşlığının iyi geldiğini söylemiştir.

On dokuz yaşında 1787’de babasının ekonomik durumunun kötüleşmesiyle

yaşlı bir kadın olan Dawson’a refakat etmek için Bath’a gitmiştir. Wollstonecraft

burada çok mutsuz olmuş, umduğunu bulamamış çünkü aklı çok sevdiği arkadaşı

Fanny Blood ile meşgul olmuştur. Buradaki çalışma yaşantısı birçok ailevi sebepleri

nedeniyle kesintiye uğramış; annesi çok kez hastalanmış ve Mary 1780 \81 yıllarında

annesine bakmak için Londra’ya geri dönmek zorunda kalmıştır.

1782’de annesi vefat etmiştir ve babası tekrar evlenerek Wales’a taşınmıştır.

Erkek kardeşinin ailevi sorunlara ilgisizliğine kızan Wollstonecraft; küçük

kardeşlerinin sorumluluğunu üstlenmiştir. 1784 yılında Wollstonecraft yeni evlenmiş

kız kardeşi Eliza’nın depresyonuyla yüzleşmek zorunda kalmıştır. Wollstonecraft;

anne ve babasının şiddet içeren evliliğinin Eliza da tekrarlayacağı korkusuyla; mutsuz

evliliğini ve yeni doğmuş bebeğini bırakması için onu cesaretlendirmiştir. Bu davranışı

çevresi tarafından hoş karşılanmamış ve şiddetli eleştirilere maruz kalmıştır.

Aslında, Wollstonecraft; Blood ile birlikte kadınlara mahsus bir

ütopyada yaşamayı tahayyül etmiştir; birlikte yaşayacak bir yer kiralamak ve

birbirlerini hem duygusal hem de finansal olarak desteklemek üzere planlar yapmışlar

ancak ekonomik gerçeklikler nedeniyle bu planları suya düşmüştür. Geçimlerini

sağlayabilmek için Wollstonecraft; kız kardeşleri ve Blood ile birlikte bir ’Dissenter

cemaati’ 44 olan Newington Green (Londra) 'de bir okul açmışlardır. Kısa süre sonra

43 Moore, J. , (1999), Mary Wollstonecraft. Liverpoll University. ss.10-11.
44 Muhalif: Bir görüşe, bir eyleme, bir tutuma karşı olan.

18

nişanlanan Blood evlendikten sonra eşi ile birlikte sağlık durumunun düzelmesi

için Portekiz'den Lizbon'a gitmiştir. Mekân değişikliğine rağmen Blood'un sağlığı

hâmile kaldıktan sonra daha da kötüleşmiş ve 1785'te Wollstonecraft okulu geride

bırakarak Blood'a bakmak için Lizbon (Portekiz) 'a gitmiştir. Blood orada doğum

yaparken ölmüş ve Wollstonecraft tekrar Londra’ya dönmüştür.

1786’da Wollstonecraft'ın okulu bırakmasından sonra ve finansal durumlar

yüzünden okul kapanmak zorunda kalmıştır. Ruhunu iyileştirmek ve para biriktirmek

için Wollstonecraft; Thoughts on Education of Daugthers (Kız Çocuklarının Eğitimi

Üzerine Düşünceler)’ı yazmaya başlamış borçlarını toparlamış ve kız kardeşlerine

mürebbiye olarak iş bulmuştur. Kendisi de bu dönemde İrlanda’ya, Kingsborough

ailesine mürebbiye olarak gelmeye ikna olmuş ve kışı burada geçirmiştir. Ona göre

mürebbiyelik akıllı kadınların zengin oyunlarına maruz kalmasıydı. Bu tecrübelerinde

1787’de yazdığı kitabı Thougths on Education of Daughters (Kız Çocuklarının Eğitimi

Üzerine Düşünceler’da bahsetmiştir.

1787’de tamamladığı Thougths on Education of Daughters (Kız Çocuklarının

Eğitimi Üzerine Düşünceler) adlı eseri Joseph Johnson tarafından yayımlanmış ve

Wollstonecraft kazandığı parayı Blood ‘un ailesine vermiştir. Wollstonecraft bu

dönemde Kingsborough ailesiyle Bristol’a seyahat etmiştir. Her ne kadar Lady

Kingsborough ile iyi geçinemese de çocuklar onu ilham verici bir eğitmen olarak

görmüşlerdir. Margaret King; sonradan Wollstoncraft'ın zihnini tüm bâtıl inançlardan

arındırdığını söylemiştir.45 Wollstonecraft mürebbiyeliği sırasında yaşadığı

deneyimlerin bazılarını Original Stories From Real Life (Gerçek Yaşamdan Orijinal

Hikayeler) adlı 1788'de yayımlanan tek çocuk kitabında aktarmıştır.

Wollstonecraft; yaşadığı dönemde, kadınların saygıdeğer ancak zihnen yoksul

bırakıldıklarını ileri sürmüş ve onlara sunulan kariyer seçeneklerinin sınırlı

olmasından hayâl kırıklığı duyarak yalnızca bir yıl mürebbiyelik yaptıktan sonra yazar

olarak yaşamını sürdürmeye karar vermiştir. O zamanlar çok az sayıda kadının

geçimini yazarlıkla sağlayabildiği göz önüne alındığında bu kararı oldukça radikal

olmuştur. Kız kardeşi Everina'ya 1787'de yazdığı mektubunda belirttiği gibi "yeni bir

türün ilki" 46 olmaya çalışmıştır.

45 www.wikipedia.com.tr

46 Wollstonecraft, M. , (2017a), Thougths on Education of Daughters. Printed by Createspace, North

Charleston, USA, ss.25-27.

http://www.wikipedia.com.tr/

19

Yaşamına devam ederken Wollstonecraf İrlenda’da çok mutsuz olmuş,

bulunduğu ortamlara kalıbını sığdırmakta zorlanmıştır. Wollstonecraft‘ın aklına

feminist felsefe yerleştikçe kadınlığın cilvesini, hassaslığını, abartılmış zayıflığını bir

kimlik için bir erkeğe adanmışlığını gereksiz bulmuştur. Ona göre hassas olmak aptal

olmak demek asla değildir. Depresif ve sıkıcı geçen bir yıl ardından 1787’de

Wollstonecraft, işinden kovulduktan sonra hayatında dönüm noktası olan radikal

düşünce sahibi olan Londra yayımcısı Joseph Johnson yeni bir dergi olan Analytical

Review (Radikal Eleştiri)’de ona bir editörlük teklif etmiştir. Burada kendini

keşfetmeye başlaması yeni yaşamına başlamasıyla beraber olur. Johnson’un

entellektüel çevresi onun fikirlerini hızla geliştirmiştir. Bu çevrede Thomas Hokraft,

Henry Fuseli, Joel Barlow, Anna Letitia Barbauld ile tanışma fırsatı bulmuştur.

1778’de en yakın arkadaşının ölümünden duyduğu duygusal boşluğu anlattığı

kitabı Mary: a fiction (Mary: bir Kurgu) kitabı Joseph Johnson tarafından

yayınlanmıştır. Fikirleri değiştikçe mutsuzluğunun kaynağının ne ailesi ne de tanrıdan

geldiğine artık inanmamaya başlamıştır ve içindeki derin boşluk onu sürekli arayışlar

içine itmiştir.

Yaşamındaki zor zamanlar sürecinde iki polemik çalışmasını bitirmiştir. 1790

yılında tamamladığı Vindication of Rights of Men‘’ (Erkek Hakları

Gerekçelendirilmesi) ilkidir. Burada Edmund Burke’nin Reflection on the Revolution

of France (Fransız Devriminin Yansıması) eserinde nostaljik ve tutucu bir tavırla

Fransız ihtilalinin değiştirilmemesi gereken cinsel iş bölümünü yok saydığını iddia

etmesi ve açıkça yermesine karşın eleştirmiştir. Buradaki başarısı Wollstonecraft’a

reform yanlısı olarak bir ün kazandırmıştır. 1791’de Johnson aracılığıyla William

Godwin ile tanışmış ve en devrim niteliğinde kabul edilen diğer polemikli kitabı 1792

yılında tamamladığı A Vindication the of Rights of Women’ı (Kadın Hakları

Gerekçelendirilmesi) yazmaya başlamıştır. Burada, Wollstonecraft’ın öfkesi ise

aristokratik kadınlara olur, bu kadınları sınıf sömürü sisteminin başında oturduğunu

düşünür. Ona göre; başarısız bir anne olan ve değersiz bir cinsel hayat yaşayan, dış

görüntülere saplanıp kalmış, boşluklarla kendini mutlu etmeye çalışan kadının gayesi

erkekte hayranlık uyandırmaktır.

 İşveleri ve haksız nüfuzlarıyla kazandıkları güç bir yana, kadınlar bu sevimli

zayıflıklarıyla yalnızca korunma açısından değil, öğüt alma açısından da erkeklere

bağımlı olurlar. Yalnızca aklın gösterdiği görevleri göz ardı ederek, zihinlerini

güçlendirecek deneyimlerden kaçınarak, kusurlarını saklayacak zarif bir kılıf ararlar.

20

Bu kılıf haz düşkünlerinin gözünde onları yükseltebilir, ama aslında ahlaki

mükemmellik açısından onları aşağılara düşürmez mi?47

Wollstonecraft’a göre bu kadınlarda güzellik arayışı sadece fizikseldir ama

kalbin ve aklın bu güzellik arayışından mahrum bırakılması, kadınlara verilen eksik

eğitimin sonucu olarak ortaya çıkmıştır. Eğitim yoluyla kazanılacak mantık, özgürlük

ve mücadele etme gücü bu saçma varlığın panzehiridir. Wollstonecraft kitabında kendi

cinsimin haklarını savunuyorum gerekçesiyle dönemin Fransız devlet adamı

Talleyrand’a ithaf etmiş ve onu eleştirmiştir.

Hassaslık ve duygusallık kavramları onun için özeldir ve bu kavramların kadını

aptal değil nitelikli yaptığını aslında ama kadınların bunu doğru kullanmayı

bilmediğini savunmuştur. Onun bu hassaslık ve duygusallık üzerine ısrarı yolunu

Henry Füseli ile kesiştirir. Wollstonecraft; evli ressam ve filozof için tarifsiz bir tutku

besler ve Henry’nin eşine beraber yaşamayı teklif etmiştir. Wollstoneraft

yazdıklarından daha çok toplum normlarına ters düşen yaşamı ile gündem olmuş ve

bu nedenle ona ahlaksız ve fettan kadın (jüponlu sırtlan) lakabı takılmıştır. Bu sıralarda

duygularını kontrol etmekte zorlanırken diğer İngiliz entelektüelleriyle devrime

katılmak için Fransa’ya gitmiştir. Devrimin dördüncü yılında jakoben terörü48

başlamak üzereyken savunmasız gördüğü ve kalbinde özlem dolu olduğu eski arkadaşı

Gilbert İmlay ile Fuseli yer değiştirmiştir. O da liberal bir yazardır ve aşkları

karşılıklıdır. Kısa sürede hâmile kalır ve ilk çocuğunu 1794'te doğurmuştur. Çocuğuna

en yakın arkadaşının adını vermiştir: Fanny.

 Hâmilelik süreci ve yabancı bir ülkede yeni doğmuş bebeği ile yaşamanın

getirdiği zorluklarla beraber Fransız Devrimi'nin getirdiği kargaşaya rağmen büyük bir

hevesle yazmaya devam etmiştir. Fransa'nın kuzeyinde Le Havre şehrinde iken

Londra'da 1794 yılının Aralık ayında yayımlanacak olan An Historical and Moral

View of the French Revolution (Fransız Devrimi üzerine Tarihî ve Ahlakî Bir

Mütalâa) adlı Devrimin ilk tarihçelerinden birini kaleme almıştır.

 1793’de XVI. Louis idam edilir. Siyasi durumun kötüleşmesiyle birlikte Büyük

Britanya Fransa'ya savaş ilân etmiştir. Bu savaş ilânı Fransa'da yaşayan Britanya

uyrukluları önemli ölçüde tehlikeye soktuğundan, Wollstonecraft'ı korumak amacıyla

47 Wollstonecraft, M. , (2012), ss.50-55.
48 1789 Fransız İhtilalinde kurulmuş bir siyasi kulüp, ismini kulübün toplantılarını yaptıkları bir jakoben

kilisesinden alır. Kulübün asıl ismi ‘anayasa dostları ‘derneğidir. İhtilalin radikal devrimci kanadını

oluştururlar.

21

Imlay, evlenmemiş olmalarına rağmen 1793'te onu karısı olarak

yazdırır. Arkadaşlarının çoğu Wollstonecraft gibi şanslı olmamıştır, Thomas Paine

gibi çoğu tutuklanmış ve hatta çoğu giyotine gönderilmiştir. Wollstonecraft'ın kız

kardeşleri onun da hapse atıldığını düşünmüşlerdir. Fransa'dan ayrıldıktan sonra bile

çocuğunun meşruluğunu sağlamak adına kendinden Bayan Imlay olarak bahsetmeye

devam etmiştir.

Imlay, iş gezisi için İskoçya’ya gitmiştir ve bu gidiş Wollstonecraft’ı derinden

etkilemiştir. Bu mesafe arasında dokunaklı aşk mektuplarından geriye kalan yine bir

ayrılık olmuştur. İşkoçya’ya gitmeden önce intihar girişiminde bulunmuştur. Aklının

ve sağlığının toparlanması 1796 da yazdığı, Trip Letters from Sweden,Norway and

Denmark (İsveç ,Norveç ve Danimarka’dan Seyahat Mektupları) ‘da belli olmuştur.

Burada kendini doğanın ortasında kalmış umutsuz bir gezginci olarak betimler aynı

zamanda derinlerinde güçlü bir tutku olarak hissettiği duygusallığını radikalcilikle

bağdaştırmıştır. Hayatı boyunca akıl, vücut bağlantısındaki sorunların onu nasıl

etkilediğini anlatmıştır.

Wollstonecraft’ın son eseri olan mektuplar politik yazar ve romancı olan

William Godwin tarafından beğenilmiştir. William Godwin onun Johnson aracılığı ile

tanıdığı eski bir arkadaşıdır.1796’dan sonra önce arkadaş sonra sevgili olmuşlardır.

Tatmin edici, daha az endişe verici ve kısmen romantik bir ilişkidir, bu aşk da ikinci

bir hamilelikle sonuçlanmıştır. 1797’de gayri resmi iki çocuğun bilinip aşağılanma

korkusuyla Wollstonecraft; Godwin‘i evlenmeye ikna etmiş ve William Godwin ile

evlenmiş fakat ayrı evlerde yaşamaya devam etmişlerdir.

 Kızlarını korumak için hayatındaki yanlışları tartmaya ve bu tecrübelerini bir

kitaba aktarmaya çalışmaya başlamıştır. The Wrongs of Woman; or Maria (Kadınların

Yanlışları veya Maria)’ya başladığı sırada 1798 de sağlıksız bir doğum sonucu kaptığı

enfeksiyon ile ölüm onu on gün sonra otuz sekiz yaşında bulmuş ve kitabı yarım

kalmıştır. İkinci bebeğine kendi adını vermiştir. (Mary Shelley; Frankesten’ın

yazarıdır).Yaşamı boyunca kadınlığı üzerinden maruz kaldığı ‘etik linç’

Wollstonecraft’ın bir yazar olarak dehasını da görünmez kılıyordu. Kendisini

çevreleyen sosyal kurallara kafa tutan Wollstonecraft, kadın haklarından bahsederken

iktidarın oluşturmaya çalıştığı ‘ideal kadın’ tipine karşı çıkarak kız çocuklarının da

eğitim almalarını, kadınların kamuda çalışmaları gerektiğini söylüyordu. Onun bu

mücadelesinde, yaşamını ve dünya görüşünü anlamak için felsefi düşüncesine ve

kimlerden etkilendiğine bakmak gereklidir.

22

1.4.Mary Wollstonecraft’ın Eğitim Felsefesi

18. yüzyılda Mary Wollstonecraft kadın olmanın doğumdan itibaren öğrenilen

ve değişmez kabul edilen bir olgu olduğunu savunmuştur.49 Ona göre; kadınlar her

yerde acıklı haldedirler. Çünkü gerçek onlardan gizlenir ve zihinsel yetileri

olgunlaşmadan yapay bir kişilik geliştirmeye zorlanırlar.50

 Kendilerinin güdülmesine ses çıkarmayan insanlar ancak itaatkar köleler

olabilir, kendi değerlerini bilseler zincirlerini kırarlardı. Kadınlar böyledir, doğuştan

gelen haklarına sahip çıkmak yerine yutkunup susarlar ve ertesi gün ölüp

gidebileceklerini düşünerek kendilerini boş işlere verirler.51

Doğumlarından itibaren güzel olmanın kendilerinin tek gerçeği olduğu

masallarıyla yetiştirildiklerinden, akılları da bedenlerinin gelişimine uygun bir gelişim

sergiler ve hapsedilmiş olduğu altından kafese hayranlık duymayı öğrenirler. Liberal

feminist düşüncenin ana eksenini oluşturan hak, adalet kavramı Wollstonecraft’ın

düşüncelerinin temelini oluşturmaktadır. En başta eğitim hakkı olmak üzere kadın ve

erkeklerin eşit haklara sahip olduğu düşüncesini taşımaktadır.

 Wollstonecraft’a göre kadın ve erkek aynı evrenin çocuklarıdır. Tıpkı erkekler

gibi kadınların da ahlak ve akıl yetilerinin geliştirilmeye ihtiyacı vardır. Akıl bu

noktada Wollstonecraft’ın özenle üzerinde durduğu bir düşüncedir. Kadın ilk bakışta

seksüel bir varlık değil insan olarak tanımlanmalıdır ve insan olmanın en önemli şartı

ise zihinle hareket etmektir. Bu aynı zamanda insanı hayvandan ayırt eden en önemli

özelliğidir.52 Yine aklı gelişen kadın körü körüne itaat etmeyecektir. Wollstonecraft

için kadın aklına yapılacak olan yatırım iktidarlar ile mücadele edilmesinde de önemli

bir silahtır. Şöyle ki ona göre zorbalar ve şehvet düşkünleri kadın aydınlanmasından

yana değildirler. Çünkü zorba köle isterken şehvet düşkünü de elinde tutacağı bir

oyuncak istemektedir.

Özetle liberal bir yenilikçi, radikal bir teorisyen ve kadın hakları savunucusu

olan Wollstonecraft için kadınının kurtuluşu eğitimden geçer. Dönemin mevcut

durumunu destekleyen muhafazakarlardan, bunu devirmeye çalışan ‘jakobenlere’

kadar geniş, yenilikçi ve aktivisit yazar spektrumundan etkilenmiş olup, sosyal

49 Çakır, S.,(1996), Kadın hareketi. İstanbul: Metis Yayınları s.60.
50 Karakuş, Öztürk. , H.(2007), Mary Wollstonecraft’ın Kadın Hakları Gerekçelendirilmesi Kitabında

Rousseau Eleştirisi. Ahi Evran Üniversitesi (KEFAD) Kırşehir Eğitim Fakültesi Dergisi, cilt:18 sayı 2.

ss.471-485.
51 Wollstonecraft, M. ,(2012,), s.81.
52 Karakuş, Öztürk, H.,(2007), ss.471-485.

23

devrimi sağlamanın yolunun ve sosyal iktidarı sağlamanın anahtarının eğitimde

olduğunu görmüştür.

1693’de Aydınlanmacı düşünür olan John Locke Some Thoughts on

Concerning Education Eğitim Üzerine Bazı Düşünceler’da güçlü bir şekilde

pedagojiyi ve öğretimi işler ve üzerinde durur. Wollstonecraft’da, Locke’un eğitim

ile ilgili görüşlerini benimsemiş fakat onun düşüncelerine yeni bir soluk getirmiştir.

Locke’un bahsettiği gibi Wollstonecraft’a göre; Çocukluk bireylerin ve dolayısıyla

toplulukların şekillenmesinde önemli bir gelişim noktasıdır. ‘Erkeklerle eşitliği elde

edebilmenin anahtarı eğitimdir’ söyleminden de anlaşılacağı üzerine bağımsızlık

önemli bir söylemdir.

Kadınların fazileti, iffeti çok önemlidir,” denir ya, “muhakeme yürütemeyen,

aklını kullanamayan bir insanın iffeti hiçbir anlam taşımaz,” der ve; “Öyle bir insanın

sadakati köpek sadakatinden farksızdır. Siz kölenin iffetinden, faziletinden

bahsediyorsunuz, oysa faziletli insan ancak muhakeme ederek bir davranış biçimi

geliştiren insandır,” olarak muhakeme yeteneğini geliştirmenin önemini savunur. 53

 Wollstonecraft erken yaşlarda öğretilen fikirlerin etkisinin çok büyük olduğunu

düşünür. Erken yaşta eğitim ileriki zamanlarda büyük etkiler ortaya çıkarır ve

çocukluk dönemi boyunca artan ilişkiler, sonraki hayatta nadiren mantıkla üstesinden

gelinebilir. Bilinçli bir şekilde düşünülen ideallerden ziyade bilinçaltında yatan

alışkanlıklar, ön yargılar, kadınlar ve erkeklerin karakter özellikleri çocukluk

döneminde yerleşmeye başlar. Wollstonecraft’ın mantığına göre, öğretmenlerin her

şey yapmaları mümkün değildir; çünkü sosyal davranışların (aile ve etrafta öğrenilen)

kendi içlerinde daha şekillendirici etkileri vardır.

Eğitim, daha iyi bir sosyal niteliğe sahip olmaya neden olabilecek erdemli ve

mantıklı insanlar yetiştirmeye ve daha ilerlemeci sosyal kurumlar kurulması

noktasında yardımcıdır. Olumsallıkların ve erken çocukluk çevresinin kontrol

edilemeyen yanlarını belirten Anna Barbauld gibi şüphecilerin aksine, dönemin çoğu

liberal ve radikal entellektüelleri gibi Wollstonecraft da eğitimi herhangi bir sosyal

reform için yapıtaşı olarak görmüştür.54

 Bu durum özellikle ayrılıkçı entellektüeller ve kurallara uymayan, eğitim

kurumlarından sürülen protestanlar için geçerlidir. Hatırı sayılır bir başarıyla kendi

53 Wollstonecraft, M. , (2012), s.95.
54 Johnson, C. , (2002), The Cambridge Companion to Mary Wollstonecraft: Mary Wollstonecraft on

Education by Richardon, A. Cambridge, University Press, s.31.

24

okullarını kurmaya itilen ayrılıkçıların eğitime politik ve teorik ilginin yanı sıra

pratikte de ilgileri olmuştur.55

Wollstonecraft; Angilikan bir aileden gelmesine rağmen entelektüel kariyeri

onu Newington Greende’ki Richard Price’ ın grubundan, Londra’daki Joseph Johnson

un meşhur grubuna çeşitli ayrılıkçı kültürlerle, uzun süren bir bağ kurmaya

yöneltilmiş; eğitim ve çocukluk hakkındaki düşünceleri ayrılıkçılarla bir hayli

benzerlik göstermiştir. 56

Dönemin liberal düşünürleri erkek eğitiminin gerekliliğinden bahsederken

Wollstonecraft eğer eğitim bireyleri şekillendirmekte çok önemli ise kadınları bu

eğitimin dışında tutmanız, onların hayatlarının biçimini bir o kadar da bozmaktadır

diye öne sürmüştür. Wollstonecarft; Catherine Macaulay’ın Letters on Education

(Eğitim Üzerine Mektuplar) eserine dayanarak kadın eğitim tarihinin erkek

eğitmenlerin elinde şekillenen bir tezgahtan ibaret olduğunu görmüş ve erkek

yazarların, kadınları olduklarından daha zayıf ve daha az zeki gösterdiğini belirtmiştir.

Wollstonecraft’a göre kadınları küçük düşürücü sosyal durumunu iyileştirmek için ve

onlardan mantıklı düşünen, özgür ve bağımsız kadınlar ortaya çıkarmayı ideoloji

olarak benimsemiştir. Devrim niteliğinde bir neslin yetişmesi için eğitimsel bir

reformun gerekliliği üzerinde durmuştur. Ayrıca, kadınların çocuk büyütmek ve

onların fiziksel bakımlarını sağlamak gibi geleneksel rollerinden çok daha sağlam ve

daha rasyonel bir eğitim almayı hak ettiklerini belirtmiştir. Eğer; kadınların tamamı ya

da büyük çoğunluğu ev içerisinde bırakılsaydı, bu tipte bir özgürlükten yoksun

bırakılma halini eğitim reformu için zemin olarak hazırlayabilirlerdi, çünkü yalnızca

yeterli yetişme tarzı ve eğitimle güçlü bir annenin çocuğuna eğitim vermesi

beklenebilirdi. Kızına kişilik sahibi biri olmanın gerçek saygınlığını kazandırmak

isteyen bir anne, cahillerin homurtularına kulak asmadan Rousseau’nun inceliği ve

felsefe derinliği ile göz boyayan önerilerinin tam tersini temel alan bir plana uygun

biçimde ilerlemelidir.57

 Wollstonecraft; öne sürdüğü bu argümanı ile, kadınları eğitimden mahrum

bırakarak eve hapsetmeyi ve kadını daha düşük görmeyi, onlara biçilen evcil rolün

sorgulanması için mücadele etmiştir. Bunun yanı sıra yaptığı mürebbiyelik, bakıcılık

55 A.g.e. , s.28.
56 A.g.e. , s.30.
57Botting, E.,(2004), Wollstonecraft’s Philosophical Impact on Nineteenth –Century American

Women’s Right Advoces. American Journal of Political Science, Vol.48, ss.707-722.

25

rolleri kadın ve çocuklar konusunda gözlem yapmasını sağlamıştır; Mary

Wollstonecraft’a göre mürebbiyelik refakatçilik, dadılık gibi az saygıdeğer meslekler

sadece kadınlara yakıştırılmıştır. Wollstonecraft’ın evlilik ve eğitim kurumuna yönelik

de düşünceleri bulunmaktadır. Ona göre, eğitim kurumları kadınları dışlamakta, evlilik

kurumu ise kadınları boyunduruğu altına almaktadır.58 Özellikle aydınlanma

düşünürlerinin kadın doğasını aile ile özdeş tutan iddialarına itiraz ederek, kadının

doğal olarak ‘zevk verici’ veya ‘zevk arayıcı’ olmadığı yönündeki argümanıyla

karşılık vermiştir.59

Wollstonecraft, dönemin Fransa’sında erkeklerin ve kadınların ancak özellikle

de kadınların haz vermek, dış görünüş ve tavırlarını süslemek üzere eğitildiklerini

belirtmiştir. Ona göre; kadınların alçakgönüllü olmalarını engellemek üzere

kendilerine empoze edilen dünyevi ve dini eğitim sonucunda zihinleri çok erken

yaşlarda yozlaşmaktadır. Yine döneminde topluma verilen eğitimin ‘koketlik’ ve

yapmacıklığı yaymaya yönelik olduğu ve kız çocuklarının daha onlu yaşlarda koketlik

ve evlilikten söz etmeye başladıkları da bir diğer önemli vurgusudur. Kısacası yazara

göre kız çocuklarına doğumdan itibaren kadın muamelesi yapılıyor ve çocuklar eğitim

yerine kadınlara sunulacak cinsten övgüler almak için yaşıyorlardı. 60

Kadınların içinde bulundukları her türlü fırsat eşitsizliği onların hem ruhen

hem fiziken geride bırakmıştır. Ona göre erkek çocuklar açık havada koşup oynarken,

kız çocuklarının mahkûm edildiği hareketsiz yaşam kasları eritip, sinirleri

hassaslaştırıyordu. Wollstonecraft’ın temel ilkesi kız çocuklarını erkek çocuklar ile

bedenen ve ruhen eşit eğitime tabi tutmak olmuştur.61

Kadınların haklarını kazanması yolunda Wollstonecraft’ın verdiği mücadelede

temel düşüncesi bu yalın ilkedir; kadın eğitim yoluyla erkeğin kafa arkadaşı olabilecek

şekilde yetiştirilmezse, bilgi ve erdemin yayılması önünde engel oluşturacaktır; çünkü

gerçek kadınlar içinde ulaşılabilir olmalıdır, yoksa genel uygulamada bir etkisi

olmayacaktır. Eğer çocuklar yurtseverlik ilkesini anlayacak şekilde eğitilecekse,

annelerin de yurtsever olması gerekir; pek çok erdemin kaynaklığını yapan insanlık

sevgisi, ancak insanlığın ahlaki ve sivil çıkarları üzerine düşünülerek üretilebilir; ama

58 Karakuş Ö. H. ,(2007), ss.471-485.
59 Çaha, Ö. ,(2010), Sivil Kadın- Türkiye’de Kadın ve Sivil Toplum. Ankara: Savaş Yayınevi
60 Çaha, Ö. , (2010)
61 Wollstonecraft, M. , (2017a), ss. 2-20.

26

mevcut durumda kadınların eğitimi ve sosyal konumu onu bu tür düşünce ve

incelemelerin çok uzağında tutar.62

Wollstonecraft’a göre kadın erkek için değil, kendisi için uysal olmak ve

eğitilmek mecburiyetindedir. Yazar; kadınların eğitimsizlikleri acılarını ve kocalarının

kendilerine karşı kötü muamelesini arttırmaktan başka şeye yaramaz der ve kadınların,

üstünlük kazanmalarını sağlayacak silahların bunlar olmadığını açıkça anlamaları

gerektiğini savunur. Ayrıca genç bir kızı uysal yapalım derken aptallaştırıldığını

düşünür.

Wollstonecraft, İnsanlığın hakları Adem’den başlamak üzere erkek cinsine

atfedilmesini tenkit eder. Dönemin aydınlanmacı düşünürlerinin bu erkek

aristokrasisini bir adım ileri götürerek, namuslarını korumak adına bütünüyle cahil

bırakmaktan çekinmedikleri kadınların bu erkekleri suçlayamayacağını ima etmesini

eleştirir.63

 Onun eğitim felsefesinde çocukluk çağı önemlidir fakat gençlik tüm

muhakamelerin öğrenilmeye başlandığı dönemdir. Cana yakın arkadaşlarla büyüyen

ve büyürken zihnini okumayla ve gençliğe özgü coşku dolu düşüncelerle, mümkün

olduğu kadar spekülatif bilgiyle doldurmasına fırsat tanınmış bir delikanlı, dünya

işlerine atılırken sıcak ve yanılgılı beklentilere sahip olacağını savunur. Ona göre; bu

dünyada pek az kimse ilkeli davranır; bunun temelinde hem anlık duygular hem de

erken yaşta edinilen alışkanlıklar yatar. Hayatı tecrübe etmenin önemine vurgu

yaparak, gençlerin bilgiyi yaşayarak öğrenmesive bilgiyi değiştirecek gücünün

olmasının gerektiğine inanır. Anlık duygular geçicidir ve onları olumsuz etkiler.64

Bilgiye erken ve aniden erişen gençler, insanı ve kendilerini kusurlarıyla

mücadele içinde olan; kişilikleri bazen ışık saçan, bazen karanlığı yayan; onu

izleyenlerde bazen sevgi, bazen iğrenme duyguları uyandıran kırılgan yaratıklar olarak

değil, her an avlanmayı bekleyen kurbanlar olarak görürler; gözlerinde tüm toplumsal

duygular, tüm insanı değerler silinir. Ona göre; yaşamın doğal akışı içindeyse, tersine,

doğanın bize verdiği kusurlarla ve erdemlerle yavaş yavaş tanışırız; farklı topluluklara

girdikçe, bu topluluklar içindeki insanlarla ortak amaçlar güttükçe, dünyaya ilişkin

hızla ve doğal olmayan bir bilgi sahibi olduğumuzda asla edinemeyeceğimiz türden

bilgiler ediniriz. Doğru eğitim almış gençler zaman içinde kötülüğün altında aptallık

62 Wollstonecraft, M. ,(2017a), ss.2-20.
63 www.issuu.com
64 Wollstonecraft, M. , (2004), s.33-40

http://www.issuu.com/

27

yattığını kolayca gözlemleyebilir; birini suçladıklarında aslında ona acıdıklarını

anlarlar ama bu duyguları yönelttikleri nesneler karşılarına apansız çıkacak olsa, korku

ve iğrenme duyguları onları sonuçta olduklarından daha katı birine dönüştürür. Böyle

bir durumda insanların zihinlerini okuma yetileri olmadığını, onları dehşete düşüren

bu kötülüklerin tohumlarının aslında her insan gibi onlarda da bulunduğunu unuturlar.

65

 Ona göre, bu dünyada öncelikli hedef gelecek kuşakları düzgünce eğitmektir.

Çocuklara insan doğasının zayıflığının erken yaşlarda öğretilmesi toplumdaki bu

düzensiz ve adaletsiz sistemi aslında değiştirecektir.

Wollstonecraft’a göre, insan doğasına güvenmeyen birinden yasalara uygun bir

yaşam sürmesi beklenemez. İyi insan olmayı öğretmek ahlakı ve erdemi öğretmekle

başlar bunun yolu da tecrübe ve deneyimden geçer. Aynı zamanda tutkuların

düzenlenip bastırılması her zaman bilgece bir iş değildir. Tersine erkeklerin daha üstün

bir yargı gücüne ve daha büyük metanete sahip olmalarının nedeni, kuşkusuz

tutkularını daha serbest bırakabilmeleri ve sıkça yoldan çıkarak zihinlerini geliştirme

fırsatı bulmalarıdır. Böylece kendi akıllarını kullanarak bazı sağlam ve kalıcı ilkelere

vardıklarında, yaşama dair yanlış görüşlerden güç alan ve güvenli görülen sınırları

aşmaları sağlayan tutkularının gücüne teşekkür etmelidirler.

Wollstonecraft’ın savunduğu diğer bir görüş ise kadınlar daha akılcı eğitilmiş

olsalar, herşeyi daha kapsayıcı bir biçimde görebilecekleridir. Nihayetinde, onları her

şey karşısında bağımsız kılan tek şey aklın doğru kullanılmasıdır. Akla hizmet

özgürlüklerin en eksiksizini getirir. Toplum, erkekler konuşurken sessiz kalan

kadınlardan hoşlandığı gerçeği ona göre ne acı bir gerçektir. Hayatını entelektüel

uğraşlara adayan kadın, aklını geliştirebilir. Alçakgönüllülük olgunlukla gelen dingin

bir erdemdir, utangaçlıksa yerinde duramayan gençliğe özgüdür.

Bugüne dek kadınların aldığı eğitim, bu arada toplumun sivil yapılanması,

onları önemsiz arzu nesneleri-aptallık üreten ve yayan kişiler! –haline getirmiştir;

anlayışlarını geliştirmeden salt güzellik ve evlilik peşinde koştuklarında kadınların

görevlerinden uzaklaştığı, kısa ömürlü güzellikleri geçince de gülünç ve yararsız

yaratıklara dönüştükleri kanıtlanmalıdır.66

65 Johnson, C. ,(2002), The Cambridge Companion to Mary Wollstonecraft: Mary Wollstonecraft on

Education by Richardon, A, ss.24-30.

66 Wollstonecraft, M. , (2012) , s.34.

28

 Özetle, Wollstonecraft’a göre kadınların eğitim problemleri çözülmedikçe,

toplumsal reform yapılmadıkça, bedenen ve zihnen güçlü, kendi ihtiraslarının peşinde

eşinin ve çocuklarının kölesi olmayan bağımsız kadını ortaya çıkarmak imkansızdır.

 Wollstoencraft’ın zorlu ve mücadele dolu yaşamından izlerini görmek ve

eğitime verdiği önemi anlamak için eserlerini daha detaylı incelemek gerekir.

II.BÖLÜM

ESERLERİ

Mary Wollstonecraft bir nesil öncesine kadar edebiyat müfredatında çok fazla

görülmese de, büyük bir kesim tarafından onaylanmasa da aslında hiçbir zaman minör

bir figür olmamıştır. Politik reformun yılmaz savunucusu olarak, Wollstonecraft

esasında ‘insan’ haklarının korunmasına yönelik çalışan ilk kişilerden biri olmasına

rağmen, daha çok kadın haklarının kazanılmasına yönelik katkıları ile nam salmıştır.

Bu ‘kötü’ şöhretin bir kısmı kadınların kamusal alanda görülmelerini sağlaması ile

gelirken, bir kısmı da yazıları ve çalışmaları vesilesi ile gelmiştir.

Devrimler, Wollstonecraft’a hep ilham vermiştir, hedeflerine ulaşma isteğini

keskinleştirmiştir Hakkında yazdığı konu eğitim de olsa, tarih veya kurgu veya politika

da olsa, Wollstonecraft aslında hep kadınları eğitmenin gerekliliğine vurgu yapmıştır.

Sevgilisine yazdığı mektuplardan oluşan seyahat günlüğü bile kadınları eğitmenin

gerekliliğine vurgu yapmış ve onların eğitimi konusunda hep fikri olmuştur.

 İnkılapçı bir zamanda Wollstonecraft öne çıkıp kadınların yalnızca eğitim

fırsatı ve ahlak eşitliğini değil, bu hususlarla bağlantılı olan 1790’ların siyasi otorite,

tiranlık, özgürlük, sınıf, seks, evlilik, mülkiyet, önyargı, nedensellik, duyarlılık, vaatler

ve intihara ilişkin meseleleri de sorgulamıştır. Açık bir biçimde, birilerinin dikkatini

çekmiştir.

Onun A Vindication the Rigths of Woman (Kadın Haklarının

Gerekçelendirilmesi) adlı eseri başlangıçta kadınların eğitimi ile ilgili olan saygın bir

çalışma olarak görülse de İngiltere ve Fransa savaş ilanında bulunduktan sonra,

giderek, özgürlük adına, ilerlemeci yönünün arka fonuna karşıt bir biçimde okunmaya

başlanmıştır. Akabinde, çocuksu bir alay havası taşıyan Wollstonecraft’ı karalama

çalışmaları, isterik bir biçimde sertleşmiştir. Horace Walpole 67, bu kadın hakları

şampiyonundan ‘etekli sırtlan’ (Jüponlu sırtlan) diye bahsetmiştir; Richard Polwhele

67 Asıl adı Horatio Walpole’dur. Oxford dördüncü Kontu olarak bilinir. İngiliz sanat tarihçisi, antikacısı

ve politikacısıdır.1717-1797 yılları arasında yaşamıştır.

29

68 ise O’nu modern zamanın cinsiyetsiz dişilerinin başını çekenlerden biri olarak

anmıştır;1798 Jakoben Karşıtı Dergisi ise O’na indekste kötü kadın (prostitute)

sözcüğüne atıf yaparak O (P) harfi altında atıf yapmıştır, büyük olasılıkla, başka hiçbir

kadın o dönemde dişil alçakgönüllülüğün saçmalığını eleştiremediği için ciddi bir

tehdit olarak algılanmadığından, kimse böyle bir düşmanlık uyandırmamıştı. Bu

haklar savunucusunun düşünceleri, çarpıcılıklarıyla mimlenmiştir.69

İngiliz şair William Blake’in (1757-1827) O’nu ‘yanlış seçilmiş arkadaşlar’

tarafından zulme uğramış bir çeşit Meryem’e benzetmesinde ve 19. yüzyılda Elizabeth

Robins Pennell’in 70, O’nu Aziz Vincent de Paul’e 71 ve Jeanne d'Arc’a 72 benzetmiş

olması, Wollstonecraft’ın, içinde yaşadığı toplumun seksüel ve ahlaki normlarını

sorgulayan, dişli bir figür olarak görülmüş olduğunu göstermektedir.73

Kınanmış, saygı duyulmamış, acı çekmiş, unutulmuş olsun veya olmasın,

hatırası yeraltına indiğinde dahi, gerçek olan şu ki, Wollstonecraft’ın ünü temelde, ilk

olarak 1798’deki Godwin Anıları’nda ifadesini bulmuş olan hayat anlatısına

dayanmıştır. Cora Kaplan’ın Wollstonecraft’ın manevi mirasına ilişkin buradaki ilginç

denemesinde vurguladığı gibi, Wollstonecraft’ın hatırasını diri tutan şeyin, erkek veya

kadın, yolu bir şekilde Kadın Hakları Savunusu eseriyle kesişmiş düzinelerce insanın,

O’nun idealizminden ve cesaretinden etkilenmiş olduklarını belirtmek suretiyle,

yazdıklarından ziyade kişiliği olduğu varsayımına dayanmıştır.74

 Hiç şüphe yok ki 1797’deki ölümünden bugüne, Wollstonecraft, Gilbert Imlay

ile yaşamış olduğu gönül ilişkisindeki ve politikadaki (Fransız Devrimi için hep

umutluydu) idealist, tutkulu ama zor bir kadının hayat hikayesi olsun, bu iki meseleye

ilişkin yaşadığı hayal kırıklıklarıyla baş etme çabaları olsun (Gilbert Imlay O’nu ve

kız çocuğunu terk etti ve Fransız Devrimi dejenerasyona uğrayıp terörize oldu), kadın

68 176-1838 yılları arasında yaşamış İngiliz rahiptir.
69 Johnson, C. , (2002), The Cambridge Companion To Mary Wollstonecraft: Introduction. Cambridge

University Press, ss.1-7.
70 1855-1936 yıllarında yaşamış Amerikalı maceracı, iyi tanınmış köşe ve biyograficisidir. Mary

Wollstonecraft’ın biyografisini yazan ilk kişidir.
71 1737 ‘de Anglikan komüsyonu tarafından azizliği ilan edilen Fransız Katolik rahiptir. Fakirlere

hizmet edinmeyi kendine görev edinmiştir.
72 Yüzyıl savaşları boyunca İngiltere’ye karşı ülkesi Fransa ‘ya memleketi Torrainede ki cephelerden

başlayarak manevi anlamda büyük destek olan ve sonradan ünü Fransa’nın dört bir yanına yayılmış bir

Fransız Katolik azizesidir.1412-1413 yılları arasında yaşamıştır. Engisizyonda cadı olarak yargılanmış

ve yakılmış kadındır.
73 A.g.e, ss.1-7.
74 Johnson, C. , (2002), The Cambridge Companion To Mary Wollstonecraft:Mary Wollstonecraft’s

reception and legacies by Cora Kaplan . Cambridge University Press, ss. 260-263.

30

özgürlüğünü lanetleyen ve ‘genel’den sapmalara hoşgörü göstermeyen bir dünyada

özgür ve orijinal bir kadın olmaya yönelik cesur çabaları olsun, sonrasında, yalnızca

kendi ölümüyle kesintiye uğramış olan William Godwin ile bulduğu ‘gerçek’ aşk ve

mutluluk olsun, hem heyecan verici hem de sosyal uzantılar içeren bu hayat hikayesini

hep canlı tutmuştur.

Daha önce onun yaşamının, yazılarından daha çok ilgi çektiği belirtilmişti fakat

1960’lar ve 70’lerde, feminist çalışmaların akademideki edebi ve tarihsel çalışmalar

üzerinde etkili olması ve Kadın Hakları’nın yazın dünyasında yer bulması vesilesiyle,

ilgi Wollstonecraft’ın hayatından Wollstonecraft’ın çalışmalarına kaymıştır. Bugün,

21. yüzyılın başında, feminizm Wollstonecraft’ın projesinin sadece bir bölümü olarak

görülmekte, A Vindications the Rigths of Woman Kadın Hakları Gerekçelendirilmesi

hala en popüler eseri olsa da hepsi hali hazırda ulaşılabilir olan Mary: a Fiction Mary:

Bir Kurgu) ve The Wrongs of Woman or Maria Kadının Yanlışları veya Maria isimli

eserleriyle birlikte okunmaktadır.

Bir figür olarak Wollstonecraft’ın önemli ve kendine özgü prestijli yerini

soruşturmanın yanı sıra, günümüzde onun hakkında yazılanlar önemi yeni keşfedilmiş,

bir yazar olarak etki alanından ilham almaktadır. Kadın Hakları Savunusu’nda,

Wollstonecraft bir filozof ve moralist, kadınların eğitimi konusunda bir otorite, bir

kitap inceleyicisi, içgüdüsel aklın ve dinsel tefekkürün coşkulu, cinsiyetsiz sesi ve

fikirleri Fransız Anayasası ve Devrimi’nin bütün rotasını değiştirecek politik bir yazar

olmuştur. 75

Dönemin edebiyatının ve felsefesinin çeşitliliğinin bir göstergesi olan retorik

seslerin bu çeşitliliği, zaman zaman, Wollstonecraft’ın entelektüel kontrol başarısızlığı

olarak veya eril söylem formlarının dişil bir eleştirisini yaratma çabası olarak

okunmuştur. Wollstonecraft için bariz bir şekilde önemli olan romanlar, makaleler,

nutuklar ya da yazarların kitapçıkları da- Rousseau, Locke, Richard Price veya Samuel

Johnson’ınkiler gibi- benzer bir çeşitlilik göstermiş ve daha geniş bir konu ranjıyla

çalışabilmek ve ani ton ve mod değişikliklerine ulaşabilmek adına metodik

davranmaktan çekinmeye yönelik bir tavır göstermiştir. Wollstonecraft’ın durumunda

bu çeşitlilik, yazın pazarında olduğu gibi, akademik dünyada, disiplinleri organize

etmek için oluşturduğumuz düzenli disiplin sınırlarını karıştırıcı bir etki yapmış,

75 Mellor, A.K. ,(2002), Mary Wollstonecraft’s A Vindication of the Rights of Woman and the Women

writers of Her Day. Cambridge University Press Cambridge, ss.141-150.

31

Wollstonecraft kendisini sınıflandırma ve hatta adlandırma çabalarının dışına

çıkmıştır. Ona bir romancı mı demek gerekir? Yoksa bir eğitimci mi? Bir siyasi

teorisyen mi? Yoksa bir ahlak filozofu mu? Ya da bir tarihçi mi? Bir anı yazarı mı?

Bir mektup kadını? Bir feminist? Wollstonecraft, pek tabi bunların hepsidir, fakat

O’nu bu sözcüklerden sadece biriyle tanımlamak, yalnızca başarısının bütünlük ve

genişliğini değil, bunun yanı sıra hiç şüphesiz, O’nun edebi çabasına bölgesel ayrımlar

empoze etmek anlamına gelir.76

 Susan Wolfson’a göre, Wollstonecraft; İngiliz şiirinin Shakespeare ‘i gibi bir

bakıma döneminin ilk pratisyen feminist kültür eleştirmenidir. Tipik bir biçimde

okunmamış olan Wollstonecraft esasen son zamanlarda major bir özgün figür haline

gelmiş olsa da bugün O’nun çalışmalarını, 18.yüzyıl çalışmalarında feminizm

tarihinde ve kadın yazarların ortaya çıkışı konusunda ve duyarlılığın tarihi ve radikal

İngiliz düşüncesiyle ilgili derslerde olduğu gibi birçok farklı bağlamda okunmaktadır.

 Bu bölümde eserleri eğitim başlığı altında detaylı incelenecektir.

2.1.Thoughts On Education Of Daughters (Kız Çocuklarının Eğitimi Üzerine

Düşünceler)

Özellikle eğitimle ilgili hayatı boyunca derin bir kaygı, endişe taşıyan

Wollstonecraft kadınların ve genç kızların eğitimine dair keskin fikirlere sahip

olmuştur. Bu düşünceler Wollstonecraft’ın kariyerinin bir anda sona ermesine kadar

yazılarının baskın teması olmuştur.

İlk kitabının başlığı olan Thoughts on the Education of Daughters Kız

Çocuklarının Eğitimi Üzerine Düşünceler 1787'de Johnson tarafından yayınlanmıştır.

Mary Wollstonecraft; burada John Locke’dan etkilenmiştir. Başlığın kendisi de

Locke'un Some Thoughts on Education’ı Eğitim Üzerine Bazı Düşünceler anımsatır ve

kılavuz kitap niteliği taşır. Eserde ana fikirlerin çoğu Locke geleneğiyle benzerlikler

göstermiştir: Bunlar; ebeveynler tarafından kontrol edilen ideal ev eğitimi, çoğu zaman

‘sinsi ve cahil’ olan hizmetlilere duyulan burjuvazi güvensizlik, ‘gerçekleşmesi

mümkün olmayan hikayeler’ ve ‘korkutucu masallar’ (peri masalları gibi) çocuk

kütüphanelerinden çıkartılması gereken kitaplar; konulan kurallara verilecek

‘esnetilemez’ önem, gereksiz ilgi ve ‘gereksiz’ kısıtlamalardan kaçınma.77

76 Johnson, C. , (2002), Mary Wollstonecraft’s literary reviews by Myers Mitzi. Cambridge

University Press, ss.83-84.
77 Wollstonecraft, M. , (2017a), ss.4-8.

32

Bu kitap da İngiliz orta sınıf kadınlarına nasıl çocuk yetiştirmesi gerektiği

konusunda tavsiyeler içerir. Eser anneleri çocuk bakımı konusunda cesaretlendirici

içeriktedir. Wollstonecraft annelere; kızlarına analitik düşünmeyi, kendini disipline

etmeyi, dürüstlüğü, kendi sosyal durumlarından razı olmayı ve maddi durumlarını

karşılamak için yeteneklerini geliştirmeyi öğrenmeleri gerektiğini anlatmıştır.

Wollstonecraft, kız çocuklarına öğretmeyi planladığı entellektüeller ile de sürekli John

Locke ‘u anımsatır. Onun amacı annelerin düzgün çocuk yetiştirerek ve faydalı eşler

olarak toplumun düzelebileceğini göstermektir. 18.yüzyıl kadını özel alana

hapsedilmişken Wollstonecraft’ın düşüncelerinin eleştirilmemesi kaçınılmaz

olmuştur. Kitapta; Kreş, giyinme, güzel sanatlar, okuma, yatılı okul hizmetçiler, ahlak

gibi tavsiye içeren bölümler vardır.

 Belirtmek isterim ki, çocukluk yıllarında bir çocuğun mutluluğu diğerlerinin

hayatlarına bağlıdır. Bu yıllarda onları bu dünyadan alıkoymak, nefret ettirmek

zalimliktir. Şevkat kazanmak için şevkatin gösterilmesi gerekir.’’78

1790 ve 1792’de yazdığı Vindicationlar Gerekçeler’da Wollstonecraft geniş

bir şekilde bu bölümlere tekrar yer vermiştir. Yaratılmak istenen mütevazi, itaatkar

fakat ev içinde yetenekli dindar ve uyumlu kadın figürüne Wollstonecraft şiddetle

karşı çıkmıştır. Özverili, mütevazi ve dindar ev meleğini reddederek yerine aklını

kullanan ev içinde de verimli bir anne, kadın portresi çizer.

 Thougths on Education of Daughters Kız Çocuklarının Eğitimi Üzerine

Düşünceler sadece skolastik bir çalışma değildir aynı zamanda insan karakterini

oluşturmaya çalışan bebeklik, çocukluk ve gençlik dönemini kapsayan bir eğitim

müfredatıdır. Wollstonecraft’ın burada Lockecu teoriye bağlı kaldığını söylemiştik

Yine belirtmek gerekirse Locke; daima hizmetlilerin ve dadıların çocuk bakımı

konusunda ailenin geri planında kalması gerektiğine inanmıştır. Wollstonecraft da

Locke gibi dadıların evlerde veya kreşlerde çocuklara korkutucu hikayeler anlatarak

onların karakterine sadece itaati ve korkuyu aşıladığını öne sürmüştür. Eserde sürekli

Locke geleneği sürdürülerek anne sevgisi ve ilgisi ön plana çıkarılır ayrıca hizmetçi

ve bakıcılara çocuklarını bırakan anneler eleştirilir.

Hizmetçiler genellikle ilgisiz ve zekilerdir.79

 Erken yaşta eğitimin başlıca amacı "kadını eş ve anne olarak önemli

görevlerine hazırlamak" en iyi şekilde çocukların anneleri tarafından öğretilmesidir.

78 Wollstonecraft, M. , (2017a), s.40.
79 Wollstonecraft, M. ,(2017a), s.29.

33

Vurgu hep ev içi kurallar üzerine olmuştur80. Ona göre, erken yaşta evlilikten

kaçınılmalıdır çünkü annelerin "kendi çocukluklarını yaşamadan çocuklarına karşı bir

anlayış geliştirmeleri" beklenemez81. Wollstonecraft kadınların ataerkil toplum

içerisinde ‘ebedi bir çocukluk hali’ içerisinde tutulduğunu ve buna neden olan yanlış

eğitim sisteminin tamamen kaldırılmasını savunmuştur.82

 Bazı eleştirmenlerin de belirttiği gibi Wollstonecraft; Thoughts On The

Education Of Daughters (Kız Çocuklarının Eğitimi Üzerine Düşünceler)’da sürekli

bir şekilde kadınlar için iş imkanlarının sınırlı oluşundan yakınmış ve özel

öğretmenliğin ‘antipatik’ yönünden dert yanmış, ‘sadık refakatçi’ ve ‘okul

öğretmenliğini’ hizmetçilerden daha fazla iş yükü olan daha üst seviye bir hizmetçilik

olarak görmüştür.83 Burada, ailelerin ödemeyi beklediği düşük ücretler

düşünüldüğünde, okulların iyi bir şekilde idare edilemeyeceği vurgusu sert bir şekilde

yapmıştır.84 Evlilik ve annelik, kadın eğitiminin temel hedefleri olarak kalsa da

Wollstonecraft kadının ‘ilgi alanının’ değiştirilmediği ve dünyayla uğraşmak zorunda

bırakılmadığı sürece kadının eğitimini eksik olacağını ve kendisini

geliştiremeyeceğini vurgular.

Thought On The Education Of Daughters (Kız Çocuklarının Eğitimi Üzerine

Düşünceler)’ın Lockecu düşünceyi baz aldığını her ne kadar söylesek de burada

popüler Lockecu düşüncelerden bir bakıma ayrılır. Çünkü kendine göre bir tanrı inancı

anlayışı olan Wollstonecraft; kendisini ‘Hakikat'in sözleri’ ve ‘Tanrı'nın varlığı’ ile

alakası olmayan Pratik Eğitim'i (1798) yazan laik düşünceli Richard Edgeworth'ten 85

ziyade dindar Sarah Trimmer'a86 daha yakın hisseder kendini.87

Hangi yönden Lockedan ayrıldığına bakmak gerekirse; çağrışımcı düşüncelere

olan genel bir bağlılığına rağmen Wollstonecraft ‘fazilet için doğanın içimize

yerleştirdiği içgüdüsel korumaya’ ve hakikatin özünde olan prensiplere verdiği

şekillendirici rol ile Lockecu düşünceden ayrılmaktadır. Ona göre; bu doğmamış

80 80 Wollstonecraft, M. , (2017a), ss.21-22.
81 Wollstonecraft, M. , (2017a), s.31.
82 Wollstonecraft, M. , (2004), ss.73-75.
83 Wollstonecraft, M. ,(2017a), s.25.
84 Wollstonecraft, M. , (2017a), s.12.
85 1744-1817 yılları arasında yaşamış İrlandalı İngiliz politika yazarıdır.
861789-6’da kendine ait 12 çocuğu eğitirken bir Pazar Okulu kurmuştur. Daha sonra kızlar için burayı

hafta içi gelebilecekleri meslek okuluna döndürmüştür. Burada Hıristiyan eğitimi ile birlikte kızlara

kendi başlarına çalışabilmeleri için meslek (hizmetçilik) eğitimi vermiştir. Doğa ve hayvan sevgisini

kazandırmış aynı zamanda kızların bu tecrübelerini ‘fabulous Histories’de derlemiştir.
87 Johnson, C.(2002) The Cambridge Companion to Mary Wollstonecraft: Mary Wollstonecraft on

Education by Richardon, A, ss.24-30.

34

prensip ve hisler çocuklara kirli ve zararlı çağrışımların üstün gelmemesi gereken

‘yapaylıktan uzak’ ve ‘güzel’ bir basitlik sağlamaktadır.88 Yapay tavırlar doğal

‘içtenliği’ gizlemekte ve ‘kalpten gelen içten duyguları’ da kapatmaktadır; yapmacık

olmayan ‘aklı aydın suratlar’ tarafından gösterilen duygu ve doğal düşüncelerin yerini

güzel kıyafetler ve ‘makyajlı’ suratlar almamalıdır.89

 Mary Wollstonecraft, tarihçi Catherine Macaulay90 ve protestan ahlakçı

Hannah More91 gibi dönemin diğer yazarlarından ayrılır çünkü onlara göre kadınlar

ailenin ilk öğretmenleridir ve düzgün eğitim verilerek çocuklarını kendileri

eğitmelidirler.

 Alışkanlıklar ve prensipler çocukları eğitmemekte, aksine alışkanlıktan ziyade

örnekle aşılanan baş örgütlerden ileri gitmemektedir.92

 Locke geleneğinde olduğu gibi önemsenen zihinsel bağımsızlık, olayların

olduğu gibi kabul edilmemesi prensip olmalıdır. Wollstonecraft erken yaşta ulusal

eğitimin özünü hakikate sıkı bağlılık, üst olanlara düzgün itaat ve alt olanlara da lütuf

göstermek olarak özetlemiştir. O; sosyal değerleri reddederek müzik ve resim gibi

başarılar dışında sağlam bir ahlak anlayışının yerleşmesi için çaba sarf etmiştir.

 Ne yazık ki ezbere başarılar, boş tavırlar ve çarpık örnekler yatılı okullarda

okuyan kızlardan beklenebilecek şeylerdir. Çocuklar daha büyük tehlikelerin içinde

olacakları hizmetçilerle baş başa bırakılmadıkça bundan kaçınılmalıdır.93

 Wollstonecraft’a göre yetersiz bir eğitim alan genç kızlar bazen talihin bir

cilvesiyle ana babalarını kaybettiklerinde mülksüz kalırlar, böyle durumlarda

akıllarına değil, erkek kardeşlerinin lütuflarına bağımlı olurlar. Lockecu düşüncelere

olan genel bir bağlılığa rağmen Wollstonecraft doğanın içimize yerleştirdiği içgüdüyü

korumaya ve hakikatin özünde olan prensiplere bağlılık konusunda Lockecu

düşünceden yine ayrılmıştır. Bu prensip ve hisler çocuklara, yapaylıktan uzak ve güzel

bir basitlik sağlamaktadır.

88 Wollstonecraft, M , (2017a), ss.4-9.
89 Wollstonecraft, M. , (2017a), ss.14-17.
90 1731-1791 yılları arasında yaşamış özel eğitim almış Cumhuriyetçilik idealleri olan siyaset yazarıdır.
91 1745-1833 yılları arasında yaşamış eğitimci, sosyal reformcu aynı zamanda köleliğin kaldırılması

için kadınları cesaretlendiren devrimcidir.
92 Wollstonecraft, M. ,(2017a), s.20.
93 Wollstonecraft, M. ,(2017a), s.22.

35

 Yapay tavırlar doğal içtenliği gizlemekte ve kalpten gelen içten duyguları

kapatmaktadır. Yapmacık olmayan aklı aydın suratlar tarafından gösterilen duygu ve

doğal düşüncelerin yerini güzel kıyafetler ve makyajlı suratlar olmamalıdır.94

Wollstonecraft eserde yatılı okullar ve moda olan dadılarla kısıtlanan kadın

eğitimin doğallığın yanı sıra aklı da yadsıdığını ileri sürmüştür. Wollstonecraft;

Thougths on Education of Daughters Kız Çocuklarının Eğitimi Üzerine Düşünceler

eserinde daha sonra A Vindication The Rigths of Woman Kadın Haklarının

Gerekçelendirilmesi)‘da daha geniş kapsamda ele alacağı konuyu vurgular. Kadınlar

daha düzenli eğitim alarak çok çeşitli işlerde uğraşabilirler; böylelikle aile kurumu

çatısı altında yasal olarak kendilerini satmaktan kurtarabilir, daha saygın mesleklerde

çalışabilirler. Aynı zamandaeserde bebek bakımıyla ilgili detaylar da vererek kızların

bedenlerinin fiziksel larak nasıl güçlendirmesi gerektiği konusunda fikir belirtmiştir.

Wollstonecraft; bebeğin kundaklanmasını doğru bulmamış, vücut

kısıtlamasının, çocuğun sürekli zihin ve vücut kısıtlamasını zararlı bulmuş ve oyunlar

ve egzersizler yaptırılırken serbest bırakılmasını savunmuştur.

Ona göre hizmetçilerle çok kalan kız çocuğundansa eğitimli annesi tarafından

büyütülen birisi baktıkça çekinen tatlı küçük kızların çekingenliğini daha sempatik

bulmuştur. 95

 Wollstonecraft ruhu hareketle renk kazanamamış ya da masumiyeti bir utançla

suçlanmamış bir kız her zaman haşarı olacaktır. Kız çocuklarının yaşam dolu ve atletik

olması oyuncak bebeklerle oynamasından çok daha iyi olduğunu savunmuştur. Ona

göre erkek çocuklar açık havada koşup oynarken kız çocukların mahkum edildiği

hareketsiz yaşam kasları eritirken, sinirleri hassaslaştırır. Onları naif ve kırılgan hale

getirir.96

 İlk yazarlık deneyimi olarak tarihe geçen bu eserinde Wollstonecraft daha sonra

düşüncelerini daha net ve detaylı olarak paylaşım yapacağı Vindication (Savunu)’lara

atıfta bulanarak eserini sonlandırır.

94 Wollstonecraft, M. ,(2017a), s.35.
95 Wollstonecraft, M. ,(2017a), s.11.
96 Wollstonecraft,M. , (2017a), ss.27-28.

36

2.2. Mary: A Fiction (Mary: Bir Kurgu) / Maria or The Wrongs Of Woman

(Maria ya da Kadının Hataları)

Mary Wollstonecraft’ın ailesi tarafından eğitim hayatının hiç önemsenmemiş

olduğunu daha önce söylemiştik dolayısıyla onun bu ilgisiz ve mutsuz çocukluk

yaşantısı eğitime olan ilgisini daha da arttırmıştır. Çünkü O, kızların alacakları eğitim

sayesinde var olabileceklerine inanmıştır. Hayatta iken Wollstonecraft’ın babası

kendisini ve üç diğer kız kardeşini kendi kaderlerine teslim ederek eğitimlerine hiç

destek olmamış ve önemsememiştir. Babasının tek ilgisi Wollstonecraft’ın büyük

erkek kardeşi olmuştur. Fakat bu kendi kaderine terk edilmişlik içinde

Wollstonecraft’ın entelektüel eğitimi daima erkek kardeşlerinden daha iyi olmuştur.

Onun yazılarında anlatmak istedikleri genellikle yaşamında karşılaştığı biyografik

örneklerden olmuş ve özgürlüğün çalışmaya ve kendini eğitmeye bağlı olduğunu

düşünmüştür. 1783’de kız kardeşi Eliza ile okul kurmaya çalışmış ama Eliza’nın kötü

evliliği ve parasızlıktan dolayı planladıkları gibi gitmemesi Mary: A Fiction (Mary:

Bir Kurgu) ve The Wrongs of Woman or Maria (Kadının yanlışları)’a materyal

oluşturmuştur. Okul iki yıl sonra kapanmış ve Wollstonecraft, Lord

Kingsborough’ların evinde dadılığa başlamıştır. Joseph Johnson onun edebi hayatında

çok büyük rol oynamış ve yeni çıkan bir dergide onu çevirmen olarak çalıştırmıştır ve

onu Thomas Paine, Henry Fuseli, William Blake gibi önemli düşünürlerle tanışmasını

sağlamıştır. Onun bunlarla deneyimi; erkekler ile eşit eğitim hakkını tartıştığı

Vindications (Gerekçelere) ’a argüman oluşturmuştur.

 Çalışmalarında Wollstonecraft genellikle kadınlara atfedilen sosyal baskının

negatif yönlerini ve resmi eğitimin gerekliliğini, özgürlük ve muhakeme gücü

kazanmanın bir kadının sağlıklı bir birey olmasındaki önemini tartışmıştır. Mary ve

Maria kadınların karşılaştığı problemleri ele aldığı sosyal bir bilinç elde etmek için

yazmış olduğu kısa hikayelerdir. Çözüm sunmamış fakat problemlere dikkat çekmiştir.

İki roman birbirinin bütünleyicisi şeklindedir. Wollstonecraft, sert toplum

kurallarından baskı altında kalmış kadın olarak o dönemin tüm kadınlarını temsil

etmiştir.

Wollstonecraft, Mary’i, acımasız toplum kurallarına karşı koyamayan ve akıl

hastanesine kapatılan genç bir kadın olarak anlatmıştır. Bu gibi kadınların nasıl zor

koşullarda yaşamak zorunda olduklarını hikayelemiştir. Toplum tarafından

37

şekillendirilen koket kadınların yaşamlarından örnekleri içeren kısa hikayeler

kurgulamıştır.97

 Wollstonecraft’a göre kadın düzenli ve eşit eğitime tabi tutulmalıdır ki

gereksiz yere sınırlandırılmasın ve aklını kullanabilsin. Asla kadınlar daha az zeki

değildirler. Wollstonecraft temel argümanları ortaya çıkararak aklın sorgulanmasına

neden olmuştur. Çünkü cinsler arası doğuştan gelen bir farklılık yoktur. Fakat bir bütün

olarak bu farklılığı toplum yaratmıştır. Ayrıca şunu belirtmek gerekir ki kadınları

eğiten toplum onlardan çocuk yetiştirme konusunda fayda sağlayacak eğitimli kadın

aynı zamanda faydalı çocuk yetiştirecektir.98

 Özetle Wollstonecraft’ın yazıları cinsiyet, evlilik ve eğitim konularını içeren

kısa yaşam öyküleridir. Her seferinde bilinçsiz akıl olmadığını aklın doğal ve

doğumdan geldiğini savunur.99 Aynı zamanda kadınların düşünecek güçleri olduğunu

gösteren iyi bir kısa hikaye türüdür.100

 Mary: A Fiction (Mary: Bir Kurgu) eserinde aynı zamanda Wollstonecraft

İngiliz kurgusunun içine neredeyse tamamen yerleşmiş olan Rousseau ideolojine

cevap vermek zorunda hisseder kendini. Hikayeyi yazmaya başlamadan önce

Wollstonecraft, kız kardeşi Everina’ya mektup yazar. Mektubunda Rousseau’nun

Emile (Emile)’sini okuyorum, onun görüşlerinden etkilendim, paradokslarını sevdim,

sürekli ’dahi’ olmaktan bahsediyor. Anladım ki dahi olmak kendi kendini eğitebilmek

demiştir. Rousseau’dan etkilenen Wollstonecraft, kendine mantıklı, kendi içsel

eğitimine önem veren bir kahraman seçer.

 ‘Dahi’ kelimesinin anlamını 18.yüzyıl ‘da tekrar sıra dışı ve akıllı kadın olarak

değiştirmeyi planlayan Wollstonecraft, Mary karakterini kadınlıktan ve eşitlikten

bağımsız, kendi için yaşayan bir birey olarak tasarlamıştır. Onun, geleneksel kurallara

karşı çıkması karakterini ‘dahi’ yapar. Mary Wollstonecraft, kadını bu eserinde

eğitimsiz ve evlilikle prangalanmış olarak tanımlamıştır.

 Hikayenin içeriğine bakılacak olursa; ilk olarak eserde olayın baş kahramanı

olan Mary okuyucuya tanıtılır. Mary Eliza ve Edward’ın kızıdır. Eliza; narin, modaya

düşkün, duygularına yenik düşen bir kadın olarak tanıtılır. Varlıklı fakat ilgisiz bir

97 Johnson, L, C. ,(2002), Mary Wollstonecraft’s Novels by Claudia Johnson. Cambridge University

Press ss.189-195.
98 Spender,D. ,(1986), Mothers of The Novel-100 Good Women Writers Before Jane Austen. London:

Pandora
99 Jump, M, D . ,(1994), Mary Wollstonecraft:Writer. Newyork:Harvester Wheatseaf s.13.
100 Todd, J . ,(1980), Women’s Friendship in Literature. Newyork: Columbia UP s.182.

38

ailenin kızıdır. Kendi kızına asla sevgi şefkat göstermeyen bir ailenin kızı olarak

büyümüştür. Eliza aynı zamanda tüm aşk sahnelerini içeren romanları okumuş aklı

türlü aşk oyunları ile kirlenmiş üşengeç tipik bir 18. yüzyıl kadını olan annesi

tarafından hiç sevgi görmemiştir. Mary’nin annesi Elizaya göre evliliğin bir önemi

yoktur. Sadece gerçekleştirilmesi gereken sosyal bir görevdir. Kadınların çoğuna göre

evlilik, fakirlik ve evde kalmışlık durumuna iyi bir alternatiftir.

Eliza evliliğin manasını hiç bilmez çünkü aşk ne demek onu bilmez.

Köpeklerini kocasına tercih eder, onun köpeklerinin iyi olması kocasından daha

önemlidir. Wollstonecraft bu hikayesinde Mary’i diğer hikayelerinden ayrı tutmak

ister, Eliza’nın rahatlığa düşkünlüğünü ‘sadece bir makine’ olduğunu unutturarak onu

gerçek dünyadan kaçırarak örnekler. Bu da Eliza‘nın sadece aksesuar olmaktan başka

bir rolü olmadığını göstermek ister. Kocasının ruh hali ve zalimliği ile mücadele

edecek gücü bulamaz. Kocasına karşı duracak pozisyonda değildir çünkü kadınların

güçsüz olduğuna inanır yani inandırılmıştır. Bu şekilde geleneklerin kölesidir. Fakat

Mary’in babasına göre evlilik gelenek işidir ve kadınların tek ihtiyacı olan şeydir aynı

zamanda karısının tembelliğinden gururludur. Ona göre evlilik sevgi ve saygının

paylaşıldığı bir kurum değil sadece tutkuları tatmin etmenin bir yoludur. Bu anlamsız

beraberliği taşımak zorunda hisseder sosyal baskıdan dolayı.

 18.yüzyılda iyi bir sosyal statüye sahip olmanın yolu bir adamın evli olmasına

bağlıdır yani Edward’ın yaptığı gibi. Edward ve Eliza üzerlerindeki toplumsal baskı

için evlidirler çünkü evlenmeyi kabul etmeyeni toplum kabul etmez. Bu mutsuz

evlilikten mutsuz çocuklar Mary ve erkek kardeşleri doğar. Özellikle Mary bu mutsuz

beraberliğin zorluklarını cinsiyet farklılığı yüzünden çok yaşamıştır. Ailenin mirasçısı

olarak ve erkek olduğundan gereken eğitimi sadece erkek kardeşi almış Mary hep göz

ardı edilmiştir. Yine burada Wollstonecraft‘ın görüşü kadın eğitim ve fırsat

eşitsizliğinin sonuçlarının getirdiği eksiklik üzerine olmuştur. Sadece cinsiyet

farklılığının yarattığı olumsuz sonuçlara değinmemiş ayrıca Wollstonecraft burada

yanlış giden eğitim sisteminin daha büyük yanlışlar doğuracağının altını çizmiştir.

Erkek ve kadınların birbirinin partneri olduğunu eğitimin düşünce özgürlüğünü

sağladığını savunmuştur.101

Wollstonecraft hayatta karşılaştığı problemlerle mücadele edebilen kadın

görmeyi istemiş, aile tarafından önemsenmeyen bir karakter yaratarak; Wollstonecraft,

101 Jump, M. D. , (1994), s.76.

39

döneme uygun eğitimden yoksun bırakılmış ve düşünme yeteneği elinden alınmış,

geleneklerin kölesi haline getirilmiş aciz kadın portresi çizmiştir. Bu yoksunluk ve

ilgisizliğe rağmen kendi kendini eğitmeyi okuyarak başarmış fakat diğer taraftan

anormal bir şekilde hassaslaşmış ve hayal kırıklığına mahkum olmuştur. Onun aşırı

hassaslığı ahlaki açıdan ailesi gibi kaba ve ilgisiz kişilere karşı üstünlük sağlamıştır.

Duygusal ve ne yaptığını bilen birisi olmasına rağmen, sosyal roller ve kurallar

tarafından tutsak edilmesi ne yazıktır. Onun evliliği işte bu sosyal kurumların

baskısının sonucunda olmuştur. Çünkü ailesi tarafından seçilen, sürekli seyahatlerde

olan, evliliğin ne olduğunu anlamayan genç bir erkekle evlenmek zorunda kalmıştır.

Mary için seçilmiş biri olmaktan ziyade ailesinin varlığı için uygun eş olarak

görülmüştür. O yüzyıllarda bu zengin olduğu için evlendirilme durumu kadınların

kaderidir, evliliği reddetme lüksleri yoktur. Olması gereken bir zorunluluktur. Mary,

ölüm döşeğindeki annesinin son isteği olarak kabul eder ve bu zorunlu evlilik aslında

ücretli evliliktir yani erkeklere çifte standart uygulamaktan başka bir şey değildir.102

Bu evlilik ona sosyal statü dışında hiçbir şey getirmemiş ve kocasının itaatkar

bir şekilde yurt dışından dönmesini bekleyen uysal bir kadın imajı vermiştir. Fakat

diğer yönden bu saygınlık ve iyi pozisyon onun duygularını tatmin edememiştir. Mary,

18. yüzyıl kadın kahramanlarından farklıdır çünkü yaşamdan ne beklediğini bilen bir

kadındır buna rağmen eserin sonunda amaçlarına ulaşamamış ama en azından onlara

ulaşmak için mücadele etmiştir. O, 18.yüzyıl’ın naif kadını değildir. Naiflik o dönem

için ele avuca sığmaz istekleri olmamak anlamına gelmektedir103.

Bu tanımlamaya karşılık asla kocası tarafından verilen talimatları yerine

getirmez ve onu eleştirmek için ‘aklını’ kullanır. Ruhsal ve fiziksel açıdan tatmin

olmaz ve evliliğin yarattığı duygusal açlık onu Ann ve Henry gibi kalbine ve aklına

arkadaş aramaya iter. Erkek egemen toplumdan kaçmak için Mary; Ann ile arkadaşlık

kurar, Wollstonecraft burada Mary’nin Ann ile olan arkadaşlığını kendisinin Fanny ile

olan arkadaşlığından etkilenerek yazmıştır. Kendi biyografisinden örnekler ile Ann’i

anlatır. Mary, Ann’in onu yargılamadığını ve ruhsal açıdan anladığını düşünür. Asla

duygularını incitmez. Ona göre duyarlılık en lüks insan ahlakıdır ve kuşkusuz

mutluluğun temelidir.104

102 Jump, M, D. ,(1994), s.137.
103 Spender, D. , (1986), s.110.
104 Spender, D. ,(1986), ss.54.-55.

40

Kendini Ann’e adamış gibi hisseder ki arkadaşı hastalanınca asla onunla

Lisbon’a gitmekten geri kalmaz. Bu onun her insanı mutlu etme arzusundan gelir.

Tamamen Ann’e bağımlı olmasına rağmen, kocasına bağlı kalmak zorundadır.

Dolayısıyla Ann ile Lisbona gitmek için kocasından izin almak için mektup yazması

onun sosyal bağımlılığını gösterir. Toplumun zihnini hissedip bu baskıyı azaltmaya

çalışmasına arkadaşına yardım etmesine rağmen hayatındaki kurallara karşı çıkamaz.

Bu da onun koket olduğunu fakat mantıklı ve toplumsal baskılara karşı çıkabilecek

tutkulu bir karakter olduğunu gösterir.

Ann ile Lisbon seyahati Ann’i daha iyi tanımasına yardımcı olur. Ann ile aynı

görüşlere sahip olmadığını anlar, birbirlerinden beklentileri farklıdır. Ann onsuz

yaşayamıyorum, başka arkadaşım yok demesine rağmen Mary’nin arkadaşlığından

daha kişiseldir ve çok fazla duygusallık içermez. Mary ve Ann arkadaşlığı; duygusal

kadın arkadaşlığının eşitlik üzerine dikkat çekmesine karşın daha çok 1760‘lı yılların

adanmışlık ve himaye kurma mücadelesi üzerine olmuştur.105

Bu duygu karmaşası Mary'i farklı duyguları keşfetmeye yöneltir ve sağlığını

geri kazanmaya çalışan Lisbon’da kalan Henry ile tanışır. Henry'in Mary'e olan yoğun

ilgisi onda Ann öldükten sonra ciddi bir ruh doygunluğuna dönüşür her seferinde onda

farklı bir şeyler keşfeder ve duygularını şöyle ifade eder:

Henry kendini öğrenmeye adamış bir adam; insanlık ve duygular üzerine olan

karmaşıklık onu heyecanlandırıyor. Adalete ve doğanın eşitlik getirdiğine inanıyor.

Ona göre doğa bizi eleştirel bir gözle izliyor. Zihnim ve ruhum onunla zenginleşiyor.106

Bu düşünceler Henry 'in bir kadına hükmetmeyi planlayan, fiziksel arzularının

peşinden koşan tipik bir 18. yy adamı olmadığını gösterir. Bu şekilde Mary kendine

aradığı uygun arkadaşı bulduğunu düşünür. Mary hiçbir zaman fiziksel tatmin

yaşamak istemez onun aradığı psikolojik zenginliktir. Bu şekilde bedensel arzularını

reddetmesi aslında onun topluma göstermiş olduğu bir protestodur. Kocasının ona

sadece vücudunun bir parçası olarak bakmasından tiksinir ve tüm benliği ile ölmekte

olan hiçbir fiziksel arzusu bulunmayan ama aklını ve ruhunu önemsediği Henry'e

döner. Mary ve Henry arasında güçlü bir ilişki oluşur. Fakat ikisi de zina yapmak

istemez aslında korkuları toplumdandır. Mary toplumun katı kurallarını farkındadır ve

zalimce kadınların mahkum edilmesinden dolayısıyla ahlaksız görülebilecek davranış

105 Todd, J. ,(1984), The Sign Of Angelica:Women ,Writing And Fiction. 1660-1800. Newyork:

Columbia UP s.239
106 http://public-library.uk/ebooks/61/45.pdf

http://public-library.uk/ebooks/61/45.pdf

41

sergilemekten çekinir. Mary tam tersine koket (süslü püslü görünmeyi seven toplumun

çizdiği kuralları benimsemiş) bir karakterdir. Erkeklerle önemsiz görülebilecek aşk

ilişkilerine girmekten keyif almaz. Sosyal kurallara toplumun ahlaki kurallarına

bağlıdır. Bu sosyal görüntüsünü kendine olan saygısından dolayı zina ile kirletmek

istemez. Bu hem kendi ile hem de toplumla olan problemidir. Kendini Henry'nin

kollarına atabilir ama itibarını kaybetmeyi göze alması gerekir. Burada Wollstonecraft

tanımlamalara dikkat çeker, çünkü eleştiri yapıp tavsiyede bulunmak yerine toplumda

yanlış olanı gösterir. Yorumu okuyucuya bırakır. Mary ve Henry fiziksel olarak

kavuşamasalar da onların duygusal kavuşmaları her şeyin üzerindedir. Ailelerinde ve

yaşamlarında bulamadıkları eksik parçaları birbirleri ile tamamlarlar Özellikle Mary

ailesinde görmediği sevgi ve şefkat duygularını Henry'nin son zamanlarında yanında

geçirerek eksikliğini tamamlar. Geriye kalan ömrünü uyuşturucu temin etmeye

çalışarak geçiren Henry çok uzun süre yaşamaz bu dönemde Mary 'in ona refakatçilik

yapması Mary’i daha da melankolik yapar. Henry onu gönülsüzce bırakana kadar

Mary asla ondan ayrılmaz.

 Romanın son bölümünde Wollstonecraft; Mary'nin kocasını beklemesini

tasvir eder. Aslında Henry'nin ölümünden sonra aşka dair onla olan tüm umutlarını

kaybeder ve kendini karanlığa itilmiş bulur. Yeni bir ruh arkadaşı aramak istemez. İç

dünyasında çıkmaz sokağa saplanır.107 Bu sinir bozukluğunu düzeltmek istemesine

rağmen kolayca toparlanamaz ve ölümü çıkış noktası olarak görmeye başlar. 18.yy’da

bir kadın için ölümü beklemek sıra dışı bir olaydır. Wollstonecraft burada Mary

üzerinden toplumun eleştirilmesi gerektiğini gösterir. Ölümü cazip kılan bu dünyanın

sert zalim toplum kurallarıdır.

Diğer eseri Maria or the wrongs of woman 18.yy’da yazılmış

Wollstonecraft‘in tamamlanmamış romanıdır. The wrongs of woman 1798 de kocası

William Godwin tarafından yayımlanmış, radikal feminist çalışma olarak adından

söz ettirmiştir. Mary Wollstonecraft‘nin felsefi ve gothik romanları genelde kocası

tarafından evliliğe hapsedilmiş kadınlar etrafından şekillenir. Kadının yanlışlarının

bireysel değil toplumsal olduğuna inanmış ve eğitimsiz bırakılıp evlendirilen

kadınların ataerkil sistemde yerini sorgulamıştır. Mary'nin aksine Maria aktif şekilde

toplum düzenini eleştirir. Wrongs of Woman (Kadının Yanlışları) Fransız devriminin

fikirlerinin savunulduğu jakoben roman olarak adlandırılır. Mary Wollstonecraft

107 http://public-library.uk/ebooks/61/45.pdf

http://public-library.uk/ebooks/61/45.pdf

42

kadınların güçsüzlüğünü göstermek için felsefi diyaloglar kullanır. Ona göre kendini

eğiten, özgün, bağımsız kadınlık yaratan kadın aklı toprağa tohum atmak gibidir.

Maria’nın rolü anne olarak kızının kendini eğitmesini tavsiye etmesidir. Böylece ona

başından geçenleri anlattığı mektupta aslında Maria kendini ve geçmiş hatalarının

farkına varır.

The wrongs of Woman or Maria: A Fragment, Mary: A Fiction’ın

tamamlayıcısıdır. Çünkü bu kısa öykü sosyal problemlerle büyük ölçüde mücadele

eder. Kadınların istenmeyen baskıcı toplum kurallarına karşı çıkmasını ister.

Wollstonecraft'a göre kadının kendi hakkını savunmadığı müddetçe kimsenin onu

koruyamayacağını düşünür. Dale Spencer'in vurguladığı gibi The Wrongs of Woman

(Kadının Yanlışları)’da Wollstonecraft eleştirisini kişisel olmaktan çıkararak kendini

geliştirmeyen ve bu gelişimin önüne konan sosyal normlara öfkesini gösterir.

Kadınları isyana davet eder.

Hikayeyi kısaca özetlersek, Maria: Wrongs of Woman (Maria:Kadının

Hataları) üst sınıf Maria’nın haksız yere kocası George tarafından akıl hastanesine

kapatılmasıyla başlar. Maria, anne ve babasının büyük oğulları Robert’a olan sevgi ve

ilgisinden dolayı zulmünden evden kaçar ve kendisini saygın bir adam gibi tanıtan

George’a aşık olup evlenir. George’ un gerçek hovarda kişiliği ortaya çıkınca ve maddi

durumu kötüleşmeye başlayınca Maria’yı kendi amcasına para karşılığı satar.

Kaçmayı başaran Maria George tarafından bulunup akıl hastanesine kapatılır. Hayata

küstürülen Maria aynı zamanda çocuklarından da ayrı yaşamak zorunda bırakılır. Akıl

hastanesinde fakir, alt tabaka sınıfından Jemima adında bir kız arkadaş edinir. Jemima,

Maria ‘nın deli olmadığının farkına vararak ona kitaplar getirmeye başlar. Bu

kitaplardan birkaçı diğer tutuklu Henry tarafından karalanmıştır. Maria, Henry’ i

görmeden yazdıklarına aşık olur.

Wollstonecraft'ın söylemlerini The Wrongs of Woman (Kadının Hataları)‘da

cinsiyetin arkasında duran bireye yönlendirir. Kadına yönelik davranışları ve sosyal

durumları eleştirir. Tamamlanmış bir kısa hikaye türü olmamasına karşın bu bitmemiş

haliyle bile gerçek yaşamdan hikayelerle daha duygusal ve göze çarpar şekilde kadın

sorunsalını inceler. Vurucu cümleleriyle kadınları bu sosyal negatif durumdan uzak

tutmaya çalışır. Bu kısa hikaye toplumu değiştirmeyi planlayan bir başkaldırı, isyandır.

43

Bu hikaye kadınlara yapılan zulümler için kanunlarda ve toplum

davranışlarında mutlaka bir değişim olması gerektiğini gösterir.108

Wollstonecraft kurumlara ve akıl hastanelerine olan eleştirisini cinsiyet

kavramını ele alarak devam ettirir. Eğitime önem vermesiyle kısa hikaye dönemin

yıkılmaz tabularını sarsar. Wollstonecraft kadın özgürlüğünü sorgular ve ilk kez

boşanma konusu gündeme gelir. Bu çerçevede sistemde değişiklik yapılması

gerektiğini vurgular ve kendi cinsi üzerinden yaşadığı problemleri gündeme getirerek

çarpıcı bir şekilde kuralları sorgular.

Maria'da aslında iki kadın karakter vardır. Kocasıyla parası ve toplumda yer

edinebilmek için evlenen ama sonunda akıl hastanesine kocası tarafından kapatılan

Maria ile onun gardiyanlığını yapan feleğin çemberinden geçmiş yaşamda birçok

zorluk yaşamış, tecavüze uğramış, fakirlik çekmiş, hizmetçilik yapmış olan

Jemima’dır.

Wollstonecraft'ın iki farklı kadın tasarlamasındaki amacı farklı sınıflardan

kadınların yanlışlarını göstermektir. Diğer bir deyişle aslında yapılan yanlışlar

erkeklerin hükmettiği dünyada yine erkeklerin kadınları yanlışlara itmesinden

kaynaklanıyor olmasını göstermektir.109 Önceki kısa hikayesinde kadın karakter Mary,

Maria 'ya karşı daha pasiftir. Aksine Maria sorunların karşısına dikilir ve cesaretlidir

kolay kabul etmez. Onun kişiliğini sınırlandıran sorunları sorgular ve eleştirebilme

gücüne sahiptir. Özellikle kurgulanmış evlilikleri sorgular çünkü ona göre evlilik

kadının eğitimini bitirmek ve en sonunda akıl hastanesine kapatılmaktır. Kadının

özgürlüğünü sonlandırmaktadır. Kadınlar; erkek eliyle yapılandırılmış topluma hapis

olurlar ve akıl hastaneleri onlar için gerçek dünyanın küçük evrenidir. Kocası

tarafından kadınların oraya kapatılması toplumun zalimliğini temsil eder. Spencer'in

belirttiği gibi Maria'nın mahkumluğu köle olarak doğmuş tüm kadınları temsil eder.

18. yüzyılda evlilik kadına iyi bir ün ve saygı getirmesine karşın Maria

yaşamında öncelikle kendine saygıyı gerçekleştiremez. Kendini güvende ve iyi bir

konumda hissetmez. Kocası George ile evlenirken kendini güvende ve iyi bir konumda

olacağını düşünür. Oysaki mükemmellikler ile dolu gibi gözüken kocasının alkolik

olduğunu farkına varır. Maria zamanla şiddet görmeye başlar ve Maria 'ya göre

108 http://www.gutenberg.org/files/134/134-h/134-h.htm
109 http://www.gutenberg.org/files/134/134-h/134-h.htm

http://www.gutenberg.org/files/134/134-h/134-h.htm
http://www.gutenberg.org/files/134/134-h/134-h.htm

44

zalimlik ve zina kocası George'un doğasında vardır ama Maria bunu fark edemez. 18.

yy normlarına göre kadın sadece kocasının malıdır ve yapması gereken tek şey ona

itaat etmek, başına gelen felaketlere katlanmaktır. Maria için tabi ki bu zalim adamdan

bebek dünyaya getirmek kaçınılmaz olur. Maria bu zorlu koşullara katlanmak zorunda

olduğunu düşünürken George 'un para karşılığı Maria'yı amcasına sattığını öğrenir. Bu

ona çok fazla gelir ve Maria kendi bedeni üzerinde tek hakkın kendisine ait olduğunu

düşünerek bebek doğduktan sonra kocasını terk etme cesaretini kendinde bulur.

Burada Wollstonecraft'ın vurgulamak istediği kadın ve erkek eşitsizliğinin

çarpıklığıdır.

Toplum erkeklere tüm yapmak istediği şeyleri yapma cesareti verir. Kadınların

boşanma, kötü evliliği bitirme gibi cesaretleri ve hakları yoktur. Bu ataerkil kanunlara

Wollstonecraft itiraz eder. Zulümler ve baskılardan dolayı kadınların eğitim yoluyla

bilinçsizlikten kurtularak boşanma veya ayrılma gerçekleştirmesi gerektiğini ortaya

atar.110 Wollstorncraft bu eserde ayrıca İlk evladın miras uygulamasına da karşı

çıkarak erkek çağdaşlarından ayrılır ve boşanma hakkını talep eder

Maria 'nın isyanı karşısında cezası ise; bebeğinden ayrılmak ve akıl hastanesine

kapatılmak olur. Jane Todd'un Wollstonecraft’ın düşüncelerine yorumu şu şekilde

olur:

Bir kadın eğer ona zulüm eden bir adamla evlendirilir ve sonunda akıl

hastanesine kapatılırsa aklını yitirmemesi kaçınılmaz olur.111

Fiziksel ve ruhsal açıdan şiddet gören diğer bir karakter ise Jemima’dır. Bu

toplumun alt tabakasında kalmış fakir ve hor görülen kadın örneğidir. Maria’dan daha

pasif ve yoksul aileden gelip eğitimi olmadığı için erkeklerin şiddetine karşı koyacak

güçte değildir. Dolayısıyla problemlerle nasıl başa çıkması gerektiğini bilemez. Onu

mutsuzluğa iten bu yaşam ataerkil toplumun eşitsiz normlarından kaynaklanır. On altı

yaşında yanında çalıştığı adam tarafından tecavüz edilmesi ve bu adamın karısı

tarafından adamı baştan çıkardığı gerekçesiyle suçlanması o dönemin kadınlarının

yalnızlığını örnekler. Hayat kadını olarak devam etmek Jemima için tek yol olur.

Kendisini bir kadın olmaktan ziyade bir köle, bir hizmetçi ya da erkeğe ait olması

gereken bir eşya olarak görür. Böyle ahlaksız ve değersiz bir hayat sürmek Jemima’nın

suçu değil tam tersine toplumun suçudur. Erkek egemen toplum yüzünden bu çukura

110 Spender, D. ,(1986), s.260.
111 Todd, J. , (1986), Sensibility: An Introduction. London: Methuen. s.74

45

atılırlar ve yaftalanırlar. Eğitim ve erdemi geliştirilmeyen kadın Mary

Wollstonecraft’a göre kör kuyulara atarlar.112

Oldukça tuhaftır ki toplum Jemima’nın bir adamla beraber olmasına tepki

göstermezken onu hayat kadını olarak benimserken Maria’nın bir adamla beraber

olmasına çok tepki gösterir. Maria düzgün bir kadındır ve aşk ilişkisi ile evliliğini ve

statüsünü sarsmamalıdır. Toplum asla evli olup da başkasını seven kadını affetmez.

Böyle bir taciz gerçekleştiği zaman kadınlar çaresiz en büyük suçlara bile katlanmak

zorundadır. Maria bunlara karşı çıkmak için sevmediği kocasından ayrılmak ister ve

mahkeme de isyan eder.

 Bu acımasız kanunlara boyun eğdiğim zaman anladım ki her kadın kendisine

zulüm eden, boyun eğmek zorunda bırakan ve en kötüsü sevmediği adamla yaşamak

zorunda kaldığı için ben isyan etmeliyim ki kadınlar kurtulsun. Kendime söz

veriyorum. Ahlaksız bir adama bağlanırsam nasıl annelik ve kadınlık vazifelerimi

gerçekleştirebilirim. İddia ediyorum boşanmanın verdiği özgürlük tacizden

tecavüzden kaçmaktır.113

Fakat jüri Maria’nın teklifini Henry Darnford’un aşığı olduğu için reddeder.

Wollstonecraft eserini Maria’nın son cümleleri ile bitirir.

Boşanmanın özgürlük getirmesi gerekliliğine inandırmak ister okuyucuyu fakat

toplum çoktan kadını kendi kör zindanına mahkum etmiştir bile.

112 Jump, M, D. ,(1994), s.70
113 http://www.gutenberg.org/files/134/134-h/134-h.htm

http://www.gutenberg.org/files/134/134-h/134-h.htm

46

2.3. Original Stories from Real Life; with Conversation, Calculates to Regulate

the Affections and from the Mind to Truth and Goodness (Gerçek Hayattan

Orijial Hikayeler:Gerçekliğe ve İyiliğe Giden Aklı ve Sevgiyi Düzenlemeyi

Tasarlayan Konuşmalarla)

Wollstonecraft, Original Stories (Gerçek Hikayeler)’de yeni oluşmaya

başlayan romantik çocuk masumiyeti ve hayal gücü düşüncesine bir fikir oluşturmak

istemiştir. Eserini ders veren ahlaki hikayelerden oluşturmuştur. Mary

Wollstonecraft’ın, 1788'de Johnson tarafından yayımlanan, 1791'de yeniden basılan

(William Blake'nin örneklemeleriyle) ve 1835'e kadar birkaç baskısı daha çıkan

çocuklar için olan kitabı onun ilk ticari başarısı olmuştur. Geçmiş iki deneyimi:

Wollstonecraft'ın 1786'nın sonlarından 1787 yazına kadarki İrlanda'daki Lord ve Lady

Kingsborough'un kızlarına yaptığı öğretmenlik ve aynı dönem Rousseau'nun Emile

eserini okuması, Original Stories (Gerçek Hikayeler) üzerinde ciddi bir etki

bırakmıştır.

18.yüzyıl Avrupa’sında yaygın olan iki popüler pedagojik çalışma

Roussea’nun Emile’si ile John Locke’un Thougths Concerning Education (Eğitim

Üzerine Bazı Düşünceler)’nına Original Stories’de Wollstonecraft iki düşünüre de

kendi pedagojik teziyle karşı çıkmıştır.

 Kısa öykü türünü özetlemeden önce Wollstonecraft’ın fikirlerini eleştirdiği

Thomas Day’dan bahsetmek uygun olur.1748 doğumlu Thomas Day Rousseau eğitim

felsefesi hayranlarından olmuş İngiliz bir yazardır. Dünyayı iki kitabın kurtaracağına

inanır. İlki Rousseau’nun Emile (Emile)’si diğeri ise İncil’dir. Aradığı uygun yani

mükemmel eşi bulamayan Day, önce kendi karısını eğitmek yani mükemmel yapmak

ister daha sonra bunu bir projeye döndürerek Rousseau’nun eğitim felsefesini

kullanarak iki yetim kız çocuğu evlat edinir bunlara doğru eğitim ve ahlak anlayışı

vermek ister. Fakat projesi başarışız olur çünkü ahlak eğitimi için kullandığı garip

teknikleri vardır: Kızları tamamen giyinmiş şekilde soğuk göle atmak, kollarına ya da

bacaklarına kızgın balmumu dökmek gibi acıya katlanma dayanıklılığını arttırmak

ister. Denemelerinde başarısız olduğunu anlayan Day kızları serbest bırakır fakat ne

tuhaftır ki kölelik karşıtı bir yazar olmasına rağmen kızlardan birini (Sabrina) genç

olduğunda onunla evlenmek ister, bu dileğini gerçekleştirdikten sonra onunla mutsuz

olduğuna inanır ve onu köleliğin eş anlamlısı olan hizmetçisi yapar. Daha sonra 1783

ve 1789 yılları arasında Thomas Day tarafından yazılan en çok satan listesine giren

çocuk kitabı ise The History of Sandford and Merton (Sandford ve Merton’un

47

Hikayesi)’ da Thomas Day derleme yaptığı öyküleri toplayarak ahlaki derslerden

bilimsel öğütlere kadar sıralanan hikayeler oluşturmuştur.

Wollstonecraft; Original Stories (Gerçek Hikayeler)’de, Rousseau’dan

etkilenen, onun eserlerinin izlerini taşıyan, Day’in felsefe görüşünü benimsemiştir ama

Day’i burada kızları hizmetçi gibi görüp yetiştirmesini eleştirir. Erdemi ve basit

zevkleri tercih eder. Wollstonecraft; Sandford and Merton isimli eseri incelediğinde

kızlar için eşit, temel ve mantıklı bir eğitim felsefesi hayal ettiğinde ne kadar yalnız

olduğunu farkına varmıştır. 114

 Entellektüel kariyerinin dönüm noktası olarak tasvir edilen Wollstonecraft‘nin

Catherine Macaulay ‘ın Letters on Education (Eğitim Üzerine Mektuplar) okuması ona

kadın eğitimi ve idaresi hakkında daha sonra A Vindication The Righs Of Woman

(Kadın Haklarının Gerekçelendirilmesi) ile (1792) etki yaratmasını sağlayacak

argümanlar sağlamıştır.

 Kısa öyküyü özetleyecek olursak; Original Stories‘de Mary Wollstonecraft

Bayan Mason tarafından eğitilen 2 genç kız tasarlamıştır. Mary Wollstonecraft (1759–

97) Gerçek Hayattan Orijinal Öyküler ‘i önsözünde açıkladığı gibi, 'gerçek ve insani

prensipleri sağlam ve basit bir temel üzerinde sabitleyecek' öğretmenler ve öğrenciler

için bir model sağlamak için kaleme almıştır. Burada Wollstonecraft kadınların

çocukken düzgün eğitildikleri mantıklı ve ahlaklı bireyler olabileceğini savunmuştur.

Bu düşünce 18.yüzyıl’da yaygın olmayan bir düşünceydi. Bu eserin Wollstonecraft

tüm bir bölümünde ulusal eğitim planının taslağını oluşturmuştur; yarı özel, yarı

devlete bağlı, karma eğitimden bahsederek 1762’de yazılan Rousseau’nun kadınların

erkekler için yetiştirilmesi gerektiğine inanan Rousseau’nun Emile (Emile)‘sine her

cümlesinde atıfta bulunmuştur. Bayan Mason; on dört ve on iki yaşında olan Mary ve

Caroline adında 2 kızı eğitmek için gelmiştir. Annelerinin ölümünden sonra tüm

hayatları Bayan Mason ile geçecektir. Kızların davranışları hatalarla doludur.

Açgözlülük şehvet kibir gibi Bayan Mason, gerçek hayattan öykülerle kızların ahlaki

hatalı davranışları düzeltmeye çalışır. Bayan Mason, sürekli olarak onlarla birlikte

olmak ve tüm sorularını cevaplayarak bunu düzeltmek niyetindedir. Her bölüm belirli

bir ahlaki başarısızlığa hitap etmiştir. Örneğin, Bayan Mason bahçesindeki gül ve lale

örneğini kullanarak makyajı anlatmak istiyor. Çiçekleri, dışarıdan gösterişli olan ama

114 Johnson, C. ,(2002), The Cambridge Companion to Mary Wollstonecraft: Mary Wollstonecraft on

Education by Richardon, A. ss.24-30.

48

hiçbir maddeye sahip olmayan- laleler- ve daha mütevazi ama uzun ömürlü ve tatlı

kokulu bir şey olan güller arasındaki ayrımı öğretmek için kullanır.115

 Wollstonecraft; Rousseau ve Thomas Day’ın, eğitimle ilgili birçok argümanını

kabul etmesine rağmen aşırı idealist ve cinsiyetçi bulmuştur. En önemlisi de,

Wollstonecraft, Catherina Macaulay’ın Lectures on Education (Eğitim Üzerine

Dersler) ‘ını incelemesinde belirttiği gibi, Rousseau'nun çocuk eğitimi konusundaki

görüşlerini değerlendirmiş ve ‘olaylarla öğretim’ ilkesini benimsemiştir.116 Çocuklar

katı ve zeki bir ebeveyn ya da eğitmenin gözetiminde aktif deneyimlemeyle

öğrenmektedir. ‘Sıkıcı dersler ve soğuk talimatlar’ faydasızdır ve ‘yapay insanlar’

ortaya çıkarır; kadın ve erkek aklını tam olarak çalıştırmadan kendisini geliştiremez.117

Wollstonecraft, Rousseau'nun Emile (Emile)’de olan pedagojik programını

çocuklar için kitap formatına çevirmeye çalışmıştır.

 Wollstonecraft’a göre doğal olarak kitabın önsözünde kurgulandığı gibi olan

ahlak eğitimi ve düzenli alışkanlıklarımızın çoğu, belli belirsiz bir şekilde

kitaplardaki akıl öğretileriyle düzeltiliyordu. Ama toplumun mevcut durumu, kavga

etmeye istekli aileler ve peşinden koşulacak arzular göz önüne alındığında,

çocuklarının esnek arzularını doğru bir şekilde şekillendirebilmeleri beklenemezdi.118

(Kingsborough ailesi Wollstonecraft'a bu düşünceleri oluşturmasında çokca kanıt

olmuştu.)

Ailesel örneklerle öğretmek yerine ilkelerle öğretmenin "acı gerekliliği"

kitabın ilk bölümünün taslağında paralı bir öğretmenlikten ziyade bir aile dostu olan

ve hizmetçilere, cahil insanlara, bırakılmış iki küçük kızı yeniden biçimlendirme

arayışı içinde olan Bayan Mason'la tekrar ortaya çıkıyordu.119 Kabalıkla öğretilen her

ön yargıda genç kızlar çocuk akıllarında yer edinmeden önce yanlış çağrışımlar ve

tiksindirici alışkanlıklarla kırılmış olmalıydılar. 120

 Bayan Mason tarafından karşılaşılan ve anlatılan deneyimler, diyaloglar

bütünüyle küçük kızlar, kabalıklarını yeniden ortaya çıkan içten güzel nitelikleriyle

atmışlardır ve akla yatkın bağımsız bir gelecek peşine düşmüşlerdir. Okuyucuların

115 A.g.e , ss.24-30
116 https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.
117 Lisa, S. M.,(1988), The Female (As) Reader: Sex, Sensibility, and the Maternal in Wollstonecraft’s

Fictions Essays in Literature 19,36–54 and Mitzi Myers, Pedagogy as Self-Expression in Mary

Wollstonecraft: Exorcising the Past, Finding a Voice, ss. 192–210.
118 https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.
119 https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.
120 https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.

https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.
https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.
https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.
https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.

49

Original Stories (Orjinel Hikayeler)’e tepkisi ‘duyguların kadını’, kansız bir

‘canavar’ ‘şefkatli’, ve ‘donuk ve acımasız’ olarak da tarif edilen Bayan Mason'a olan

bakış açılarına göre şekillenme eğilimi göstermektedir.121 Küçük kızların hayvanlara

olan (ilişkilendirmenin gücüyle aksi düşünülemeyecek bir şekilde insanlara zalimliğe

doğru giden) zalimlik alışkanlıklarını kırarken Bayan Mason işsiz bir çocuk

tarafından vurulan birkaç çayır kuşunun sorumluluğunu üstlenir.

 Dişileri kurtarmayı denemeye değer; erkek olanın ise kaderi belli ve dişi olan

muhtemelen "çok büyük bir acı" içerisinde kalacaktır 122

Dişi olanı acı çekmeye bırakmanın zalimce olacağını düşünen Bayan Mason

ayağını kuşun başına dayadı ve onu diğer tarafa çevirdi. Soğukkanlı fakat aynı

zamanda boş ve zayıf titizliği akıl çerçevesinde (kaçınılmaz bir şekilde ölümcül olsa

bile) kibarlıkla aşma konusunda unutulmaz bir ders olmuştur. Aynı bölümün daha

önceki kısımlarındaysa, küçük kızlar ‘birkaç böceğin peşinden onları yok etmek için’

peşlerinden koşmalarını savunurken, daha sakin bir durum vardı.

 Siz de çoğu zaman baş belasısınız," dedi Bayan Mason, "Sizden güçlüyüm-

ama yine de sizi öldürmüyorum123.

Bunun şakayla karışık dile getirilmiş bir laf olmasına rağmen muhtemelen

çocukların hoşuna gidecek tarzda bir mizah değildi. Bilgilendirici deneyimler ve

ahlaki örnekler ararken Bayan Mason'un öğrencileri, Day'in Sanford and Merton

(Sandford ve Merton)’nındaki gibi, radikal ve liberal konularda da dersler alırlar.

Bastille'deki bir mahkumun hikayesini dinlerler, diktatör bir derebeyi tarafından

topraklarından sürülen Gallerli bir harpçıyla tanışırlar, fatura ödemek için çok kibirli

olan zengin müşterileri tarafından mahvedilen bir esnafla tanışırlar Aynı zamanda

onlara otonomi, akılcılık, kadın fazileti hakkında örnekler sunan kadınlarla (Bayan

Mason'la birlikte) karşılaşırlar.

Wollstonecraft hikayede örneklemelerine şöyle devam eder:

 Köy okulu öğretmeni Anna Lofty, değerli "bağımsızlığını", tutkularını

minimize ederek zamanını başkalarının gelişmesi için harcayarak kazanıyor. Bayan

Trueman, tam aksine, mantıklı bir aile hayatını kucaklayıp, müşterek bir ilişkinin

121 Wollstonecraft, M. , (2017b), Original Stories From Real Life. Printed by Createspace, North

Charleston, USA, ss.47-50.
122 .https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.
123 Wollstonecraft, M. , (2017b), ss.47-50.

https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.

50

tadını çıkarırken çocuklarına model bir eğitim sağlar. Bayan Mason'un kendisi eşini

ve ‘sevgili çocuğunu’ kaybettikten sonra yalnız devam etmeyi tercih etmiş ve

enerjisini daha büyük topluluklara adamıştır. 124

Negatif örnekler de aynı şekilde sunulmuştur. Bayan Mason kötü

alışkanlıkları olan ve ‘huysuz mizacı’ nedeniyle deli evine kapatılan yaşlı ve zengin

bir adamla evlenen tatlı bir kızın hikayesini anlatır.125 Bu uyarıcı nitelikte olan figür

Maria'da ‘sevimli deli’ olarak tekrar ortaya çıkar126

Wollstonecraft’a göre; 1780’lerin ve 90’ların ‘yeni çocukları’ için yazılan

edebiyatla bağlantı içerisinde Original Stories (Orjinal Hikayeler) çocukları dini bir

‘görev’ ile yol gösterilen, ‘kendinden feragat etme’ alışkanlıklarıyla sınırlanmış

mantıklı bir otonomi inşa ediyor, çocuk okuyucunun öznelliğini ve yetişkin

kontrolüne açıklığını yeniden düzenliyordu. 127Sohbet ve diyaloglara ek olarak

Wollstonecraft İngiliz çocuk kurgusunda yaygın olan genç okuyucuyu disipline

sokmak için iki strateji kurgular: çocuğu kendi niteliğine ikna etmek ve onu günlük

yaşamı dışında bir ahlaki anlatıma yönlendirmek. İki strateji de çocuğun gelişen

öznelliğine tam ölçekte "beyaz bir sayfa" olarak bakan Lockecu bakış açısını

kuvvetlendiriyordu.128

Kitap boyunca Bayan Mason çocukları (kitabın genç okuyucularını da ima

ederek) kendilerini gözetim altındaki objeler gibi görmelerini istiyor, ne kadar boş

görünse bile bütün eylemlerinden sorumlu olduklarını vurguluyordu. Bayan

Mason'un kendisi gibi otoritenin içe işleyen karanlıkta bile kaçış olmayan dikkat

çekici bakışları vardı.

Uyumaya gidemiyorum, dedi Mary, Bayan Mason'un bakışlarından

korkuyorum129

En gizli düşünce ve tutkuları bile Tanrının gözetimi altındaydı.

 Aklınızda bulunsun, Bayan Manson kızlara hatırlattı, Tanrı sizin tüm

düşüncelerinizi bilir, ondan hiçbir şeyi gizleyemezsiniz 130

124 Wollstonecraft, M. , (2012), ss. 32-44.
125Wollstonecraft, M. , (2012), s.40.
126 Wollstonecraft, M. ,(2017b), ss.64-67.
127Johnson, C. , (2002), The Cambridge Companion to Mary Wollstonecraft: Mary Wollstonecraft on

Education by Richardon, A. ss.24-30.
128 A.g.e. , ss.24-30.
129 Wollstonecraft, M. ,(2017b), ss. 80-84.
130 Wollstonecraft, M. ,(2017b) , ss. 80-84.

51

Metinleri bu şekilde okudukça kızlar da hareketlerini ve düşüncelerini Bayan

Manson'un düşünceleriyle aynı hizaya getirmeye başladılar. Bu metinselleştirme

durumu kitabın sonuç kısmında Bayan Manson kızlara onların deneyimlerinin ve

tartışmalarının yazılı bir kaydını getirdiğinde, daha açık bir hale gelmeye başlıyor.

 Sık sık okuyun çünkü hikayeler içlerinde talimatlar da barındırıyor, tavsiyemi

isterseniz çok iyi hissedeceksiniz. 131

Kitap Bayan Mason'un pedagojisinin kızlara içselleştirilmesini

kolaylaştırmak amacıyla verilmişti, Bayan Mason'un talimatları onların hayatlarından

bir takım ahlaki hikaye olarak tekrardan kurgulanmıştır. Gelecekte Bayan Mason

çocukları ona sürekli yazmasını istiyordu, yine hiçbir şey gizlemeden:

 Fakat bana kalbinizin derinliklerinde yatan samimiyeti gösterin.132

Kızlar, kendi başlarına hayatta kalmayı öğrendikleri için artık kimsenin

sürekli onları gözetlemesine ihtiyaçları kalmamıştı.

1789'da çıkan Sandford and Merton (Sandford ve Merton) isimli eserin

incelemesi Wollstonecraft’ın küçük kızlar için daha eşit, temel ve mantıklı bir eğitim

yolunda ne kadar yalnız olduğunu göstermektedir. Bay Day, önyargıları yıkmanın

üzerinde, kadınlar için çok farklı bir tonda eğitimi önermektedir ki bu da daha sonraki

yazarlara konu olacaktır, o dilemektedir ki; kadınlar duyarlı ve dayanıklı bireyler

olarak eğitilsin, erkeklerin boş zamanlarında kendilerini eğlendirmeleri için

kullandıkları bir araç olsun133. Sadece bir yıl sonra yayımlanan başka bir inceleme ise

Wollstonecraft'ın yeni bir müttefik kazandığı ve kendi düşünce yapısının ona güç

verdiğini göstermektedir. Entellektüel kariyerinin dönüş noktası olarak tasvir edilen

Wollstonecraft'ın Catherine Macaulay'ın Letters on Education (Eğitim Üzerine

Mektuplar) okuması, ona kadın eğitimi ve idaresi hakkında daha sonra A Vindication

of the Rights of Woman (Kadın hakları Gerekçelendirilmesi) ile etki yaratmasını

sağlayacak argümanlar sağlamıştır.

Zeki yazarla fikirleri tamamen uyuşan, Wollstonecraft Macaulay'ın Letters

(Mektuplar) eserinde onun cinsiyet ve eğitim hakkındaki geleneklere karşı çıkan

görüşlerini doğrulamıştır.

Rousseau'nun Emile (Emile)'de ısrar ettiği gibi sağlam alışkanlıklar bebeklik

131 Wollstonecraft, M. ,(2017b), ss. 27-30.
132 Wollstonecraft, M. , (2017b), ss.27-30.
133 Johnson, C. , (2002), The Cambridge Companion to Mary Wollstonecraft: Mary Wollstonecraft on

Education by Richardon,A. ss.24-30.

52

evresinden itibaren geliştirilmiş olmalıydı ve bununla birlikte ek olarak "erkeklerin

ve kızların öğretim ve eğlenceleri aynı olmalıydı. Letters (Mektuplar)’da önerilen

makul öğrenme programı kızların ve erkeklerin; neredeyse her yazar tarafından

empoze edilen itaatkarlık ve diğer negatif meziyetlerin yerine kızların da erkekler

gibi bağımsız alışkanlıklar geliştirmesi için tasarlanmıştır. Kadınlar var olan sistem

altında eğitilmekten ziyade yanlış eğitilmektedirler, egzersiz eksikliğinden ve nasıl

erdemli olunacağından ziyade kötü alışkanlıklardan nasıl kaçılacağını anlatan ahlaki

olarak çökmüş kısıtlamalarla ‘bozulmuş’ ve zayıflatılmışlardır. Macaluay'ın

cinsiyette hiçbir karakteristik farklılık yoktur, görüşünü özetleyerek Wollstonecraft

kadın ve erkek olmak eğitimin genel sistemiyle alakalı olmasaydı bu konudaki

gözlemler daha ileriye götürülebilirdi" diye yorum yapmıştır134

Birkaç yılla beraber Wollstonecraft 'ın kendisi, "kadın hakları ve ulusal eğitim" isimli

kitap uzunluğundaki tahkikatında, Macaulay'ın radikal eleştirisindeki imaları daha da

geliştirmiştir.

2.4.AVindication the Rigths of Women (Kadın Hakları Gerekçelendirilmesi)

Wollstonecraft’ın siyaset felsefesi, hem geleneksel olduğu için geriye, hem de

Locke, Hobbes ve Rousseau’nun yazılarının içine sinmiş ve onlar tarafından

desteklenmiş olan cinsiyet rollerine dair inançlara meydan okuyan yeni amaçlara

hizmet ettiği için ileriye dönüktür.

 Mary Wollstonecraft yalnız değildi. O, modern siyaset, bilim ve liberalizm

görüşlerinin pek çoğunu alıp bunları kadınlara uygulayan birkaç kadın yazar ve siyasal

düşünürden biriydi. Onun 1792’de kaleme aldığı en meşhur kitabı A Vindication of the

Rights of Woman (Kadın Haklarının Bir Savunusu), hem yaşadığı dönemde çağdaşları

hem de daha sonraları bu kitabı modern feminizmin başlangıcı ve mihenk taşı olarak

tanımlayan feministler tarafından yaygın bir biçimde okundu ve sık sık üzerine yorum

yapıldı. A Vindication the Rights of Woman (Kadın Haklarının bir Savunusu)’na ilave

olarak Mary Wollstonecraft, 1790 yılında A Vindication of the Rights of Men (Erkek

Haklarının bir Savunusu)’nuda içeren diğer bir kitap daha yazdı. Bu kitap Edmund

Burke’ün Fransada’ki Reflections on the Revolution in France (Devrim Üzerine

Görüşler) adlı kitabındaki Fransız Devrimi saldırısına cevap olarak yazılmıştır. Bu

134 Janes, R. M. , (1978), On the Reception of Mary Wollstonecraft’s A Vindication of the Rights of

Woman. Journal of the History of Ideas 39: ss.293–302.

53

kitapta Burke; Fransız Devrimi’nin, geleneğin terk edilmesi ve aklın ve soyut siyasal

hakların benimsenmesi konusundaki aşırılıklarını suçladı. Fransız Devrimi’ni ve

sonrasında kurulan hükümeti eleştirirken Burke’de devrimi bir sefahet alemi,

hükümeti de hastalıklı bir fahişe olarak tanımlarken duygusal bir şekilde kadın

bedenini ve cinsel benzetmelerini kullandı.

Wollstonecraf, Burke’e cevap verirken, cinsel ve bedensel imgelerin

kullanılmasını şiddetle eleştirir. Wollstonecraft, kendi imgelerini, bu defa erkeği,

erdemle cinsiyet arasında bir bağlantı olmadığını ve ayrıca Fransa’da ki yeni düzenden

de erkeklerin sorumlu olduğunu göstermek için de ustalıkla kullanır.135

 Burke’ nin duygusal üslup ve tonunun tersine Wollstonecraft, liberalizm ve

aklın dilini, bu iki kavramdan hiçbirinin belli bir cinsiyeti olmadığını ve her ikisine de

çıkarlarını savunmak için kadınlar tarafından başvurabileceğini göstermek için

kullanır. Böylece Wollstonecraft’ın yazıları geleneğe saldırır, aklı ve eğitimi savunur,

irrasyonel ve despotça olanla, eğitimsizlik arasındaki ilişkileri resmeden görüşler

sunar. Bu bağlantıları kurması, Wollstonecraft’ın eğitimsiz kadınlarla feodal

aristokratların statüsü ve toplumsal ilerlemenin olmaması arasında ilişki kurmasına yol

açar. 136

Süreç içinde Wollstonecraft, hiçbirinin rasyonellik testine dayanmadığını

göstermek için liberal değerlere başvurur. Kadın haklarının bir savunusu, bir tür

otobiyografi tarzında da okunabilir. Kitaba girmesine sebep olan Wolltonecraft’ın

hayatındaki olaylar, onun siyasette çalışmasını, özellikle Thomas Paine gibi figürlerle

iş birliğini ve siyasal aktivist (eylemci) Wiiliam Godwin ile evlenmesini içerir.

Wollstonecraft’ın İngilere’nin önemli erkek siyaset yazarlarıyla aşinalığı, muhtemelen

A Vindication the Rights of Woman (Kadın haklarının Bir savunusunu)’nuda etkiledi.

Kadınların eğitimine ve eşit muamele görmesine destek arayışı içermesine rağmen,

çok muhtemeldir ki bu kitabın muhatapları esas olarak hem siyasal liberalizmin

değerlerini hem de kadınların geleneksel rollerini destekleyen erkeklerdi. Daha iyi eş

ve anne haline getirmek için kadınların eğitiminin gerekli olduğu yolundaki

Wollstonecraft’ın görüşü ya kendisi açısından samimi bir iddia olarak ya da kadınların

eğitiminin erkek egemenliğine bir tehdit oluşturmayacağı konusunda erkeklere

güvence verme anlamına gelen söylemsel bir aygıt olarak görülebilir. Muhatapların bu

135Fizer, E. ve Lovibond, S.(1992), ss.240-252.
136 Tannenbaum, G, D ve Schultz, D. , (2005), Siyasi Düşünce Tarihi: filozoflar ve fikirleri (çev.

F.Demirci) Ankara: Liberte Yayın ss.257-269.

54

tür değerlendirmeleri, Wollstonecraf’ın görüşlerinin gerçekte ne kadar radikal

olduğunu açıklığa kavuşturabilir.137

Bastille'nin düşüşü ve Fransız devrimine İngiliz tepkisi arasındaki kısa

dönemdeki yazılarında Wollstonecraft, haksız kadın eğitimi sisteminin cumhuriyetçi

eşitlik ve özgürlük değerlerine ters düştüğü için eleştirmiştir. Devrimin idealleri

konusunda bir savunma geliştirdikten sonra ‘insan hakları ve aklın özgürlüğü’ A

Vindication the Rights of Men (Erkek Haklarının Savunusu)’dan iki yıl önce

Wollstonecraft şimdi de insan hakları ve aynı ideallerin ışığında kadınlar için eşit

eğitim koşullarını talep etmekteydi.138 İnsanoğlunun hak ve görevleri üzerine düşünce

üreten Wollstonecraft aslında erdem kavramının herkes için eşit olduğunu ve erkeklere

atfedilen bir özellik olarak kalmaması gerektiğinden bahseder. Wollstonecraft’a göre

erdem ‘özgürlükle desteklenmeli’, hem entelektüel sorgunun pozitif özgürlük hem de

yersiz kısıtlamadan kaynaklanan negatif özgürlükle birleşmelidir. Düzgün anne

sevimli, hoş bir ev kölesi değil mantıklı, özgür bir entelektüeldir.139 İnsanlığın daha

erdemli ve elbette daha mutlu olabilmesi için iki cinsin davranışları aynı ilkelere

dayandırılmalıdır.140

Rousseau'nun Emile (Emile) 'de anlattığı aktif vatandaşlar için standart eğitim

sistemine uyum sağlayan (Macaulay'ın yaptığı gibi) Wollstonecraft yine de

Rousseau'ya böylesine bir eğitimi erkek çocuklarına sınırlayıp kızları itaatkar beden

eğitimine mahkum etmesini acımasızca eleştirmiştir.141

Wollstoencraft’a göre kadın ve dadı olarak geleneksel rollerinde bile kadınlar

daha zengin bir eğitime ihtiyaç duymaktaydılar.

 Eğer çocuklar vatanseverliğin gerçek değerini anlamaları için eğitileceklerse

anneleri de tam bir vatansever olmalı ve insan sevgisi ki bundan bir sürü fazilet doğar,

insanlığın sadece ahlaki ve bireysel ilgilerini düşünerek üretilebilir. 142

 Wollstonecraft'ın annelik kavramı hakkındaki yeniden kavramsallaştırması,

dönemin çoğu yazarının kadın eğitimi hakkındaki reformist fikirleriyle

benzemekteydi; fakat Rousseau'dan Gregory'ye bütün yazarlar tarafından ‘kadın

eğitimi ve tavırları’ konusunda öne sürülen "yanlış sistem"in tam bir bakımını talep

137 Tannenbaum, G, D ve Schultz, D. , (2005), ss.257-269
138 Wollstonecraft, M. ,(2004), s.7.
139 Wollstonecraft, M. ,(2004), s.264.
140 Wollstonecraft, M. ,(2004), s.256.
141 Wollstonecraft, M. ,(2004), s.150.
142 Wollstonecraft, M. ,(2004) ,s.66.

55

ederek daha öteye gitmiştir. Ona göre toplumun benimsediği kadın artık değişmeli,

farklılaşmalı, topluma katılmalı ve daha bilinçli, vatansever çocuklar yetiştirmeliydi.

Değişen reformların ışığında " tamamen kocalarına bağımlı olmayı öğrenmiş

kadınlardan beklenmeyen "bağımsız bir zihnin" yanı sıra ekonomik bağımsızlık ve

‘toplumsal’ eşitliği de talep etmiştir143

Ayrıca böylesine bağımsızlık talepleri kadınların geleneksel erkek meslekleri

olan tıp, politika ve ticaret gibi meslekleri kovalayabilmesi, doğal görevi olarak

görülen annelik ve gelinlikten dışarı adım atmaya özgür olmalarını gerektirmektedir.

Dahası, rehber kitap geleneğinde gösterilen "olumsuz" erdemlerin tamamı kadın

iffetini temel alan fiziksel zayıflatmaların yanı sıra ahlaki etkilerinden dolayı da kabul

edilmemelidir.

Female Reader (Kadın Okuyucu)144 isimli eserde Wollstonecraft, ‘çekingenlik

ve ihtiyat’ı ‘cinsiyetinin en zarif süsü’ olarak görmüş yüz kızarmasını da ‘dokunaklı’

diyerek övmüştür145 Wollstonecraft'ın düşüncesinde böylesine bir oyalamanın artık

yeri yoktur.

Burada eldivenimi bir kenara bırakıyorum ve iffet dahil olmak üzere cinsiyetle

alakalı bütün erdemlerin varlığını reddediyorum 146

Takip eden dönemlerde şeytanlaştırılmasını kolaylaştıran "feminen" erdemleri

koşulsuz şartsız reddetmesi Wollstonecraft'a var olan sistemdeki kadın

sosyalleştirmesini baştan aşağı gözden geçirmesine fırsat tanımıştır

Wollstonecraft kız çocuklarının daha önceki eseri Thoughts on Education of

Daugters (Kız Çocuklarının Eğitimi Üzerine Düşünceler) ‘da bahsettiği gibi bebek

iken kundaklanmaması gerektiğinden bahsetmiş bu düşüncesini Vindication Rights of

Woman (Kadın Haklarının Savunusu) ‘da açıklamıştır.

Wollstonecraft’a göre; Zihinsel özgürlük ve "hem akıl hem vücut gücü" için

eğitim daha özgür ve daha dinç bir bebeklik ve çocuklukla başlamaktadır. Çocuk ve

bebek bakımı konusunda fikirlere sahip Wollstonecraft’a göre daha bebek

dönemlerinde bağımlı ve tutsak altında yaşamaya alıştırılan çocuklar büyüdüklerinde

itaati yadırgamıyor ve uysallaştırılıyor. Kundaklama, vücut kısıtlaması ve yakın

denetim çocukta zararlı davranışlara neden olur ve çocuklar oyunlu egzersizler

143 Wollstonecraft, M.(2004), ss.216-17.
144 Johnson, J. ,(1789), The Female Reader or Miscellaneous Pieces, in Prose and Verse; selected from

the best writers, and disposed under proper heads; for the improvement of young women. London Press.
145 Wollstonecraft, M. , (2004), s.59.
146 Wollstonecraft, M. , (2004), s. 120.

56

yaparken kısıtlama minimum seviyede tutulmalıdır diye belirtir.147

Yetişme çağındaki kızlar "erkeklerle aynı egzersizleri" yapmalı ve yaptıktan

sonra da sözüm ona güç bakımından "erkeklerin doğal üstünlüğü" nün kültürel bir

abartma olduğu, değilse bile sosyal olarak hep beraber üretilmiş olduğu ortaya

çıkacaktır. Oturarak yapılan, tekrar eden ve sınırlandırıcı nakış işi yerine, daha büyük

kızlar sağlıklarıyla beraber muhabbetlerini de geliştirebilmek için bahçıvanlık,

deneyimsel felsefe ve edebiyat, ile uğraşmalıdırlar.148

 Orta ve daha yüksek sınıftakilere göre daha az eğitim avantajlarına rağmen

daha fazla sağduyu ve erdem fakir kadınlar da bulunabilir, bunun nedeni ise çaresiz

durumlarının onları güçlü olmaya itmesidir. 149

Düzenli eğitime dönmek gerekirse, Wollstonecraft hem zamanının burjuvazi

liberal fikir birliğini kırmış hem de kendi iddialı ulusal eğitim projesiyle bağlarını

koparmıştır. Locke'den Edgeworths'e kadar eğitim reformistleri ebeveynler

tarafından ya da güvenilir, nitelikli eğitimciler tarafından yatılı okullarda ve gündüz

okullarında yapılacak "içeride" eğitimi önermişlerdir. Yatılı okullar düzenli olarak

eleştiri odağı olmaktaydı ve Wollstonecraft bu eleştiriyi Vindication (Savunu)’da

erkek çocuklar için terbiyeyi anlatan ‘ulusal okullar’ bölümünde dile getirmiştir.

 Şimdi düzenlendikleri için okulla artık ahmaklık ve kötü alışkanlıklar için

sıcak yataklar haline gelmiştir; doğru gözetleme ve dikkatli yönlendirme için aşırı

kalabalık, tonları genellikle erkek çocuklarının en kötü dürtüleriyle ayarlanmıştır.

Küçük çocukların rahatlatılması aldatmaca; daha büyüklerinkiyse ahlaksızlıktır. 150

 Fakat görüşlerindeki değişimi kabullenerek Wollstonecraft ‘özel’ (ev)

eğitimini de artık destekleyemiyordu. Çocuklar için, kendileri için düşünebilecekleri

en iyi öğrenim yolu pasif bir şekilde yetişkinlere bağlı kalmaktansa sorunları kendi

aralarında çalışarak çözebilecekleri çocuklar arasında bir eğitimdir. Sosyal bağların

gelişmesi eşitliğin olduğu bir atmosferi gerektirir ve çocuklar tarafından paylaşılan

arkadaşlıklar, açık tartışmalar, sırdaşlıklar; dürüst, cömert ve zeki karakterlerin

gelişmesi için en iyi temellerdir. Yetersiz pedagoji, yatılı okulların kontrolü ve

yetişkinler tarafından bastırılmış bir ‘özel’ eğitim arasında bir orta yol bulmaya

çalışırken Wollstonecraft çocukların beraber ev rahatlığında öğrenebilecekleri ve

147 Wollstonecraft, M. , (2012), s. 110.
148 Wollstonecraft, M. , (2012), s. 144.
149 Wollstonecraft, M. , (2012), s. 145.
150 Wollstonecraft, M. , (2004), ss.229-35.

57

evin gerekliliklerini de yapacakları düzenli gidebilecekleri gündüz okullarını öne

sürmüştür. Eski rakibi Edmund Burke ilk Vindication (Savunu)’un hedefi gibi

Wollstonecraft da ortak erdemlerin evsel bağlarla kurulması gerektiğini söylemiştir:

 İyi vatandaşlar yetiştirmek istiyorsanız öncelikle bir oğul ve erkek kardeş

arasındaki bağları geliştirmelisiniz 151

 Wollstonecraft'ın iddialı ulusal okullar sistemi önerisi geliştikçe kız

çocuklarının ve kız kardeşlerin ihtiyaçları onun aklında daha önemli bir yere

gelmiştir. Thomas Paine başta olmak üzere diğer radikal yazarlar, aynı şekilde devlet

tarafından desteklenen gündüz okullarının bilgi, okuryazarlık oranını arttıracağını ve

nihai olarak sosyal ve politik eşitliği sağlayacağı kararına varmışlardır. Fakat

Paine’inde, Joseph Priestley, William Godwin ve diğer radikal ayrılıkçı aileler gibi,

devlet tarafından (resmi olarak Anglikan) kontrol edilen, dini ortodoksluğu ve

ideolojik birliği şekillendirecek bir sistemin potansiyelleri hakkında endişeleri

vardır.152 Ulusal hükümet eğitim giderlerini karşılamak için ailelere yardımcı

olmalıdır, fakat okulları kurma ve yönetme konusunda bir rolü olmamalıdır. Bu

okulların öğrenciler için taraflı davranmalarına sebep olur. Wollstonecraft için ise

yalnızca ulusal bir gündüz okulları sistemi, cinsiyetler arasındaki sosyal bağları

değiştirecek kapasitede temele sahip olabilir. İkinci Vindication (Savunu)’da

Wollstonecraft toplumun bir bütün olarak fikirleri ve davranışları ile sağlanan kesin,

bilinçsiz, sürekli eğitime kıyasla ‘özel eğitimin’ daha sınırlı bir etkisinin olacağını not

etmiştir. Fakat eğer eğitim büyük bir ulusal sıkıntı haline gelirse tüm bir jenerasyon

temeli değiştirilmiş sosyal koşullar altında oluşabilir.153 Kamusal okullar ulusal

olmalıdır çünkü ana babaların kaprislerine bağlı olduğu sürece sadece cahil insanlar

çıkar. Ezbere verilen eğitimden deneyimlere yer verilmeyen derslerde geçen çocuklar

sadece erdem ve ahlak eğitimini almamakla kalmaz aynı zaman da bir papağan

olur.154Kız çocuklarının erkek çocuklarıyla beraber ülke genelindeki ‘ulusal’

okullarda beraber yetiştirilmesi ve kadın eğitiminin sadece eşit değil aynı zamanda

(reforme edilmiş) erkek eğitiminden ayırt edilemez hale gelmesiyle ancak ilerleme

ve bütün cinsiyetlerin özgürleşmesi sağlanabilir. 155

151 Wollstonecraft, M. , (2012), s. 234.
152 Johnson, C. , (2002), The Cambridge Companion to Mary Wollstonecraf: Mary Wollstonecraft on

Education by Richardon,A. ss.24-30.
153Wollstonecraft, M. , (2012), s. 234.
154 Wollstonecraft, M. , (2012), s.243.
155 Wollstonecraft, M. , (2012), s. 247.

58

 Çocuk evde eğitildiğinde daha düzenli bir çalışma planı izleyebilir fakat bu

sefer şımarıp hizmetlilere zorbalık yapabilir en iyisi ahlaka eşit şekilde zarar veren

iki uçtan kaçmanın tek yolu kamusal ve özel eğitimi birleştirmektir. Bu doğal süreçle

iyi yurttaş olabilirler. Ayrıca başka çocuklarla sosyalleşerek toplumsallaşabilirler.156

 Devlet okullarında (yani devlet tarafından kurulan gündüz okulları) erkek

çocuklarıyla birlikte eğitilerek kız çocukları, özgür ve bağımsız olmayı öğrenecektir

ki bu da erkeklerle ilerideki hayatta samimi bir birliktelik için en iyi temeldir. Her iki

cinsiyet de gerçek iffeti- yani, eşit olmayan toplum sözleşmesine yol açan ve hem

erkeği hem de kadın aklını lekeleyen, erkeği daha şehvetli ve kadını daha sinsi hale

şekillendiren iffettense "cinsiyetçi ayrımlardan uzak iffeti" beraber öğreneceklerdir.

Daha sağlam bir eğitim sayesinde "aklın geliştirilmesi" sayesinde kadınlar şimdiki

sistemin garantisi altındaki cehalet ve düşük arzulardan ziyade güzel sanatları ve

doğanın güzelliklerini daha da takdir etmeyi öğrenecekler.157 Wollstonecraft, aşırı

eğitimin kadını yeniden yorumlayıcı annelik ve ev hayatı konseptini geri getirerek

maskülen hale getireceğini tahmin etmiştir. Evliliğin toplumun yapıtaşı olduğunu

kabul ediyorsak, tüm insanların aynı modele göre eğitilmesini de kabul etmemiz

gerekir. Aksi takdirde cinsler arası kurulan ilişki asla arkadaş adını almaz.

 Politik ve ahlaki konularda eğitim kadına aktif akıl ve aşk hazzına alternatif

olarak bir güç verecek ve onların ev işlerine katılımlarını azaltacaktır. Tembellik ve

gösteriş, edebi arayışların daha yüksek hazları değildir ve bilimsel konuların sürekli

araştırılması, ev hayatını zehirlemektedir.158

 Bilimsel olarak donanımlı anne ailesinin fiziksel ve ahlaki sağlığını

iyileştirmede daha etkili olacaktır ve bu yüzden okullar sadece "anatomiyi ve tıp

unsurlarını değil cinsiyetlere beraber işbirliği yapabilmesini sağlayan "aklın

anatomisini", uygarlığın ilerleyişini ve insanlığın politik hikayesini öğretmesi

gerekmektedir. 159

 Erkek çocuklar okullarda insana yaraşır duygular geliştirmek yerine oburluğu

ve pasaklılığı öğrenirler. Orada bulundukları zaman içinde edindikleri sefahat

düşkünlüğü henüz tam olarak gelişmeden yüreği taşlaştırır, anlayış gücünü ise zayıf

düşürür. Hangi türden olursa tüm yatılı okullarda birinci sınıf çocukları haylazlığı

156 Wollstonecraft, M. , (2012), s.245.
157 Wollstonecraft, M. , (2012), s.237.
158 Wollstonecraft, M. , (2012), s.241.
159 Wollstonecraft, M. , (2012), s.249.

59

ikinci sınıf çocukları kötülüğü öğrenir. Yatılı okullardaki erkek çocuklar arasında

kurulan tiranlık ve kölelik sistemi ahlak değerlerini temel alan bir kişiliğin gelişmesine

nasıl izin verilebilir.160

Wollstonecraft; özel ev eğitimini desteklemez. Çocuklar için kendileri için

düşünülebilecek şekilde yetişkinlere bağlı kalmaktansa sorunları kendi aralarında

çalışarak çözebilecekleri bir eğitim olmalıdır. Sosyal bağların gelişmesi eşitliğin

olduğu bir atmosferi gerektirir. Çocuklar tarafından paylaşılan arkadaşlık, sırdaşlık

dürüstlük, cömertliğin ve zekanın gelişmesi için en iyi temeldir.

 Gündüzleri okuluna gidip akşamları evine dönen bir çocuğu gülümseyerek

anımsıyorum, bu çocuk her sabah hava güneşli olsun yağmurlu olsun kitaplarını ve

okulu biraz uzakta olduğundan yemeğini yanına alı yola koyuluyordu. Ceket ve

pantolon giymeye başladığı andan itibaren çocuğun kendi başının çaresine

bakabileceği kabul edildiğinden, okula uşağın elinden tutarak değil kendi başına

gidiyordu.161

Wollstonecraft’a göre tembellik ve gösteriş edebi arayışların daha yüksek

hazları değildir, bilimsel konulardan uzak olmak ev hayatını zehirler. Bilimsel olarak

donanımı anne ailesinin fiziksel ve ahlaki sağlığını iyileştirmede daha iyi bir

pozisyonda olacaktır ve bu yüzden okullar sadece anatomi ve tıp unsurlarını değil,

cinsiyetlere her arayışta beraber iş birliği sağlayan aklın anatomisini uygarlığın

ilerleyişini ve insanlığın politik hikayesini öğretmesi gerekir.

Mekanik işlere ilgi duyan ya da evsel işlere yatkınlığı olanlara çoğunlukla

mesleki eğitim verilecek; yeteneklilere ise, akademilerde klasik ve modern diller,

doğa, bilim, tarih, politika ve edebiyat gibi liberal eğitim verilecektir. Bu yol seçimi

tamamen hiyerarşik bir zaman sisteminin bir kabulü olarak görülebilir ki öyledir de.

Fakat çocukların geleceklerinin talihten ziyade yeteneklerle belirlenmesi Mary’nin

hayalindeki geleceğin okulu resmindeki radikalliği yansıtmaktadır. Wollstonecraft’ın

bir zamanlar ütopya ve kehanet gibi olan karma eğitimin olduğu devlet destekli

evrensel olan okul sistemi onun eğitim düşüncesindeki önemli değişikliği

yansıtmaktadır. Vindication Savunu genel olarak çocuk ve yetişkinlerin ilişkisini

gözden geçiren temel olarak yeni bir yaklaşımı ortaya koymuştur.

Wollstonecraft’a göre çocuklarına itaat konusunda ebeveynlerin ilahi hakkı bir

kralın insanları yönetme hakkı kadar yapay bir haktır. Aslında bu iddia edilen haklar

160 Wollstonecraft, M. , (2012), s.249.
161 Wollstonecraft, M. , (2012), s.237.

60

daha kapsayıcı bir ataerkil despotluk sisteminin eşit parçalarını oluşturmaktadır.

Ebeveyn otoritesinin rastgele kurallarını ve çocukların karakterlerini köleleştiren kör

itaate karşı gelerek Wollstonecraft; çocuk- ebeveyn ilişkisinin karşılıklı görev

kuralına dayanarak kurulması konusunda ısrarcı olmuştur. Ebeveynler çocukların

eğitimlerine katılarak ve ihtiyaçlarını karşılayarak onların saygısını kazanır ve

çocuklar bunun dönüşü olarak ebeveynleri yaşlandığında onların bakımı için

kendilerini borçlu hisseder.162

 Anlaşılacağı gibi Wollstonecraft’a göre zihnin geliştirilmesi adını hak eden

eğitim, gençlere düşünce oluşturmayı öğreten eğitimdir. Aydınlanmış bir ulus (Fransa

)eğer kadınları doğanın onlara baştan verdiği durumlarına geri döndürürse gerçekten

aydınlık olur denebilir. Erkekler, kadınlara aynı eğitim ve siyasal haklar tanınırsa

onları daha iyi daha bilge daha özgür olacaklarını görebileceklerdir. Onları bu

hallerinden geri plana atmak insanın gücünde olan bir şey değildir. İşte bu nedenle

her yaş için gündüzleri eğitim veren erkeklerle kızların birlikte eğitileceği okullar

kurulmalıdır ve bu okullar ücretsiz olmalıdır. Her türlü yüzeysel ayrımın önüne

geçebilmek için çocukların hepsi aynı şeyi giymeli aynı kurallara tabi olmalıdır. Okul

binasının çevresi çocukların koşup oynayacağı türden bahçeli olmalıdır.163 Böyle bir

eğitim sistemi benimsenirse erkek çocuklar erken yaşta yozlaşarak bencil insanalar

dönüşmezler ve kız çocukları da önemsiz işlerin peşinde koşan zayıf ve yüzeysel

olmazlar. Böylelikle iki cins arasında sahte kibarlığa ve koketliğe yer bırakmayacak

tersine yüreği yüce görevleri yerine getirmek üzere yumuşatan dostluğa ve sevgiye

yer açarak eşitlik sağlayacaktır.

 Wollstonecraft'ın cinsel erdemler eleştirisinin gücü (ve geleneklere karşı

çıkması) tekrar görülür. Tamamen feminen iffet anlayışını kaldırdıktan sonra

Wollstonecraft sadece beraber eğitim için değil aynı zamanda anatomi gibi edepsiz

olarak görülen konularda da arayışa geçmiştir.

 Başka bir açıdan bakarsak, Mary Wollstonecraft, çağının siyasal teorisini

kendi algılayışına göre yeniden yorumlamıştır. Machiavelli, Hobbes ve Locke gibi

düşünürlerin siyasal yazılarının Kiliseyle dinin otoritesine ve monarkların

mutlakiyetine meydan okumak için kullanmış olduğu akıl araçlarını erkek

teorisyenlerden farklı olarak eleştirmiştir. Wollstonecraft, üç kurumun (Kilise, din

162 Wollstonecraft, M. ,(2012), s.224.
163 Wollstonecraft, M. ,(2012), s.250.

61

otoritesi ve monark) tümünü destekleyen dini ve ailevi benzetmeleri kısmen onaylamış

fakat onların görüşlerini, erkeklerin ve kadınların doğası hakkındaki geleneksel

varsayımlarını sorgulamıştır. Böylece Wollstonecraft, bu düşünürlerle pek çok konuda

aynı görüşü paylaştığı halde, yeni bir çığır açtı. Çünkü Locke ve Hobbes gibi filozoflar,

otoriteyi sürdürmek için daha önceki Tanrıya ve İncil’ e müracaatlar yerine, yeni

kavramları, yeni bir siyasi vizyonunu dile getirdiler. Bu kavramlar, bireyler tarafından

inşa edilmiş toplum sözleşmelerine ve eğer meşru kabul edilecekse, son tahlilde

rasyonel bir temele dayanmak zorunda olan siyasal bir düzenin temeli olarak

sözleşmeyle ilgili kıyaslamalara başvurmayı kapsadı.164

 Rousseau, Emile (Emile)’de erkekler ve kadınların farklı kapasitede

olduklarını, bu nedenle Emile ve Sophie’nin erkek ve kadın yurttaşlar olarak farklı bir

şekilde eğitilmeleri gerektiğini yazdı. Modern öncesi düşünürler için rıza yoluyla

kadınların ikincil derecede insan olması bir sorun olmamıştı.

Çünkü akla ya da kişisel rızaya değil de dine, geleneğe ve doğaya bu durumu

savunmak için başvurulmuştu. Örneğin Locke, çocukların kadınların doğumdan gelen

hakkı olarak kaldığı doğa durumunda, erkekler ve kadınların eşit olduklarını varsaydı.

Siyasal toplumun ve ailenin inşasıyla birlikte, kadınların siyasetten dışlanmış olmasına

rağmen, doğumdan gelen hak kocaya geçti ve kadınlar, kocalarına tabi edildiler. 165

 Locke siyasal toplumu eşitler arasındaki gönüllü bir birlik olarak yeniden

tanımladı. Locke, evliliği de benzer şekilde tanımlar, eğer evlilik kadının haklarını

tehlikeye sokarsa, kadınlar için bir seçenek olarak boşanma taahhüdünü ısrarla ister.

Yine de, iş hane halkının reisini belirlemeye gelince, Locke, doğa ya da gelenek

dışında iyi bir gerekçe öne sürmeksizin erkeklerin doğal olarak kadınlar üzerinde

hüküm sürmesi gerektiğini farz eder166.

 Diğer siyaset filozofları için olduğu gibi Hobbes ve Locke için de sorun,

kadınların gönüllü bir siyasal düzene rıza gösterecek kadar özgür ve rasyonel

olduklarının ve aynı zamanda kadınların özgür ve rasyonel olmadıklarının ve buna

bağlı olarak da erkeklere göre ikinci derecede olmalarının uygun olduğunun nasıl öne

sürüleceğidir. Bu yazarlar, çelişkili bir insan doğası görüşüyle mücadele etmeye

çabalıyorlardı;oysa ki, eğitim aldıklarında ya da medenileştiklerinde erkekler gerçek

164 Donovan, J. , (2005), s.268.
165 Donovan, J.(2005), s.263.
166 Locke, J. , (1990), Two Treatises of Government. Newyork: Cambridge University Pres. ss.15-20

62

rasyonel doğalarını elde ettiler ama kadınlar, doğası gereği tutkulu veya irrasyoneldiler

ve eğitim bunu değiştirmezdi.

 Kadın haklarının savunusunda; Wollstonecraft, kadınların, doğaları gereği

duygusal ya da entelektüel açıdan daha aşağı olduğu iddiasına karşı çıkar. Onun

tartıştığı şey, kadınlardaki entelektüel gelişim noksanlığının, iki cinsiyet arasındaki

eğitim fırsatlarının farklılığından ileri geldiğidir. Erkekler entelektüel eğitim alırken,

kadınlar toplum tarafından duygusal ve kadınsı özelliklerin yerleşmesiyle sonuçlanan

eğitime tabi bırakılır. Wollstonecraft, adetlerin yapay ve toplumun eğitiminin bir

ürünü olduğu konusunda Rousseau’yla büyük oranda uzlaşır. Fakat Rousseau

toplumda erkeklerin özelliklerinin yapay, kadınların özelliklerininse doğal olduğunu

söylerken, Wollstonecraft, erkeksi özelliklerin olduğu kadar kadınsı özelliklerinde

toplumsal gelenek ve kanaatlerin ürünü olduğunu ileri sürerek Rousseau’nun görüşünü

genişletir.

Wollstonecraft’ın ilk çalışması Burke’e cevap olduğu gibi A Vindication Rights

of Woman (Kadın Hakları Gerekçelendirilmesi)’da pek çok açıdan Rousseau’ya bir

cevaptır. Kitabın Autun piskoposuna atfedilmesinde olduğu gibi A Vindication Rigths

of Woman (Kadın Hakları Savunusu)‘ın girişinde Wollstonecraft; kadınların çeşitli

nedenlerle zayıf kılınmış olduğunu ama kadınların şu andaki davranış biçimlerinin,

onları sevecen kadınlar ve rasyonel annelerden daha çok, çekici hanımlar 167 haline

getirme konusunda daha endişe duyan yanlış bir eğitim sistemi tarafından üretildiğini

ileri sürer. Kadınların masumiyeti koruma arayışı içerisindeki eğitim sistemi, bunu,

onların cehaletini artırarak yapar. Kadınların gösterdiği her türlü zayıflık, bu nedenle,

onların anlama yeteneklerinin geliştirmesi noksanlığının ürünleridir.

 Bu, kadınları toplumun önyargılarına göre yaşamaya zorlar. Sonuç olarak,

kadınların gerçek özrünü değil, bilakis, Rousseau’nun erkekler için tanımladığı

medeniyet yıkıcı etkilere sahiptir. Kısaca kadınlar genellikle, her iki cinsiyetin

zenginleri gibi, medeniyetin budalalıklarını ve günahlarını elde etmişlerdi.

Wollstonecraft’a göre kadınların karakteri yapaydır, toplumun onlar için tanımladığı

rollerin bir sonucudur. Kadınlar, giyime ve dedikoduya düşkündür, acizdir, duygusal

ve zayıftır ve doğalarından dolayı değil ama bu şekilde eğitilip yetiştirildikleri için

çocuklar gibi davranırlar. Doğalarından dolayı erkeklerin fiziksel olarak üstün olabilir

olmalarına rağmen, Wollstonecraft, erkeklerin bununla yetinmediklerini, bunun

167Fizer, E. ve Lovibond, S. , (1992), ss.240-252.

63

yerine, başka yollarla kadınları ikinci dereceye koyma ve erkeklere hürmet eden

cazibeli objeler haline getirme arayışına girdiklerini ileri sürer. Kadınlar toplumda o

kadar alta yer almaktadırlar ki, Wollstonecraft, onları rasyonel yaratıkların altına

batmış olarak görür. Cehalet dışında kadınlar, erkeklerin dikkatini cezbeder ve bu

cazibeye bayılırlar.

 Sonuç olarak, toplum, yanlış bir kadının üstünlüğünün ne olduğu anlayışını

benimsemiştir. Autun psikoposunda ithafında Wollstonecraft, Vindication Rights of

Woman (Kadın Hakları Gerekçelendirilmesi) ‘ın temel bir argümanını ifade eder:

 Kadınlar erkeklere yoldaş olacak şekilde eğitilmelidirler, çünkü eğer böyle

yapılmazsa erdem ve bilgiye doğru bir ilerleme gerçekleşemez. Kadınlar aynı eğitimi

almalıdırlar, çünkü hakikat herke için ortaktır ve eğer uygun eğitim verilirse, kadınlar

dahil herkes, aklını kullanma kapasitesine sahiptir. 168

Aklımızın mükemmelliği ve mutluluğu elde edebilme, bireyi temayüz ettiren

ve toplumu bir arada tutan yasalara yönlendiren akıl, erdem ve bilginin derecesiyle

hesap edilmelidir ve eğer insanlık bir bütün olarak görülürse, akıl, bilgi ve erdemin

kullanılmasından doğal olarak ortaya çıkan şey, eşit biçimde inkar edilemezdir.

Daha çok, Rousseau’nun, doğa durumundaki insanları esas olarak eşit tanımladığı

şekilde, Wollstonecraft, insan doğasına, cinsiyeti aşan temel bir genellik atfeder.

Sadece erkekler değil bütün insanlar, akıl, erdem ve bilgi kapasitesine sahiptir fakat

hepsine bunları gösterecek fırsat verilmez. Erkeklere ve kadınlara eğitim ve diğer

fırsatlar, iki cins arasındaki görünür farkları meydana getirir.169

 Wollstonecraft, cinsiyetler arasındaki farkları açıklamak için verilmiş çok

sayıda görüşe rağmen, her iki cinsin de ruhları vardır. Bu nedenle, insanlığı ya erdem

ya da mutluluğa götürecek bir tek yol vardır ve bu yolda, herkesin alması gereken

eğitim yoludur. Wollstonecraft’a göre ikinci derecede olmaları, dışa itaat ve geçici

oyalayıcılar gibi davranmaları kadınlara öğretilir.170

 Doğası gereği cinslerin erdem ve bilgisi aynı olduğu için, onlar arasındaki

tek gerçek fark, erkeklerin hayatı daha iyi anlamalarını mümkün kılan daha fazla

özgürlük ve eğitim avantajıdır. Bundan dolayı, medenileşmiş kadınlar, yanlış arıtma

168 Tannenbaum, G.D. , ve Schultz, D. ,(2005), ss.257-269.
169 A.g.e. , ss. 257-269
170 Wollstonecraft, M. ,(2007a), s.29.

64

nedeniyle öyle zayıflatılmışlardır ki, onların konumu, doğa durumuna yakın

bırakıldıklarında olacaklarından daha aşağıdadır.171

 Wollstonecraft’a göre yanlış bir eğitim işlenmemiş dar bir zihin ve çok sayıda

cinsel önyargılar, kadınları erkeklerden daha değişmez hale getirir. Böylece kadınların

sosyal kişiliğini meydana çıkarır. Bu eksikliklerin çözümü, erkeklere verilen aynı

eğitim fırsatlarını kadınları da kapsayacak şekilde genişletmektir. Wollstonecraft’a

göre, kadın zihnini büyütmek suretiyle güçlendirmenin yolu, kadınların körü körüne

itaatine ve zevk için yaşamasına son vermektir. Yine de Wollstonecraft, erkekler ve

kadınlara özel eğitimi verilmesine karşı çıkar ve hiçbirinin, sadece mevcut olan

toplumun kanaat ve adetlerinin ışığında eğitilmesini istemez. Buda Wollstonecraft,

Rousseau’yu eleştirir, en iyi kadın eğitiminin, bedeni güçlendiren, kalbi biçimlendiren

ve anlama yeteneğini besleyen eğitim olduğunu ileri sürer.172

 Rousseau’nun erkeklere uyguladığı eğitiminin amacını Wollstonecraft,

kadınları kapsayacak şekilde genişletir. Wollstonecraft, kadınların eğitim

fırsatlarından mahrum edilişine saldırırken, eğitimsiz kadınların statüsüyle

aristokratlar ve medeniyetin yıkıcı güçleri arasındaki bağlantıyı resmeder.

Wollstonecraft, erkeklerin soyluluğunun gayrimeşru gücüne karşı kullanmak

üzere liberal değer ve görüşlere başvuru ve onları kadınların statüsüne uygular.

Wollstonecraft, olgunluk yaşındaki rasyonel bir kişiyi, bir kral da dahil yalnız başka

birisinin iradesinin hükmü altına almanın hayati önemde olduğunu ifade eder.

Wollstonecraft, soyluluğu eleştirirken şunu söyler:

 Dünyayı, sefahate düşkün tiranlar ve kurnaz kıskanç bağımlılar şeklinde bölerek

medeniyeti bir felakete çeviren akıl almaz rütbe farkları, neredeyse eşit olarak her

sınıftaki insanları yozlaştırır, çünkü saygınlık, hayatın izafi görevlerini yerine

getirmeye eklemlenmez, konuma eklenir.173

 Eğer toplumsal hastalıkların ve kötülüklerin çoğunun sebebi mülkiyetse, o halde

mülkiyet bile erkekten veya toplumdan daha çok, bir bütün olarak kadınlara zarar verir.

Çünkü mülkiyet kadınları eğitimsiz, cahil bırakır. Fakat eğer kadınlar eğitilirse,

özgürleşir, bütün görevlerini daha iyi yerine getiririler ve toplumun bozulmasından

daha az etkilenirler.

171 Wollstonecraft, M. ,(2012), s. 69.
172 Wollstonecraft, M. , (2012), s.31.
173 Wollstonecraft, M. , (2012), s.153.

65

Wollstonecraft, daha aydınlanmış kadınlardan kocaların ve toplumun elde

edebileceği birkaç faydayı yeniden sıralar.

 Erkekler cömertçe zincirlerimizi kırabilir ve kölece itaat yerine rasyonel

yoldaşlıkla yetinirdi, onlar bizi daha dikkatli kız çocukları, daha sevecen kız kardeşler,

daha sadık eşler, daha makul anneler özetle daha iyi yurttaşlar olarak bulacaklardır.

O halde biz, gerçek bir şefkatle onları sevmeliyiz çünkü kendimize saygı duymayı

öğrenmek zorundayız ve liyakatli bir adamın zihninin huzuru, aylak karısının boş

şeyleriyle kesilmemiş olacaktı.174

Wollstonecraft, kadınları eğitmenin onları ev içi zevklerin de saflaştırdığını ve

onları daha iyi kız çocukları, eşler ve yurttaşlar haline getirdiğini ileri sürer. Eğitim

fırsatlarından maruz bırakılmış kadınlar, iyi eş olamazlar. Kocalar ve kadınlar, farklı

eğitimlerinin bir sonucu olarak, çok az ortak şey paylaşırlar. Kadınları eğitmek, onları

daha çok seven ve sadakatli eşler haline getirir. Wollstonecraft ayrıca bir aileyi çekip

çevirmenin eğitimli kadınları gerektirdiği de iddia eder. Çocuklarına iyi bir anne olmak

için kadınlar, iyi zihinlere sahip olmalıdır. Çocukların eğitimi, cahillere

bırakılmayacak kadar önemli bir görevdir. Fakat kadınlar erken evlendirildiğinde, asla

bir kimlik duygusu veya dünya bilgisi ya da yerine getirmeleri gereken görevleri

kazanmazlar. Böylece eğitim, kadınlara ama aynı zamanda kocalarına ve çocuklarına

fayda sağlar.

Wollstonecraft, kadınların eğitiminin bir bütün olarak nasıl ahlaka ve topluma

faydalı olacağını göstermek için 18. yy diline ve ilerlemeye inanca başvurur.

Wollstonecraft, ahlakın sağlam temelinin insandan değil yalnızca Tanrıdan geldiğini

ve bu ahlakiliğin bir cinse bir erdemler dizisini başka bir cinse de farklı bir erdemler

dizisi emrettiğini ileri sürer. Yani Wollstonecraft, erdemlerin evrensel olduklarını ileri

sürerek cinsiyete has erdemleri reddeder175

 Söylediğim şeyleri birkaç kelimeyle özetlemek istiyorum, çünkü burada ben

eldivenlerimi çıkarıp atıyorum ve alçak gönüllüğü bir yana bırakarak cinsel

erdemlerin varlığını reddediyorum. Eğer kelimenin manasını anlıyorsam, erkek ve

kadın için hakikat aynı olmalıdır... Kabul ediyorum, kadınların yerine getireceği farklı

görevleri var; ama bunlar insani görevlerdir.176

174 Wollstonecraft, M. , (2012), s.158.
175Johnson, C. , (2002), Mary Wollstonecraft’s Reception and Legacies by Cora Kaplan.British

Companion. Cambridge University Press, ss. 246-250.
176 Wollstonecraft, M. , (2012), s.59.

66

Dahası, insanlığı daha erdemli ve elbette ki daha mutlu yapmak için her iki

cinsin de aynı ilkeye göre hareket etmesi gerekir; fakat sadece birinin, onun akla

uygunluğunu görmesine izin verildiğinde, bu nasıl beklenebilir? Aynı zamanda

gerçekten adalete uygun toplum sözleşmesi yapmak ve tek başına insanın kaderini

değiştirebilen bu aydınlanmış prensiplerin yayılması için kadınların, erdemlerini bilgi

üzerine kurmalarına izin verilmelidir.177

Wollstonecrafta göre geleneksel roller, ahlaki davranışını özden çok şova

dönüştürmek suretiyle, erkeklerin ve kadınların ne olduklarından çok nasıl görüldüğü

ile ilgilenerek, ahlakın altını oyar. Wollstonecraf 'a göre erkekler ve kadınlar için farklı

roller her iki cinside karşılıklı olarak bozar ve alçaltır.178

Kadınlar eğitimsiz ve köle gibi muamele görür şekilde kaldığı müddetçe,

erdeme ulaşmazken, erkekler, mütevazi ve iffetli bir şekilde davranmakta başarısız

olurlar. Akıl tevazü için şarttır, öyleyse kadınlar eğer mütevazi olacaklarsa

eğitilmelidirler öyle ki artık bir daha toplumu geri bıraktırmasınlar.179

Dahası, eğer kız ve erkek çocuklar birlikte eğitilirse, erken evlilikler yoluyla

toplum da iyi ahlakı yükseltebilir. Ve eğer iki cins de aynı şekilde eğitilirse, her ikisi

de insanlığa saygı duyma alışkanlığını aziz tutmak için, şu anda var olan bir hoşgörü

uğruna bizi hemcinsimizden nefret etmekten koruyabilen temel bir sosyal davranış

kuralına göre yaşayabilir.180

Wollstonecraft, kadınların şimdilerde sefahate düşkün kabul edildiği halde

gerçek sefahate düşkünlüğün zihinden çıkması gerektiğini ve karşılıklı saygının

karşılıklı şevkati üreteceğini ifade eder. Wollstonecraft ayrıca dine de müracaat eder

ve kadınların ölümsü bir ruha sahip olması için eğitilmeleri gerektiğini de kabul eder.

Ancak eğitimli bir kadın, kendisi için fayda sağlayan daha kapsamlı bir dünya

görüşünü geliştirebilecektir.

Belki de daha önemli olanı cahil kadınlar, iyi yurttaşlar değildirler. Rasyonel

kapasiteden mahrum olan böyle kadınlar, erkeklerin ulaştığı medeni düzeye

çıkamazlar, böylece ikincil derece ve erdemsiz kalan bu kadınlar erkeklerden belli

derecede bağımsızdırlar.181

177 Wollstonecraft, M. , (2012), s.185.
178 Wollstonecraft, M. , (2012), s.147.
179 Wollstonecraft, M. , (2012), s.138.
180 Wollstonecraft, M. , (2012), s.145.
181 Wollstonecraft, M. , (2012), s.150.

67

Hepsinden önemlisi, Wollstonecraft için kadınların üç grup görevi vardır:

kendine yönelik görevi, bir yurttaş olarak görevi ve bir anne olarak görevi. Eğitim her

üçü için de gereklidir.182

Wollstonecraft’a göre eğitim sisteminin reforme edilmesi gerekliydi ki bu da

siyasal reformun anahtarı olacaktı. Wollstonecraft bu bağlamda sivil toplum için

evliliği reddetmez bunun yerine kendi siyasal görüşüne hizmet etmesi için evliliği

yeniden icat eder. Wollstonecraft, hem özgürlüğü hem de erdemi koruyan

cumhuriyetçi bir yönetim biçimini onaylar görünür. Aslında Wollstonecraft, Locke‘un

bütün siyasal organizasyonlarının amacı özgürlük, mülkiyet, güvenlik ve muhalefete

direnmekten ibaret olan insanın doğal ve hükmü kalıcı olan haklarını korumaktır

söylemine çok benzeyen bir dille, ideal veya iyi bir hükümet görüşünü savunur.183

 Wollstonecraft hükümetin amacı, zayıfları korumak amacıyla bu eşitsizliği

yıkmak olmalıdır iddiasında bulunur. O halde Wollstonecraft‘ın liberal devlet anlayışı,

insanların erdemini geliştirmenin devletin görevi olması gerektiği için aktivist bir

müdahaledir. 184

 Siyaset filozofu olarak Wollstonecraft’ın özgün yanı, özel ilişkiler ve aile

rollerini sorgulamasıdır. Aslında Wollstonecraft kadınların özel hayatlarını kamusal

incelemeye açar. Böyle yaparak Wollstonecrat belki de geleneksel aile ve cinsiyet

rollerini hararetle sorgulama arayışına girdikleri için ‘özel olan siyasaldır’ görüşünü

savunan daha sonraki feministlere öncülük eder.

 A Vindication Rights of Woman (Kadın Hakları Savunusu) aile otoritesine

ve birbirlerine zıt cinsiyet rollerine karşı çıkmak suretiyle kadınların özgürleşmesi için

mükemmel bir reçete sunar ya da aile yapısını korumak, geleneksel rolleri sürdürme

ve bütün kadınların paylaştığı farklı tecrübe alanını inkar etmek suretiyle yine

kadınları sınırlar. 17. ve 18. yy filozoflarının görüşlerini, dinin ve siyasal toplumun

ötesinde aileye genişleterek Wollstonecraft gelenek, siyaset, akıl ve cinsiyetin birbirini

etkilediği yolda önemli meydan okumalar ortaya atmıştır.

Wollstonecraft‘in eğitim ve çocukluk hakkındaki yazılarının hala süren etkiler

onun feminizm anlayışından ayrı tutulamaz kadın eğitiminde devrimci bir düşünür

olmasıyla ve kadının sosyal, politik ve ailesel itaatiyle ilgili düşünceleriyle

182 Wollstonecraft, M. , (2012), s.151.
183 Johnson, C. , (2002), Mary Wollstonecraft’s Vindications and their political tradition by Chris

Jones. British Companion. Cambridge University Press, ss. 42-50.
184 A.g.e. , ss. 42-50

68

Wollstonecraft meslektaşlarına hem ilham vermiş hem de onları harekete geçirmiştir.

Ona temel sağlayan asıl şeyin Macaulay olmasına rağmen Wollstonecraft‘ın A

Vindication Rights of Woman (Kadın Hakları Savunusu)’dan önceki dönemlerin kadın

eğitim yöntemlerine dair kesin ve güçlü eleştirisi kadın itaatine dair sistematik karakter

analiziyle eşi benzeri görülmemiş bir eserdir.

 Onun eğitim yılları boyunca karma eğitimi savunmak, kadınlar için

ekonomik, bağımsızlık ve politik hakları talep etmek için kadınsı iffete saldırmaktaki

istekliği Wollstonecraft‘ı sadece eleştirinin değil aynı zamanda gerici romantik

dönemi de şeytanlaştırdığı içinde eleştirilerin hedefi olmuştur. Wollstonecraft’ın adı

genellikle onu alaya olmak ya da saldırmak için kullanılır olmuştu kadın eğitimi

hakkındaki fikirlerin çeşitli yorumları üstü kapalı olarak aile romanlarından eğitim

reformcularına kadar tüm eserlerin referansı olmuştur.

 Mary Wollstonecraft‘ın eğitim yöntemleri, kurumlar ve sosyal eşitsizliği

sürdürmenin anlamsızlığı hakkındaki güçlü analizlerinin yankıları bugün bile

duyulmaktadır.

 III.BÖLÜM

 MARY WOLLSTONECRAFT’IN ELEŞTİRİSİ

3.1.John Locke Eğitim Felsefesi ve Mary Wollstonecraft Eleştirisi

 Locke eğitim konusunda o günün şartlarını düşündüğümüzde çok önemli

konular ve sorunlardan bahsetmiştir. Fakat düşüncelerine yalnızca erkek eğitimini

alarak cinsiyet farklılığına zemin hazırlayan düşünürlerden olmuştur. Locke kendi

felsefe sistemine bağlı kalarak bilginiz zihinden değil, duyum ve deneyimlerden

kazanıldığını kabul eder. Buna göre eğitimde, somut, pratik ve empirik olmalıdır. Bu

bağlamda eğitimin amacı deneyimlerin öğrenilmesi ve bu sayede mutluluğun

gerçekleştirilmesi olmalıdır. Locke’a göre bunu gerçekleştirmenin yolu ise sağlıklı ve

sağlam bir bedene sahip olmaktan geçer.185

 Aydınlanma felsefecilerinden olan Locke, düşünce özgürlüğünü insan

eylemlerini akla göre düzenlemeyi planlayan ilk düşünürdür.186 Ortaya koyduğu

düşünceleri ile klasik aydınlanmaya özgü olan temaları ortaya atar. Ona göre birey

özgür olmalı, akıl hayatın kılavuzu yapılmalı kültürün her alanında bilimde dinde ve

185 Cihan, M. Y. , Atatürk Üniversitesi, K. Karabekir Eğitim Fakültesi, OÖSAE-Felsefe Grubu Eğitimi

ABD
186 tr.m.wikipedia.org

69

devlette en önemlisi eğitimde gelenek ve otoritenin her türlüsünden kurtulunmalıdır.187

Bu yaklaşımların sonucunda Locke, politik açıdan özgürlüğün ön plana alınmasını,

dinin akla uygun olmasını, eğitimde ise yaralı ve doğal olanın tercih edilmesini

savunmuştur. Onun temel mesajı her zaman kendi başınıza düşünerek karar verin

olmuştur.188

Felsefi görüş olarak insan bilgisi kaynağı sorununu ele almıştır ama bu konuda

önceliği deneyimlere verir. Çünkü ona göre, insan zihni doğuştan boş bir levha gibidir

(tabula rasa). İnsan hayatında edindiği tüm fikirleri sonradan yaşadığı deneyimleri

sayesinde kazanır.189Ona göre insanlar gerçek bilgiyi başkalarından öğrenmek yerine

kendileri araştırsaydı bu bilgileri kendi doğal yetileri ile öğrenebildiklerini

görürlerdi.190 Yine insanlar, örneğin çocukların davranışları gözlemlenecek olursa,

onların düşüncelerinin deneyimleriyle birlikte nasıl oluştuğu, geliştiği ve sayı olarak

nasıl arttığı rahat bir şekilde görülebilecektir. Bu yüzden insanın dikkati öncelikle

dışarıya olmalıdır.191 Dolayısıyla insan zihni boş olmalıdır. Locke açısından eğitimde

önemli olan pasif öğrenmeler değil, her zaman için aktif deneyimleyerek öğrenmedir.

Empirist gelenekçi Locke, eğitimde bireye kazandırılacak bilgi ve becerilerin sonradan

elde edilen yeni ve yaralı buluşlardan ibaret olduğunu düşünmüştür. Wollstonecraft’ın

eserlerinde Locke’un pratik öğrenme ilkesini benimsediğini görebiliriz.

Wollstonecraft, Locke’cu felsefeye bağlı kalarak yaşama yol gösteren yeni bir hayat

anlayışı oluşturmak olmuştur. Wollstonecraft’ın eğitim anlayışını kavramak için

Locke’un eğitim anlayışını daha iyi anlamamız gerekir.

Locke, bu bağlamda insana verilmesi gereken değerli bilgi olarak, gözlem ve

deneye dayanan doğa ve insan bilgisini teklif eder ve empirik yöntemden hareketle

eğitim konusunu kavramaya çalışır. Locke, eğitim konusunda düşüncelerini yoğun bir

şekilde ele aldığı Eğitim Üzerine Bazı Düşünceler Some Thougths Concerning

Education adlı çalışmasında, başarılı bir insan yetiştirmek için eğitimde uyulması

gereken teorik ve pratik ilkelerin neler olması gerektiği konusunda düşüncelerini

187 Gökberk, M. , (1990), Felsefe Tarihi. İstanbul: Remzi Kitapevi s.330.
188 Magee, B. , (2000), Büyük Filozoflar, Platon’dan Wittgentein’a Batı Felsefesi, (çeviren: Ahmet

Cevizci) İstanbul: Paradigma Yayınları, s.117.
189 Locke, J. , (1992), İnsan Anlığı Üzerine Bir Deneme (çeviren: V. Hacıkadiraoğlu) İstanbul:

Kabalcı Yayınları, ss.95-96.
190 Locke, J. , (1992), pp.82-83.
191 Copleston, F. , (1998), Felsefe Tarihi, Çağdaş Felsefe. (çev.Aziz Yardımlı),İstanbul: İdea

Yayınları

70

ortaya koymaya çalışır. Ayrıca o zihin ve bedeni bozmayan ve bunları sağlam sağlıklı

yapan doğal ve yararlı bir eğitimin amaçlarını göstermeyi de hedefler.192

Wollstonecraft, Locke’cu düşünceye bağlı kalarak Original Stories Gerçek

Hikayeler ’de özellikle kızların eğitiminde esas aldığı felsefe ahlak, zihin ve beden

eğitimini birleştirerek başarı sağlanabileceğini göstermek istemiştir.

 Locke‘a göre sağlam kafa sağlam vücutta bulunur o bu çeşitle her çeşit beden

eğitimine fazlaca önem verir. Locke için bu söz dünyada bir mutluluk aşamasının kısa

fakat tam bir tanımlamasıdır. Çünkü hem zihin (kafa) hem de beden sağlığına sahip

olan biri için, yaşadığı dünyada isteyeceği pek az şey kalır. Bu arada bu iki alandaki

sağlamlıktan sadece herhangi birini isteyen kişi başka herhangi bir şeye çok az sahip

olacaktır.193 Wollstonecraft; Thougths on Education Of Daughter Kız Çocuklarının

Eğitimi Üzerine Düşünceler’da Locke’u eleştirir ve sizin kız çocuklarına uygun

gördüğünüz eğitim, onları fiziksel yetersizliğe iter der.194

 Locke açısından genellikle insanın mutluluğu ve hatta kaderi kendisinden

kaynaklanmaktadır. Aksi şekilde aklına yol göstermesini bilmeyen insan asla doğruyu

göremez. Eğitim için gerekli olan temel bilgi kazanımında akıl ve duygu beraber

hareket etmelidir. Locke için duyuların yardımı ve hizmeti olmadığı takdirde akıl

panjurları kapatılmış bir pencerenin arkasında, karanlıkta çalışmakta olan bir işçinin

gerçekleştirebileceğinden daha fazlasını gerçekleştiremez.195 Locke’a göre görmek

bilmek demektir. Başkasının gözlerinden görebileceğimiz hayat bizi kendimiz

olmaktan uzaklaştırır. Locke’da duyum sensation zihnin ilk hareket noktası olduğu

için düşünceler ve bilgi duyularını gerçekleştirdiği algılardan elde edilir. Bunlar ise

özellikle çocuğun ilk yaşlarındaki düşüncelerinin oluşumunu hızlandıran etkenlerdir.

Daha sonra çocuk bunları değerlendirerek zihin işlemlerine girişir ve entelektüel

düzeylere doğru ilerlemeye başlar.196 İnsan zihni doğuştan hiçbir bilgi ile

donatılmadığından, çocuk ancak aktif bir şekilde deney, gözlem ve araştırmalar

yaparak bilgi ve becerilerini artırabilir. Wollstonecraft burada yine devreye girer ve

doğar doğmaz etiketlediğiniz oyuncak bebeklerle dolu odalara kapattığınız ve cahil

dadılara emanet ettiğiniz üstüne bir de bütün fiziksel yetilerini kaybetmiş tek amacı

192 Cranston, M. , (1965), Locke on Politics, Religion and Education. Collier Books,Newyork, ss.147-

148
193 Locke, J. , (1963), Some Thougths Concerning Education ,The Works of Locke . Vol.1 London, s.6-

15.
194 Wollstonecraft, M. (2017a), s.29.
195 Locke, J. , (1963), s.43.
196 Bilhan, S.(1991), Eğitim Felsefesi. A, Ü. Eğt. Fakültesi Yayınları: Ankara, s.147.

71

aklı geliştirilmemiş annelerine özenen kız çocukları için üzülüyorum diyerek Locke’u

cinsiyet farklılığı yarattığı için eleştirir.

 Locke’un eğitim felsefesine devam edecek olursak; Locke çocuğun eğitimi

konusunda açık ve pratiktir. İlk derslere eşya(nesne)’den başlar Bu nedenle lafla

anlatılan deneyimlere değil, doğaya ve eşyaya değer verilmesi gerektiğini

düşünmektedir.197 Bu amaçla Locke, nesne dersleri, oyunla öğrenme ve öğrencinin

zihinsel etkinliklerinin arttırılmasının önemini vurgular. Locke, ilk eğitim ve iyi

alışkanlıkların kazandırılmasında ebeveynlerin çocuklar üzerinde önemli rolleri

olduğunu da kabul eder. Çünkü çocuklar sahip oldukları kendi tecrübelerini

çocuklarına aktarırken onların kendi kendilerini de öğrenmelerini sağlamalıdır.

Wollstonecraft, Locke’un ebeveynden öğrenilmesi gereken tecrübeler kısmına fikren

katılır ama bu tecrübelerin iyi yetiştirilmiş bir anne ve babadan alınması gerektiğini

düşünür. Locke insan kaderinin kendisi elinde olduğunu işte bu şekilde vurgular.

Kendi aklına hükmetmeyi bilmeyen insan asla sonsuz doğruya ulaşamaz.

Wollstonecraft’ın A Vindication the Rigths Of Woman (Kadın Hakları

Gerekçelendirilmesi)’ de savunduğu temel argüman yani kadının aklının yüceltilmesi

temel problemidir. Kız çocuğunun iç dünyasını ve aklını geliştirmemiz gerekir ki kendi

yönünü tayin edip sığ hayat görüşünün pençelerinden kurtulabilsin.

 Locke aynı zamanda çocuklar için uygulamak istediği eğitim programına

beden sağlığını ekler. Ona göre bedeni güçsüz ve hastalıklara yatkın olan insan çok

verimli olamaz. Bu bağlamda Locke, bedenin sağlıklı, güçlü ve sağlam bir duruma

getirilmesinde yapılması gereken somut ve pratik şeylerin olduğunu vurgular. Bunlar

yüzme, sağlık sıcaklık, hava, alışkanlıklar, giyim, içme, uyku, diyet ödül ve ceza vb.

gibi konulardır. Locke hekim yönünün etkisinde bulunarak da çocuklara bir takım

öğütlerde bulunur.198 Yine sıcaklık bakımından çocukların yazın ve kışın ne giymeleri

gerektiği konusunu özenle ele alır ve daha çok onların vücut sıcaklıklarını sürekli

olarak dengede tutan elbiseleri tercih etmeleri gerektiğini düşünür.199 Bol ve temiz

hava alınacak fiziksel hareketliliğe dikkat edilecek, ilaç çok az alınacak ya da

alınmayacak, elbiseler çok sıcak tutmayacak ve çok dar olmayacak özellikle baş ve

ayaklar serin tutulacak gibi eklemeler yapar.200

197 Sena, C. , (1994), Filozoflar Ansiklopedisi. Pegem Yayınları: Ankara , s.302.
198 Clapp, J.G. ,(1967), ‘John Locke’.The Encyclopedia of Philospy ,Ed.by P.Edwards ,Vol.6

Newyork, s.500.
199 Locke, J. , (1963), s.7
200 www.osmantatlipedagoji.tr

72

 Locke ‘un önem verdiği ceza ve ödül konusuna tekrar dönecek olursak,

çocuklar üzerinde etkili olmak istiyorsanız onlara ödül ve ceza vaat edin diyerek

fiziksel acı ve haz eğer çocukları eğitmek amacıyla belirlenmişse kötü sonuçları da

beraberinde getireceğini düşünür. Ona göre çocuğu yapması gerekenler için

ödüllendirirsek ona görevlerinin değil ödüllerin peşinden koşması gerektiğini öğretmiş

oluruz. Çocuk başının üzerindeki ceza gölgesi sallandıkça boyun eğer ya da eğmiş gibi

görünür. Ama korku uzaklaştığında ya da ceza görmeyeceğine ikna olduğunda doğal

eğilimine eskisinden daha fazla odaklanır.201 Çocukların ödül için değil saygı ve değer

için bir şeyleri yapması sağlanabilir. Aynı zamanda Locke, karakteri bozduğu

gerekçesiyle dayağın bir eğitim aracı olamayacağını belirtir.202 Ödüllendirilme doğru

zamanda ve doğru yerde kullanıldığında amacına ulaşır olduğunu düşünür ve kurallara

gelince kurallar çocuk için az ve sınırlı olması gerektiğini ve çocuğunda bu az kurallara

uyması gerektiğini belirtir.203 Yine çocuğun eğitiminde erdem (virtue) eğitimine de

önem veren Locke, davranış kazandırmada mutlaka erdem eğitiminin de olması

gerektiğini vurgular. Ona göre eğitim aracılığıyla alışkanlıklar erdem ile donatılmalı,

kişiliğin içine sabitlemeli ve çocuk ona karşı gerçek bir eğilim hissetmelidir. Böylece

erdem eğitimi kazanmış bir kişi olarak çocuk, kendisine yakışmayan davranışları

kesinlikle başkalarına yapmayacaktır.204 Bedenin alıştırma ve deneyimlerle

güçlendirilmesi gerektiğine inanan Locke eğitim felsefesinde gereksiz bilgilerle

çocukları donatmanın faydasız olduğunu düşünür şöyle ki eğer eğitimde somut

amaçlar kullanılmayacaksa o eğitimin bir getirisi olmayacaktır. Yarara ve yaşam

mücadelesine hazırlık eğitimin esası kabul edilmelidir. 205Onun önerilerinde güzel

sanatlara ve estetik zevke pek rastlanmaz. Locke, tarih, coğrafya, aritmetik, geometri,

ahlak, hukuk ve fizik gibi derslerin öğretilmesi gerektiğini düşünür yine ona göre

önemli olan çocuk ancak anadilini öğrendikten sonra diğer dilleri de öğrenmelidir.

Wollstonecraft; Thougths on the Education of Daughters (Kız Çocuklarının

Eğitimi Üzerine Düşünceler)’da sanatsal ve estetik düşünmenin aklı geliştirdiğini

savunarak Locke’u eleştirir.206

201 Locke, J.(1963), s.60.
202 Locke, J.(1963), s.61.
203 Locke, J.(1963) ,s.59.
204 Locke, J.(1963), s.62.
205 Sena, C. , (1994), s.302.
206 Wollstonecraft, M. , (2017a), s.12.

73

 Locke’un eğitim felsefesini özetleyecek olursak üç temel yöne dikkati çeker.

Bunlardan ilki çocuğun kişisel yetenekleri, kapasitesi ve mizacı öğrenmeyi

yönlendirmede kullanılması gerektiği, ikincisi zihinsel öğrenmeden önce, öncelikli

olarak sağlam bir karakter gelişimi ve beden sağlığı olması, üçüncüsü ise çocuklardaki

doğal oyun, yüksek yetenekler ve neşeli mizaç mümkün olan her yerde öğrenme

sürecine katılmasıdır.207

 Locke’un eğitim felsefesine cinsiyet ayrımı açısından bakarsak; Monarşinin

kutsal hak iddiasına karşı davasına yardımcı olduğunda, Locke seçkinlerle, kitlelere,

kocalarla karılara eşit muamelede bulunur. Fakat buna bir yardımı olmadığında, Locke

ölçüsünü değiştirir ve siyasal, ekonomik ve toplumsal eşitsizliği onaylar. Locke,

ataerkilliğe (patriarkalizme) karşıdır, ama kamu otoritesinin, efendi ile hizmetçi,

kocayla karı gibi özel egemenlik biçimleriyle karşılaştırabilir olmadığına inanır.

Konumları ne olursa olsun, biçimsel anlamda bütün insanlar, Tanrının suretinde

yaratılır ve siyasal sürece katılmak suretiyle rasyonel olarak sözleşme yapacak ve

doğal haklarını koruyacak eşit kapasiteyle doğarlar ama bu eşitlik, özel alanı içine

almaya kadar uzanmaz. Kadınlar insandır ve doğası gereği rasyonel değildir. Onlar bir

evlilik sözleşmesine gönüllü olarak girmeye yetecek akla sahiptir. Evliliğin amacı ise,

doğal tanrı vergisi bir şey olan çocuk yapma ve yetiştirmedir, öyle ki çoğalma ve

eğitim bir kere elde edildikten ve miras güvenceye alındıktan sonra, sözleşmenin

taraftarları, boşanma yoluyla evliliği sona erdirebilirler. Bununla birlikte, Locke,

evlilik sözleşmesinde kadının her şeyi özellikle aile mülkiyetini etkileyen kararları

kocanın vermesine rıza gösterdiğini farz eder. Evlilik yapacak akla sahip olmasına

rağmen kadın, bu aklı kocasına verir ve akıllı payesinden gönüllü olarak vazgeçer.208

Kocasının aklı aktif, kadının ki ise pasiftir. Kadının ailedeki rolü, onun aklının

gelişmesine engel olur, çünkü rasyonelliğin ön şartı olan ekonomik bağımsızlık onda

yoktur. Belki de kadın eğitim yoluyla aklını geliştirebilirdi ama eğer kadın evlenirse,

bu fırsatı da kaçırır. Bağımsız biçimde zengin olmadıkça, evlilik, kadını kendi

konumunda tutar. Emekçiler, çocuklar, suçlular ve akıl sahibi olmayan varlıklar ile

birlikte Locke, kadınları da yurttaşlığın dışında bırakır.209

Kadınların rasyonellikleri yeterince gelişmemesinden ve rollerinin aile ve

ekonomik ilişkilerle sınırlı olmasından dolayı, siyasal katılımdan dışlanırlar. Bu

207 Clapp, J.G. , (1967), s.501.
208 Daniela, G. ,(1992), Private and Public, Individuals’dan alındı
209 Öztürk, K, H. ,(2017), s. 471-485.

74

Locke'un başlangıçtaki eşitlikçiliğin radikal evrenselliğinin altını oyar ve teorisini

mantıksal sonuçlarına taşıyamamasının bir örneği olarak hizmet eder.

Locke‘un Some Thoughts Concerning Education (Eğitim Üzerine Düşünceler)

eseri kılavuz kitap özelliği taşır her sayfasında çocuk eğitimi üzerine ince detaylar

bulunmaktadır. Fakat daha önce de belirtildiği üzere Wollstonecraft Locke’un eğitim

ile ilgili düşüncelerini benimser ama bu düşünceler genel hatlarıyla erkek çocuklarını

içermekte olduğunu düşünerek Original Stories (Gerçek Hikayeler) ve Thougths on

the Education of Daughters (Kız Çocuklarının Eğitimi Üzerine Düşünceler) ‘ı yazarak

kılavuz kitap geleneğini yaşatır ve bu eğitimin içinde esas olarak kız çocukları da yer

almalıdır der.

3.2.Rousseau’nun Eğitim Felsefesi ve Mary Wollstonecraft Eleştirisi

 Jean J. Rousseau yaşadığı dönemde yalnızca Fransız toplumunda değil tüm

ülkelerde kendi adından söz ettirebilmiş önemli bir özgürlükçü düşünürü, filozofu ve

aydınlanma dönemi yazarlarındandır. Özellikle pedagojinin olmadığı zamanlarda

eğitim adına söz söyleyebilmek ona ün katmıştır.1750‘li yıllarda hukuk, moral eğitimi,

felsefe ve siyaset gibi alanlarda kaleme aldığı yazıları eleştiri oklarına maruz kalmıştır.

Rousseau’nun özellikle eğitim konusuna adanmış olan Emile isimli eserinde kadına

bakış açısı ve kız çocuklarının eğitimine olan tutumu Wollstonecraft tarafından sert

bir dille eleştirilmiştir. Liberal feminist akımın öncüsü Wollstonecraft; Vindication

The Rigths of Woman (Kadın Hakları Gerekçelendirilmesi)’da Fransız devrimini

cinsiyetçi bir tutum sergilediği için eleştirmektedir bu ilgili kitabın en can alıcı yanı

ise ünlü düşünür Rousseau’nun kadınlara yönelik fikirlerine yaptığı eleştirilerdir.210

 Wollstonecraft’ın Rousseau’yu eleştirdiği bölümlere geçmeden önce

Rousseau’un eğitim anlayışının özünü, tüm dinsel dogmalardan arınmış, bireyin

dışında gelişen ve özgürlüğünü kısıtlayan gelenek, görenek gibi baskı

mekanizmalarından olabildiğince uzaklaşarak çocuğun merak ve araştırma duygusunu

geliştirecek bir eğitim anlayışı oluşturur.211 Emile eseri üzerinden bir göz atmak

gerekir. Emile isimli yapıtta öncelikle Rousseau Emile‘ye dair başlığı altında

Rousseau okura düşsel kahramanı Emile tanıtır. Her şey aslında iyi olarak yaratılır alt

başlığı Rousseau’nun doğalcılık anlayışını simgeler. Bu yüzden Emile için uygun

210 A.g.e. , s. 471-485.
211 Genç, H.N. , (2005) , ss:25-34.

75

gördüğü eğitimin temel esasları doğal ortamda, uygulama ve deneyimlere dayalı

olarak yani yaşayarak öğrenme modelidir. Emile okulda verilen eğitimi değil, özel ders

ve öğretmenlerle olan eğitimi alamsı gerekmektedir. Rousseau’ya göre insan;

doğasından, özünden koptuğu zaman tüm düzeni bozulur. İnsan; zayıf ve güçsüz

doğar, insanı güçlendiren ve olgunlaştıran eğitimdir.212 Rousseau’ya göre eğitimin en

eleştirilecek yanı çocuğun yeteneklerinin köreltilmesidir. Çünkü bunların ortaya

çıkartılmasının tek koşulu bireyin özgür olmasıdır.213 Eğitimde fırsat eşitliği olması

gerektiğini vurgulayan Rousseau bu konuda tüm çocukların eşit olmadığına dikkat

çekerek bu olası durumu yazgı ile açıklar. Ancak kitabın tümünde savunduğu eşitliği

erkek cinsi üzerinden yapmakta olduğu fark edilir. Her ne kadar çocukların eğitimini

yazgı ile açıklasa da anne baba sorumluluğunun çocuğun eğitimiyle ne denli ilgili

olduğuna da dikkat çeker.214 Anne babanın eğitimde üstlendikleri role gelince ise

burada Rousseau’nun tamamen kadını ön plana çıkarıp onu sorumlu tuttuğunu

görüyoruz. Çocuğa anne olan, kocayı da eş olarak sahiplenmesi gereken kişi

kadındır.215 Rousseau’nun kadın olmayı sadece annelikle ve eş olmakla

bağdaştırdığını anlayabiliriz. Eğer kadınlar anne olmak istemezlerse işler tersine

gidebilir ve aile olmaktan bahsedilemez.216 Hele bir kere kadınlar anne olsunlar o

zaman erkekler hemen baba ve koca olacaklardır sözü onun düşüncelerini yorumlar.217

Kitabın ilk bölümü bebeğin çocuk olma yolundaki ilk beş yılını kapsar. Kitabın

ikinci bölümünde ise beşten on iki yaşına kadar eğitim dönemi anlatılır. Bu bölüm

konuşan çocuk çağını kapsar. Bu insan hayatının en kritik dönemidir. İki temel ilke

oturtulmalıdır burada sahneye. Bunlardan ilki eğitim negatif olmalıdır ve ahlaki

eğitimin sonuçları doğal sonuçlar olmalıdır. Bu şu anlama gelir; Rousseau eğitici ve

dini öğretiler ile takviye edilmiş insan doğasının egemen olan anlayışına Rousseau

tamamen karşı çıkar öğretmenler veya kitaplar aracılığıyla herhangi bir durum

öğretilmemelidir. Ona göre çocuğun tüm eğitim kendi doğasının özgür gelişmesi,

kendi güçleri ve kendi doğal eğiliminden gelmektedir. Çocuk, doğasının gereği olan

tüm davranışları sergilemeli, onu yaşamalıdır. Anne ve babalar her şeyi çocuğun

gereksinimlerine ve yaşına uygun olarak kabul etmeli ve ona göre davranmalıdır.

212 Rousseau, J.J. (2005), Emile (Bir Çocuk Büyüyor), (6.baskı),İstanbul, Selis Kitaplar:13,Çocuk

Eğitimi s.11
213 Genç, H. N. , (2005), ss.25-34.
214 Genç, H. N. , (2015), ss.25-34.
215 Genç, H. N. , (2015), ss:25-34.
216 Rousseau, J. J. , (2005), s.23.
217 Rousseau, J. J. , (2005), s.25.

76

Burada öğrenmeleri gereken sınırları öğrenilmiş bir özgürlüktür. 218 Rol model

kavramı üzerinde önemle duran Rousseau ebeveynlerin çocuklarını iyi yetiştirmelerini

isterlerse öncelikle onların davranışlarını düzeltmeleri gerektiğini düşünür. Anneler

çocuklarına sevecen davranmalı, ödül ve cezada ölçülü olmalıdırlar. Hiçbir çocuk kötü

niyete sahip değildir. 219

 Hiçbir çocuk kötü niyete sahip değildir. İnsanın doğuşundan on iki yaşına

kadarki evre onun gerek kişiliği, gerekse terbiyesinde etkendir. Çünkü bu dönemde

bütün hata ve kötü huylar filizlenir ki onları yok etmenin hiçbir çaresi ve vasıtası

yoktur.220

 Kitabın üçüncü bölümü ise mantığın yaşı olarak değerlendirilen on iki ya da

on üçlü yaş dönemlerini içerir. Rousseau’ya göre; çocukluktan yeni çıkan kişi arzuları

ve kuvveti arasında tam bir denge kuramaz. Bu yüzden bireyin fiziksel ve bilişsel

gelişimine koşut olarak öğretilecek bilgileri seçmek ve bunları uygun koşullar

belirdiğinde uygu zamanda vermek gerekir.221

Kitabın bu bölümü sonuna kadar Rousseau’nun merkezinde sadece Emile

vardır dolayısıyla hiç cinsiyet farklarından bahsedilmez. Sadece erkek çocukları için

tasarlanmış bir eğitim modeli görülür.

 Kitabın dördüncü bölümü ise ‘insanın gerçek kişiliği bu çağda başlar’ başlığı

ile okuyucuya verilir. Kişinin kendini keşfettiği yer burasıdır. Artık karşı cinse olan

ilgiyi birey farkına varır. Yani bireyin kendi sosyal yaşamını düzenleyebilmesi

gerektiğinden artık derslerin bu alana geçmesi gerekir. Rousseau tam olarak cinsiyet

ayrılığından bahsetmese de ona göre, cinsiyetleri henüz o yaşlarda kız

çocuklarınkinden farklı olmayan erkekler bu özelliklerini bir ömür boyu muhafaza

ederler ve daima büyük bir erkek çocuk gibi kalırlar.222

 Kitabın son bölümü ‘genç adam, hayata giriş’ başlığı vardır ve burada kadın

ve erkek konusundaki görüşlerini ağırlıklı olarak ele alınmasının sebebi Emile ‘nin

yetişkin bir erkek olup aile kurması gerektiği içindir. Yazar ‘kadınla erkek aynı şekilde

eğitilemez ‘başlığı ile kadın ve erkeğin kendi cinslerine özgü bir eğitim anlayışı ile

eğitilmesi gerektiğini vurgular.223 Aile kurmak gibi amaçları ortak olsa da kadın ve

218 Rousseau, J. J. , (2005), s.61.
219 Rousseau, J. J. , (2005), s.62.
220 Rousseau, J. J. , (2005), s.63.
221 Rousseau, J. J. ,(2005), s.143.
222 Rousseau, J. J. , (2005), s.167.
223 Genç, H. N. , (2005), ss.25-34.

77

erkek olarak görevleri farklıdır. Kadının yeri evinin içi erkeğinki ise dışıdır. Rousseau

bu bölümde kadın ve erkeğin kendi doğası gereği birbirinden farklı yaradılışlara sahip

olduklarını vurgular. Ona göre; bu farklılık tamamen doğaldır ve biri için kusur

görülen diğeri için üstünlük olarak algılanmalıdır. Eşler arasındaki uyum bu noktada

ortaya çıkar.224

 Rousseau yapıtta Emile (Emile)’ye eklenti olarak ortaya çıkardığı hayali kadın

karakteri Sophie’yi Emile’nin eğitimini tamamlaması için tasarlamıştır. Rousseau

kadını tek ve bağımsız bir birey olarak görmez Bu yüzden nasıl bir terbiye ve eğitim

alması gerektiğini de erkeğe göre belirler. Bu da cinsiyet rollerine bağlı kalıp

yargılardan oluşur.225 Kadınların yeri yüzyıllardır ev içi ile sınırlandırılmış, işlevi ev

işi ve çocuk yetiştirme olarak belirlenmiştir.226 .Rousseau kadının var olma sebebini

açıklarken bir yandan da kadın için öngörülmüş görev ve sorumluluk alanlarını da

belirler. Erkeklerin hoşuna gitmek, onlara faydalı olmak, kendilerini onlara sevdirmek,

sevimli olmak 227 yazara göre kadınların bu kadar yüzeysel amaçları vardır.

 Tarih boyunca kadının konumlandırıldığı nokta erkeğin çapında belirlenen bir

çemberi aşmamıştır. Erkeklerin inşa ettiği dünyada kadın toplumsal anlamlarla

kıstırılmış bir nesneyi ya da en iyi ihtimalle ‘erkek olmayan’ varlık kipini ifade

etmiştir. Kadının var oluş kaygısı dahi erkekten hareketle kurulur ve erkek için bir

varlık olan kadın aynı zamanda erkeğin var oluşun perçinlemek için devamlı ihtiyaç

duyduğu ‘öteki varlıktır.’228 Rousseau ‘ da kadını yani Sophie’yi sürekli erkeği mutlu

eden kişi olarak tanımlar. Yazara göre kadının ailesini bir arada tutabilmesi için gerekli

olan tüm güç kuvvet onda mevcuttur ve kadın çocuk doğurabildiği için asla erkekle

aynı kefeye konamaz. Onların yaradılışlarının asıl gayesi budur.229

 Rousseau kadınların namuslarının eşleri ve çevreleri tarafından onaylanması

gerektiğini ayrıca sadece güzel olmalarının yetmediğini ve buna ek olarak onların

erkeklerin hoşuna gitmeleri gerektiğini vurgularken kadınların niteliklerine verilen

kıymet, ahlak ve güzelliklerine gösterilen önemi erkeklere atfeder.230 Kadındaki en

önemli özelliğin onun uysal olması gerektiği düşüncesine sahip Rousseau’ya göre

224 Rousseau, J. J. , (2005) s.167.
225 Genç, H. N. , (2005), ss.25-34.
226 Kuzgun, Y. Ve Sevim S.A. (2004).Kadınların çalışmasına Karşı Tutum ve Dini Yönelim

Arasındaki İlişki Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, cilt: 37, sayı: 1, ss.14-27.
227 Rousseau, J.J. ,(2005), s.220.
228 Sümer, Sema Z.(2011), s.7.
229 Rousseau, J. J. , (2005), s.223.
230 Rousseau, J.J. , (2005), s.227.

78

çocukluğunda disipline alıştırılan bir kadın itaat etmekte zorlanmaz, küçükken anne

ve babasına, büyüdüğünde ise bir erkeğe ya da erkeklerin kararlarına saygı duymakta

güçlük çekmez.231

 Kadının sosyal ve iş yaşamında kısıtlı bulunabildiği dönemde ona uygun

görülen görev sadece anne ve eş olmak olmuştur. Rousseau’nun tüm yapıtlarında

gördüğümüz siyasi özgürlük yani tüm yurttaşların kamusal yaşamda yer alma hakkını

aslında her iki cinse eşit olarak öngörmediği ortaya çıkmaktadır.232 Rousseau genel

hatlarıyla kadını toplumun kabul ettiği şekilde tanımlar aslında ona tarih sahnesinde

büründüğü rolden fazla bir şey katmaz. Yazara göre kız çocuğunun eğitimi Emile’nin

eğitiminin tamamlayıcısı, destekleyicisi niteliğindedir. Ona göre kadın asla kendi

başına özgür bir birey değildir. Rousseau’nun kitapta belirttiği gibi ona göre aileyi

eğitmek kadını eğitmek ile eş anlamlıdır. Emile’nin eğitim anlayışının temelleri erdem,

dürüstlük, iyi vatandaş olma üzerine temellendirilirken, Sophie’nin eğitimi toplumsal

yaşamın normlarına göre oluşturulur. Yani toplum yaşamından çok ev içi kurallarla

ilgilidir. Rousseau bu eserinde kadın karakteri Sophie üzerinden kanatsız bir ev meleği

yapmak isteyerek toplumsal cinsiyet ayrılığına bir ekleme de kendisi yapar.

Wollstonecraft’ın Rousseau eleştirilerine geldiğimizde ise ona göre Rousseau

eşini toplum içerisinde gelişmiş bir kadın seviyesine yükseltemiyordu bu nedenle

kadınları onun seviyesine indirmeye çalıştı. Karısı onun için bir problem kaynağı

olmayacak, itaatkar bir varlıktı. Rousseau karısının masumiyetini övse de kadının

Rousseau’nun ölümünden sonra yaptıkları onun ne denli yanılmış olduğunu gösterir.

Rousseau, çeşitli hastalıkların kocalık görevini yerine getirmesine engel olmasından

dolayı karısının da ona olan sevgisini yitirmesinden yakınır. Ortak hiçbir ilgi alanı

paylaşmayan bu iki insanın cinsel bağları koptuğunda, ilişkilerini sürdürebilmeleri

mümkün müdür?233

 Rousseau’ya yönelik eleştirilerine ilginç bir iddia ile başlayan Wollstonecraft,

yazarın özel hayatında yaşadıklarını gerekçelendirme amacına bağlı olarak kadınlar ile

ilgili fikirlerin şekillendiğini iddia etmektedir.234

 Wollstonecraft, Rousseau’nun erkeklerin ve kadınların farklı düşündüklerine

ilişkin fikrine de karşı çıkmaktadır. Ona göre akıl her insan da aynıdır. Kadın farklı

231 Rousseau, J.J. ,(2005), s.232.
232 Genç, H.N. , (2005), ss.25-34.
233 Wollstonecraft. M. , (2012), ss. 257-258.
234 Öztürk, K,H. ,(2017), ss. 471-485.

79

veya yanlış akıl yürütürse, bu onun eğitimindeki eksiklikle ilgilidir. Yazar, kadınların

bazen ağaçları görüp, ormanı görmediklerini itiraf etmektedir. Çünkü eğitim eksikliği,

kadınları olguların ardındaki genel ilkeleri algılamamdan alıkoyar; bu da kendi

durumlarını eleştirel bir şekilde analiz edememelerine neden olur. Bu tür bir yaklaşım

kadınları anlamsız bir tekrara mahkum eder. O halde ,’eleştirel akıl’ kadının daimi

olarak çürüdüğü bitkisel bataklığından kurtulmanın yoludur.235

 Evliliğin ve anneliğin kadınların rasyonel bir seçimi olduğunu ve bunu

toplumsal bir görev olduğunu dile getiren Rousseau’ya yanıt olarak Wollstonecraft,

kadınların kamusal alanda iyi bir eğitim alarak rasyonel davranabileceklerini, yani

kadın doğası olarak kabul edilen ve zayıflık olarak değerlendirilen duygularını kontrol

edebileceklerini ve kamusal alanda gerekli olan eylemlerde bulunabileceklerini

savunur.236

Rousseau’ya kadınların erkeklerin hoşuna gitmek, onlara faydalı olmak,

kendilerini onlara sevdirmek ve saydırmak, küçükken büyütmek, büyüyünce onlara

bakmak, nasihat vermek, teselli etmek, hayatı zevkli ve sevimli hale getirmek gibi

görevleri vardır ve küçük yaşlardan itibaren öğretilmesi gerekenler bunlardır.237

Rousseau’ya göre erkek, hemcinsleriyle eşit, arkadaşlarından bağımsız, bencil ve

kendini dış dünyaya taşıyabilir, arkadaşlarından bağımsız, bencil ve kendini dış

dünyaya taşıyabilir bir doğaya sahipken; kadın, bağımlı, ikincil, kendini sadece

erkeğin cinsel ihtiyacını karşılamaya adayan utangaç, çekingen bir varlıktır.238

 Anne ve eş olma bütün bu bütün kadın tanımlamalarını içine alır. Bu iki rol ise

erkekle tamamlanınca gerçekleşir ve kadınlar bütün yaşamlarını anne ve eş olmaya

adamalı bu rollerin dışına çıkmamalıdır. Örneğin kadın siyaset yapmamalı, iş

yaşamında olmamalı, belli sınırlılıkla toplumsal yaşama katılmalı, katılsa bile asla

eşinin dizinden ayrılmamalıdır. Çünkü belirttiğimiz bu alanlar erkeğe ayrılmıştır.

Kadın erkek tarafından haksızlığa uğradığında sessizliğini korumalı, çalışkan olmalı

ancak durumundan da şikayetçi olmamalıdır.239

 Wollstonecraft’a göre Rousseau kadınları önemsiz varlıklara indirgeme

suretiyle, kadınların zayıf, edilgen olduğunu kanıtlama telaşındadır. Bu düşüncesi

235 Wollstonecraft, M. , (2012), s.144.
236 Bryson, V. , (1992), ss.22-26.
237 Rousseau, J. J. , (2005), s.219.
238 Çaha, Ö. , (2010), ss.32-33.
239 Genç, H.N. , (2015), s. 29.

80

kadınların fiziksel açıdan erkeklerden güçsüz olması tezine dayandırmaktadır. Ayrıca

kadın erkeğe haz vermek ve ona tabi olmak için yaratılmıştır.240

Wollstonecrfat Vindication (Savunu) eserinde Rousseau’ya şöyle der:

 İnandıklarımı söylüyorum diye kibirli bulunabilirim ama Rousseau’dan Dr

Gregory’e kadar kadınların eğitimi ve davranış biçimi üzerine yazanların hepsinin,

kadınların aksi takdirde olacaklarından daha yapay, daha zayıf yaratıklar, toplumun

en yararsız üyeleri olmasına katkıda bulunduğunu söyleyeceğim.241

Wollstonecraft döneminin ataerkil toplum zihniyetini eleştirirken Rousseau

gibi yazarların zihniyetini tartışır. Ayrıca, kadınlar erkeklerden zayıf karakterli olsa

bile neden onları daha da zayıflatan toplumsal geleneklere değer veriyorsunuz diye

sorar. Wollstonecraft, evrenin bir işleyişi olduğuna inanış yani doğa aslında düzenini

kurmuştur fakat bu ataerkil sistem doğanın kadınlar üzerindeki dengesini kırmıştır

artık doğa durumu kadın için üvey anne konumuna geçmiştir. Dönemin Fransa’sında

kadınlar yalnızca haz vermek, dış görünüşlerini ve tavırlarını süslemek üzere

eğitilirler, fazla alçakgönüllü olmalarını engellemek üzere kendilerine verilen dünyevi

ve dini eğitim sonucunda zihinleri çok erken yaşta yozlaşır.242 Wollstonecraft daha

geçmiş zamanlardan söz edeceğim diyerek şöyle der:

 Din adamlarının daha küçük yaştaki çocuklara öyle itiraflar yaptırdıkları

ionlara öyle sorular sordukları olurdu ki bu çocuklar kendi cinslerine biçilen sağlıksız

karakterlerle daha o yaşta tanışırlardı; bunları güvenilir kaynaklardan aktarıyorum.

Topluma verilen eğitim, koketliği ve yapmacıklığı yaymaya yönelikti Kız çocuklar

daha on, on bir yaşındayken hatta bundan daha erken koketliğe ve evlilikten söz

etmeye başlıyorlardı.243

 Rousseau, kız çocuklarına bu anlayışı layık görüyor onları akıldan bağımsız

bir otoriteye bağımlı kılmak onun tutarlılığını koruyordu. Ona göre kadınların

hoyratlık ve inatları acılarını ve kocalarının kendilerine karşı kötü muamelesini

arttırmaktan başka şeye yaramaz. Kadınların üstünlük sağlayacağı silahlar bunlar

olmamalıdır. Wollstonecraft, Rousseau’yu eleştirerek kadınların karakterine ilişkin

görüşlerini aktarır ve şöyle der:

240 Wollstonecraft, M. , (2012), s.120.
241 Wollstonecraft, M. , (2012), s.34.
242 Wollstonecraft, M. , (2012), s.124.
243 Wollstonecraft, M. , (2012), s.126.

81

 Emile nasıl mükemmel bir erkekse diyor Rousseau, Sophie de öyle mükemmel

bir kadın olmalıdır ve ona bu mükemmeliyeti sunabilmek için de doğanın onun cinsine

verdiği karakteri incelemek zorundadır.244

Wollstonecraft’a göre dünyada yoksunluğunu çektiğimiz şey hayırseverlik

değil, adalettir. Kadın ve erkek bilginin zorlu merdivenlerini birlikte çıkmalıyken akıl

konusunda erkeğe bağımlı olması gerektiğini kabullenmemek gerekir.245 Kadınları

erkekler gibi eğitirseniz diyor Rousseau kadınlar erkeklere benzedikçe onlar

üzerindeki güçlerini de yitireceklerdir oysaki Wollstonecraft’ın hedeflediği kadınların

erkekler üzerinde değil kendi üzerinde güç sahibi olmaları gerektiğidir.246

 Wollstonecraft’a göre Rousseau’nun bütün bu düşüncelerinin altında erkekleri

kimseye hesap vermeyen mutlak bir otorite olarak görmesi yatmaktadır. Bu durum

esasında aklın doğrudan ve koşulsuz olarak sahiplenilmesidir. Böylece insanlığın

hakları Adem’den başlayarak kadınları dışarıda bırakacak şekilde erkek cinsine

atfedilmiştir. Bu durumu erkek aristokrasisi olarak isimlendiren yazara göre, kadının

erdemleri ve özellikleri de ikincildir. Kadınların ebeveynlerinden gelen ‘zamanı

gelince kocan sana bunların hepsini öğretecek’ sözlerini kabul etmeleri bu durumun

oluşumunda etkilidir.247

 Rousseau’nun kadın eğitimi ile ilgili görüşleri geleneksel toplumlardaki

kadın anlayışının özeti gibidir. Kadın demokratik haklarından yoksun, aktif

vatandaşlığın dışında tutulmaktadır. Ve kadın eğitimi cinsiyetçi kodlar taşımaktadır.

Şöyle ki kadın eğitiminde ağırlıklı olarak cinsiyet rollerinin öğretilmesinin önemli

olduğu görülür. Kadın güzel ve hoş olduğu kadar, iyi bir anne ve eş de olmalıdır.

Kısacası kadının eğitimi aile içinde rolleri ile sınırlandırılmıştır. 248

Sonuç olarak, Rousseau ve Locke eğitim üzerine düşüncelerini belirtirken,

eğitmek üzere kendilerine birer erkek çocuk seçmişlerdir. Rousseau’nun Emile’sinde

kadın Sophie, erkeğe göre şekillenmesi gereken, ona arzu ve ihtiyaçlar açısından

itaatkar bir varlık olarak gösterilmiştir. Kadına has en önemli özelliğin sadık ve uysal

olma yeteneği olduğu vurgulanmıştır.249 Locke ise istediği gibi şekil verip

biçimlendirebileceği, bembeyaz bir kağıt ya da balmumu olarak gördüğü bir erkek

244 Wollstonecraft, M. , (2012), s.120.
245 Wollstonecraft, M. , (2012), s.104.
246 Wollstonecraft, M. , (2012), s.96.
247 Wollstonecraft, M. , (2012), s.133.
248 Öztürk, K. H. ,(2017), ss. 471-485.
249 Rousseau (2005), s.224

82

çocuğu konu aldığını belirtmiştir.250 Bu açıdan her ikisi de Wollstonecraft tarafından

eleştirilir. Ona göre bu iki özgürlükçü düşünür aslında kendisine tam anlamıyla bir

muhafazakar diyemeyecek olsak da toplumsal hayatın değerlerini ön plana çıkararak

ve olması gerektiğinden fazla önemseyerek, çocuğu daha baştan, bir çeşit bağnazlığın

içinde yetiştirmeye çalışmış görünmektedir.251

Bu yüzden denilebilir ki, Rousseau ve Locke özgürlük düşünürü olarak

bilinmektedir. Kadın ve kadın eğitimi konusunda ortaya attıkları düşünceler ve

kadınları eğitim sistemi dışına itmeleri onların Wollstonecraft tarafından

eleştirilmesine neden olmuştur.

SONUÇ

 Tezimizin amacını oluşturan Mary Wollstonecraft’a göre kadın haklarının

vazgeçilmez ve en önemli unsuru olan eğitim hakkının gerekliliğini, yazarın yaşadığı

döneme de atıfta bulunarak incelemeye çalıştık. Wollstonecraft’ı değeri çok geç

anlaşılan bir feminizm öncüsü olarak sadece erkeklerin var olabildiği yazın dünyasına

girerek kendini var ettiğini ve çok erken bir dönemde binlerce yıllık erkek egemen

otoriteye yaşadığı dönemde tek basına karşı çıkmaya çalıştığını anlattık.

Wollstonecraft’ın düşüncelerine göre doğa insanları eşit yarattığı ama tanrı ya da başka

bir elin insan ile insan arasında mesafe yaratarak ondan kadın ve erkek oluşturduğunu

ve cinsleri toplum içinde ayrıma sürükleyerek kadının sadece biyolojik özellikleri ile

var olabilmesine izin verdiği bulgusuna eriştik. Dolayısıyla bu zamana kadar dünyada

gerçekleşmiş olan medeniyetin çok yapay ve kısmi olduğu düşüncesine ulaştık. Diğer

bölümde eserleriyle yaşamını nedensellik çerçevesi içerinde incelediğimizde tarihin

kadınlara sadece ‘hiç’ olmayı ve bununda yanında ‘itaatkar’ olmayı nasihat ettiğini

Wollstonecrfat’ın bu hiçlik ve uysallık durumundan kadını kurtarmak istediğini,

formülünün ise aklın ve vücudun eğitilmesi ile mümkün olacağının üzerinde durduk.

Kadınların annelik, kendine yönelik ve yurttaşlık olmak üzere üç önemli görev

alanının olduğunu ve bu önemli görevlerin her üçü için de tek çözümün eğitim

olduğunu Wollstonecraft ile vurguladık. Kadınların eğitimsiz ve köle olarak kaldıkları

sürece erdem sahibi olamayacaklarını, dönemin iktidar sahiplerine ve filozoflarına

250 Locke. J. ,(1963), s.241.
251 Özüaydın.Ç. B. , (2016), Koflanmış Doğrular Terennümcüleri ve Düşünceleri. Maltepe Üniversitesi

(Felsefe ve Sosyal Bilimler Dergisi), sayı:21, s.105-121. http://www.flsfdergisi.com/

http://www.flsfdergisi.com/

83

eleştiri de bulunarak akıl devrimini ve liberalizmi, ailede olduğu gibi devlette de

kadınların statüsüne sokma arayışında olduğunu belirttik.

 Wollstonecraft kadınlar için hak özgürlüğünü talep ederken bunun en

başında eşit eğitim fırsatları çağrısı yaparak onlarında erkeklerle aynı görevleri

yapabileceklerini öne sürdüğünü ortaya çıkardık. Son bölüm de aile otoritesine ve

birbirine zıt cinsiyet rollerine karşı çıkmakla başlayarak kadınların özgürleşmesi için

onlara reçete sunarak yoluna ilerleyen Wollstonecraft’ın, Rousseau ya da Locke’un

ortaya attığı mükemmel erkeği reddederek cahil kadınların öncelikli olarak iyi

yurttaşlar olmadığını dile getirdiğini belirttik. Wollstonecraft’ın evliliği reddetmeyen

ama evliliğin özünü değiştirip, eşlerin öncelikle birbirine arkadaş olması gerektiğini

ve bu kurumun topluma hizmet etmesi gerektiğini savunduk. Wollstonecraft’ın

Rousseau’nun ideal kadını gibi yaşamayı eleştirerek, çalışan kadınların çocuklarını

ihmal ettiğini, hizmetçilerin eline bırakıp gittiğini aslında çocuk bakımın önemli ve

yurttaşlık görevi olduğunu ve bunu da eğitimli kadınların yapması gerektiğini dile

getirdik. Bu noktada kadınlara karşı üstünlüklerini kanıtlama gayretinde olan ataerkil

söylemlerini reddederek adalet ve erdemin üzerinde durulan temel argüman olduğu

fikrini doğru bulduk. Locke ve Rousseau gibi filozofların ortaya attığı ‘toplum

sözleşmesi’ mantığı tanrı tarafından değil insanlar tarafından inşa edilen erkeklerin

kendi aralarında yaptığı bir sözleşme olduğundan kadınların ikinci cins insan olarak

değerlendirilmesini Wollstonecraft tarafından sert bir dille eleştirdik. Yazarın,

kadınları doğaları gereği duygusal ya da entelektüel açıdan zayıf olduğu iddiasına

şiddetle karşı çıktığını ve bu zayıflığın iki cinsiyet arasındaki eğitim fırsatlarının

farklılığından meydana geldiğini savunduğunu belirttik. Erkekler entelektüel eğitim

alırken, kadınlar toplum tarafından duygusal ve kadınsı özelliklerin yerleşmesiyle

sonuçlanan eğitime tabi bırakılmışlardır söylemiyle eleştirimize devam ettik. Tezimizi

sonlandırmadan önce; incelemiş olduğumuz tüm bu çalışmalarımız şunu gösteriyor ki

eğitim tüm kadın haklarının başında gelen vazgeçilmez temel unsurdur. Toplumun bir

yarısı bir yarısını köle konumunda tutarsa o toplumun kurtuluşundan bahsetmek

imkansız olacağını düşünerek ve bu durumla mücadele etmek gerek diyerek kadınların

içlerindeki devrimci ruhu ortaya çıkarmanın gerekliliğini Wollstonecraft ile dile

getirdik. Dünyanın yarısı öteki yarısına bağımlı bir vaziyette yaşıyorsa herhangi bir

adaletten özgürlükten demokrasiden bahsedilemeyeceğini günümüz içinde

söyleyebiliriz.

84

 Sonuç olarak, kadın zihni onun güzelliğine tercih edilmedikçe; düzgün bir

eğitim sistemi asla kurulamayacaktır. Wollstonecraft’ın belirttiği gibi erkekler

kadınların kölece itaati yerine akılcı arkadaşlıklarını tercih etseler daha dikkatli kız

çocuklarına daha duyarlı kız kardeşlere daha sadık eşlere daha akıllı annelere kısacası

daha iyi yurttaşlara dönüşeceği sonucuna vardık ve insanlığın kurtuluşunun kadınların

kurtuluşundan geçtiği düşüncesine vardık.

85

 KAYNAKÇA

Altınbaş, Deniz(2010). ’’Feminist Tartışmalarda Liberal feminizm’’

Kadın Araştırmaları Dergisi,Cilt 9, ss.21-25 Ankara:Gazi Kitabevi.

Arat,Necla (1991).’’Feminizmin Abc’si ‘’ İstanbul :Simavi Yayınları

Avrupa’da Aydınlanma (2005), Prof. Dr. Süleyman Hayri Bolay Armağan Kitabı,

Aydın, Hüseyin, (2010).’’ Aydınlanmanın Ana Kucağında Laiklik ve Atatürkçülük’’

Bursa: Emin Yayınları

Bilhan, Saffet. ,(1991) .Eğitim Felsefesi’’, A, Ü. Eğt. Fak. Yay. , Ankara,

Botting,Eileen. (2004). ‘’Wollstonecraft’s Philosophical Impact on Nineteenth Century American

Women’s Right Advoces’’. American Journal of Political Science.

Byrson,Valeria (1192). ‘’Feminist Political Theory ‘’

Newyork :Paregon House

Cevizci, Ahmet , (2008).’’ Aydınlanma Felsefesi Tarihi, Asa Yayınları’’. Bursa: Asa Yayınları.

Cihan,Mustafa, Atatürk Üniversitesi, K. Karabekir Eğitim Fakültesi,OÖSAE-Felsefe Grubu Eğitimi

ABD’’

Clapp,(1967) ‘’John Locke’’. The Encyclopedia of Philospy Ed.by P.Edwards, Vol.6 Newyork

Cranston, (1965), Locke on Politics, Religion and Education. Collier Books, Newyork.

Cole, Dale. (2000). ’’Threads and Plaits or an Unfinished Project Feminism Through the Twentieth

Century ‘’,Journal of Political Ideologies,Cilt 5,No .1

Copleston,F.(1998)’’Felsefe Tarihi’’ (Çağdaş Felsefe :cilt :V) (çev.Aziz Yardımlı),İstanbul :İdea

Yayınları

Çücen,A.K. (2006). ‘’Batı Aydınlanmasının Düşünsel Kökleri’’ Muğla Üniversitesi, Sosyal Bilimler

Enstitüsü Dergisi http://dergipark.gov.tr//musbed//issue//235228.

Çaha,Ömer(1996).Sivil Kadın.Ankara:Vadi Yayınları

http://dergipark.gov.tr/musbed/issue/235228

86

Çakır,S.(1996).’’Kadın hareketi’’ İstanbul:Metis yayınları

Daniela, Gobetti. (1992)’’,Private and Public ;’’Individuals’

Donovan, Josephine. (2005).’’Feminist Teori: Amerikan Feminizminin Entelektüel Geleneği. (çev.

A.Bora ,M.Ağduk ,F.Sayılan) İstanbul:İletişim Yayınları

Firestone,Shulamith. (1970).’’The dialectic of sex :the case for feminist revolution ‘’.Newyork

:William Morrow,

Fizer, E. Ve Lovibond, S. (1992). ‘’Morality undermined sexual Notion of the ımportance of a good

reputation ‘’.Oxford :Blackwell, ss.240-252

Flynn Ann (1997).’’Emergent Feminist Technical Communication ‘’,Technical Communication

Quarterly, Cilt 6, No.3

Genevive,L., (1996). ‘On liberty and the subjection of women ‘’ .Denmark Herfordshire :Wordworth

Classics of the Literature.

Genç,Hanife, Nalan. (2005).,‘’Rousseau’nun Emile’nde Kadın Eğitimi ‘’ Erzincan Üniversitesi Sosyal

Bilimler Dergisi (ERZSOSDE) 8-1 :25-34

Gökberk,Macit.(1990)’’Felsefe Tarihi’’,İstanbul:Remzi Kitapevi s.330

Imançer,Dilek. (2002).’’Feminizm ve yeni yönelimleri’’ Doğu Batı Düşünce Dergisi Yıl:1(19) ,155-

176

Imelda Whelehan (1995).’’Modern Feminist Thougth From the Second Wave to Post-

Feminizm’’,Edinburgh University Press,Edinburgh

Janes,R.M.(1978).“On the Reception of Mary Wollstonecraft’s A Vindication of the Rights of

Woman.” Journal of the History of Ideas

Johnson,Claudia.(2002) ‘’ Mary Wollstonecraft’s reception and legacies by Cora Kaplan’’ Cambridge

University Press.

Johnson,Claudia, (2002) .’’ Mary Wollstonecraft’s literary reviews by Myers M’’. Cambridge

University Press.

Johnson,Claudia. (2002). ‘’ Mary Wollstonecraft’s Vindications and their political tradition by Chris

Jones’’. Cambridge University Press.

87

Johnson, Claudia. (2002).‘’ The Cambridge Companion to Mary Wollstonecraft : Mary Wollstonecraft

on Education by Richardon Alan. Cambridge University Press.

Johnson,Joseph. (1789).’’The Female Reader: Or, Miscellaneous Pieces, in Prose and Verse; selected

from the best writers, and disposed under proper heads; for the improvement of young women.’’ By

Mr. Cresswick. London

Jump,Marriet Devine. (1994),’’Mary Wollstonecraft:Writer.’’ Newyork:Harvester Wheatseaf

Karakuş Öztürk. Hatice. (2007). ‘’Mary Wollstonecraft’ın kadın hakları gerekçelendirilmesi kitabında

Rousseau eleştirisi ‘’ Ahi Evran Üniversitesi (KEFAD) Kırşehir Eğitim Fakültesi Dergisi, cilt 18 sayı

2. ss.471-485

Kuzgun, Yıldız. Ve Sevim Seher.A.Sevim, (2004).’Kadınların çalışmasına Karşı Tutum ve Dini

Yönelim Arasındaki İlişki’’Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi ,cilt :37,sayı :1 ,14-

27

Lisa, Shawn, Maurer. , (1988).“The Female (As) Reader: Sex, Sensibility, and the Maternal in

Wollstonecraft’s Fictions.

Locke, John (1990).’’Two Treatises of Government ‘’New york: Cambridge University Pres.

Locke,John.(1992)’’İnsan Anlığı Üzerine Bir Deneme‘’(çev.V.Hacıkadiraoğlu)İstanbul:Kabalcı

Yayınları

Locke,John. (1963)‘’Some Thougths Concerning Education ‘’The Works of Locke ,Vol.10,London

Magee,Bryan.(2000).’’Büyük Filozoflar)(Platon’dan Wittgentein’a Batı Felsefesi), çev.Ahmet Cevizci.

İstanbul : ,Paradigma Yayınları

Mellor, Anne. K.(2002)’’ Mary Wollstonecraft’s A Vindication of the Rights of Woman and the women

writers of her day’’ . Cambridge University Press ’’ Cambridge,:New York, Melbourne, Madrid, Cape

Town, Singapore, ss..141-150

Moore, John. (1999).’’ Mary Wollstonecraft’’.Liverpool; United Kingdom :Liverpoll University Press

Nye, Andrea , (1998).’’Feminist Teori and the Philosophies of man ‘’Newyork :Roudledge s.12

88

Özüaydın Çoşkun,Bergen (2016).’Koflaşmış Doğrular Terennümcüleri ve Düşünce Özgürleri’’

Maltepe Üniversitesi Fen Edebiyat Fakültesi Felsefe ve Sosyal Bilimler Dergisi,sayı:21,s.105-121

Rousseau Jean Jeagues. (2005).’’Emile (Bir Çocuk Büyüyor)’’,(6.baskı),İstanbul, Selis Kitaplar :13

,Çocuk Eğitimi:2

Sena, Cemil. (1994).’’Filozoflar Ansiklopedisi’’ ,Ankara: Pegem Yayınları

Spender, Dale. (1986) ’’Mothers of The Novel-100 Good Women Writers Before Jane Austen’’

London: Pandora

Sümer, Sema Zafer (2010). ‘’Tarih içinde görünürlükten kadınların tarihine :Amerikan kadın romanında

feminist bilinç ve politika’’ Konya:Nüve Kültür Merkezi

Tannenbaum,G,D ve Schultz, D.(2005)’’ Siyasi Düşünce Tarihi: filozoflar ve fikirleri’’ (çev.F.Demirci)

Ankara: Liberte Yayın ss.257-269

Todd,Janet (1980).’’Women’s Friendship in Literature.’’ Newyork:Columbia UP

Todd,Janet(1984).’’ A Dictionary of British and American Writers:1600-1800’’ London: Methuen

Todd,Janet (1986) ‘Sensibility:An Introduction.’’London :Methuen.

Ulrich, Hof. (2004). ‘’Avrupa’da Aydınlanma’’(çev. Şebnem Sunar).İstanbul: Literatür Yayıncılık

Wendy, Gunther.(2001).’’Rebel Writer: Mary Wollstonecraft and Enligthment Poliitics (Deklab:North-

hern Illinois University Press

Wollstonecraft, Mary (2017a). ‘’Thougths on Education of Daughters’’. Printed by Createspace,North

Charleston ,SC , USA

Wollstonecraft, Mary (2017b). ‘’Original Stories from Real Life’’. Printed by Createspace,North

Charleston ,SC , USA

Wollstonecraft, Mary. (1796) ’’Original Stories From Real Life’’ ‘den

alındı.https://en.wikisource.org/w/index.php?title=File:Original_stories_from_real_life_1796.pdf

Wollstonecraft, Mary. (2004) .’’Vindication the Rigths of Women’’ Penguin Classics.

Wollstonecraft, Mary. (2012). ‘’Kadın haklarının gerekçelendirilmesi’’ İstanbul: Türkiye İş Bankası

89

www.earsiv.odu.edu.tr:808

www.issuu.com

www.osmantatlipedagoji.tr

www.sbed.mu.edu.tr

www.turkoloji.cu.edu.tr

www.wikipedia.com.tr

http://www.gutenberg.org/files/134/134-h/134-h.htm

http://public-library.uk/ebooks/61/45.pdf

http://www.earsiv.odu.edu.tr:808/
http://www.issuu.com/
http://www.osmantatlipedagoji.tr/
http://www.sbed.mu.edu.tr/
http://www.turkoloji.cu.edu.tr/
http://www.wikipedia.com.tr/
http://www.gutenberg.org/files/134/134-h/134-h.htm
http://public-library.uk/ebooks/61/45.pdf

