
 1

TC

SÜLEYMAN DEMĐREL ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ
BATI DĐLLERĐ VE EDEBĐYATI ANABĐLĐM DALI

THE SACRIFICE OF A MOTHER

IN GEORGE BERNARD SHAW’S MRS. WARREN’S
PROFESSION

Yasemen KĐRĐŞ

YÜKSEK LĐSANS TEZĐ

DANIŞMAN

Yrd. Doç. Dr. Ömer ŞEKERCĐ

ISPARTA 2010

 2

 i

ABSTRACT

THE SACRIFICE of a MOTHER in GEORGE BERNARD SHAW’S

MRS. WARREN’S PROFESSION

Yasemen KĐRĐŞ

Suleyman Demirel University, Department of Western Languages and Literatures

Master Thesis, 65 pages, June 2010

Advisor: Assist. Prof. Dr. Ömer ŞEKERCĐ

The aim of this thesis is to reveal what a prostitute mother, who is forced to this
work on account of society in Mrs. Warren’s Profession by George Bernard Shaw, could do
for her daughter to prepare her a better standard of living. We have tried to talk about
Victorian Society: its economic conditions, religion, place of women and account of
prostitution in Victorian England.

Shaw accuses of capitalism for the corruption in the society and suggests socialism
to capture peace of society. Shaw benefits from the power of writing in order to attract
society’s attention to the social realities and problems, and to prove that the key for the
solution is socialism. In Mrs. Warren’s Profession, Shaw depicted a battle royal between a
mother and her daughter, a kind of test between mother-daughter relationship using one of
the most intensively used themes, prostitution at the center of his play.

This thesis concentrates upon not the prostitution itself, but how a prostitute mother
strives for better life conditions. Especially handling the place of women, mothers and
prostitutions in the society and family, the scope of the study is enlarged to correlate
background of the play, the writer and the profession of prostitution with mother character in
the play.

Keywords: Mrs. Warren’s Profession, Shaw, Prostitution, Mother Character,
Sacrifice

 ii

ÖZET

GEORGE BERNARD SHAW’UN MRS. WARREN’S PROFESSION ADLI
ESERĐNDE BĐR ANNENĐN FEDAKARLIĞI

Yasemen KĐRĐŞ

Süleyman Demirel Üniversitesi, Batı Dilleri ve Edebiyatı Bölümü

Yüksek Lisans Tezi, 65 sayfa, Haziran 2010

Danışman: Yrd. Doç. Dr. Ömer ŞEKERCĐ

 Bu tezin amacı, George Bernard Shaw’un Mrs. Warren’s Profession isimli tiyatro
eserinde, toplumun ve yaşam şartlarının hayat kadınlığına sürüklediği bir kadının, daha
sonrasında bir annenin kızına kendi yaşadığından daha iyi yaşam şartları sağlamak için
kendini feda edişini gözler önüne sermektir. Bu bağlamda öncelikle Viktorya Dönemi ile
ilgili, Viktorya Đngiltere’sinde ekonomik şartlar, din, kadının ve hayat kadınlığının yeri gibi
verileri içeren genel bilgi verilmektedir.

Shaw, toplumun yozlaşmasından kapitalizmi sorumlu tutmakta ve çözüm için
sosyalizmi önermektedir. Toplumun dikkatini sosyal gerçeklere ve sorunlara çekmek ve
çözümün sosyalizm olduğunu kanıtlamak için Shaw, kalemin ve tiyatronun gücünden
faydalanmaktadır. Mrs. Warren’s Profession adlı eserinde Shaw bir anne ve kızı arasındaki
şiddetli kavgayı, oyunun merkezinde hayat kadınlığını ve hayat kadını olan bir anneyi
göstererek, anne-kız ilişkisini ele almaktadır.

Bu çalışma, hayat kadınlığına değil, hayat kadını olan bir annenin kızına daha
yüksek bir hayat standardı sağlamak için nasıl çabaladığına odaklanmaktadır. Özellikle,
kadının ve hayat kadınının toplumdaki yeri incelenerek konunun kapsamı oyunun, yazarın
geçmişini ve hayat kadınlığı mesleğini, oyundaki anne karakteri ile ilişkilendirmek için
genişletilmiştir.

Anahtar Kelimeler: Mrs. Warren’s Profession, Shaw, Hayat Kadınlığı, Anne
Karakteri, Fedakarlık

 iii

CONTENTS

ABSTRACT i
ÖZET ii
CONTENTS iii

FIRST CHAPTER
1. INTRODUCTION

1

1.1. The Scope of the Study 1
1.2. The Aim of the Study 4
1.3. The Significance of the Study 4
1.4. The Limitations of the Study 5
1.5. Method of the Study 5

SECOND CHAPTER
THE SACRIFICE OF A MOTHER IN GEORGE BERNARD

SHAW’S MRS. WARREN’S PROFESSION

6

2.1. Socio-Economic Conditions of Victorian Era 6
2.2. The Social Issues in Victorian Literature 10
2.3. Place of Women in Victorian Era 12
2.4. Prostitution during Victorian Era 22
 2.4.1. Reasons of Prostitution 24
2.5. To Shaw the Issue of Prostitution 28
2.6. The Sacrıfıce of a Mother in George Bernard Shaw’s Mrs. Warren’s
Professıon

36

CONCLUSION 55
APPENDIX 57
BIBLIOGRAPHY 61
CV 65

 1

FIRST CHAPTER

1. INTRODUCTION

1.1. The Scope of the Study

 We can state many reasons why people could not make much research and

write scientific or literary texts on fallen women for ages. Firstly, there was lack of

knowledge about fallen women and secondly, people were not really interested in

such kinds of topics mainly, and thirdly because prostitution was a taboo subject not

only to mention but to adduce that such a profession exists in such an era which is

surrounded by strict moral codes. Victorian Era adopted the principle of ‘prudery’1.

This principle banned talking about sexuality and sexual topics and in this era

linguistic taboos appeared. For instance some words such as ‘leg’ or ‘breast’ were

dropped out of use.2

Although Victorian age is coded by the word ‘prudery’, there were many

codes of decay also, one of the most important and visible of which is prostitution.

Prostitution is often claimed to be ‘the oldest profession’.3 Women enter into

prostitution for many reasons sometimes with their own will and sometimes by force.

Some people lay responsibility of the fall to the woman herself while some others to

the society and the political system. Realizing this corruption, many writers in a way

mentioned about it implicitly or explicitly in their novels or plays. Shaw’s Mrs.

Warren’s Profession is a good example of this.

Mrs. Warren’s Profession is an Unpleasant Play by George Bernard Shaw

written in 1893, which creates a sympathetic portrait for the former prostitute

because of the socio-economic conditions of the era that force women of especially

working class into prostitution, and later on an evil portrait of the same prostitute but

1 Sally Mitchell, Daily Life in Victorian England, Greenwood Publishing Group, 1996, p. 268.
2 George Kao, “Euphemism: Its Interpretation and Translation”, Edited by Richard K. Seymour & C.
C. Liu, Literary Studies East and West: Translation and Interpreting: Bridgining East and
West, Selected Conference Papers, University of Hawaii Press, 2004, p. 171-179.
3 Roger Matthews, Prostitution, Politics and Policy, Routledge, 2008, p. 22.

 2

this time in an evil portrait of a brothel keeper perpetuating her profession just for her

greed.

 Even though there have been some other plays including such fallen women

appeared on the stage before Mrs. Warren’s Profession, George Bernard Shaw has

faced with the ‘the limit of stage indecency’4 and the prohibition from the stage. In

fact, many of the modern plays encourage women to become just like the fallen

women characters like Camille because they stage noble characters, Arnold Daly

indicates, “How grand, how noble, I want to be like Camille” but, he adds that when

people come across with Mrs. Warren’s Profession “she finds Mrs. Warren and the

type which Mrs. Warren represents repellent.”5 Bernard Shaw has brought a different

viewpoint to many modern plays such as Camellias, The Second Mrs. Tanqueray,

which deceives people with non-realistic punishments or charming nobleness. In

Mrs. Warren’s Profession, Shaw makes Mrs. Warren first gains the sympathy of the

audience by revealing the realistic circumstances that canalize women into

prostitution sacrificing from her pure but poor life however later on not

dramaturgically but more realistically being deserted by her daughter in a ‘repellent’

way:

…the unending line of plays which maintain an association in the imagination
of the spectators between prostitution and fashionable beauty, luxury, and
refinement! Sometimes a formal sop is offered to morality by making the lady
commit suicide or die of consumption at the end; but as suicide is the one
illegality that your thoroughgoing voluptuary never commits, and as honest
women die of consumption as often as prostitutes, this artificial “moral” is not
convincing.6

Mrs. Warren’s Profession was banned from the stage many times by the Lord

Chamberlain because it lays the decay of the era bare. Shaw accepts that Mrs.

Warren’s Profession is one of his Unpleasant Plays. He explains the reason he

collected some of his plays under the title ‘unpleasant’ is quite clear:

4 Katie N. Johnson, Sisters in Sin: Brothel Drama in America, 1900-1920, Cambridge University
Press, 2006, p. 91.
5 John D. Irving, Mary Shaw, Actress, Suffragist, Activist (1854-1929), Arno Press Inc, 1978, p. 97.
6 Katie N. Johnson, Sisters in Sin: Brothel Drama in America, 1900-1920, Cambridge University
Press, 2006, p. 92.

 3

… their dramatic power is used to force the spectator to face unpleasant facts.
No doubt all plays which deal sincerely with humanity must wound the
monstrous conceit which it is the business of romance to flatter. But here we
are confronted, not only with the comedy and tragedy of individual character
and destiny, but with those social horrors which arise from the fact that the
average homebred Englishman, however honorable and good natured he may
be in his private capacity, is, as a citizen, a wretched creature who, whilst
clamoring for a gratuitous millennium, will shut his eyes to the most villainous
abuses if the remedy threatens to add another penny in the pound to the rates
and taxes which he has to be half cheated, half coerced into paying … 7

 Shaw accuses of capitalism for the corruption in the society and suggests

socialism to capture peace of society. Shaw benefits from the power of writing in

order to attract society’s attention to the social realities and problems, and to prove

that the key for the solution is socialism. In Mrs. Warren’s Profession, Shaw

depicted a battle royal between a mother and her daughter, a kind of test between

mother-daughter relationship using one of the most dense themes, prostitution at the

center of his play. In his one of the most provocative play, Shaw criticizes not

conventional morality but the ‘hypocrisy that allows society to condemn prostitution

while conditioning the discrimination against women that makes prostitution

inevitable.’8 Another dominant theme of the play Mrs. Warren’s Profession is

motherhood. Shaw argues not exactly the mission of a mother to keep up her own

and her daughter’s lives but the struggles of a prostitute mother who is forced into

prostitution in consequence of the weak conditions throughout her youth such as

poverty or ill health and who strives to provide better opportunities for her daughter.

This thesis deals with how a prostitute mother exerts herself for her daughter

and to prepare her a better education and better quality of life. To gain insight in this

theme, in the second chapter, George Bernard Shaw’s life and Victorian Period with

a glance through economic conditions, income and classes, religion and literature,

opportunities of women and Shaw’s point of view on prostitution theme are detailed.

In thirth chapter, of this study, the struggles and sacrifice of a mother is illustrated.

7 Connections Shaw Festival Study Guide, Shaw Festival 2008, p. 12.
8 Ibid., p. 12.

 4

To gain a detail insight in the play, two key women characters of the play are

investigated with the similar aims but dissimilar deeds and standpoints.

1.2.The Aim of the Study

What Vivie spends, comes from her mother’s immoral profit. When she

learns the source of her money, seeing the conditions her mother had in her youth

that she would choose either poor life standards with ill health conditions or her

present profession, somehow she justifies her mother. However, upon ascertaining

that Kitty Warren keeps on her corrupt life, Vivie takes a step for her own life

leaving her mother within her low down life.

The aim of the study is to reveal what a prostitute mother, who is forced to

this work on account of society, could do for her daughter to prepare her a better

standard of living. We have targeted to illustrate to what extent a mother could

sacrifice for her daughter.

1.3.The Significance of the Study

Some theses have been prepared and scientific research have been made

about George Bernard Shaw and women, there has not been a scientific research

done including the specific themes of prostitution and motherhood together. This

thesis will constitute as a source for further studies of Mrs. Warren’s Profession,

George Bernard Shaw and motherhood, prostitution in Victorian Era, a prostitute

mother and her struggles for her child.

 5

1.4.The Limitations of the Study

What prompted us to deal with such a thorny topic is that, unfortunately, few

studies were done on this issue. While carrying out our study we have seen that there

are not adequate sources on this topic. We have done our best to use and consult hard

core sources, periodicals and some internet sources. This thesis is prepared with the

use of limited sources and in general with source of the play itself and the preface of

the play. Although Shaw told his story, the background and development of his ideas

and the origin of most of his plays, many critics and biographers have added new

facts about Shaw and his opinions. However, to understand the things ‘nearest to his

heart and the growth of his personality as a creative artist’9 it is better to turn to his

plays. Therefore, the ideas and comments are based upon to the play, its preface and

Shaw’s own comments on women in general and two women, Kitty and Vivie

Warren in Mrs. Warren’s Profession.

1.5.Method of the Study

In this study, we have preferred to use the eclectic research method to exhibit

inside the Victorian Period, its sociological, economical, political, cultural

background so as to better understand what made Mrs. Warren to choose such an

occupation. Moreover, by applying different methods, we have tried to figure out for

what causes Shaw fought throughout his long career. It is worth mentioning here, we

have tried to construct our thesis under light of gathered literature collected from lots

of periodicals, books and other sources.

9 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 19.

 6

SECOND CHAPTER

2. THE SACRIFICE OF A MOTHER IN GEORGE BERNARD SHAW’S

MRS. WARREN’S PROFESSION

2.1. Socio-Economic Conditions of Victorian Era

Britain, the first industrial nation, was the leading power of industry and

technology in the world in XIX. Century. In 1815, Britain was producing one fourth

of the industrial goods of the world and driving one third of the total international

trade. The basis of the wealth of Britain included textile, coal, iron and machine

manufacturing. In the meantime, even though the power of Britain decreased,

through the end of the same century compared to Germany and America, the country

saved the title of enjoying the highest life standard at the beginning of XX. Century.

10

Industrial revolution had economical, political and social results in Britain

where the industrialization process began at the beginning of XIX. Century. Owing

to opportunities of the mechanization, Britain headed towards export besides

consuming what they produced. To export, what was needed was to produce cheap

goods and to buy something in Exchange for the industrial products. In this period,

Britain became a country that demanded row material and foodstuff around all over

the world and that displaying and consuming the products obtained from all over the

world. These developments confronted agricultural sector with industrialists who

stood up for free market. The country underwent a transformation as a result of

population explosion and composition of working class in industrial sector besides

political competitiveness. 11

The statement that “The history of all hitherto existing society is the history

of class struggles” 12 written at the beginning of the Communist Manifesto published

in 1848 by Karl Marx and Friederich Engels who lived in the Mid-Victorian Era and

10 Tevfik Güran, Đktisat Tarihi, Đstanbul 1999, p. 141-142.
11 Ayferi Göze, Siyasal Düşünceler ve Yönetimler, Beta Yayınları, 10. Baskı, Đstanbul 2005, p.262.
12 Bkz. Karl Marx and Friederich Engels, “The Communist Manifesto”,
http://www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_2/marx.html (20.07.2010).

 7

composed theories, reflects, without doubt, the signs of the period in which they

lived.

The Victorian period can be separated into three periods. The first period,

which was from 1837 to 1851, is characterized by social and political turmoil as well

as rapid changes caused by industrialization and urbanization. There were many

social problems in the 1840s because industrial cities were overcrowded, unsanitary

and unplanned, the food prices also very high and many people did not have work.

The mid-Victorian period began with the Great Exhibition in 1851 and ended in

1875. England was characterized during those years by domestic stability, progress

and growing prosperity. The standard of living grew as profits and wages rose.

During the late Victorian period, the population grew remarkably and there were

more women than men, which forced women’s movements. Other strong movements

that represented interests of the working – class were also encouraged and became

powerful.13

The Victorian Era was an era of transition. During this era England was

transformed from a feudal and agricultural society into an industrial democracy.14 In

1801 most people lived in villages or on farms; by 1851 more than half the

population was urban. Only one fourth of the people who lived in a city such as

Manchester had been born there. Teenagers and young adults flooded in from the

country to factories where the jobs were.15

The social classes of England were newly reforming when there was a

agitation upheaval of the old hierarchical order and the middle classes were steadily

growing. Added to that, the upper classes' composition was changing from simply

heritable aristocracy to a combination of nobility and an emerging wealthy

commercial class. What made someone a gentleman or a lady was also changing at.

By the end of the century, it was determined that someone having a liberal public

(private) school education could be called a gentleman regardless of his antecedents.

13 Julia Schubert, “Daily Life in Victorian England: The Middle Class and Its Values”, p.3-4,
http://www. grin.com (06.06.2010).
14 Alexandra Köhler, “Social Class of the Mid-Victorian Period and Its Values”, p. 3,
http://www. grin.com (06.06.2010).
15 Sally Mitchell, Daily Life in Victorian England, Greenwood Publishing, 1996, p.5.

 8

However, still, there continued to exist a large working class desiring change and

reform.16

Social problems dominated the economic and political scene in the 1840s.

During the 1830s and 1840s the Chartist movement brought about the first large

scale political activism by England working – class people who wanted six demands:

annual parliaments, voting rights for all adult men, the end of property qualifications,

voting by secret ballot, equal electoral districts and salaries for member of

parliament.17

In the late 1840s, the first organized movement for women’s rights began the

form. Middle class women sought serious education rather than the painting, piano

playing, social graves and general knowledge that were usual in girls’ schools. They

also began trying to extend the range of women’s employment. Working class girls

and women supported themselves as domestic servants, factory workers, agricultural

laborers and garment workers.18

Although the country has passed three reform bills voted by the males aged

over twenty one, the conditions of the working class were not good. Moreover there

existed the terrifying reality of child labour in that period. The issue of child labor

was passed in a bill obstructing the working of children under the age of nine in

textile industry; however, this was not applied to other industries, nor prevented the

teenage prostitution. 19

In 1870, sixty percent of women were working outside the home in domestic

services. Therefore, working class families’ daughters contributed to family income,

yet still they confined to a familial setting. In 1900s the women in domestic service

declined one third. At the same period, factory works, retailing, teaching and some

kinds of professional occupations grew rapidly. Thus, the number of working women

increased day by day quickly even faster than the growth of female population. In

these years about 40% of all unmarried women were working. The increasing

16 The Victorian Era (1837-1901) http://www.victoriaspast.com ((06.06.2010).
17 Sally Mitchell, Daily Life in Victorian England, Greenwood Publishing, 1996, p.6.
18 Ibid., p. 7.
19 The Victorian Era (1837-1901) http://www.victoriaspast.com (06.06.2010).

 9

separation of young women from their families’ control and their intermingling with

men in their work fostered a growing spirit of independence. 20

About two or five percent of all young women workers headed their ways

towards prostitution in Victorian Era. While low wages of young women can be

stated as a reason for this, there exists some other reasons also. Many women

kidnapped in China and brought to United States in slavery. Other reasons included

lack of education, trouble at home, unscrupulous seducers, disreputable employment

agencies, or a desire for easy money that a young woman could make $35.00 a week

as a prostitute instead of $35.00 in a store. The consequences of prostitution might

include a miserable life of venereal disease, drugs, and crime. However, the length of

this fall was no more than five years ending in a return to menial work at low wages

or marriage.21

The Victorian age seems to be one of unprecedented scientific discovery and

technological innovation. The age of science brought about the decline of religion

and the crisis of faith.22 While the scientific developments contributed to modernity

creating technological devices, they also caused religion to go beyond the limits as it

does in On the Origin of Species by Darwin.

20 To the Life of the Victorian Woman, http://www.victoriaspast.com (06.06.2010).
21 Ibid.
22 Josephine M. Guy, The Victorian Age – An Anthology of Sources and Documents, Routledge,
1998, p. 200.

 10

2.2. The Social Issues in Victorian Literature

The Victorian term is related to the reign of Queen Victoria of England from

1837 to 1901. The term of Victorian refers to British literary works which were

written, specific social and moral attitudes etc.23 Generally speaking in the XIX.

Century the ideal that art should be thought by delighting prevails. To a Victorian

mind, in matters of art the term teaching meant moral teaching. In other words, for

the Victorians, the primary function of art was to socialize individual readers and

spectators into the moral values of their culture.24

The Victorian Period lies between the years of 1837 – 1901, the years in

which Queen Victoria was at the throne. There appeared many artistic styles, literary

schools as well as social political and religious movements. It was a time of

prosperity, broad imperial expansion, and great political reform and a time, which

today associated with ‘prudishness’ and ‘repression’. It was a very complex age

which is referred sometimes as the Second English Renaissance and also it was the

beginning of Modern Times.

In literature, Victorian Period is full of contradiction and conflict. The main

features of Victorian Period literature can be lined up as such:25

• To be respectful to family members and the duplicity appeared with this so called

respect.

• To feel deceitful happiness with social circumstances and personal conditions.

• To feel artificial timidity in sexual issues and the belief in sacredness of marriages

without love.

• To lead scientific researches and improvements that causes corruption in

Christianity against bigotry and religious fanaticism.

23 Alexandra Köhler, “Social Class of the Mid-Victorian Period and Its Values”, p. 2,
http://www. grin.com (06.06.2010).
24 Josephine M. Guy, The Victorian Age – An Anthology of Sources and Documents, Routledge,
1998, p. 314.
25 Mina Urgan, Đngiliz Edebiyatı Tarihi, Yapı Kredi Yayınları, 2003, p. 1283-1290.

 11

• To love ‘money’ and ‘commodity’ and to regard low classes and the poor

unrespectful.

• The improvement of industrialization planlessly, working conditions full of

injustice and unfair economic order.

• To bear hostility against art and to perceive literature as a tool of entertainment26

26 The Victorian Era (1837-1901) http://www.victoriaspast.com (06.06.2010).

 12

2.3. Place of Women in Victorian England

Sweetness is to woman what sugar is to fruit. It
is her first business to be happy – a sunbeam in
the house, making others happy. True, she will
often have “a tear in her eye”, but … it must be
accompanied with “a simile on her lips.”

 Rev. E. J. Hardy, Manners Makyth Man, 1887

 What is quite deceptive is to think status of women today in England share

similarities with those in Victorian Era. Today women in England enjoy the same

rights with men. They can take education of the occupation they desire to choose and

moreover, they have the freedom to choose the jobs they wish. The women of

England today, are valued as individuals whereas in the same country, in nineteenth

century Victorian Era women were seen as saints who had no legal or social rights or

no freedom and whose sole option is to marry, thus enter into her husband’s

obligation and bear children while taking care of the household.27

 Behind every successful man, there stands a woman. It is quite possible to

expand this proverb, ‘behind every man, there stands a woman who cares for his

family, their happiness and comfort, who cares for the ill family members, and whose

mannerism includes neat-handedness, love, order, cleanness and quietness.

Throughout the history, women have almost all the time been ‘bread givers’ who roll

a log for others emotionally, spiritually and physically. In her speech, Jane Addams

(1869-1935), who is a defender of women rights, states that women are planned to be

‘Bread Givers’ “throughout our lives; believing that in labor alone is happiness, and

that the only true and honorable life is one filled with good works and honest toil, we

have planned to idealize our labor, and thus happily fulfill women’s Noblest

Mission.”28

 With the biggest effect provided by society, women also thought that a place

of a woman was home and the fundamental duty was house works, children and

husband. This role was engraved in women’s genetic constitution that’s why it was

27 Mary Poovay, Uneven Developments: The Ideological Work of Gender in Mid-Victorian
England, The University of Chicago Press, 1988, p. 133.
28 Katherine Joslin, Jane Addams: A Writer’s Life, University of Illinois Press, 2004, p. 29.

 13

women’s willingness to endure suffering physical or mental; it was “intrinsic to the

notion of the ideal woman”.29 “Apart from the Queen, who was the ideal woman?” 30

asks Lynn Abrams. Queen Victoria was representing a kind of femininity focusing on

the family, motherhood and respectability symbolizing domestic virtue. The answer

to Abrams was provided by Coventry Patmore’s poem first published in 1854, The

Angel in the House:

Man must be pleased; but him to please
Is woman's pleasure; down the gulf
Of his condoled necessities
She casts her best, she flings herself.
How often flings for nought, and yokes
Her heart to an icicle or whim,
Whose each impatient word provokes
Another, not from her, but him;
While she, too gentle even to force
His penitence by kind replies,
Waits by, expecting his remorse,
With pardon in her pitying eyes;
And if he once, by shame oppress'd,
A comfortable word confers,
She leans and weeps against his breast,
And seems to think the sin was hers;
Or any eye to see her charms,
At any time, she's still his wife,
Dearly devoted to his arms;
She loves with love that cannot tire;
And when, ah woe, she loves alone,
Through passionate duty love springs higher,
As grass grows taller round a stone.31

 The Angel in the House
32 is a narrative poem which Patmore idealized and

dedicated to his first wife Emily whom he believed to be the perfect woman. Queen

Victoria’s accession to the throne in 1837 coincides with the birth of a gender

29 Helene E. Roberts, “The Exquisite Slave: the Role of Clothes in Making of the Victorian Women”,
Signs, Vol. 2, Spring 1977, p. 554-569.
30Lynn Abrams, “Ideals of Womanhood in Victorian Britain”, http://www.bbc.co.uk (06.06.2010).
31 Coventry Patmore, The Angel in the House, Echo Library Publication, 2006, p. 41.
32 The poem consists of four installments first of which is entitled as The Angel in the House (1854).
The other installments are respectively The Espousals (1856), Faithful for Ever (1860), The Victories
of Love (1862).

 14

stereotype, The Angel in the House.33 Ideal woman of Victorian Era was selfless,

pleasing, easygoing, voiceless, peaceful, good-humored, capable, charming,

graceful, self-sacrificing wife who served and devoted herself to her husband, her

children and chores. Later with the feminist attacks, this ‘angel’ was tried to be

killed in order women to exist in life. Virginia Woolf criticized Patmore’s ideal

woman in her essay Professions for Women. Killing the angel inside her, she

destroyed the rigid boundaries drawn by society:

It was she [the Angel in the House] who used to come between me and my
pen when I was writing reviews. It was she who bothered me and wasted
my time and so tormented me that at last I killed her. … She was intensely
sympathetic. She was immensely charming. She was utterly unselfish. She
excelled in the difficult arts of family life. She sacrificed herself daily. If
there was chicken, she took the leg; if there was a draft she sat in it – in
short, she was so constituted that she never had a mind or a wish of her
own, but preferred to sympathize always with minds and wishes of
others.34

The Industrial Revolution expanded the mission of women, single or

married, and the children to work and provide economic support to the house

income. In fact first what comes to mind with the including of women into work

force, is independent wages and better standard for their living. However, because

most of the women had to support their lives and also had to look after their

children, their husbands and houses which meant the burden over women doubled

and industrial revolution resulted in a life of hardship for women. One reason of this

was the unqualified and unsanitary and even dangerous and harsh working

conditions.35

In Victorian Period women’s roles were cut and dried, and limited to

domestic works. Most women lived in slightly better conditions than slavery

dependently obeying men. Just like a commodity, in every minute of their lives they

33 Elizabeth Langland, Nobody’s Angels: Middle Class Women and Domestic Ideology in
Victorian Culture, Cornell University Press, 1995, p. 276.
34 Paul Williams & Glen D. Gabbard, Key Papers in Literature and Psychoanalysis, KARNAC
Books, 2007, p. 160.
35 Lawrence Goldman, Science, Reform and Politics in Victorian Britain. Cambridge University
Press, 2004. p. 210.

 15

belonged to a man, a father, a brother and at the end to their husbands. If a woman

brought out her determination to remain single, she would immediately face to the

pity and disapproval of the rest of the society. So, it can be said that the sole duty of

women was to marry, be belong to some men and reproduce. As they married, with

their own belongings, inheritance and what they earn would automatically possess to

their husbands. This meant all her limited rights of a woman belonged to her owner,

namely husband. For instance, if she was accused of a crime, nobody but her

husband could prosecute. These rights were ensured to men not only with the law

but also before God and witnesses woman had to swear that she would obey her

husband.36

 Every man had the right to force his wife into anything they desire just like

sexual intercourse and childbirth. Without stating any reason he could separate the

children from their mother. He could spend her belongings – if she had any – on

everything even a new mistress or in brothels. If a woman was unhappy with her

marriage, there was no way to get rid of the bad situation. If anyhow she managed to

escape from her husband, the police would capture and took her back to her home,

and her husband could imprison her which is a right of man ensured by church, law,

custom, history and society. Women were ‘exquisite slaves’37 who had to suffer and

be still no matter what happened. The reason was not to inflict pain but to establish

relations of dominance. Pain was just one of the indicators of this superiority

struggle. As Roberts figures, Victorian women were thought that submissiveness and

pain were women’s destiny. He mentions the expulsion of Eve from Eden and the

curse, which Victorian women were taught from childhood in Old Testament of

King James version: "Unto the woman he said, I will greatly multiply thy sorrow and

thy conception; in sorrow thou shalt bring forth children and thy desire shall be to

thy husband and he shall rule over thee.”38 To give an example, in 1869, Susanna

Palmer was indicted at the Central Criminal Court, for wounding her husband in a

struggle, in which it appeared he had, while drunk. But what was the reason?

36 Women’s Status in Mid 19th-Century England – A Brief Overview,
http://members.multimania.co.uk (05.04.2010).
37 Helene E. Roberts, “The Exquisite Slave: the Role of Clothes in Making of the Victorian Women”,
Signs, Vol. 2, Spring 1977, p. 554-569.
38 Eric S. Rabkin, Fantastic Worlds: Myths, Tales, and Stories, Oxford University Press, 1979, p.
46.

 16

Susanna Palmer escaped from her adulterous husband after suffering many years of

brutal beatings and made a new life. She worked, and created a new home for her

children. Later, her husband found her, before the law got all of her possessions and

left her in destitute. In exasperation, she stabbed him, and she was immediately

prosecuted.39 Only in 1839 an act came into force called Infants and Child Custody

Act. This act gave divorced women the chance of gaining the parental right of her

children under the age of seven. Before this act, men, regardless of the reasons of the

divorce, gained this parental right. The scope of this act was extended in 1873

Custody Acts that women could take the custody of their children up to the age of

sixteen. Furthermore the scope of this act expanded in 1886 Custody Reform that if

the father died the custody automatically passed to the mother and in 1925 both

parents shared the same responsibilities and rights over their children with the Act of

Guardianship of Infants.40

 In 1857 a secular Divorce Act provided women to separate from their

husbands. The act also enable women gain some other rights such as a maintenance

payment to a divorced wife and inheriting or bequeathing property and capacity of

suing or being sued, however, a woman had to announce extra reasons just like

cruelty or desertion other than her partner’s adultery while men had the right of

divorce with the poor excuse of woman’s adultery. However, in only 1884 a wife got

accessed the right to divorce immediately – before she had to wait for two years to

divorce - from her husband who deserted her.41

No woman was independent from her father, brother of later her husband.

Furthermore, family wealth automatically passed down to male line of the family;

generally nothing was left the girls (sometimes small amounts might be inherited).42

There were two ways to be an independent woman. First, in the case she had no

brothers which meant the whole inheritage would be, sooner or later, handed down

to woman. In the other case, the wealthy women whose husbands passed away

39 Sally Mitchell, Frances Power Cobbe: Victorian Feminist, Journalist, Reformer, Universit of
Virginia Press, 2004, p.189.
40 Stephen Michael Cretmey, Law, Law Reform, and the Family, Oxford University Press, 1998, p.
156.
41 Lyn Pykett, Wilkie Collins, Oxford University Press, 2005, p. 42.
42 Women’s Status in Mid 19th-Century England – A Brief Overview,
http://members.multimania.co.uk (05.04.2010).

 17

leaving them a considerable amount of wealth would be independent. These

independent and wealthy women might make an agreement before they marry

(again) to ensure their economic safety, however, in general after marriage, they

again became a possession that had not own many rights. Moreover, when it is

thought that the majority of women were belonged to middle class who began

working from the age eight and kept on working until they married, it is not very

difficult to come to the fact that women regardless of their wealth, were captivated.

Also if her husband could support her she would stop working and just be related

with her house and children, in other case, she would continue working.43

In Victorian Age, women were restricted in their works and income also.

They did not have varied choices for work. Either they would work in domestic

service, in coal mines and in unskilled factory works - except for the dressmaking -

or agriculture works. Women works were all the time badly-paid-jobs. 44 Moreover,

middle-class girls received an education given by a governess at home and thought

some basic skills such as reading, writing, arithmetic, history and a foreign

language. One of the occupations a woman can acquire was to be a governess, yet it

was also ill-paid. As Jane Addams pointed out, completing her education a woman

was expected to be loyal to her family and domestic life, which had the same

meaning with being trained solely to distrust what was outside her house such as

work possibilities outside home, and not to revolt against the order of the male

dominated world.45 The role of Victorian women was so limited as could be

explained by Saturday Review, in one sentence “Married life is a woman’s

profession, and to this life her training – that of dependence – is modelled”.46 That’s

why some women found other ways of (easy) money-making like selling maybe

their most valuable possession, their body.

Jane Addams mentions a term ‘family claim’ which describes the female

world in home and family relations. According to the ‘family claim’, women were

forced to take a strong interest in the family and their requirements before

43 Ibid.
44 Ibid.
45 Jane Addams (1860-1935), http://www.bolenderinitiatives.com (05.04.2010).
46 Dale Spender, Women of Ideas and What Men have Done to Them: From Aphra Behn to
Adrienne Rich, Routledge, 1982, p. 411

 18

everything. In a growing complicated world not only men but also women do not

even think that women should attend life being responsible for both family and other

areas of the society as well. Jane Addams encapsulates what is not the role of

women in a humoristic but critical way:

. . . we know that you men have always been careless about the house,
perfectly indifferent to the necessity for sweeping and cleaning: if you were
made responsible for factory legislation it is quite probable that you would
let the workers in the textile mills contract tuberculosis through needlessly
breathing in the fluff, or the workers in machine shops through inhaling
metal filings, both of which are now carried off by an excellent suction
system which we women have insisted upon, but which it is almost
impossible to have installed in a man-made state because the men think so
little of dust and its evil effects.47

Jane Addams appraise the most forceful way to improve women’s circle was

“the extension of their existing, home-oriented worldview into the realms of

business, government and formal institutions such as education and the courts.”48 By

this way women could adapt their traditional values over everyday life that men

dominated. She criticizes the patriarchal world in her article If Men Were Seeking the

Franchise that in an imaginary matriarchal society:

These rational and conscientious women could not see the value of having
men empowered as citizens. In such a matriarchy, the state would develop
along the lines of the family so that a primary goal would be the nurturance
and education of children and the protection of the sick, the weak, and the
aged.49

 Abigail Adams (1744–1818), the first Second Lady of the United States,

and the second First Lady of the United States, and her two sisters Mary Cranch

(1739–1811) and Elizabeth Shaw Peabody (1742–1816) tried to balance the

domestic duty with social duty. Peabody expressed her situation being mixed up

in domestic and social duty: “When I feel determined to write, coats, jackets,

47 Jane Addams, “If Men Were Seeking to Franchise”, Ladies’ Home Journal, June 1913,
http://nationalhumanitiescenter.org (05.06.2010).
48 Ibid.
49 Ibid.

 19

and stockings call so loud for my attention that my purposes are quite altered. …

I hate it.”50 Not turning their backs totally to family claim, Adams, Cranch and

Peabody struggled to be involved in the solving the problems of the outside

world. They strived to step out of their home and gain the right to comment on

social issues, and thus actualize the “social claim”.51

 First Reform Bill had extended the right of voting to the men who owned or

rented property with the partially inclusion of the middle-class men but not the

agricultural laborers or workers. The second Reform Bill continued to extend the

male voting right to working men except for the agricultural day-laborers in 1867.

The Third Reform Bill expanded the scope to cover all men over 21 for voting

including the male labors. While the mentioned three Reform Bills awarded men

with the privilege of voting, women had enjoyed no right to vote until the year 1918

when women at the age of thirty and over gained the right to vote and stand for the

parliament and the voting age was lowered to 21 in only 1928.52

 Throughout the history many people have opposed to the fashion

claiming that it is waste of fabric that blurs people’s mind. However, the people

who say ‘fashion is nonsense and meaningless’ are mistaken on a large scale. As

Thomas Carlyle announces clothes are not “mere aesthetic ornament” that

covers people’s body “but emblems of society’s hierarch and symbols of the

spirit.”53 Silent scream of fashion shelters the clues of dynamic changes in a

society. In each era, there comes out a new trend in fashion relating the clothes

with the social order. Clothing influences the actions and attitudes of both

wearer and the viewer. Dresses, in other words, “signal to the world the role of

weaver may be expected to play and remind the weaver of the responsibilities of

that role, its constraints and limitations.”54 Probably it will not be wrong to utter

50 Linda Eisenmann, “Sisterhood and the Family Claim in Nineteenth-Century America”, History of
Education Quarterly, Vol. 29, no. 3, Autumn, 1989, p. 465 – 473.
51 Ibid., p. 465 – 473.
52 Lionel Tiger, Female Hierarchies, Transaction Publishers, 2007, p. 220.
53 Helene E. Roberts, “The Exquisite Slave: the Role of Clothes in Making of the Victorian Women”,
Signs, Vol. 2, Spring 1977, p. 554-569.
54 Ibid., p. 554-569.

 20

such a sentence that function of a dress is just like an identity card and identity

cards have colors.55

 There have been small differences between a body of a woman and a

man; however, it is quite exaggerated with the clothes. Samuel Butler describes

two children looking at the picture of Adam and Eve: “Which is Adam and

which is Eve?” ask one child. The answer uncovers this exaggeration: “I don’t

know, but I could tell if they had their clothes on.”56

 Throughout the history, the identical bodies of female and male have been

assumed liability of separate duties. It may be said that these separate duties

constitutes a kind of division of tasks and personality. Clothes give clues about these

tasks and personalities:

Men were serious (they wore dark colors and little ornamentation), women
were frivolous (they wore light pastel colors, ribbons, lace, and bows); men
were active (their clothes allowed them movement), women inactive (their
clothes inhibited movement); men were strong (their clothes emphasized
broad chests and shoulders), women delicate (their clothing accentuated tiny
waists, sloping shoulders, and a softly rounded silhouette); men were
aggressive (their clothing had sharp definite lines and a clearly defined
silhouette), women were submissive (their silhouette was indefinite, their
clothing constricting).57

 In Victorian Period, the female body was dressed to emphasize a woman’s

separation from the outside world. Women’s proper clothes symbolized the

constraints on the social behavior of women in their lives. The clothes were so

restrictive designed that women were clearly handcuffed slaves. The sleeves of

1830s and 1840s were so low set over the shoulder and so tight that it kept arms

from raising and making an aggressive gesture. In 1850s the long petticoats that

inflate the ‘floor-sweeping’ skirts were preferred yet with those heavy petticoats,

movement of women became more limited. In 1860s crinolines were showed up.

With the use of crinolines, numerous heavy petticoats were removed. Wearing steel

made crinolines, women were resembled into the bird within the cage. One another

55 Ibid., p. 554-569.
56 Ibid., p. 554-569.
57 Ibid., p. 554-569.

 21

impracticability of crinolines was that the light material which circles the steel was

inflammable.58 The Englishwoman’s Domestic Magazine of 1867 announced that

3000 women were burned severely and 20000 were injured because of the

crinoline.59

 Thereafter, a new item was produced to upgrade the difference between male

and female, corset. Corset was rather helpful in showing women waist slimmer. It

was hardening the breathing however, it continued to be used as a hidden set off

torture machine.

 History proves that women in Victorian Era were like budgerigars in their

cages. They exhibited their beauty, they cared for the others and they engaged in

household but they were not concerned with social order. They had scarcely any

rights before law and in society. They were regarded as belongings, with everything

they own, possessed by men. Even with the clothing proves this hierarchy.60

58 Ibid., p. 554-569.
59 Ibid., p. 554-569.
60 Ibid., p. 554-569.

 22

2.4. Prostitution during Victorian Era

Prostitution is low-skill, labor intensive, female, and well paid.

Lena Edlund & Evelyn Korn

 Despite being a low skill, labor intensive and female profession, it is

surprising that prostitution is well paid. Earnings may be more than full time skill

required occupations may offer. According to the Random House Dictionary of the

English Language, prostitution is the “act or practice of engaging in sexual

intercourse for money.” Prostitution means commercial and nonproductive – without

children factor, and productive is with children – sex that women sell and men buy.61

Chesney handles with the class discrimination in his work Anti-Society

regarding this impure work as the all-time closest nexus between the underworld and

respectable society. He also describes underworld as the source of sordid habits of

moral and physical corruption.62

 Prostitution has varied forms. Street prostitution, brothels, bars and clubs

constitute the bottom level. At the middle are call girls and escort agencies.

Prostitutes that are younger, better looking and healthier occupy the top.63

Who are those fair creatures, neither chaperons nor chaperoned: those
‘somebody’s whom nobody knows, who elbow our wives and daughters in
the parks and promenades and rendez-vous of fashion? Who are those
painted, dressy women flaunting along the streets and boldly accosting the
passersby? Who those miserable creatures, ill-fed, ill-clothed, uncared for,
from whose misery the eye recoil, cowering under dark arches and among
bye-lanes?64

 Henry Mayhew & William Acton

61 Lena Edlund and Evelyn Korn, “A Theory of Prostitution” The Journal of Political Economy, Vol.
110, February 2002, p. 181-214.
62 Judith R. Walkowitz, “Notes on the History of Victorian Prostitution”, Feminist Studies, Vol. 1,
Summer 1972, p. 105-114.
63 Lena Edlund and Evelyn Korn, “A Theory of Prostitution” The Journal of Political Economy, Vol.
110, February 2002, p. 181-214.
64 Quoted in Paula Bertley, Prostitution: Prevention and Reform in England 1860-1914,
Routledge, 2000, p. 3.

 23

 Henry Mayhew and William Acton struggled to draw attention to the poor

women driven into prostitution for their economic requirements. On one hand

Mayhew analyzed prostitution within the context of the poverty, on the other; Acton

investigated prostitution as a threat to public health. With the questions above, they

first questioned the prostitution herself: who she was, how she lived, and how she

felt about herself. They interpreted the prostitute within her own background with her

own emotions and desires. Acton put forward the idea that prostitutes live in

healthier conditions when compared to other women working in the factories like

slaves and looking after their children Mayhew and Acton argued that there were no

distinguishable sharp lines concretizing the difference between the respectable and

the corrupted society as there might be occasional or part time prostitutes working to

support their respectable occupations such as shop girl or factory worker. They called

for state’s help for prostitutes to get rid of their unhealthy and unrespectable jobs

with the least injury. 65

 Acton and Mayhew realized the split of low-class family life and corruption

of traditional morality. Furthermore, they strived for some legal rights for young

women to resist against corruption providing a respectable, honest work. Later by

English feminists precautions were taken such as liberal reforms in education and

law, an industrial education for working class women, laws against seduction and for

paternal financial responsibility. However these measures were kept superficial.66

 In the Poor Law Act of 1834, “repressive humanitarianism, segregating and

rationalizing treatment of the socially deviant”67 can be easily seen. “Unwed

mothers, the insane, the young, the old and infirm were all subject to a grim regime

of silence, isolation and unremitting work”68 in the workhouses of prisons. The

hospitals applied a similar treatment that can be summarized with the words

isolation, silence and constant observation. After some time those impure women

65 Judith R. Walkowitz, “Notes on the History of Victorian Prostitution”, Feminist Studies, Vol. 1,
Summer 1972, p. 105-114.
66 Ibid., p. 105-115.
67 Ibid., p. 105-115
68 Ibid., p. 105-115

 24

become respectable and silent uttering not even a bad word, and austere. They were

thought domestic duties so that they can find employment. 69

As Rochelle Dalla states “Mothering is an all-encompassing female activity

that necessitates a child-centered frame of reference involving maternal devotion and

self-sacrifice.”70 To a general phrase, mothering is not just to bear a baby, but

continues with growing responsibilities taking most of the time of a mother. Mothers

are first teachers for their children growing their children up with all their love,

concern, tenderness, and preparing them for life and for the positions they later will

acquire in a society trying to teach them the best, the prettiest, and the most accurate.

To understand the present circumstances of an individual what matters most

is to observe the entire ecological context carefully in which individual inhabits.

Ecological context includes events and situations the person has experienced, her

social relations, and environmental factors like culture.

2.4.1. Reasons of Prostitution

When Rosen was investigating the prostitution during the period 1900 –

1918, he was shocked by what he heard “… I am struck again and again by most

prostitutes’ view of their work as ‘easier’ and less oppressive than other survival

strategies they might have chosen.”71

 Slavery is one of the reasons force women into prostitution that’s why some

choose this bad reputed work voluntarily to obtain a ‘respectability’ and

‘independence’ both in terms of economic freedom and independence from

suppression. Still, as Florence Rush stated in his book, voluntary prostitutes were

never enough to meet the “voracious Victorian demand.”72 So the demand for a new

sector appeared: in a way, child labor.

69 Ibid., p. 105-115.
70 Rochelle Dalla, ““I Fell Off [The Mothering] Track”: Barriers to “Effective Mothering” among
Prostituted Women”, Family Relations, Vol. 53, March 2004, p. 190-200
71 Lena Edlund and Evelyn Korn, “A Theory of Prostitution” The Journal of Political Economy, Vol.
110, February 2002, p. 181-214.
72 Victorian Prostitution, http://home.pacbell.net (05.05.2010).

 25

“Consequently, enterprising entrepreneurs established a system of obtaining
'involuntary prostitutes' Men who wanted sex with little girls were prepared
to pay a good price, and a standard pricing system brought about twenty
pounds for a healthy working-class girl between the ages of fourteen and
eighteen, a hundred pounds for a middle-class girl of the same age; and as
much as four hundred pounds for a child from the upper class under age
twelve... "73

 Prostitution declines in rich countries for not only the high female incomes

and work opportunities but the higher male incomes to support a wife.74

 Prostitution is more extensive in poor when compared to the rich countries.

With reference to this, without doubt poverty constitutes one of the most leading

reasons to drug women into prostitution. Low potential for female labor market is

counted among forceful causes.75 Bracebridge Hemyngs was puzzled on what he

heard during an interview with a harlot that she “was not driven to prostitution out of

extreme want but by a desire for the modest luxuries that she could not afford on

working-class salary.”76 In a monologue of George Bernard Shaw a prostitute

mentions about unconcernedness of Victorian society of morality:

Birth is the result of accident. It is the merest chance in the world whether
you're born a countess or a washerwoman. I'm neither one nor t'other. I'm
only a not who does a little typographing by way of variety. Those who have
had good nursing, and all that, and the advantages of a sound education, who
have a position to lose, prospects to blight, and relations to dishonour, may
be blamed for going on the loose, but I'll be hanged if I think that priest or
moralist is to come down on me with the sledge-hammer of their
denunciation. You look rather surprised at my talking so well. I know I talk
well, but you must remember what a lot has passed through my hands for the
last seven years, and what a lot of copy I've set up. There is very little I don't
know, I can tell you. It's what old Robert Owen could call the spread of
education.77

73 Florence Rush, The Best Kept Secret: Sexual Abuse of Children, New York: McGrawhill Book
Company, 1980 http://home.pacbell.net (05.05.2010).
74 Lena Edlund and Evelyn Korn, “A Theory of Prostitution” The Journal of Political Economy, Vol.
110, Feb. 2002, p. 181-214.
75 Ibid., p. 181-214.
76 Judith R. Walkowitz, “Notes on the History of Victorian Prostitution”, Feminist Studies, Vol. 1,
Summer 1972, p. 105-114.
77 Ibid., p. 105-115.

 26

 She thinks that there is nothing humiliating about her occupation that she was

just benefiting from the possibilities that a woman could acquire “selling her most

valuable commodity”78

 Jane Addams defenses the prostitutes, protesting the hypocrisy of men

attacking on male injustice and criticizing male world:

Worse than anything which we have mentioned is the fact that in every man-
ruled city the world over a great army of women are so set aside as outcasts
that it is considered a shame to speak the mere name which designated them.
[28] The men whose money sustains their houses, supplies their tawdry
clothing and provides them with intoxicating drinks and drugs, are never
arrested, nor indeed are they even considered lawbreakers.79

 An investigation shows that a majority of individuals working in the ‘sex

industry’ have experienced childhood sexual abuse.80 To look beyond an individual’s

former circumstances including historical events and situations, social relations and

environmental factors is quite significant to understand the causes that push her into

prostitution. Childhood is probably the most impressive era of an individual that

affects the whole life, physically, psychologically, and mentally.81 If a child has been

exposed to molestation, if she grows up in a chaotic, diffused and affection lacked

family, emotional distancing occurs. Then, she may more easily engage in

prostitution as she perceives her work as a profession distance from emotion. In the

same investigation, upon asked her feelings about her life experiences one of the

prostitutes declares that “I don’t know, I don’t have them [feelings] anymore.”82

 Another reason that predisposes women to prostitution is drug and alcohol

addiction. According to an investigation among regular drug users, 66% reported they

were using drugs prior to their profession, 18% reported drug use and work occurred

simultaneously, and 17% reported that they began using drug after entering

78 Ibid., p. 105-115.
79 Mary Jo Deegan, Jane Addams and the Men of the Chicago School, 1892 – 1918, Transaction
Publishers, p. 289.
80 Rochelle Dalla, ““I Fell Off [The Mothering] Track”: Barriers to “Effective Mothering” among
Prostituted Women”, Family Relations, Vol. 53, March 2004, p. 190-200.
81 Long-Term Consequences of Child Abuse and Neglect, http://www.childwelfare.gov (05.07.2010).
82 Rochelle Dalla, ““I Fell Off [The Mothering] Track”: Barriers to “Effective Mothering” among
Prostituted Women”, Family Relations, Vol. 53, March 2004, p. 190-200.

 27

prostitution.83 According to this investigation, some women were victimized or

kidnapped first and then addicted to drug and later introduced to work industry. They

cannot give it up later due to the fact that to continue their lives they densely need

drug. Furthermore, it is not very common among these women to complain because

when they do so, people think that they get what they deserved and women in these

positions are not so much trusted.84

 “I am not a mother, no. It takes a hell of a person to be a mother. You know, I

am not a mother, no…I think a mother is somebody who’s been there for them

through thick and thin, day and night – a mother, she tries hard. I fell of the track.”

states Bertina, a prostitute, when asked if she considers herself as a mother. The

number of children of the prostitutes investigated is varied from one to seven. Some

gave birth prior to their work and others after they participated in this work. Some of

them explained that their children are aware of what they are doing and their oldest

daughters followed them and engaged in prostitution.85 Most probably, many of the

prostitutes joined in this industry to supply their children better life from theirs,

supporting them financially providing them a warm house, a good education however

emotional needs of a child comes at the bottom in the list they thought. However

effective mothering is only possible when mothers experience emotional,

psychological and physical well-being. Also, self-care is a prerequisite of being an

efficacious mother. They cannot sustain to remain separate from their children

however, as they need work and support them, they accept their children being better

cared for by others. Some of them after serving a sentence, try to get their children

back and some manage.86

83 Ibid., p. 190-200.
84 Ibid., p. 190-200.
85 Ibid., p. 190-200.
86 Percy Gamble Kammerer, “The Unmarried Mother: A Study of Five Hundred Cases”, Criminal
Science Monographs, No.3, January 1918, p. 1-337.

 28

2.5. To Shaw the Issue of Prostitution

George Bernard Shaw (1856 – 1950), third child and only son of George Carr

Shaw (1814 – 1885) and Lucinda Elizabeth Gurly Shaw (1830 – 1913), and brother

of Lucinda Frances (1853 – 1920) and Elinor Agnes (1855 – 1876), was born in

Dublin on July 26, 1856. Although family of Shaw originally came from Scotland,

that he was born in Ireland had a great effect on his thoughts.87 The Shaw family was

of Anglo-Irish heritage and belonged to the upper middle-class Protestant section of

Irish Society.88 The Protestant Anglo-Irish was a narrow class surrounded by

Catholic people who regarded everything that belong to English as foreign. Shaw

looked English people with the critical eye and saw many weaknesses and inanities

unnoticed by Englishmen.89

In a letter to Ellen Terry (June 11, 1897), Shaw describes his childhood as “a

devil of a childhood, Ellen, rich only in dreams, frightful and loveless in realities.”90

Shaw’s father was a grain wholesaler who suffered from serious squint and under the

surgery control of Oscar Wilde’s father, a famous Dublin ophthalmologic surgeon.

However, squint was not the worst of his problems but alcoholism. Shaw shares

further a moral lesson he could remember as a tiny child mentioning why he has

become a cynical teetotaler “… instilled by my father, a futile person …. One night,

when I was about as tall as his boots, he took me out for a walk. In the course of it, I

conceived a monstrous, incredible suspicion.”91 As he comes back home, Shaw

conveys his feelings to his mother, a singer, in an uneasy state of mind “Mama, I

think Papa’s drunk.”92 The immediate answer of Shaw’s mother clearly reveals that

87 Ibid., p. 1.
88 Harold Bloom, Comprehensive Research and Study Guide Bloom’s Major Dramatists George
Bernard Shaw, Chelsea House Publishers, 2000, p. 12.
89 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 1.
90 Devendra Kumar Singh, Idea of the Superman In the Plays of G. B. Shaw, Atlantic Publishing,
1999, p.16.
91 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
92 Ibid.
* From here onwards, those footnotes which have no page numbers quoted from internet sources
that’s why the page numbers did not appear.

 29

she is for long time aware of the situation with disgust “When is he ever anything

else?”93

 As an alcoholic corn miller, George Carr Shaw had not spend much money

on Bernard Shaw’s education sending him in general to local school; first to the

Wesleyan Connexional School, a grammar school operated by the Methodist New

Connexion, then to a private school near Dalkey, and then to Dublin’s Central Model

School and he ended his school life at the Dublin English Scientific and Commercial

Day School; but never went to university.94 Throughout his lifetime he harbored the

sense of hostility to the schools and teachers and he expressed his animosity saying

“Schools and schoolmasters, as we have them today, are not popular as places of

education and teachers, but rather prisons and turnkeys in which children are kept to

prevent them disturbing and chaperoning their parents.”95 Also, Shaw’s mother

Elizabeth had no effort to teach Shaw music just like she trained her two daughters,

nor to send him to university. Shaw explained with his own words that he got no

encouragement from neither his father nor his mother as such “Fortunately I have a

hearth of stone, else my relations would have broken it long ago.”96 However, Shaw

inherited his wit and character from his mother, and he got one-sided music

education from his mother. When he was fifteen he left school and became a clerk in

a land agent office.97

Because it was his father’s name and he hated his father, “Nobody called him

George” says Laurie Morrow and continues “disrespect for authority became the

theme of his life, along with the complementary certainty that he had better answers

to Life’s questions than anyone else.”98 Later in his life, Shaw dealt, largely, with the

difficulties he faced as a youth. As Laurie Morrow expresses “With the passion of a

Puritan minister dispensing hellfire sermons, Shaw preached through his plays his

vision of How Things Ought to Be.”99 By and large Shaw chose his topics from the

93 Ibid.
94 David Waldo Clarke, Modern English Writers, Longmans, Green & Co, 1952, p. 53.
95 George Bernard Shaw, http://www.wikipedia.org (05.04.2010).
96 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
97 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 1.
98 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
99 Ibid.

 30

most common social problems such as education, marriage, religion, government,

health care and class privilege.

In 1872, Shaw’s mother left home and moved with her elder daughter and her

voice teacher Vandeleur Lee, also known as George Vandeleur Lee, to London,

however, Shaw kept on staying with his father in Dublin. At those times, after his

school life, Shaw began his first job as an office boy and later as a clerk for a firm of

estate agents named ‘Uniacke Townshend and Company’ in Dublin. Five years later

fearing that he could never achieve his literary ambitions in Dublin Shaw joined his

mother, sister and Vandeleur Lee in London.100 In London, Shaw improved himself

joining debate teams and actively took part in public political discussions.101 To earn

his life, Shaw ghostwrote102 for the London newspaper the Hornet, for Vandeleur

Lee over the signature of ‘Corno di Bassetto’.103 Shaw also wrote several novels

however unable to publish them. By writing art, literary and drama criticism for

magazines such as Dramatic Review, Our Corner (1885-1886), the Pall Mall Gazette

(1885-1888), the World (1886 – 1894), the Star (1888 – 1890) and the Saturday

Review (1895) he supported his life. However, the milestone of his career was when

he became acquainted with socialism; “the religion in which he found his life’s

calling”104 depicts Laurie Morrow. In London, instead of sitting at the back of an

office desk, Shaw preferred writing his first novel, Immaturity (1879). However, his

first years in London were the times of a severe economic crisis that publishers did

not take the risk of publishing a young inexperienced Irishman. At those days of

crisis, socialist movement attracted Shaw’s attention which was quite popular in

England. The reason that he could not have his books published was that economic

crisis. The poverty, unemployment and discontent motivated people to pay attention

to the arguments put forward by socialists.105

100 Harold Bloom, Comprehensive Research and Study Guide Bloom’s Major Dramatists George
Bernard Shaw, Chelsea House Publishers, 2000, p. 12.
101 Ibid., p. 12-13.
102 Bernard Shaw wrote his critic writings under the pseudonym Como di Bassetto, an Italian name for
a high-pitched clarinet, poking fun at the timbre of his own voice.
103 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 4.
104 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
105 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 2-3.

 31

In 1882 Shaw was impressed by what Henry George uttered on land

nationalization that “if government owned the land, while individuals owned their

labor, poverty could be alleviated without destroying individual incentive.”106 Later,

Shaw attended Social Democratic Federation where he was introduced the works of

Karl Marx by the leader of federation, H. H. Hyndman. However, he thought that the

economic theories of Karl Marx had little effect on working class; much effect was

on middle and upper classes, which are portrayed by Shaw as “the revolutionary

element” in a society.107

Shaw became one of the earliest members of Fabian Society in 1884, a group

of middle-class socialists, named after the Roman General Quintus Fabius Society,

who advocated the weakening the opposition by harassing operations rather than

becoming involved in “pitched battles”.108 Fabian Society appealed to all people that

they convinced their aims were just and reason.109 The Fabian Society strived for

socialism to displace capitalism. For the reformation of the society, this organization

believed in government’s ‘quasi-religious’ potential on individuals equipping them

with highest moral facilities. Shaw uncloses his remote point of view of humanism:

“Socialism is not charity nor loving-kindness, nor sympathy with the poor,
nor popular with philanthropy … but the economist’s hatred of waste and
disorder, the aesthete’s hatred of ugliness and dirt, the layer’s hatred of
injustice, the doctor’s hatred of disease, the saint’s hatred of seven deadly
sins.” 110

 Shaw’s standpoint was encouraged as he Bloody Sunday, the violence of the

police and troops to break up the socialist protest in London, he witnessed, changed

his standpoint that force is ineffecting and instead of debating he turned drama to

inform people about socialism.111 In his own words socialism made Shaw “a man

106 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
107 George Bernard Shaw http://www.spartacus.schoolnet.co.uk (05.06.2010).
108 Ibid.
109 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 3-4.
110 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
111 Harold Bloom, Comprehensive Research and Study Guide Bloom’s Major Dramatists George
Bernard Shaw, Chelsea House Publishers, 2000, p. 13.

 32

with some business in the world”.112Shaw’s network at those times supported him to

publish a novel The Unsocial Socialist in 1884. For Fabian Society, he constituted

pamphlets such as The Fabian Manifesto (1884), The True Radical Programme

(1887), Fabian Election Manifesto (1892), The Impossibilities of Anarchism (1893),

Fabianism and the Empire (1900), and Socialism for Millionaires (1901).113

 Shaw divided his plays under two titles: Plays Unpleasant (1898), and Plays

Pleasant (1898). He named his plays unpleasant because in these plays the reader is

confronted with the unpleasant realities and “cheated him of the thoughtless

entertainment or sentimental edification that he expected from the stage.”114 These

plays deal with abuse and unpreferable occupations like prostitution of poor people,

and the abusers exploiting the poor to carry on their respectability. Plays Unpleasant

includes Widowers’ Houses (1892), The Philanderer (1898) and Mrs. Warren’s

Profession (1893). Apart from two performances of the play Widowers’ Houses, none

of the Unpleasant Plays had the chance to reach the stage when they were written. At

those times Shaw thought that he could not use the platform for his social ideas

before he became well known, therefore, he changed his subjects and temper. Plays

Pleasant serves for the amusement of people. Plays Peasant covers the plays Arms

and the Man (1894), Candida (1894), The Man of Destiny (1895) and You Never Can

Tell (1897).115

 During this political period in which Shaw actively involved, he wrote several

plays dealing with political themes such as poverty or women’s right with the

message that socialism can bandage wounds caused by capitalism. Some of his plays

handling the political themes include Man and Superman (1902), John Bull’s Other

Island (1904), and Major Barbara (1905). Shaw argued and opposed Britain’s

involvement in the First World War and published a pamphlet Common Sense About

the War (1914) in which he criticized the participation of Britain to the war. 116

112 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 3.
113 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
114 Award Ceremony Speech by Per Hallström, http://nobelprize.org (05.04.2010).
115 E. Strauss, George Bernard Shaw, Longmans, Gren & Co., 1950, p. 22-23.
116 George Bernard Shaw http://www.spartacus.schoolnet.co.uk (05.06.2010).

 33

 In his personal life, Shaw lived through complex relationships with

women. He experienced an eight-year relationship with a widow fifteen years older

than him, Mrs. Jenny Patterson. Then he had a connection with an actress, Florence

Farr, a figure appeared in Shaw’s works as new woman. One another woman

participated in Shaw’s life was Ellen Terry who called much more attention than the

other women in Shaw’s life due to the fact that she shared twenty-six years. Later in

his life, Shaw began to change love letters with a millionaire he met through his

relations with Fabian Society, Charlotte Payne-Townshend. Upon a visit Charlotte

made when Shaw injured his foot, they decided to get married in 1898 in a civil

ceremony. Their marriage continued until the death of Charlotte in 1943. 117

“The true love of Shaw’s life was socialism. Shaw did not start out to be a
playwright. He decided to become one, after he realized the propaganda
possibilities of the drama, which occurred to him while reading the
translations of Ibsen done by his friend William Archer”118

says Laurie Morrow. In his plays, Ibsen densely dealt with social and moral problems.

Shaw analyzed Ibsen’s writing technique an published The Quintessence of Ibsenism

(1891) and this work of Shaw is counted as one of the most important essays in

modern drama criticism. In this essay Shaw explains that

“Man is a philistine (a category to which he relegates most of us), an idealist
(intellectual revolutionaries), or a Great Man, the rare, Nietzchean leader
characterized by great personal force. Greatness, for Shaw, meant power –
and the men he deemed great would, unfortunately, include fascists and
Stalinists.”119

 After the war he published plays such as Heartbreak House (1919), Back to

Methuselah (1921), Saint Joan (1923), The Apple Cart (1929), Too True to be Good

(1932), and books and pamphlets such as The Crime of Imprisonment (1922),

117 Harold Bloom, Comprehensive Research and Study Guide Bloom’s Major Dramatists George
Bernard Shaw, Chelsea House Publishers, 2000, p.14.
118 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
119 Ibid.

 34

Intelligent Woman’s Guide to Socialism (1928) and Everybody’s Political What’s

What (1944).120

 Shaw also opened some of his plays outside of England; for instance

Pygmalion was first put on the scene in Vienna in 1913; also Heartbreak House and

Saint John staged first in New York in 1916 and 1923; and Buoyant Billions opened

in Zurich in 1948. However, his play Mrs. Warren’s Profession (1894) confronted

censor.121

 George Bernard Shaw was famous for his genius throughout the world. Shaw

worked for Advisory Committee on Spoken English of BBC. Upon his will in 1950,

for an alphabet and spelling reform, Isaac Pitman prepared for a worldwide

competition to design a new alphabet which design simple and phonetic orthography

for English Language to overcome the conventional spelling difficulties.122 The name

of the alphabet comes from George Bernard Shaw and also its fund is provided by

Shaw’s will. Prior to his death, Shaw specified three criteria for new alphabet: “1) at

least 40 letters; 2) to be as phonetic as possible (that is, letters should have a 1-1

correspondence to sounds); and 3) be distinct from the Latin alphabet to avoid the

impression that the new spellings were simply ‘misspellings’. The competition was

won by Mr. Ronald Kingsley Read. However, just one book could be published,

Androcles and the Lion with both the conventional and new Shavian alphabet (1962

Penguin Books, London).123

 Shaw also contributed much to music criticism. He remains the only person to

be awarded with both an Oscar and a Nobel Prize.124 Shaw won an Oscar in 1938 for

the non-musical movie version of Pygmalion.125 In 1925 George Bernard Shaw was

awarded with the Nobel Prize in Literature. In the award ceremony, presentation

120 George Bernard Shaw http://www.spartacus.schoolnet.co.uk (05.06.2010).
121Harold Bloom, Comprehensive Research and Study Guide Bloom’s Major Dramatists George
Bernard Shaw, Chelsea House Publishers, 2000, p.14.
122 Conventional ortography-spelling use a set of rules that arranges how speech sounds are presented
in writing and speaking. When compared to other languages, English has a more complex spelling
rules because of English language’s complex history. Almost all sounds can be spelled in more than
one way, likewise many spellings can be pronounced in more than one way. For more detailed
information please look at English Orthography part at http://www.wikipedia.org (05.04.2010).
123 Shavian Alphabet, http://www.wikipedia.org (05.04.2010).
124 American politician Al Gore was awarded by the 2007 Nobel Prize and he also starred in An
Inconvenient Truth an Oscar winning documentary but was not awarded himself. For more detailed
information please look at George Bernard Shaw, http://www.answers.com (05.06.2010).
125 George Bernard Shaw, http://www.answers.com (05.06.2010).

 35

speech was made by the Chairman of the Nobel Committee of the Swedish Academy,

Per Hallström. Hallström summarized Shaw’s wit with the lines below:

… His ideas were those of a somewhat abstract logical radicalism … In
him these ideas combined with a ready wit, a complete absence of respect
for any kind of convention, and the merriest humour - all gathered together
in an extravagance which has scarcely ever before appeared in literature.
… we know very well that he would hardly have been frightened out of his
outspokenness by anything that might have happened, and that he chose his
weapons just as much because they suited him as because they were the
most effective. He wielded them with the certitude of genius, which rested
on an absolutely quiet conscience and on a faithful conviction. Early he
became a prophet of revolutionary doctrines, quite varied in their value, in
the spheres of aesthetics and sociology, and he soon won for himself a
notable position as a debater, a popular speaker, and a journalist. He set his
mark on the English theatre as a champion of Ibsen and as an opponent of
superficial tradition, both English and Parisian. His own dramatic
production began quite late, at the age of thirty-six, in order to help satisfy
the demands that he had aroused. He wrote his plays with instinctive
sureness, based on the certainty that he had a great deal to say. … Its
novelty does not lie so much in structure and form; from his wide-awake
and trained knowledge of the theatre, he promptly and quite simply obtains
any scenic effect he feels necessary for his ends. But the directness with
which he puts his ideas into practice is entirely his own; and so too are the
bellicosity, the mobility, and the multiplicity of his ideas. … Great parts of
them are insurpassable in their clarity, their quickness, and their brilliance.
The plays themselves have given him the position of one of the most
fascinating dramatic authors of our day, while his prefaces have given him
the rank of the Voltaire of our time - if we think only of the best of
Voltaire. From the point of view of a pure and simple style they would
seem to provide a supreme, and in its way classic, expression of the
thought and polemics of an age highly journalistic in tone, and, even more
important, they strengthen Shaw's distinguished position in English
literature.126

Shaw believed that people can live as long as they desire so long as they are in

unison with their body and their Life Force. He more or less managed this living until

the age of 93 till his death caused by the break in his hip when fell out of a tree in

1950.127

126 Award Ceremony Speech by Per Hallström, http://nobelprize.org (05.04.2010).
This long quote, in a way, summarizes Shaw’s complete working methods and principles that’s why
we have used this lengthy quote from Nobel Prize presentation speech delivered by Per Hallström.
127 Harold Bloom, Comprehensive Research and Study Guide Bloom’s Major Dramatists George
Bernard Shaw, Chelsea House Publishers, 2000, p.15.

 36

2.6. The Sacrifice of a Mother in George Bernard Shaw’s Mrs. Warren’s

Profession

Born as the third child of a family in financial decline, Shaw was a

downstart128 just like his father. Not able to be sent to university, he started to work

in an agent’s office at the age about fifteen. Then following his mother and sisters he

went to London and spent about six years there writing without success sponging on

her mother. He attended public meetings, debating clubs and improved himself

reading and debating about music, art, economy, social reform and public

speaking.129 Shaw wrote four novels (Immaturity (1879), The Irrational Knot (1880),

Love Among the Artists (1881), Cashel Byron's Profession (1882) all of which were

met with failure by the publishers maybe because of the economic depression of

1879 that publishers could risk their money with the novels of an unknown writer.

1880s were the period of rebellion against commercialism and materialism of Mid-

Victorian Period. In that vein, poverty became so prominent that intellectuals plunge

into a quest of economic and social reform.130

 Impressed by Henry George’s speech about land nationalization in which he

denounces landlords as evil-doers’ undeserved gain from their lands and suggests a

tax value system to establish an average welfare state, Shaw took the notice of the

importance of economics: ‘… you must begin with the feeding of the individual.

Unless you build on that, all your superstructure will be rotten’.131 At those times

Shaw become interested in socialist movement and worked through public morality

and justice. Bernard Shaw, intrinsically, first became popular as he actively took

charge in the Fabian Society and commemorated as a moralist due to the fact that he

often dealt with neglected themes such as class discrimination, bureaucracy, welfare

problems, and women rights.132

 In his speeches and works, Bernard Shaw deals with the downfall of the

society as the results of the present capitalist system the theory of which may be

128 Gareth Griffith, Socialism and Superior Brains The Political Thought of Bernard Shaw,
Routledge Press, 1993, p. 23.
129 Ibid., p. 23.
130 Ibid., p. 1-25.
131 Ibid., p. 26.
132 Ibid., p. 23.

 37

considered as the ‘survival of the fittest’. Shaw declares that “under existing

circumstances, wealth cannot be enjoyed without dishonor, or foregone without

misery”133. In his novel An Unsocial Socialist (1883), Shaw describes the deadlock

of capitalism depicting the hard life conditions of working class in the economic

depression in 1880s and points out that with socialism only, the welfare may be

ensured. To rescue society from the idleness and poverty caused by the inequality of

capitalism was the underlying purpose of socialism that “idleness was a sin of the

society, a denial of duty and of a man’s creative power”134. And the poverty is ‘the

greatest of evils and the worst of crimes’ as Shaw figures in the preface of his play

Major Barbara (1905) ‘… our first duty – a duty to which every other consideration

should be sacrificed – is not to be poor. “Poor but the honest”, “the respectable poor”

and such phrases are intolerable.135 The source of deadlock in society is accepted to

be the private property and corruption may be shown as the inevitable consequence

of this private property. With service to society, socialism offers a higher life

conditions. Socialists advocate nationalization of lands which means equal share in

the wealth and welfare of the nation, direct taxation, liberal education for everybody

and equal rights for both sexes.136

Shaw convicted capitalism for the decrease of welfare and for the deep class

distinction. While rejecting idleness of wealthy landlords, Shaw tries to give people

notice of being conscious about the present state of the society, immorality and

economic depression for which he charges capitalist order and the ‘thieves’ by which

he addresses the landlords that gather unearned income from the lands sponging on

poor working class causing dishonesty and corruption. Shaw believes that when

people do not have to think about their bread or butter, they will begin to ponder on

ideas that how and under which circumstances a society can be improved. But what

is socialism exactly for Fabians? Socialism “is not an elaborate game with prizes for

theoretical sophistication, but a practical philosophy offering a definite programme

133 Patricia Pugh, Educate, agitate, or Organize: 100 Years of Fabian Socialism, Law Book Co of
Australasia, 1984, p. 6.
134 Gareth Griffith, Socialism and Superior Brains The Political Thought of Bernard Shaw,
Routledge Press, 1993, p. 28.
135 George Bernard Shaw, Major Barbara, General Books LLC, 2010, p. 7.
136 Patricia Pugh, Educate, agitate, or Organize: 100 Years of Fabian Socialism, Law Book Co of
Australasia, 1984, p. 7-8.

 38

for changing the economic and political structures of society.”137 What is important

for them is the individualist morality, happiness and welfare of the people who

deserve to live on equal terms. However happiness and welfare should be evaluated

in separate perceptions. Happiness is nothing to do with the wealth because people

can feel happy regardless of their wealth. On the other hand, welfare is something

regarding the quality of life conditions.138

 Upon his sister-in-law’ request for explaining the benefits of socialism in

terms of women, Shaw begins to write The Intelligent Woman’s Guide to Socialism

and Capitalism. However, the contents of this guide are not as it is understood from

the title. Many of the critics agree upon the idea that Shaw wrote this guide not just

for women but for middle class women and men who has had elementary education.

Because all the works are written in academic language, Shaw tries to make people

comprehend the present state and make socialism and capitalism clear for them.139

In his guide, he suggests that until each person is fed, clothed, waste of society will

be prevented and he adds that ‘there would be less ostentation, less idleness, less

wastefulness, less uselessness; but there would be more food, more clothing, better

houses, more security, more health, more virtue: in a word, more real prosperity’.140

 On one hand, Shaw’s portrayal of women is criticized as evil characters who

set bad examples before many women, however, on the other hand, many critics

appraise Shaw to draw such characters that serve as models before women to gain

their rights as other individuals in a society, in other words men.141 As Barbara

Bellow Watson mentions Shaw is “patron saint of the women’s movement”.142 The

women in the plays of Shaw are kinds of strong, vivid and able women may be said

to inspire many women to burst their fetters. Moreover, as Shaw do not believe in

conventions and are not satisfied with the status of women, the women in his plays

137 Gareth Griffith, Socialism and Superior Brains The Political Thought of Bernard Shaw,
Routledge Press, 1993, p. 44.
138 Ibid., p. 70.
139 Christopher Innes, The Cambridge Companion to George Bernard Shaw, Cambrisge University
Pres, 1998 p. 240-241.
140 George Bernard Shaw, The Intelligent Woman’s Guide to Socialism and Capitalism,
Transaction Publishers, 1984, p. 52.
141 Sangeeta Jain, Women in the Plays of George Bernard Shaw. Discovery Publishing House,
2006, p. 1-2.
142 Gareth Griffith, Socialism and Superior Brains The Political Thought of Bernard Shaw,
Routledge Press, 1993, p. 158.

 39

are the illustrations of the new women who may be regarded as one of Shaw’s

contributions to feminist movement.143

I do not regard women as animals of other species. I have no difficulty,
as a playwright, in making female dramatis personae as easily as male
ones: and I conclude that I could not do this if I had not a first-hand
knowledge of both, being my mother’s son as much as my father’s. The
sexes wear different boots and bonnets, not different souls.144

Shaw’s two new women are the supporters of the feminist movement.

Women who question the traditional female roles are called ‘New Women’.145 The

people who have supported the emergence of new women declare that the marriage

institution has been a form of slavery. They rejected motherhood to be ultimate goal

of women. They advocate that marriage and motherhood are only acceptable when

they get rid of the inferior position to their husbands. They demand equality in and

outside home.146

More than observing women perfectly, Shaw’s success of reflecting women

characters without assumptions is hidden in the his own statement that a woman is

just like himself147 however, emotions and behaviors are encoded to a man or

woman from the childhood by the society, otherwise, men also can love, be passive,

or weak.148 He is thought to lead an androgynous character as he composes women

characters so lively in his works that many women see theirselves and their ideas

which they cannot bring into light or which they do not have the chance to utter in

any environment.149

143 Sangeeta Jain, Women in the Plays of George Bernard Shaw. Discovery Publishing House,
2006, p. 1-2.
144 Lagretta Tallent Lenker, Fathers and Daughters in Shakespeare and Shaw, Greenwood Press,
2001, p. 111.
145 New Woman is a term attributed to the novelist Sarah Grand.
146 Wendy Perkins, Mrs. Warren’s Profession Criticism, http://www.novelguide.com (05.04.2010).
147 George Bernard Shaw, The Intelligent Woman’s Guide to Socialism and Capitalism,
Transaction Publishers, 1984, p. 52.
148 Lagretta Tallent Lenker, Fathers and Daughters in Shakespeare and Shaw, Greenwood Press,
2001, p. 114.
149 Stuard Eddie Baker, Bernard Shaw’s Remarkable Religion: a Faith That Fits the Facts,
University Press of Florida, 2002, p.108.

 40

Norbert Greiner argues Shaw senses women’s position “as a product of

male, middle-class society”150 as well as nineteenth century social background.

Shaw advocates the equality of women and men by which he believes “a whole

basketful of ideas of the most sacred quality will be smashed.”151 When self-respect

and respect in the so called male world are gained by women, the individuality of

women and the institution of family and thus society as a whole will be improved

morally, economically and intellectually. To gain individuality, the first step women

should take is “not to repudiate their femininity, but to assert its social value; not to

ape masculinity but to demonstrate its insufficiency”152 because Shaw believes

women and men are almost identical in terms of intelligence that “the secret of the

extraordinary knowledge of women which I show in my plays is that I have always

assumed that a woman is a person exactly like myself.”153

Message is important in Shaw’s plays because he generally criticizes

irregularities in a society and in a way he recommends solutions for them. As he was

actively involved in politics, he wrote many plays to convey his hidden message that

capitalism is an ill organized system that caused many problems in the social

welfare; however, socialism works out for the solution of these problems.:

I am not an ordinary playwright in general practice. I am a specialist in
immoral and heretical plays. My reputation has been gained by my persistent
struggle to force the public to reconsider its morals. […] I write plays with the
deliberate object of converting the nation to my opinion in these matters. I have
no other effectual incentive to write plays, as I am not dependant on the theatre
for my livelihood.154

Early on, he tried to find solutions in politic platform actively serving to

Fabian Society. Later in his life, he thought that drama is a better opportunity and

150Gareth Griffith, Socialism and Superior Brains The Political Thought of Bernard Shaw,
Routledge Press, 1993, p. 158.
151 Ibid., p. 166.
152 Lagretta Tallent Lenker, Fathers and Daughters in Shakespeare and Shaw, Greenwood Press,
2001, p. 111.
153 Gail Finney, Women in Modern Drama: Freud, Feminism, and European Theater at the
Turn of the Century, Cornell University Press, 1989, p. 203.
154 Bernard Shaw, The-Shewing up the Blanco Posnet – With Preface on Censorship, Read Boks
Publishing, 2009, p. 28.

 41

more effective way to propagate and broadcasting ideas may be accomplished by art.

Shaw uses art as an instrument of dramatic propaganda. As Laurie Morrow states,

 “The true love of Shaw’s life was socialism. Shaw did not start out to be a
playwright. He decided to become one, after he realized the propaganda
possibilities of the drama, which occurred to him while reading the
translations of Ibsen done by his friend William Archer.”155

Likewise Charles A. Berst explains that “there is a decided tendency, not

unencouraged by Shaw” 156 to evaluate Shaw’s plays first in terms of their message

and then esthetic perspective. Bernard Shaw is one of the active thinkers of Fabian

Society who seeks ways to prevail men and women upon the darkness of capitalism

that present ill life conditions like poverty, class discrimination, education problem,

marriage, religion, health care and economic crisis and immorality of society are the

products of capitalist order and socialism guarantees equal and righteous classless

society. Parallel to this, in his play Pygmalion, he handles the cliff between the

classes. As Shaw expresses who is hurt most from the system is the poor:

… all the detestable fruits of inequality of condition flourish most rankly among
those who suffer most by it. The notion that poverty favours virtue was
invented to prove that the poor gain in the next world what they lose here.
Material degradation inevitably brings moral degradation; and this is the real
grievance of the proletariat.157

 Arms and The Man conveys similar messages like the absurdity of glorified

war. As he believes that war or revolution give rise to the lower standards of living,

Shaw gives the message that there may have been found more peaceful alternatives

to fighting just like the changes in intellectual and political life through gradual

education of people.

155 Laurie Morrow, “The Playwright in Spite of Himself: George Bernard Shaw: Man, Superman, and
Socialism”, http://www.worldandi.com (05.04.2010).
156 Charles A. Berst, “Propoganda and Art in Mrs Warren’s Profession”, ELH, Vol. 33, Sep., 1966, p.
390-404.
157 J.L. Wisenthal, The Marriage of Contraries: Bernard Shaw Middle Plays. Harvard University
Press, 1974, p. 69.

 42

 One of the most conspicuous messages of Shaw exists quiet explicitly in

Mrs. Warren’s Profession. Commentators discusses about the play and its messages

that the quilt of prostitution lies more upon society than the immoral women is what

Shaw intents to reveal.158

 In the preface of the play Mrs. Warren’s Profession, Shaw declares that Mrs.

Warren had two choices in her girlhood one of which was the grim poverty

conditions, and the other was being forced into prostitution and gain wealth, comfort

and luxuries.

“Though it is quite natural and right for Mrs. Warren to choose what is,
according to her lights, the least immoral alternative, it is none the less
infamous of society to offer such alternatives. For the alternatives offered are
not morality and immorality, but two sorts of immorality.”159

In this quotation, most probably he mentions pointing one of the worst effects

of capitalism. He is revealing the message that because of capitalism there appeared

many problematic events. And the cure is clear as Berst mentions “change the

society, raise the standard of living of the lover classes to give them greater freedom

and opportunity; in short, turn to socialism.”160 The wealthy society supports their

luxurious lives imposing burden over lover classes and thus maintains their respect

as Mr. Crofts explains:

… the old Crofts breed comes out in a sort of instinctive hatred of anything
low, in which I’m sure you’ll sympathize with me. Believe me, Miss Vivie, the
world isn’t such a bad place as the croakers make out. As long as you don’t fly
openly in the face of society, society doesn’t ask any inconvenient questions;
and it makes precious short work of the cads who do. There are no secrets
better kept than the secrets everybody guesses. In the class of people I can
introduce you to, no lady or gentleman would so far forget themselves as to

158 Charles A. Berst, “Propoganda and Art in Mrs Warren’s Profession”, ELH, Vol. 33, September
1966, p. 390-404.
159 Preface of Mrs. Warren’s Profession, p. 20.
160 Charles A. Berst, “Propaganda and Art in Mrs. Warren’s Profession”, ELH, Vol. 33, September
1966, p. 390-404.

 43

discuss my business affairs or your mothers. No man can offer you a safer
position.161

Critics discuss that what Shaw declares about the reason why women pour

into prostitution is inaccurate.162 Shaw emphasizes that what forces women into

prostitution is not natural inclination but social deprivation. Observing the standards

of women lives especially lower class women, he notices that they have two so-

called simple choices; one is poverty, the other is wealth gained by immoral ways. In

his preface to Mrs. Warren’s Profession, Shaw points out that his aim to write this

play is to make people be aware of the fact the truth that “… prostitution is caused,

not by female depravity and male licentiousness, but simply by underpaying,

undervaluing, and overworking women so shamefully that the poorest of them are

forced to resort to prostitution to keep body and soul together.”163 In the preface,

Shaw draws attention to the economic origins of prostitution that if women had the

chance to improve themselves both economically and respectability, they would not

force into prostitution, or if women gained the chance to be valued as an individual,

as a working women or as housewives, they would not need to marry in order to gain

respectability or money and they would acquire some rights before law and men.

However, the accuracy of Shaw’s assertion is questionable for critics that prostitution

continues in rich times considerably.164 Commentators indicate that the reason is

individual as much as economic. Not denying the corruption among the society,

commentators emphasize that the corruption of some women is more penetrating for

prostitution.

 Mrs. Warren’s Profession is one of the most obvious examples of brothel

drama165. During the end of nineteenth century and beginning of twentieth century,

161 George Bernard Shaw, Mrs. Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004, p. 35.
162 Charles A. Berst, “Propoganda and Art in Mrs Warren’s Profession”, ELH, Vol. 33, September
1966, p. 390-404.
163 Bernard Shaw, Dan H. Laurence, Plays Unpleasant, Penguin Classics, 2005, p. 181.
164 Charles A. Berst, “Propoganda and Art in Mrs Warren’s Profession”, ELH, Vol. 33, September
1966, p. 390-404.
165 The term ‘brothel drama’ was coined and used commonly in the 1910s to describe the persistent,
often scandalous, representation of prostitution on stage. During its day this term most often referred
to the sensational white slave genre, an extraordinary run of plays about white women abducted into
sex slavery. It is also used to describe those plays that featured no brothel at all, but which included a
prostitute or fallen woman character perceived to be a prostitute in the popular imagination.

 44

streetwalkers, courtesans and other fallen women were the subjects of best-selling

books, vice-commission reports, fashion and especially theatrical plays.166 At those

times plays about prostitution were so popular that those plays constitute the brothel

drama. However, one of the most remarkable features of the brothel drama is their

determination to punish fallen women. Punishments may vary from consumption to a

broken heart, from suicide to murder or abandonment.167 Except for the punishments

for the fallen women, the plays dealing with these subjects might also be punished or

banned from the stage for long years.

Throughout the nineteenth century there was a common code concerning all

the classes hypocritically: Victorian Morality. Victorian morality covered

arrangements in religion, morality, elitism, industrialism, improvement and so on.

These codes were designed for the welfare of the society and generally used with the

word ‘contempt’168 however, they also bring the immoral consequences of the codes

into the light within the outer appearance of dignity and restriction. For instance, for

economic growth, skilled or qualified, all people began to work harder in a so-called

moral discipline and ethical behaviour with the slogan that “You are Requested to

Speak of Business Only”169 Good result of this hard working was industrialism and

bad result is child labour and crisis in economy. A more striking example is

prostitution. For the middle and upper class women working in well qualified

occupations and gaining considerable wages were quiet normal and occupations

were easy to obtain for them that’s why many women lived on for long periods of

time earning independently without remaining under the sway of a husband.

However, working class women were, as usual, at those times had to marry someone

or work hard with ill-payment to carry on their lives. These cause some working

class women head towards immoral works such as prostitution the income of which

is quite high but against Victorian morality codes. Moreover, it can be noticed in the

play that the church, that is religion, has lost its importance and credibility. Firstly,

Mrs. Warren’s experiences of the church school she has attended with Lizzie create

bad impressions. Secondly, a more obvious example shows the church’s loss of

166 Katie N. Johnson, Sisters in Sin: Brothel Drama in America, 1900-1920, Cambridge University
Press, 2006, p. 200.
167 Ibid., p. 200.
168 Sally Mitchell, Daily Life in Victorian England, Greenwood Publishing Group, 1996, p. 259
169Ibid., p. 261.

 45

leadership: ‘she’s (Vivie) a third wrangler. Ever so intellectual. Took a higher

degree than you (Reverend Samuel Gardner) did; so why should she go to hear you

preach?’170 Because as the house of morality, church, symbolized mostly by Rev.

Samuel Gardner, offers nothing intellectually serving for the conventionality gets

out of date.

 Inside every society there is a struggle between what is good and what is

necessary. This struggle is shaped by the moral codes in a society and affects each

individual separately in terms of their perception to life. Under normal

circumstances, nobody wants to play the evil in a society where each person enjoys

equal opportunities and welfare of the people is quiet high and there is no struggle to

find bread and butter. But because people socialize and each individual has different

talents, there occurs a need for each other. Here the people differentiate and there

appears a change in works as in incomes therefore private property. Thus,

classification between people arises and the discrimination between rich and poor

emerge.171 There is not much struggle for the wealthy people to live on their lives;

therefore, the struggle between what is and what is necessary is not much visible.

However, because continuing their existence is not as easy for poor people as the

wealthy ones, the struggle between what is good and what is necessary becomes

visible. To overcome life struggle, sometimes the necessities become more important

for the poor than what is morally good.172 For women this struggle is sometimes

more relentless as shown in Mrs. Warren’s Profession by Shaw. In his play, Shaw

criticizes the lack of opportunities for women under the shadow of capitalism. He

fights for the rights of women in Victorian Period.

 In his play, Shaw demonstrates that something what is not affirmed by the

society, does not have to be evil so long as it is good for the individual. Most

prominent example is Kitty Warren. Born in poverty, Kitty Warren struggled for her

life working under again poor conditions with her three sisters two of which were

half-sisters yet there were few opportunities for them. Mrs. Warren and her full sister

170 George Bernard Shaw, Mrs Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004, p. 40.
171 Robert L. Leahy, “The Development of the Conception of Economic Inequalty. I. Descriptions and
Comparisons of Rich and Poor People”, Child Development, Vol. 52, Jun. 1981, p. 523-532.
172 Martin Luther King, The Quest for Peace and Justice, http://nobelprize.org (05.04.2010).

 46

Liz do not like their half-sisters because they were “… undersized, ugly, starved

looking, hard working, honest poor creatures: Liz and I would have half-murdered

them if mother hadn’t half-murdered us to keep our hands off them. They were the

respectable ones.”173 However, she continues asking the question that gives one of

the most important messages of the play; there is not something like “the respectable

poor” or “the poor but the honest”174: “What did they get by their respectability?”175

One of her half-sisters died of poisoning as a result of unhealthy conditions of her

work in a whitelead factory “twelve hours a day for nine shillings a week.”176 Her

other half-sister who was held up as a role model for them because she married ‘a

Government laborer in the Deptford victualling yard, and kept his room and the three

children neat and tidy on eighteen shillings a week—until he took to drink’ an

alcoholic man. Here Shaw repeats the message but this time with more stress: “That

was worth being respectable for, wasn’t it?”177 With Liz Kitty Warren went to a

church school and remained there till Liz was disappeared and left Kitty alone in her

battle against life. Upon Clergyman’s warning to Kitty that her and her sister’s end

will be in Waterloo Bridge, Kitty declares how dreadful the conditions in whitelead

factory: “I was more afraid of the whitelead factory than I was of the river.”178

 After taking her chance in many places as a scullery maid, waitress, while

working in a bar serving drinks and washing the glasses for only four shillings a day,

Kitty came across her sister Liz who shines with all her brightness, elegant and

stylish clothes and sovereigns. She became a first-rate business woman leading

brothels and gained respectability. In her mouth, again, the message is heard; it is just

deception, the respectable poor: “What are you doing there, you little fool? Wearing

out your health and your appearance for other people’s profit!”179

 In fact, in the beginnings, Shaw justifies Kitty in her speeches and

sympathizes her because of the conditions dragging her to become a fallen woman

173 George Bernard Shaw, Mrs. Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004, p. 57.
174 George Bernard Shaw, Major Barbara, General Books LLC, USA 2010 p. 7.
175 George Bernard Shaw, Mrs. Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004, p. 57.
176 Ibid., p. 57.
177 Ibid., p. 57.
178 Ibid., p. 58.
179 Ibid., p. 58.

 47

and because the ‘house’ in Brussels was “a much better place for a woman to be in

than the factory where Anne Jane got poisoned”180 and she would gain

‘respectability’ and be treated there better than she was treated anywhere in her life.

Although at first Vivie accuses her mother making up excuses:

‘Everybody has some choice, mother. The poorest girl alive may not be able to
choose between being Queen of England or Principal of Newnham; but she can
choose between rag picking and flower selling, according to her taste. People
are always blaming circumstances for what they are. I don’t believe in
circumstances. The people who get on in this world are the people who get up
and look for the circumstances they want, and, if they cant find them, make
them.’181

She justifies her mother saying “My dear mother: you are a wonderful woman: you

are stronger than all England”182 Shaw explains in his preface to Mrs. Warren’s

Profession that

Every man and woman present will know that as long as poverty makes virtue
hideous and the spare pocket-money of rich bachelordom makes vice dazzling,
their daily hand-to-hand fight against prostitution with prayer and persuasion,
shelters and scanty alms, will be a losing one.183

However, in his play Shaw does not show any sympathy for Frank Gardner

who wants to marry Vivie just to acquire Vivie’s and accordingly Kitty Warren’s

money that is not because of his need but his greed, which is disapproved by the

society, too.

Kitty believes that marrying wealthy man and get the benefit of his money is

as immoral as her profession, even worse “I despise such people: they’ve no

character”184. Shaw glorifies new woman that reminds a woman is an individual too

as a man who is independent from others and has the right to gain the power

economically and socially. Shaw declares that with the mutual recognition of

180 Ibid., p. 58.
181 Ibid., p. 57.
182 Ibid., p. 60.
183 Ibid., p. 4 .
184 Ibid., p. 59.

 48

humanity and individuality of every people, family relations will change and a kind

of freedom will enter into marriage institution. He adds that equality between sexes

is one of the most essential components of the society.185

Awaken to her mother’s struggle in poverty and her sacrifice, Vivie wanders

if her mother ashamed of what she was doing. Kitty Warren’s answer reveals the

truth “Well, of course, dearie, it’s only good manners to be ashamed of it: it’s

expected from a woman.”186 She feels restrictions of the society on women make it

impossible to adopt contradictious life style. Mrs. Warren uncloses the fact that you

should pretend to feel what the society wants you to feel even if you do not feel.

Here Shaw criticizes, evidently, the social pressure on women that leaves no other

choice than accepting their subordinate place in male dominated society. However,

Shaw believes that women should personally and actively be involved in not only

business world but also in politics by which improvement will be easier to

implement.

In his play, in fact, Shaw tries to attract the attention to the reality of how

people in the society regardless of their class or economic condition are involved in

this fallen profession. While Vivie tries to justify her mother’s choice within the lack

of opportunities, upon her blaming Crofts to keep benefiting from this immoral

profession even though he is rich, Sir George Crofts utters the reality that whole

society in a way related to this profession: “If you’re going to pick and choose your

acquaintances on moral principles, you’d better clear out of this country, unless you

want to cut yourself out of all decent society.”187 Each character in the play is drawn

to show this connection either as prostitutes just like Kitty and Liz who trade to gain

money and respectability or as clients such as Sir George Crofts who profits from the

brothels and offers to buy Vivie promising a wealthy widowhood or Samuel Gardner

who turns immorality for his benefit and Frank who sells himself for the money he

would take from whom he would like to marry or Vivie, who is, at the beginnings of

the play, financed, at unawares, by the dirty money earned by her mother’s

185 Gareth Griffith, Socialism and Superior Brains: The Political Thought of Bernard Shaw,
Routhledge, 1993, p. 166.
186 George Bernard Shaw, Mrs. Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004, p. 60.
187 Ibid., p. 72.

 49

profession. What is criticized is that not only that all the people in a society have

hand in this immorality but their criticizing one another for gaining dirty money just

as Frank does when he gives up the idea of marrying Vivie for her money upon

learning the source of the money, which summarizes the perception of society to

fallen women: “It’s no use, Viv: your mother’s impossible. She may be a good sort;

but she’s a bad lot, a very bad lot.”188

It can be seen throughout the play that Shaw agrees to break the moral

conventionalities if really needed to change the unfair and unequal conditions;

however, it is quite clear that he rejects moralistically and definitely the idea that

people keep on doing such things and become one of exploitive and greedy

members of the society. Most of the times in the play, the voice of Shaw is put in the

words and actions via Vivie. Vivie has voiced Shaw’s justification at the beginning

when she first get to know the reasons and conditions, and also she speaks out the

unacceptable greed of Kitty Warren maintaining her immoral profession even though

she does not need any more. Although Kitty tries to justify herself that continuing her

profession means “a new dress very day; … theatres and balls every night; … the

choices of eating and drinking; … everything you like, everything you want,

everything you can think of.”189 But this time they are just nonsense excuses just

revealing her greed which can, in fact, be guessed from what Mrs. Warren rejects

Reverend Samuel’s money uttering the sentence that foreshadows the end of the play

that she cannot give up: “…I never sell power”.190 Kitty is punished by her own

daughter because if she continues to get financial help from her mother she would

profit from the exploitive system, too and thus she leaves her mother in desolation:

VIVIE: Wait a moment: I’ve not done. Tell me why you continue your
business now that you are independent of it. Your sister, you told me, has left
all that behind her. Why don’t you do the same?

MRS WARREN: Oh, it’s all very easy for Liz: she likes good society, and has
the air of being a lady. Imagine m e in a cathedral town! Why, the very rooks in
the trees would find me out even if I could stand the dullness of it. I must have
work and excitement, or I should go melancholy mad. And what else is there
for me to do? The life suits me: I’m fit for it and not for anything else. If I

188 Ibid., p. 67.
189 Ibid., p. 87.
190 Ibid., p. 42.

 50

didn’t do it somebody else would; so I don’t do any real harm by it. And then it
brings in money; and I like making money. No: it’s no use: I can’t give it up—
not for anybody. But what need you know about it? I’ll never mention it. I’ll
keep Crofts away. I’ll not trouble you much: you see I have to be constantly
running about from one place to another. You’ll be quit of me altogether when I
die.

VIVIE: No: I am my mother’s daughter. I am like you: I must have work, and
must make more money than I spend. But my work is not your work, and my
way is not your way.

We must part. It will not make much difference to us: instead of meeting one
another for perhaps a few months in twenty years, we shall never meet: that’s
all.191

 While Vivie comprehend her mother compulsory preference till she learned

about her mother’s continuation in her profession, she rejects her mother and the

money earned by such an immoral enterprise, adding that she might do the same

thing as her mother. However, she denies doing something while believing in

another. She accuses her mother sink deep into the capitalist system. Even though

Vivie and Mrs. Warren differ in such decisions and preferences, it can be said that

they struggle for the same aim, independence.

 Both women characters in the play are decided in one thing that both have to

work. Their aim is quite clear: to earn much money to cope with life and guarantee

their independence, yet, they find totally dissimilar ways and obtain different sense

of business ethics. Even though Vivie is the daughter of Mrs. Warren, in life she acts

business-like, self-reliant and unfeminine while her mother plays with her feminine

style to earn money or to communicate with other people as Frank depicts her

looking “as hard as nails.”192

Vivie agrees to do the same if she had to cope with the same difficulties: “I am

my mother’s daughter. I am like you: I must have work, and must make more money

than I spend. But my work is not your work, and my way not your way.”193 They

both work to live on their lives at their best in their own way of thinking. Distinct

from Mrs. Warren using her business acumen has made her work more profitable

without repenting for running brothels, Vivie have enjoyed an education at

191 Ibid., p. 89.
192 Ibid., p. 77.
193 Ibid., p. 91.

 51

Cambridge aiming to gain a seat in the male dominated business world. She

symbolizes new woman who tries to participate in life actively gaining her own

economic and social freedom and rescuing from men to think and decide for

themselves. Shaw has, most probably, drawn Vivie to speak for his own ideas of

equality between men and women. As he believes that women should have the right

to think and take the responsibility except for something within domestic life areas,

Shaw makes Vivie say

I shall set up chambers in the City, and work at actuarial calculations and
conveyancing. Under cover of that I shall do some law, with one eye on the
Stock Exchange all the time. I’ve come down here by myself to read law: not
for a holiday, as my mother imagines. I hate holidays.194

 Throughout the play it can be clearly observed that Vivie is more independent

than her mother. For instance, Mrs. Warren could not give up her business for not

only she desires to maintain her luxurious life but she is stuck into what she calls

respectable but meantime separated from the rest of the society as the symbol of

visible unrespectability. However, because she is in a way dependent upon men, she

has done her best to create a different fate than she has had. Vivie from the beginning

to the end of the play draws an independent image that she rejected wealth of Crofts,

so called romantic love of Frank and the most important one, at the end of the play

she rejected her mother crousely without thinking one second if she can live without

being supported by her mother.195

 In Victorian Era, as mentioned above, the expectations from women were not

limited to the households. What is more significant was to take care of their children

and to nurse their children while their husbands were working. Victorian mothers

were expected to maintain and develop the physical, mental and spiritual health. For

assistance to mothers, governesses or servants were employed if the family could

afford them. Mothers were teaching their daughters how to become a good wife and

194 Ibid., p. 32.
195 Jasmin Ostermeyer, “Kitty and Vivie Warrenin G.B. Shaw’s Mrs. Warren’s Profession: Different
Women Struggling for the Same Aim”, http://www.grin.com (06.06.2010).

 52

mother and some households like cleaning or cooking. If the family could afford they

sent their daughters to the boarding schools to get better education.

 If bad environment prevails houses, children, especially girls, tend to juvenile

delinquency, prostitution or other problems.196 This situation is valid when the family

members were negative role model or poverty and neglect was a matter. Moreover,

the children loosing their mothers were not uncommon at those times generally

because of tuberculosis, ill health conditions or repeated bearing of children and the

average life expectancy of women were just 41,8.197

 Principally, it is not wrong to state that general unhealthy conditions are

caused by the poverty. As stated above, neglected children of poor families would

search for love in the streets which would end up with the risk of abuse or

prostitution. These are the reasons why Mrs. Warren sacrifices herself for her

daughter not to share the same fate with her. Because Mrs. Warren thinks that she

and the people around her environment are negative models for her daughter, she

sends Vivie to boarded schools or colleges in England from her childhood till she

becomes her twenties:

VIVIE: Dont suppose anything, Mr Praed. I hardly know my mother. Since I
was a child I have lived in England, at school or at college, or with people paid
to take charge of me. I have been boarded out all my life. My mother has lived
in Brussels or Vienna and never let me go to her. I only see her when she visits
England for a few days. I dont complain: it’s been very pleasant; for people
have been very good to me; and there has always been plenty of money to make
things smooth. But dont imagine I know anything about my mother. I know far
less than you do.198

 Mrs. Warren never lets Vivie come by her throughout her life, to keep Vivie

off every situation that have the possibility to reveal the signs of her background and

her profession. Therefore, they have seen each other randomly, at the most three days

when her mother goes to visit her in England. Mrs. Warren has camouflaged as a

196 Saheed Aderinto, “The Girls in Moral Danger: Child Prostitution and Sexuality in Colonial
Logos1930s to 1950”, Humanities and Social Sciences, Vol. 1, 2007, p. 1-22.
197 Barbara Z. Thaden, The Maternal Voice in Victorian Fiction: Rewriting the Patriarchal
Family, Routledge, 1997, p. 18.
198 George Bernard Shaw, Mrs. Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004, p. 33.

 53

business woman for years without being realized by her own daughter and

furthermore, she changed the existing models of prostitutes199 implying that a

prostitute can be a good mother who keeps her daughter off from the immoral world:

VIVIE. Mother: suppose we were both as poor as you were in those wretched
old days, are you quite sure that you wouldn’t advise me to try the Waterloo
bar, or marry a laborer, or even go into the factory?

MRS WARREN. Of course not. What sort of mother do you take me for! How
could you keep your self-respect in such starvation and slavery? And what’s a
woman worth? what’s life worth? without self-respect! Why am I independent
and able to give my daughter a first-rate education, when other women that had
just as good opportunities are in the gutter? Because I always knew how to
respect myself and control myself. Why is Liz looked up to in a cathedral town?
The same reason. Where would we be now if we’d minded the clergyman’s
foolishness? Scrubbing floors for one and sixpence a day and nothing to look
forward to but the workhouse infirmary. Don’t you be led astray by people who
don’t know the world, my girl. The only way for a woman to provide for herself
decently is for her to be good to some man that can afford to be good to her. If
she’s in his own station of life, let her make him marry her; but if she’s far
beneath him she can’t expect it: why should she? it wouldn’t be for her own
happiness. Ask any lady in London society that has daughters; and she’ll tell
you the same, except that I tell you straight and she’ll tell you crooked. That’s
all the difference.200

 Mrs. Warren tries to save her daughter from the people whom she knows who

they are and what their backgrounds are. She wants Vivie to marry an upper class

wealthy man. When Crofts offers all her wealth to Mrs. Warren just in case he

marries young Vivie, Mrs. Warren sharply argues against it:

MRS WARREN. I’d put you out and pack you back to London pretty soon if I
saw any of your nonsense. My girl’s little finger is more to me than your whole
body and soul. [Crofts receives this with a sneering grin. Mrs. Warren, flushing
a little at her failure to impose on him in the character of a theatrically devoted

mother, adds in a lower key] Make your mind easy: the young pup has no more
chance than you have.

199 Katie N. Johnson, Sisters in Sin: Brothel Drama in America, 1900-1920, Cambridge University
Press, 2006, p. 102.
200George Bernard Shaw, Mrs. Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004, p. 60.

 54

 Learning her mother’s profession, Vivie accuses her mother to making up

excuses. Mrs. Warren reveals the fact that she sacrificed from her life to make her a

respectable, independent upper-class girl:

MRS WARREN. You! You’ve no heart. Oh, I wont bear it: I wont put up with
the injustice of it. What right have you to set yourself up above me like this?
You boast of what you are to me—to me, who gave you a chance of being what
you are. What chance had I?201

 Furthermore, Mrs. Warren sometimes implicitly and sometimes explicitly

states that she also sacrificed from her morality to gain better conditions of life, much

money, more respectable friends and better health circumstances:

MRS WARREN. My own opinions and my own way of life! Listen to her
talking! Do you think I was brought up like you? able to pick and choose my
own way of life? Do you think I did what I did because I liked it, or thought it
right, or wouldn’t rather have gone to college and been a lady if I’d had the
chance?202

 At the end, not to lose her power for the sake of what she has lost her real

respectability, and maybe not to corrupt her daughter chance of respectable future,

she has nothing to do but to endure Vivie’s abandoning her:

MRS WARREN. Right to throw away all my money!

VIVIE. No: right to get rid of you? I should be a fool not to. Isn’t that so?

MRS WARREN. Oh well, yes, if you come to that, I suppose you are. But
Lord help the world if everybody took to doing the right thing! And now I’d
better go than stay where I’m not wanted.

VIVIE. Won’t you shake hands?

MRS WARREN. No, thank you. Goodbye.

VIVIE. Goodbye.203

201 Ibid., p. 56.
202 Ibid., p. 57.
203 Ibid., p. 91.

 55

CONCLUSION

 Throughout the history, women have played an active role in almost every

field of life from science to education, from art to health, working both inside and

outside the house taking care of not only their husbands or children but the

household also, having the responsibility of cheerful environment in the house and

morality in the society.

 Women have always been regarded, at least wanted to be regarded, as the the

‘Angel in the Houses’ as Coventry Patmore describes in his long poem describing

the ideal woman. In the past and even in some places today, women have been

thought to please their husbands managing all the household, bearing and taking

after their children and such kinds of domestic works. Women remained as the

symbols of morality and dignity. They did not need to work in fact because if they

were not married their family; if they were married, their husbands would take care

of themselves. However not needed but with the education she has taken, she might

get a qualified job with good earnings. However this was just the case for the upper

and some of the middle class women, not for the working class working.

 Born into poor conditions, working class women had different choices in life

like working with ill payment maybe under unhealthy conditions or marrying a man

who can finance her and think instead of her or gaining much heading towards an

immoral work; prostitution.

 As researches seek for the reason of prostitution and try to find some

reasonable answers to such questions: Why does a woman choose such an immoral

occupation? What are the reasons heading women towards prostitution? Throughout

our study, we have also looked for some answers to these questions. It is worth

mentioning that we have narrowed our scope of reasons to Shaw’s illustration of the

theme of prostitution in this study.

 The possible answer to those asked questions concerning the main reasons of

prostitution have been put forward here as following: Many a woman acquired this

profession under compulsion of some other people, some of them chose it

 56

voluntarily. The most striking and effective reason of this ‘oldest occupation’ is

economic conditions, in other words money.

 It is essential here to mention about the fact that although the word

‘voluntary’ not all the time means doing something or accepting the responsibility

or acquiring the profession for a good thing or charity work or willingly or

believing, it may also be used, like here, for the things done unwillingly but having

no other choice.

 All in all, this thesis is not complete but, we think, it is really quite

flexible. In this thesis, we have attempted to explore almost the entire

sensibility, insight of Shaw’s handling morality in the eye of Mrs. Warren

and Shaw’s criticism to society’s moral values. Our purpose in this study

was to look at what we know or what we can discover about Shaw’s

approach to prostitution as a social illness of the Victorian Era. Shaw did not

take any sides while illustrating the theme of prostitution. He just awoke

Victorian Society to deal with the ills of society’s immoralities, so he, in a

way, treated the issue objectively to broaden people’s horizon on such

touchy issues.

 This thesis will, we hope, be found useful to all especially to those

whose main interests lie in drama and literature. We should accept that no

matter how hard we tried to shed a light on the theme of prostitution, there is

still much to be covered and furthered by the future researches.

 57

APPENDIX

GEORGE BERNARD SHAW’S WORKS

Novels

• Immaturity

• Cashel Byron's Profession

• An Unsocial Socialist

• The Irrational Knot

• Love Among the Artists

Short stories

• The Black Girl in Search of God (1932)

• The Miraculous Revenge

Drama

• Plays Unpleasant (published 1898)

o Widowers' Houses (1892)

o The Philanderer (1898)

o Mrs Warren's Profession (1893)

• Plays Pleasant (published 1898):

o Arms and the Man (1894)

o Candida (1894)

o The Man of Destiny (1895)

o You Never Can Tell (1897)

• Three Plays for Puritans (published 1901)

o The Devil's Disciple (1897)

o Caesar and Cleopatra (1898)

 58

o Captain Brassbound's Conversion (1899)

• The Admirable Bashville (1901)

• Man and Superman (1902–03)

• John Bull's Other Island (1904)

• How He Lied to Her Husband (1904)

• Major Barbara (1905)

• The Doctor's Dilemma (1906)

• Getting Married (1908)

• The Glimpse of Reality (1909)

• The Fascinating Foundling (1909)

• Press Cuttings (1909)

• Misalliance (1910)

• Annajanska, the Bolshevik Empress (1917)

• The Dark Lady of the Sonnets (1910)

• Fanny's First Play (1911)

• Overruled (1912)

• Androcles and the Lion (1912)

• Pygmalion (1912–13)

• The Great Catherine (1913)

• The Inca of Perusalem (1915)

• O'Flaherty VC (1915)

• Augustus Does His Bit (1916)

• Heartbreak House (1919)

• Back to Methuselah (1921)

o In the Beginning

 59

o The Gospel of the Brothers Barnabas

o The Thing Happens

o Tragedy of an Elderly Gentleman

o As Far as Thought Can Reach

• Saint Joan (1923)

• The Apple Cart (1929)

• Too True To Be Good (1931)

• On the Rocks (1933)

• The Six of Calais (1934)

• The Simpleton of the Unexpected Isles (1934)

• The Shewing Up of Blanco Posnet (1909)

• The Millionairess (1936)

• Geneva (1938)

• In Good King Charles's Golden Days (1939)

• Buoyant Billions (1947)

• Shakes versus Shav (1949)

Essays

• Quintessence of Ibsenism (1891)

• The Perfect Wagnerite, Commentary on the Ring (1898)

• Maxims for Revolutionists (1903)

• Preface to Major Barbara (1905)

• How to Write a Popular Play (1909)

• Treatise on Parents and Children (1910)

• Common Sense about the War (1914)

• The Intelligent Woman's Guide to Socialism and Capitalism (1928)

 60

• Dictators - Let Us Have More of Them (1938)

• "Shaw's Music: The Complete Musical Criticism Of Bernard Shaw in Three

Volumes" (1955)

• "Shaw on Shakespeare: An Anthology of Bernard Shaw's Writings" (1961)

Debate

• Shaw v. Chesterton, a debate between George Bernard Shaw and G. K.

Chesterton (2000) Third Way Publications Ltd. ISBN 0-9535077-7-7. E-text

• Do We Agree, a debate between G. B. Shaw and G. K. Chesterton with

Hilaire Belloc as chairman (1928)

 61

BIBLIOGRAPHY

Books

BAKER S. E., Bernard Shaw’s Remarkable Religion: a Faith That Fits the
Facts, University Press of Florida, USA 2002.

BERTLEY P., Prostitution: Prevention and Reform in England 1860-1914,
Routledge, New York 2000.

BLOOM H., Comprehensive Research and Study Guide Bloom’s Major
Dramatists George, Chelsea House Publications, USA 2000.

CLARKE D. W., Modern English Writers, Longmans, Green & Co, Toronto 1952.

CRETMEY S. M., Law, Law Reform, and the Family, Oxford University Press,
New York 1998.

DEEGAN M. J., Jane Addams and the Men of the Chicago School, 1892 – 1918,
Transaction Publishers, New Jersey 1988.

FINNEY G., Women in Modern Drama: Freud, Feminism, and European
Theater at the Turn of the Century, Cornell University Press, New York
1989.

GOLDMAN L., Science, Reform and Politics in Victorian Britain. Cambridge
University Press, UK 2004.

GÖZE A., Siyasal Düşünceler ve Yönetimler, Beta Yayınları, 10. Baskı, Đstanbul
2005.

GRIFFITH G., Socialism and Superior Brains The Political Thought of Bernard
Shaw, Routledge, London 1993.

GUY J. M., The Victorian Age – An Anthology of Sources and Documents,
Routledge, London 1998.

GÜRAN T., Đktisat Tarihi, Acar Matbaacılık, Đstanbul 1999.

INNES C., The Cambridge Companion to George Bernard Shaw, Cambrisge
University Press, UK 1998.

IRVING J. D., Mary Shaw, Actress, Suffragist, Activist (1854-1929), Arno Pres
Inc, USA 1978.

JAIN S., Women in the Plays of George Bernard Shaw. Discovery Publishing
House, New Delhi 2006.

JOHNSON K. N., Sisters in Sin: Brothel Drama in America, 1900-1920,
Cambridge University Press, New York 2006.

JOSLIN K., Jane Addams: A Writer’s Life, University of Illinois Press, USA
2004.

 62

LANGLAND E., Nobody’s Angels: Middle Class Women and Domestic Ideology
in Victorian Culture, Cornell University Press, New York 1995.

LENKER L. T., Fathers and Daughters in Shakespeare and Shaw, Greenwood
Press, USA 2001.

MATTHEWS R., Prostitution, Politics and Policy, Routledge, New York 2008.

MITCHELL S., Daily Life in Victorian England, Greenwood Publishing Group,
USA 1996.

_____, Frances Power Cobbe: Victorian Feminist, Journalist, Reformer,
Universit of Virginia Press, USA 2004.

PATMORE C., The Angel in the House, Echo Library Publication, Teddington
2006.

POOVAY M., Uneven Developments: The Ideological Work of Gender in Mid-
Victorian England, The University of Chicago Press, London 1988.

PUGH P., Educate, agitate, or Organize: 100 Years of Fabian Socialism, Law
Book Co of Australasia, New York 1984.

PYKETT L., Wilkie Collins, Oxford University Press, New York 2005.

RABKIN E. S., Fantastic Worlds: Myths, Tales, and Stories, Oxford University
Press, New York 1979.

RUSH, F., The Best Kept Secret: Sexual Abuse of Children, McGrawhill Book
Company, New York 1980.

SHAW G. B., The-Shewing up the Blanco Posnet – With Preface on Censorship,
Read Boks Publishing, USA 2009.

_____, Major Barbara, General Books LLC, USA 2010.

_____, Mrs Warren’s Profession, A Penn State Electronic Classics Series
Publication, 2004

_____, The Intelligent Woman’s Guide to Socialism and Capitalism, Transaction
Publishers, New Jersey 1984.

Shaw B. & Laurence D. H., Plays Unpleasant, Penguin Classics, USA 2005.

SINGH D. K., Idea of the Superman In the Plays of G. B. Shaw, Atlantic
Publishing, New Delhi 1999.

SPENDER D., Women of Ideas and What Men have Done to Them: From
Aphra Behn to Adrienne Rich, Routledge, USA 1982.

STRAUSS E., George Bernard Shaw, Longmans, Gren & Co., London 1950.

THADEN B. Z., The Maternal Voice in Victorian Fiction: Rewriting the
Patriarchal Family, Routledge, USA 1997.

TIGER L., Female Hierarchies, Transaction Publishers, USA 2007.

URGAN M., Đngiliz Edebiyatı Tarihi, Yapı Kredi Yayınları, Đstanbul 2003.

WILLIAMS P. & GABBARD G. D., Key Papers in Literature and
Psychoanalysis, KARNAC Books, London 2007.

 63

WISENTHAL J. L., The Marriage of Contraries: Bernard Shaw Middle Plays.
Harvard University, USA 1974.

Articles

ABRAMS L., “Ideals of Womanhood in Victorian Britain”, http://www.bbc.co.uk
(06.06.2010).

ADDAMS J., “If Men Were Seeking to Franchise”, Ladies’ Home Journal, June
1913, http://nationalhumanitiescenter.org (05.06.2010).

ADERINTO S., “The Girls in Moral Danger: Child Prostitution and Sexuality in
Colonial Logos1930s to 1950”, Humanities and Social Sciences, Vol. 1,
2007, p. 1-22.

BERST C. A., “Propoganda and Art in Mrs Warren’s Profession”, ELH, Vol. 33,
September, 1966, p. 390-404.

DALLA R., “I Fell Off [The Mothering] Track”: Barriers to “Effective Mothering”
among Prostituted Women, Family Relations, Vol. 53, March 2004, p. 190-
200.

EDLUND L. and KORN E., “A Theory of Prostitution”, Political Economy, Vol.
110, No. 1, February 2002, p. 181-214.

EISENMANN L., “Sisterhood and the Family Claim in Nineteenth-Century
America”, History of Education Quarterly, Vol. 29, No. 3, Autumn 1989, p.
465-473

KAMMERER P. G., “The Unmarried Mother: A Study of Five Hundred Cases”,
Criminal Science Monographs, No.3, January 1918, p. 1-337.

KAO G., “Euphemism: Its Interpretation and Translation”, Edited by Richard K.
Seymour & C. C. Liu, Literary Studies East and West: Translation and
Interpreting: Bridgining East and West, Selected Conference Papers,
University of Hawaii Pres, Hawaii 1994, p. 171-179

KOHLER Alexandra, “Social Class of the Mid-Victorian Period and Its Values”,

http://www. grin.com (06.06.2010).

LEAHY R. L., “The Development of the Conception of Economic Inequalty. I.
Descriptions and Comparisons of Rich and Poor People”, Child Development,
Vol. 52, June 1981, p. 523-532.

MORROW L., George Bernard Shaw: Man, Superman, and Socialism,
http://www.worldandi.com (05.04.2010).

OSTERMEYER J., “Kitty and Vivie Warrenin G.B. Shaw’s Mrs. Warren’s
Profession: Different Women Struggling for the Same Aim”,
http://www.grin.com (06.06.2010).

PERKINS W., Mrs. Warren’s Profession Criticism,
http://www.novelguide.com (05.04.2010).

 64

ROBERTS H. E., “The Exquisite Slave: The Role of Clothes in the Making of the
Victorian Woman”, Signs, Vol. 2, Spring 1977, p. 554-569

SCHUBERT J., “Daily Life in Victorian England: The Middle Class and Its Values”
http://www. grin.com (06.06.2010).

WALKOWITZ J. R., “Notes on the History of Victorian Prostitution”, Feminist
Studies, Vol. 1, No. 1, Summer 1972, p. 105-114

Internet Sources

Award Ceremony Speech by Per Hallström, http://nobelprize.org (05.04.2010).

Connections Shaw Festival Study Guide, Shaw Festival 2008,
http://www.shawfest.com (05.06.2010)

English Orthography http://www.wikipedia.org (05.04.2010).

George Bernard Shaw, http://www.answers.com (05.06.2010).

George Bernard Shaw http://www.spartacus.schoolnet.co.uk (05.06.2010).

George Bernard Shaw, http://www.wikipedia.org (05.04.2010).

Jane Addams (1860-1935), http://www.bolenderinitiatives.com (05.04.2010).

Karl Marx and Friederich Engels, “The Communist Manifesto”,
http://www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_2/ma
rx.html (20.07.2010).

Long-Term Consequences of Child Abuse and Neglect, http://www.childwelfare.gov
(05.07.2010).

Martin Luther King, The Quest for Peace and Justice, http://nobelprize.org
(05.04.2010).

Shavian Alphabet, http://www.wikipedia.org (05.04.2010).

The Victorian Era (1837-1901) http://www.victoriaspast.com (06.06.2010).

To the Life of the Victorian Woman, http://www.victoriaspast.com (06.06.2010).

Victorian Prostitution, http://home.pacbell.net (05.05.2010).

Women’s Status in Mid 19th-Century England – A Brief Overview,

http://members.multimania.co.uk (05.04.2010).

 65

CV

Kişisel Bilgiler

Adı ve Soyadı : Yasemen Kiriş

Doğum Yeri : Aydın

Doğum Yılı : 19.01.1985

Medeni Hali : Bekâr

Eğitim Durumu

Lise : Isparta Gazi Lisesi 1999-2003

Lisans : Gazi Üniversitesi Đngiliz Dili Eğitimi Bölümü 2003-2007

Yüksek Lisans : Süleyman Demirel Üniversitesi, Đngiliz Dili ve Edebiyatı
 2007-

Yabancı Diller ve Düzeyleri

Đngilizce : Đleri Seviye

Almanca : Orta Seviye

Đş Deneyimi

2003-2004 : Staj – Ankara Yüzüncü Yıl Lisesi

2006-2007 : Staj – Hacı Ömer Tarman Anadolu Lisesi, Ankara

2007 (Temmuz – Ekim) : Lider Amerikan Kültür Dil Merkezi, Isparta

2007 (Aralık -) : Süleyman Demirel Üniversitesi Fen Edebiyat Fakültesi,
Đngiliz Dili ve Edebiyatı

Bilimsel Yayınlar

Uluslararası Toplantıda Sunularak Tam Metin Olarak Yayımlanan Bildiri

Yasemen Kiriş, (Hidayet Keskin, , Canan Şentürk, Perihan Türköz, Hakan M. Kiriş
ile) "Can SMEs in Developing Countries Resist Crisis? An Analysis on Turkish and
Albanian Cases", First International Conference on Balkans Studies - Integration of
the Western Balkans into Euro-Atlantic Structures - Future Challenges" - (ICBS
2008) Tirana, 7 - 8 November 2008.

