

MARY WOLLSTONECRAFT

În apărarea drepturilor femeii

Traducere din limba engleză și note de
ANCA COSTEA

EDITURA 
 HERALD

București

CUPRINS

<i>Scurtă schiță a vieții lui Mary Wollstonecraft</i>	5
<i>Către Maurice de Talleyrand-Périgord, fost episcop de Autun</i>	11
Introducere	19
I. Drepturile neamului omenesc și obligațiile care decurg din acestea	25
II. Despre concepțiile predominante privind caracterul specific sexelor	35
III. Continuare pe același subiect	61
IV. Observații asupra stării de degradare la care este redusă femeia, din diverse motive	81
V. Critici la adresa scriitorilor care au făcut femeile demne de milă, aproape de dispreț	116
VI. Efectul produs asupra caracterului de asocierile timpurii ale ideilor	168
VII. Modestia, din punct de vedere general, și nu ca virtute a sexului feminin	177
VIII. Subminarea moralității de ideile sexuale cu privire la importanța bunei reputații	191
IX. Despre efectele dăunătoare ale diferențelor artificiale stabilite de societate	204

X. Despre iubirea părintească	218
XI. Datoria față de părinți	222
XII. Despre educația publică	229
XIII. Exemple de prostie provocată de ignoranța femeilor și concluzii asupra progresului moral la care ne putem aștepta în mod firesc în urma revoluției moravurilor feminine	260

INTRODUCERE

După ce am studiat istoria și am observat lumea vie cu o grijă neliniștitoare, o melancolie pătrunzătoare și o indignare dureroasă mi-au umplut sufletul, făcându-mă să recunosc suspinând ori că natura a creat diferențe considerabile între oameni, ori că civilizația care s-a dezvoltat în lume până azi n-a fost imparțială. Am consultat diverse cărți ce tratează subiectul educației și am observat comportamentul părinților și al conducerii școlilor; care a fost rezultatul? Convingerea profundă că sursa principală a nefericirii semenilor mei, pe care o deplâng cu ardoare, este educația lor neglijată, precum și cea că femeile devin slabe și nefericite din tot felul de cauze rezultate toate dintr-o concluzie pripită. De fapt, comportamentul și obiceiurile femeilor demonstrează în mod evident că mintea lor nu e prea zdravănă, căci, precum florile plantate în solul prea fertil, le sunt sacrificate puterea și folosul, pentru a evidenția frumusețea, iar frunzele spectaculoase, după ce au încântat ochii mofturoșilor, se ofilesc pe tulpină, date uitării, cu mult înainte de a ajunge la maturitate. Pun una dintre cauzele acestei înfloriri sterpe pe seama unui sistem educațional de proastă calitate, concluzie trasă din cărțile scrise pe acest subiect de către bărbații care, văzând femeile mai degrabă ca pe niște femeiuști decât ființe umane, s-au preocupat să facă din ele amoreze seducătoare, în loc de soții iubitoare și mame înțelepte. Iar inteligența sexului feminin a fost atât de bulversată de acest omagiu fals, încât femeile civilizate din ziua de azi, cu foarte puține excepții, vor doar să inspire iubire, când ar

trebui să aibă aspirații mai înalte și să pretindă respect prin calitățile și virtuțile lor.

De aceea, într-un tratat despre drepturile și moravurile femeilor, nu trebuie să ignorăm lucrările scrise special pentru perfecționarea lor, mai ales când se afirmă în termeni clari că mințile femeilor sunt șubrezite de calități false și că manualele de instruire, scrise de oameni de geniu, au avut aceeași direcție ca și publicațiile de natură mai frivolă, precum și că, într-un veritabil stil mahomedan, femeile sunt tratate ca un soi de ființe subordonate, și nu ca parte a speciei umane, în timp ce rațiunii perfectibile i se permite să fie distincția onorabilă ce ridică bărbatul deasupra bestiei, punându-i, astfel, un spectru natural în mâna-i slabă.

Totuși, nu vreau să-i fac pe cititori să creadă că, pentru că sunt femeie, am intenția de a aborda cu violență dezbaterea cu privire la egalitatea sau inferioritatea sexului feminin; dar cum subiectul există și nu pot trece peste el fără să risc ca esențialul din raționamentul meu să fie interpretat greșit, mă voi opri un moment, pentru a spune în câteva cuvinte părerea mea: în lumea naturală se observă clar că femela este inferioară masculului, din punct de vedere al forței fizice. Aceasta este legea naturii și nu pare că trebuie să fie suprimată sau abrogată în favoarea femeii. Nu i se poate nega deci bărbatului un anumit grad de superioritate fizică, iar acesta este un privilegiu nobil! Dar, nemulțumiți de această formă de superioritate, bărbații se străduiesc să ne afunde și mai mult, până la stadiul de obiecte seducătoare; iar femeile, îmbătate de adorația pe care, influențați de simțuri, bărbații le-o arată, nu caută să stârnească în inimile lor un interes mai durabil, nici să le devină prietene, când ei găsesc plăcere în compania lor.

Sunt conștientă de un lucru evident: i-am auzit din toate direcțiile vociferând împotriva femeilor masculine; dar unde sunt ele văzute? Dacă prin această expresie bărbații vor să le critice pasiunea pentru vânatoare, arme sau jocuri de noroc, din toată inima îi susțin; dar dacă se referă la mimarea calităților tipice bărbaților sau,

mai bine zis, la dobândirea acelor talente și calități care înobilează caracterul omenească și care ajută femeia să urce pe scara animală și să devină ființă omenească în sensul larg al cuvântului, mi se pare că, din punct de vedere filosofic, ar trebui să-și dorească, împreună cu mine, ca ele să devină pe zi ce trece mai masculine.

Această dezbatere împarte, în mod firesc, subiectul. În primul rând, voi plasa femeile în rangul nobil de ființe omenești care, la fel ca bărbații, se află pe pământ pentru a-și dezvolta aptitudinile; în plus, voi insista în mod special asupra vocației lor proprii.

Vreau, de asemenea, să evit o greșală pe care au făcut-o mulți scriitori respectabili; căci instrucțiunile pe care le-au primit femeile până acum se aplică mai degrabă *doamnelor din înalta societate*, dacă e să lăsăm la o parte acele sfaturi indirecte ce se găsesc la Sandford și Merton¹; așadar, în adresarea mea către sexul feminin pe un ton mai ferm, mă orientez către femeile din clasa de mijloc, căci sunt cele mai naturale. Poate că aristocrația este cea care a răspândit în lume semințele falsului rafinement, ale imoralității și ale vanității. Ființe slabe, artificiale, ridicate prematur și nenatural deasupra nevoilor și ale afecțiunilor rasei din care fac parte, subminează însăși baza virtuții, răspândind corupția în întreaga societate! Această clasă socială este cea mai demnă de milă, căci educația celor bogați îi face orgolioși și neputincioși, iar spiritul lor încă nedezvoltat nu este întărit de rânduiele care învrednicesc caracterul uman. Ei trăiesc doar pentru plăcere și, după principiul natural cauză-efect, nu va trece mult până să aibă parte doar de plăceri fără substanță.

Dar, cum îmi propun să adopt o viziune diferită asupra diverselor clase ale societății și ale caracterului moral feminin în fiecare dintre ele, această aluzie este, momentan, suficientă; am făcut aluzie la acest subiect deoarece mi se pare că însăși esența unei introduceri este expunerea rapidă a conținutului lucrării pe care o deschide.

¹ Thomas Day, *Povestea lui Sandford și Merton* (1783–1789): carte didactică pentru copii influențată de lucrarea *Emil sau despre educație* a lui Rousseau.

Sper ca femeile să mă scuze dacă le tratez ca pe niște ființe raționale, în loc să le admir farmecul *fascinant*, tratându-le ca și cum ar fi într-o stare de copilărie eternă, incapabile să se bazeze pe ele însele. Doresc, în cel mai sincer mod, să precizez în ce constă adevărata demnitate și fericire a omului – vreau să determin femeile să-și dorească dobândirea de putere, fizică, dar și mintală, și să le conving că vorbele dulci, sentimentele delicate, sensibilitatea inimii și gusturile rafinate sunt aproape sinonime cu slăbiciunea, iar acele ființe care transmit doar milă și o iubire de acest fel – care înseamnă același lucru – vor ajunge în curând demne de dispreț.

Prin respingerea acelor frumoase expresii feminine pe care bărbații le utilizează cu infatuare pentru a îndulci dependența noastră supusă și prin disprețuirea acelei eleganțe slabe a minții, precum și a sensibilității splendide și a acelei supuneri dulci, trășături ce se presupune a fi caracteristice vasului mai slab¹, vreau să arăt că eleganța este inferioară virtuții, că primul scop al unei ambiții demne de laudă este dobândirea unui caracter omenesc, indiferent de sex, și că observațiile secundare trebuie să fie făcute pe acest simplu criteriu.

Acesta este planul meu, în linii mari, iar dacă îmi exprim convingerea cu emoțiile puternice pe care le simt ori de câte ori abordez acest subiect, unii cititori îmi vor recunoaște dictatul experienței și roadele reflecției. Motivată de acest obiectiv, refuz să-mi aleg cu grijă cuvintele și să-mi șlefuiesc stilul; ținta mea este să fiu utilă, iar sinceritatea mea mă va ajuta să evit orice fandoșală; căci, vrând să conving prin puterea argumentelor, nu să impresionez prin eleganța limbajului, nu-mi voi pierde timpul construind fraze frumoase sau fabricând sentimente artificiale cu caracter bombastic care, ieșind forțat din cap, nu vor ajunge la inimă – sunt preocupată de fapte, nu de cuvinte! – și, nerăbdătoare să fac din femei membri mai respectați ai societății, voi încerca să evit acea exprimare pom-

¹ Petru 3:7: „Bărbaților, purtați-vă și voi, la rândul vostru, cu înțelepciune cu nevestele voastre, dând cinstre femeii ca unui vas mai slab”.

poasă care a trecut de la eseu la roman și de la roman la scrisori și conversații intime.

Aceste superlative drăgălașe, ce curg nonșalant de pe limbă, corup gustul și creează un fel de dulcegărie respingătoare ce ne face să nu mai simțim adevărul natural și pur; iar un potop de emoții false și sentimente simțite excesiv, înăbușind emoțiile sincere ale inimii, face ca plăcerile domestice să devină insipide, când ar trebui să îndulcească practicarea acelor obligații austere ce pregătesc ființa rațională și nemuritoare pentru o lume mai nobilă.

Educația femeilor a primit recent mai multă atenție decât în trecut, dar tot sunt considerate frivole și sunt ridiculizate ori compătimate de scriitorii care încearcă să le corecteze prin satiră sau îndrumări. Se știe că își petrec mare parte din primii ani ai vieții încercând să dobândească o brumă de talente; în acest timp, forța trupească și intelectuală este sacrificată în favoarea unei idei imorale de frumusețe, din dorința de a deveni soții – singurul mod prin care femeile pot să crească în lume. Și cum această dorință le transformă în simple animale, atunci când se căsătoresc, se comportă așa cum ne-am aștepta de la un copil să se comporte: se îmbracă, își fac machiajul și devin caricaturi ale creației lui Dumnezeu. Cu siguranță că aceste ființe slabe se potrivesc mai degrabă într-un harem! Cum să existe de la ele pretenția cărmuirii cu discernământ a unei familii sau îngrijirea bieților copilași pe care-i aduc pe lume?

Dacă din comportamentul actual al femeilor, din apetitul lor pentru plăcere, care înlocuiește ambiția și alte pasiuni prețioase ce deschid și înobilează sufletul, putem deduce că educația pe care femeile au primit-o până în prezent a urmărit, ținând cont de constituția societății civile, să le transforme în obiecte infime ale dorinței – nimic altceva decât procreatoare de proști! – dacă poate fi demonstrat că, prin scopul de a face din ele persoane împlinite fără a le cultiva inteligența, ele sunt abătute de la îndatoririle lor și devin ridicole și inutile atunci când floarea frumuseții lor se va

fi ofilit¹, cred că bărbații *raționali* mă vor scuza pentru efortul pe care-l depun în a le convinge pe acestea să devină mai masculine și mai onorabile.

La drept vorbind, termenul „masculin” nu e decât o sperietoare: nu există motiv să credem că femeile vor dobândi prea mult curaj sau tărie sufletească, fiindcă inferioritatea lor aparentă din punct de vedere al forței fizice le face, într-un fel sau altul, să depindă de bărbați în anumite momente ale vieții; dar de ce să adăugăm acestei dependențe prejudecăți care fac din virtute o calitate a femeii și care confundă adevărurile simple cu visuri senzuale?

Femeile sunt, de fapt, atât de denigrate de concepții eronate ale perfecțiunii feminine, încât nu paradoxal afirm că această slăbiciune falsă atrage asupra lor tirania și dă naștere vicleniei, adversarul natural al forței, ce le face să simuleze acele aere puerile demne de dispreț care le subminează stima în timp ce stârnesc dorință. Să devină bărbații mai modești și mai virtuoși, iar dacă femeile nu devin în același timp mai înțelepte, va fi clar că nu sunt la fel de inteligente. Nu cred că mai e nevoie să precizez că acum vorbesc despre sexul feminin în general. Numeroase femei au mai multă judecată decât apropiații lor masculini și, cum balanța nu se înclină în favoarea nimănui atunci când există un efort constant pentru echilibru fără de care se impune în mod natural mai multă gravitate, unele femei își cârmuiesc bărbații fără să se corupă, fiindcă inteligența va conduce întotdeauna.

¹ Un scriitor glumeț, al cărui nume nu mi-l amintesc, se întreabă la ce mai sunt bune în lume femeile care trec de 40 de ani. (N. a.)