

Cambridge University Press
978-1-107-15481-0 — The Brontës and the Idea of the Human
Edited by Alexandra Lewis
Frontmatter
[More Information](#)

THE BRONTËS AND THE IDEA OF THE HUMAN

What does it mean to be human? The Brontë novels and poetry are fascinated by what lies at the core – and limits – of the human. *The Brontës and the Idea of the Human* presents a significant re-evaluation of how Charlotte, Emily, and Anne Brontë each responded to scientific, legal, political, theological, literary, and cultural concerns in ways that redraw the boundaries of the human for the nineteenth century. Proposing innovative modes of approach for the twenty-first century, leading scholars shed light on the relationship between the role of the imagination and new definitions of the human subject. This important interdisciplinary study scrutinises the notion of the embodied human and moves beyond it to explore the force and potential of the mental and imaginative powers for constructions of selfhood, community, spirituality, degradation, cruelty, and ethical behaviour in the nineteenth century and its fictional worlds.

ALEXANDRA LEWIS is Senior Lecturer in English Literature, and Director of the Centre for the Novel, at the University of Aberdeen. She is editor of the Norton Critical Edition of *Wuthering Heights*, and has published extensively on the Brontës, memory and trauma, and nineteenth-century literature and psychology.

Cambridge University Press
978-1-107-15481-0 — The Brontës and the Idea of the Human
Edited by Alexandra Lewis
Frontmatter
[More Information](#)

CAMBRIDGE STUDIES IN NINETEENTH-CENTURY
LITERATURE AND CULTURE

General editor

Gillian Beer, *University of Cambridge*

Editorial board

Isobel Armstrong, *Birkbeck, University of London*
Kate Flint, *University of Southern California*
Catherine Gallagher, *University of California, Berkeley*
D. A. Miller, *University of California, Berkeley*
J. Hillis Miller, *University of California, Irvine*
Daniel Pick, *Birkbeck, University of London*
Mary Poovey, *New York University*
Sally Shuttleworth, *University of Oxford*
Herbert Tucker, *University of Virginia*

Nineteenth-century British literature and culture have been rich fields for interdisciplinary studies. Since the turn of the twentieth century, scholars and critics have tracked the intersections and tensions between Victorian literature and the visual arts, politics, social organization, economic life, technical innovations, scientific thought – in short, culture in its broadest sense. In recent years, theoretical challenges and historiographical shifts have unsettled the assumptions of previous scholarly synthesis and called into question the terms of older debates. Whereas the tendency in much past literary critical interpretation was to use the metaphor of culture as ‘background’, feminist, Foucauldian, and other analyses have employed more dynamic models that raise questions of power and of circulation. Such developments have reanimated the field. This series aims to accommodate and promote the most interesting work being undertaken on the frontiers of the field of nineteenth-century literary studies: work which intersects fruitfully with other fields of study such as history, or literary theory, or the history of science. Comparative as well as interdisciplinary approaches are welcomed.

A complete list of titles published will be found at the end of the book.

Cambridge University Press
978-1-107-15481-0 — The Brontës and the Idea of the Human
Edited by Alexandra Lewis
Frontmatter
[More Information](#)

THE BRONTËS AND THE IDEA OF THE HUMAN

Science, Ethics, and the Victorian Imagination

EDITED BY
ALEXANDRA LEWIS
University of Aberdeen

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-15481-0 — The Brontës and the Idea of the Human
Edited by Alexandra Lewis
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi –
110025, India
79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107154810

DOI: 10.1017/9781316651063

© Cambridge University Press 2019

This publication is in copyright. Subject to statutory exception and to the provisions
of relevant collective licensing agreements, no reproduction of any part may take
place without the written permission of Cambridge University Press.

First published 2019

Printed and bound in Great Britain by Clays Ltd, Elcograf S.p.A.

A catalogue record for this publication is available from the British Library.

ISBN 978-1-107-15481-0 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in this
publication and does not guarantee that any content on such websites is, or will
remain, accurate or appropriate.

Contents

<i>List of Figures</i>	<i>page</i> vii
<i>List of Contributors</i>	ix
<i>List of Abbreviations</i>	xiii
Introduction. Human Subjects: Reimagining the Brontës for Twenty-First-Century Scholarship Alexandra Lewis	I
1 Hanging, Crushing, and Shooting: Animals, Violence, and Child-Rearing in Brontë Fiction Sally Shuttleworth	27
2 Learning to Imagine: The Brontës and Nineteenth-Century Educational Ideals Dinah Birch	48
3 Charlotte Brontë and the Science of the Imagination Janis McLarren Caldwell	67
4 Being Human: De-Gendering Mental Anxiety; or Hysteria, Hypochondriasis, and Traumatic Memory in Charlotte Brontë's <i>Villette</i> Alexandra Lewis	84
5 Charlotte Brontë and the Listening Reader Helen Groth	107
6 Burning Art and Political Resistance: Anne Brontë's Radical Imaginary of Wives, Enslaved People, and Animals in <i>The Tenant of Wildfell Hall</i> Deborah Denenholz Morse	125

vi	Contents	
7	Degraded Nature: <i>Wuthering Heights</i> and the Last Poems of Emily Brontë Helen Small	147
8	‘Angels ... Recognize Our Innocence’: On Theology and ‘Human Rights’ in the Fiction of the Brontës Jan-Melissa Schramm	167
9	‘A Strange Change Approaching’: Ontology, Reconciliation, and Eschatology in <i>Wuthering Heights</i> Simon Marsden	189
10	‘Surely Some Oracle Has Been with Me’: Women’s Prophecy and Ethical Rebuke in Poems by Charlotte, Emily, and Anne Brontë Rebecca Styler	207
11	<i>Jane Eyre</i> , A Teaching Experiment Isobel Armstrong	226
12	Fiction as Critique: Postscripts to <i>Jane Eyre</i> and <i>Villette</i> Barbara Hardy	251
13	<i>We Are Three Sisters</i> : The Lives of the Brontës as a Chekhovian Play Blake Morrison	260
	<i>Bibliography</i>	269
	<i>Index</i>	285

Figures

1.1	William Hogarth, ‘First Stage of Cruelty’, <i>The Four Stages of Cruelty</i> , 1751	page 29
1.2	[Mary Elliot] ‘The History of a Goldfinch’, reproduced in Andrew W. Tuer, <i>Stories from Old-Fashioned Children’s Books</i>	37
11.1	The first tableau: Mrs. Fairfax, Jane and Adèle	230
11.2	The second tableau: Rochester and Blanche	231
11.3	Collage: Chapter 25 (Bertha and Jane)	242

Cambridge University Press
978-1-107-15481-0 — The Brontës and the Idea of the Human
Edited by Alexandra Lewis
Frontmatter
[More Information](#)

Contributors

Isobel Armstrong is Emeritus Professor of English Literature, Birkbeck, University of London and a Fellow of the British Academy. Her publications include *Victorian Poetry: Poetry, Politics and Poetics* (1993), *The Radical Aesthetic* (2000), *Victorian Glassworlds: Glass Culture and the Imagination* (2008) and *Novel Politics: Democratic Imaginations in Nineteenth-Century Fiction* (2016).

Dinah Birch is Pro-Vice-Chancellor for Cultural Engagement at the University of Liverpool. She is the general editor of the *Oxford Companion to English Literature* (2009). Her publications include *Our Victorian Education* (2007) and editions of *John Ruskin: Selected Writings* (2004), *Elizabeth Gaskell's Cranford* (2011), Anthony Trollope's *Can You Forgive Her?* (2012) and *The Small House at Allington* (2015). She co-edited, with Mark Llewellyn, *Conflict and Difference in Nineteenth-Century Literature* (2010) and, with Francis O'Gorman, *Ruskin and Gender* (2002), and contributed the chapter on Emily Brontë to the *Cambridge Companion to English Poets* (Cambridge University Press, 2011).

Janis McLarren Caldwell is Associate Professor of English at the University of California, Santa Barbara, United States. She is the author of *Literature and Medicine in Nineteenth-Century Britain: from Mary Shelley to George Eliot* (Cambridge University Press, 2004). She has published widely on science, sympathy and disease in nineteenth-century literature.

Helen Groth is Professor of English at the University of New South Wales. Her publications include *Victorian Photography and Literary Nostalgia* (2003), *Dreams and Modernity: A Cultural History*, co-authored with Natalya Lusty (2013), *Moving Images: Nineteenth Century Reading and Screen Practices* (2013) and, as co-editor with Chris Danta, *Mindful Aesthetics: Literature and the Science of Mind* (2014).

The late **Barbara Hardy** was Emeritus Professor of English Literature, Birkbeck, University of London, a Senior Fellow of the British Academy and a Fellow of the Royal Society of Literature. Her publications include *Forms of Feeling in Victorian Fiction* (1985), *Thomas Hardy: Imagining Imagination in Hardy's Poetry and Fiction* (2000), *Dickens and Creativity* (2008) and *Dorothea's Daughter and Other Nineteenth-Century Postscripts* (2011).

Alexandra Lewis is Senior Lecturer in English Literature and Director of the Centre for the Novel at the University of Aberdeen. She is editor of the 5th *Norton Critical Edition of Wuthering Heights*. Her publications on the Brontës include chapters in *Acts of Memory: The Victorians and Beyond* (2010), *The Brontës in Context* (Cambridge University Press, 2012), *Picturing Women's Health* (2014), *Feminist Moments* (2016) and *Charlotte Brontë: Legacies and Afterlives* (2017). She contributed the chapter on 'Psychology and Psychiatry' for the *Blackwell Encyclopedia of Victorian Literature* (2015) and serves on the executive committees of the British Association for Victorian Studies and the Australasian Victorian Studies Association.

Simon Marsden is Senior Lecturer in English at the University of Liverpool, and the author of *Emily Brontë and the Religious Imagination* (2014). His writing on aspects of theological and scientific discourse in nineteenth-century literature includes articles on Charlotte Brontë and creation theology, and imagination, materiality and Emily Brontë's diary papers.

Blake Morrison is Professor of Creative and Life Writing at Goldsmiths, University of London, and a Fellow of the Royal Society of Literature. Blake is an award-winning poet, novelist and journalist, best-known for two family memoirs and a study of the Bulger case, *As If*. He has also translated and adapted plays, written libretti and critical studies, and edited anthologies of contemporary writing.

Deborah Denenholz Morse is Sarah E. Nance Professor of English and Emerita Inaugural Fellow, Center for the Liberal Arts at The College of William and Mary. She is the author of *Women in Trollope's Palliser Novels* (1987), and *Reforming Trollope: Race, Gender, and Englishness in the Novels of Anthony Trollope* (2013). Deborah is the co-editor of several collections including *Victorian Animal Dreams: Representations of Animals in Victorian Literature and Culture* with Martin Danahay (2007), *A Companion to the Brontës*, with Diane Long Hoeveler (2016) and *Time, Space, and Place in Charlotte Brontë*, with Diane Long Hoeveler (2016).

List of Contributors

xi

She contributed the chapters on Emily Brontë and Charlotte Brontë for the *Blackwell Encyclopedia of Victorian Literature* (2015).

Jan-Melissa Schramm worked as a lawyer before undertaking a PhD on the changing idea of evidence in the long nineteenth century. She is now University Reader in Literature and Law, and Deputy Director of the Centre for Research in the Arts, Social Sciences, and Humanities (CRASSH), at the University of Cambridge. She is the author of *Testimony and Advocacy in Victorian Law, Literature, and Theology* (Cambridge University Press, 2000), *Atonement and Self-Sacrifice in Nineteenth-Century Narrative* (Cambridge University Press, 2012), and *Censorship and the Representation of the Sacred in Nineteenth-Century England* (forthcoming, 2018). She has also co-edited two volumes of essays: *Fictions of Knowledge: Fact, Evidence, Doubt* (2011), and *Sacrifice and the Modern Literature of War* (2018).

Sally Shuttleworth is Professorial Fellow in English, St Anne's College, University of Oxford, and a Fellow of the British Academy. Her publications include *George Eliot and Nineteenth-Century Science: The Make-Believe of a Beginning* (Cambridge University Press, 1984), *Charlotte Brontë and Victorian Psychology* (Cambridge University Press, 1996) and *The Mind of the Child: Child Development in Literature, Science and Medicine, 1840–1900* (2010). She co-edited, with Jenny Bourne Taylor, *Embodied Selves: An Anthology of Psychological Texts, 1830–1890*.

Helen Small is Merton Professor of English Language and Literature at the University of Oxford, and a Fellow of Pembroke College. Her publications include *Love's Madness: Medicine, the Novel, and Female Insanity, 1800–1865* (1996), *The Long Life* (2007), *The Value of the Humanities* (2013) and as co-editor, with Trudi Tate, *Literature, Science, Psychoanalysis, 1830–1970: Essays in Honour of Gillian Beer* (2003).

Rebecca Styler is Principal Lecturer in English at the University of Lincoln. She is the author of *Literary Theology by Women Writers of the Nineteenth Century* (2010) and has published articles on nineteenth-century women's religious literature including spiritual auto/biography, the fiction of Elizabeth Gaskell and the poetry of Anne Brontë.

Cambridge University Press
978-1-107-15481-0 — The Brontës and the Idea of the Human
Edited by Alexandra Lewis
Frontmatter
[More Information](#)

Abbreviations

Unless otherwise stated in the notes to a chapter, references to the Brontës' novels are to the following Oxford World's Classics editions and the below abbreviations are used in parentheses where required for the sake of clarity.

Anne Brontë

- AG* *Agnes Grey*, Robert Inglesfield and Hilda Marsden, eds., with an introduction and additional notes by Sally Shuttleworth (2010)
T *The Tenant of Wildfell Hall*, Herbert Rosengarten, ed., with an introduction and additional notes by Josephine McDonagh (2008)

Charlotte Brontë

- JE* *Jane Eyre*, Margaret Smith, ed., with an introduction and revised notes by Sally Shuttleworth (2008)
P *The Professor*, Margaret Smith and Herbert Rosengarten, eds., with an introduction by Margaret Smith (2008)
S *Shirley*, Margaret Smith and Herbert Rosengarten, eds., with an introduction and additional notes by Janet Gezari (2007)
V *Villette*, Margaret Smith and Herbert Rosengarten, eds., with an introduction and notes by Tim Dolin (2008)

Emily Brontë

- WH* *Wuthering Heights*, Ian Jack, ed., with an introduction and additional notes by Helen Small (2009)

Cambridge University Press
978-1-107-15481-0 — The Brontës and the Idea of the Human
Edited by Alexandra Lewis
Frontmatter
[More Information](#)
