Brontë, name of three English novelists, also sisters, whose works, transcending Victorian conventions, have become beloved classics. The sisters Charlotte Brontë (1816-1855), Emily (Jane) Brontë (1818-1848), and Anne Brontë (1820-1849), and their brother (Patrick) Branwell Brontë (1817-1848), were born in Thornton, Yorkshire: Charlotte on April 21, 1816, Emily on July 30, 1818, and Anne on March 17, 1820. Their father, Patrick Brontë, who had been born in Ireland, was appointed rector of Haworth, a village on the Yorkshire moors; it was with Haworth that the family was thenceforth connected. In 1821, when their mother died, Charlotte and Emily were sent to join their older sisters Maria and Elizabeth at the Clergy Daughters' School in Cowan Bridge; this was the original on which was modeled the infamous Lowood School of Charlotte Brontë's novel Jane Eyre. Maria and Elizabeth returned to Haworth ill and died in 1825. Charlotte and Emily were later taken away from the school due to the grim conditions and the sisters' illness.
 The Brontë children's imaginations transmuted a set of wooden soldiers into characters in a series of stories they wrote about the imaginary kingdom of Angria—the property of Charlotte and Branwell—and the kingdom of Gondal—which belonged to Emily and Anne. A hundred tiny handwritten volumes (started in 1829) of the chronicles of Angria survive, but nothing of the Gondal saga (started in 1831), except some of Emily's poems. The relationship of these stories to the later novels is a matter of much interest to scholars.
 Charlotte went away to school again, in Roe Head, in 1831, returning home a year later to continue her education and teach her sisters. She returned to Roe Head in 1835 as a teacher, taking Emily with her. Emily returned home three months later and was replaced by Anne, who stayed for two years. In 1842, conceiving the idea of opening a small private school of their own, and to improve their French, Charlotte and Emily went to Brussels, to a private boarding school. The death of their aunt, who had kept house for the family, compelled their return, however. Emily stayed at Haworth as housekeeper. Anne worked as a governess in a family near York, where she was joined as tutor by Branwell, who had failed first as a portrait painter and then as a railway clerk. Charlotte went back to Brussels, her experiences there forming the basis of the rendering, in Villette (1853), of Lucy Snowe's loneliness, longing and isolation. In 1845 the family was together again. Branwell, who had been dismissed from his tutorship, presumably because he had fallen in love with his employer's wife, was resorting increasingly to opium and drink.
 Charlotte's discovery of Emily's poems led to the decision to have the sisters' verses published; these appeared, at their own expense, as Poems by Currer, Ellis and Acton Bell (1846), each sister using her own initials in these pseudonyms. Two copies were sold.
 Each sister then embarked on a novel. Charlotte's Jane Eyre was published first, in 1847; Anne's Agnes Grey and Emily's Wuthering Heights appeared a little later that year. Speculation about the authors' identities was rife until they visited London and met their publishers.
 On their return to Haworth they found Branwell near death. Emily caught cold at his funeral, and died December 19, 1848. Anne too died, on May 28, 1849. Her second novel, The Tenant of Wildfell Hall, had been published the year before; the account of a drunkard's degeneration, it was as deeply rooted in personal observation as Agnes Grey, the study of a governess's life.
 Alone now with her father at Haworth, Charlotte resumed work on the novel Shirley (1849). This was the least successful of her novels, although its depiction of the struggle between masters and workers in the Yorkshire weaving industry a generation earlier precluded Charlotte's relying solely on intense subjectivity. This strain of realism was the source of her power, as can be seen earlier in Jane Eyre and later in Villette and The Professor (1857). In 1854, Charlotte married her father's curate, Arthur Bell Nicholls. Pregnant in 1855, she became ill and died March 31 of that year of tuberculosis.
 Since their deaths, new generations of readers have been fascinated by the circumstances of the Brontës' lives, their untimely deaths, and their astonishing achievements. Jane Eyre's popularity has never waned; it is a passionate expression of female issues and concerns. The Brontës' transcendent masterpiece, however, is almost certainly Emily's novel Wuthering Heights, a story of passionate love, in which irreconcilable principles of energy and calm are ultimately harmonized. Emily Brontë was a mystic, as her poetry shows, and Wuthering Heights dramatizes her intuitive apprehension of the nature of life.
 The first book about the Brontës, The Life of Charlotte Brontë (1857), by her friend the novelist Elizabeth Gaskell, is a classic biography. Another notable book is Fannie E. Ratchford's The Brontës' Web of Childhood (1941); it first indicated the significance for their art of the Angria and Gondal sagas of their childhood.
Contributed By:
Walter Allen

�"Brontë."Microsoft® Encarta® Encyclopedia 2001. © 1993-2000 Microsoft Corporation. All rights reserved.

