Anglo-Saxon Background and Beowulf intro

History

Note on centuries: 4th =300s, 21st=2000s, etc.

600 B.C. Celts live in British Isles

farmers (agrarian), hunters, pagans, loyal, lived in clans

55 B.C. – 50 A.D. Romans (Caesar) invade and conquest

bring towns, infrastructure, protection, unification/standardization

leave to defend Rome from other invasions

400 A.D. Anglo Saxons invade

invited to help England defend against Picts (Scotland) and Scots (Ireland), then stayed

from what is now Germany

fishers/seafarers, farmers, warriors, pagans; had a grim, fatalistic view of the world

 Role of Christianity

4th C. came with Romans

5th C. Christians fled to Ireland and took Celtic Christian church with them

late 6th C. Roman cleric St. Augustine establish monastery in Canterbury, converted and

preached to rulers

Church helped to solve disputes b/t rulers peacefully

800s Vikings (Norse and Danish) invade British Isles

Norse – Northumbria, Scotland, Wales, Ireland

Danes – Eastern and southern England

Invade with violence, esp. toward Christian churches

Monks were only who read and wrote and had full control of written works

Churches and monasteries burned and otherwise destroyed = no/few texts left from then

871 A.D. Alfred the Great (Saxon) is King – promoted peace and unity

Only British ruler to have epithet “the Great”

Soldier

Preserver of Brit culture and fosters rebirth of learning and education

886 A.D. England divided = more peaceful

Danes in East and North

Saxons in South

End of 10th C. Danes take over

1042 A.D. throne returned to Saxons (Edward the Confessor)

“the Confessor” because he was Christian and extremely religious

1066 A.D. Edward dies

buried in a church he built just for that (later Westminster)

End of A.S. period

Harold II voted King

William, Duke of Normandy thinks his throne because related to Edward

Conquers Harold in Battle of Hastings

Literature

Oral and Aural traditions

Spoken verse and incantations for ceremonial occasions

2 types of A.S. verse

Heroic – achievements of warriors

Elegiac – lamenting death and loss of past

Beowulf – King of Germanic tribe in S. Sweden

Legendary warrior – courage, strength, dignity

Considered national epic of England (1st known epic in English)

Oral versions from 6th C.

Surviving version composed 750ish, written 11th C.

**What happens when stories are told and not written down or read?

Written in vernacular “vulgar tongue”

(not Latin, as happened before Alfred b/c monks transcribed)

Christian ideas

Classical Latin refs

Values of warrior society – dignity, bravery, prowess in battle

2 big prose texts

Adam Bede’s The History of the English Church and People in Latin

By monks – The Anglo Saxon Chronicles in Old English

The Exeter Book

Compiled by monks during Alfred, probably

At first was oral tradition – stories told and passed on by traveling scops

Many stories from oral tradition lost, but some written down and saved here

Has had a rough time – burned, stained, cut

A.S. society

Expert seafarers, sailed oceans for sustenance and to raid or settle other lands

Many converted to Christianity, but kept pagan conviction in power of fate

Retold Germanic and Scandinavian tales of heroes and monsters

Male-dominated; women had few rights

Beowulf

Britain’s first epic – a long narrative poem, sometimes developed orally, that celebrates the deeds of a

legendary or heroic figure; hero battles forces that threaten order; serious tone using elevated language (esp. kennings); familiar elements of Celtic and Scandin. folk tales

Epic Hero

Sword-wielding slayer of monsters

Upholder of right

Warrior chieftain

Strong

Courageous

Legendary Hero

Larger than life

Accomplishments are celebrated in traditional tales

Boastful self-confidence and strength

Victorious in battle

Display values of culture

Setting – 6th C. Scandinavia

Draws on earlier folk tales

Served as central cultural reference point

Teaches bravery, loyalty, spite and hatred (monsters), need for heroism to conquer previous

Survival

Only original text from Sir Robert Cotton (1571-1631), damaged some in fire

Electronic Beowulf project to preserve an make orig available online

