

The Anglo-Saxons: 449–1066

The Anglo-Saxon
Period 449-1066

Anglo-Saxon Period

“Anglo-Saxon England was born of warfare, remained forever a military society, and came to its end in battle.” - J. R. Lander

In a society dominated by aggression, what would you expect to be the Anglo-Saxon attitude toward family life, the role of women, art, literature, ethics and work?

The Anglo-Saxons: 449–1066

300s B.C.

Celts in Britain

55 B.C.–A.D. 409

Roman Occupation

A.D. 449

Anglo-Saxon
Invasion

A.D. 878

King Alfred
against
the Danes

A.D. 1066

Norman
Invasion

A.D. 400–699

Spread of Christianity

Celtic Invasions

Around 500 BC two groups of Celts invaded British Isles

Brythons (Britons) settled island of Britain

Gaels settled on Ireland

Picts settled in Scotland

Organized into clans; loyal to chieftain

Religion – **animism** (from Latin for “spirit”)

Believed spirits controlled every aspect of life

Druids – priests who settled arguments, presided over religious rituals, and memorized and recited poems about past

Conquered by Romans in the first century A.D. and became part of the Roman Empire.

Druids thought that the soul was immortal, passing in death from death from one person to another. Considered mistletoe and oak trees sacred and generally held their rites in old oak forests.

Roman Invasions

Roman
Helmet

World Heritage Site

55 BC Julius Caesar invaded Britain

43 AD Emperor Claudius invaded; marks beginning of Roman Britain

Began to Christianize the Celts; Celtic religion vanished

Controlled world from Hadrian's Wall to Arabia

Roman Invasions: What legacy did the Romans leave?

System of roads/highways – height of the empire, one could travel on post roads and use same currency from Northumbria to Middle East; not possible since

Provided an organized society which kept other invaders out for several centuries

410 Rome threatened and Romans pulled out of Britain

Germanic Invasions - 449

Angles/Saxons from
Germany

Angles, Saxons, and Jutes

Jutes from Denmark

Deep sea fishermen and farmers

Britons no match, but didn't go quietly

Pushed west to Wales

King Arthur was probably a Celtic chieftain
named Arturius

Language

Common language now known as Old

English (similar to Dutch and German)

Religion – pagan – similar to Norse mythology

The Anglo-Saxon Invasion

A.D. 449 The Anglo-Saxons push the Celts into the far west of the country.

The Anglo-Saxon Invasion

Page from Anglo-Saxon Chronicle

The British Library, London.

Old English

Germanic Invasions - 449

Created the Anglo-Saxon England ("Engla land") that lasted until 1066

Divided into separate kingdoms: Kent, Northumbria, Mercia and Wessex most important

United themselves in last two centuries to resist invasions from Vikings, or Norsemen (whom they called Danes).

Seven kingdoms of Anglo-Saxon Period:
Northumbria, Mercia, Wessex, East Anglia, Essex,
Sussex, and Kent

Viking Invasions 8th-12th Centuries

Invaders from Norway
and Denmark

Anglo-Saxons
unprepared for
ferocity of Vikings

Common prayer:
“From the furor of
the Norsemen, Oh
Lord protect us.”

Viking Ship, known as the Oseberg
Ship, dates 825 AD.

Viking Invasions 8th-12th Centuries

Vikings destroyed monasteries
and sacred objects

Slaughtered everyone in
settlements that couldn't pay
enough to them

King Alfred of Wessex (871-
899) forced Vikings to
northern England

Danelaw – dividing line
between Viking Britain and
Anglo-Saxon Britain

Anglo-Saxon Literature

Oral tradition – poems and song committed to memory
and performed by scop, bards, gleemen, or minstrels
With coming of Christian Church, written literature began
to evolve

Two important traditions in literature

heroic tradition – celebrates heroes

elegiac tradition – passing of earlier, better
times

***Why were scop so important?

- The Anglo-Saxons didn't believe in afterlife
- Warriors gained immortality through songs

Anglo-Saxon Civilization

Common language

Shared a heroic ideal; set of traditional heroes

Admired men of outstanding courage

Loyalty to leader and tribe

Fierce personal valor

Anglo-Saxon Civilization

Persons of rank received with grave courtesy

Ruler generous to those who remain loyal

Everyone aware of shortness of life & passing of all things in the world

Impersonal, irresistible fate determined most of life (Wyrd or Fate)

Heroic human will & courage allowed individuals to control their own response to fate

Anglo-Saxon Literature

Beowulf – one of few pieces that survived. Priests and monks were the only ones who could write; stories survival depended upon them. The church was not too eager to preserve literature that was pagan in nature, so historians believe they either ignored it or changed it. This may account for the mixture of Christian and pagan elements in *Beowulf*.

Why Study *Beowulf*?

1. *Beowulf* is the oldest poem in the English language, so everything written since *Beowulf* stems from it in some way
2. The story of *Beowulf* encompasses common themes that we still see in English literature today
3. *Beowulf* is simply good writing...

Anglo-Saxon Literature

Beowulf: England:: *Iliad* and
Odyssey : Greece

Oral art – handed down with
changes and
embellishments

Composed in Old English
probably in Northumbria in
northeast England
sometime between 700-750

Depicts a world from the early
6th century

Anglo-Saxon Literature

Poem based on early Celtic and Scandinavian folk legends

Scenery described is from Northumbria; assumed that poet was Northumbrian monk

Only manuscript available dates from the year 1000; discovered in the 18th century

More about Beowulf

- Epic poem, written between 700 and 750
- Beowulf is the epic hero
- Is believed to be written by monks because of the religious references

Beowulf's Provenance

What we **don't** know:

➤ who wrote it

➤ when exactly it was written

➤ how much, exactly, is
based on historical truth

***Beowulf's* Provenance**

What we **do** know:

- **Beowulf is the oldest surviving English poem. It's written in Old English (or Anglo-Saxon), which is the basis for the language we speak today.**
- **Some of the characters in the poem actually existed.**
- **The only copy of the manuscript was written sometime around the 11th century A.D. (1000's)...**

***Beowulf's* Provenance**

**So why wasn't it written
down in the first place?**

This story was probably passed down orally for centuries before it was first written down.

It wasn't until after the Norman Invasion (1066) that writing stories down became common in this part of the world.

Beowulf's Provenance

So what's happened to the manuscript since the 11th century?

Eventually, it ended up in the library of this guy.

Robert Cotton (1571-1631)

Beowulf's Provenance

Unfortunately, Cotton's library burned in 1731. Many manuscripts were entirely destroyed. *Beowulf* was partially damaged.

The manuscript is now preserved and carefully cared for in the British Museum.

Characteristics of Epic Hero

Is significant and glorified

Is on a quest

Has superior or superhuman strength, intelligence,
and/or courage

Is ethical

Risks death for glory or for the greater good of society

Performs brave deeds

Is a strong, great and responsible leader

Reflects the ideals of a particular society

Beowulf

Literary Focus: The Epic Hero

Beowulf is one of ancient England's heroes.

Other times and other cultures have had other heroes....

King Arthur

Joan of Arc

Beowulf

Literary Hero: The Epic Hero
In modern America, the hero may be a real person or a fictional character....

“Craig’s List” Top Picks ...

Characteristics of an Epic Poem

- Hero is a great leader
- The setting is broad and includes supernatural realms
- The hero does great deeds in battle or undertakes an extraordinary journey or quest...

Old English Poetics

Alliteration – repetition of consonant and vowel sounds at the beginning of words

Caesura – a natural pause or break in the middle of the line of poetry and joined by the use of a repeated vowel or consonant sound

Out of the marsh // from the foot of misty

Hills and bogs // bearing God's hatred

Grendel came // hoping to kill

*Anyone he could trap // on this trip to
high Herot*

Old English Poetics

Kennings – a metaphorical phrase used to replace a concrete noun. Ready made descriptive compound words that evoke vivid images

Kennings are formed by
prepositional phrases
possessive phrases
compound words

Preposition phrase – Giver of knowledge

Possessive phrase – mankind's enemy

Compound word – sea path

Some terms you'll want to know

scop

A bard or story-teller.

The scop was responsible for praising deeds of past heroes, for recording history, and for providing entertainment

Some terms you'll want to know

thane

A warrior

mead-hall

The large hall where the lord and his warriors slept, ate, held ceremonies, etc.

Some terms you'll want to know

wyrd

Fate. This idea crops up a lot in the poem, while at the same time there are Christian references to God's will.

Some terms you'll want to know

epic

Beowulf is an epic poem.

This means it has a larger-than life hero and the conflict is of universal importance. There's a certain seriousness that accompanies most epics.

Some terms you'll want to know

elegy

An elegy is a poem that is sad or mournful. The adjective is *elegiac*.

Themes and Important Aspects

⑩ **Good vs. Evil**

⑩ **Religion: Christian and Pagan influences**

⑩ **The importance of wealth and treasure**

⑩ **The importance of the sea and sailing**

⑩ **The sanctity of the home**

⑩ **Fate**

⑩ **Loyalty and allegiance**

⑩ **Heroism and heroic deeds**