The Middle Ages: 449-1485

The Anglo-Saxon Period (449-1066) or Dark Ages—Unit 1

Notes and Quotes (You will be quizzed on this information and it will show up on a unit test – please keep this paper in your notebook to study later.)

What will we be reading? We will be reading Beowulf. It is an epic poem which means it is a long story of a hero’s life that deals with the battle between good and evil, superhuman feats of valor, and loyalty to one’s people. The author is unknown. Additionally, we will also be watching excerpts from Beowulf and Beowulf & Grendel to compare and contrast what Hollywood has done with this epic.
What makes it interesting? It deals with the struggle to survive. It focuses on human pride and strength. It is the oldest story we have about a hero.
Time: The Anglo-Saxon Period (449-1066) or Dark Ages
· Began in 449 with the invasion of the Britons (Celtic people) by the Jutes (Germanic people).

· Ended in 1066 with the Norman invasion.
Who ruled?
· King Arthur may have been the leader of the Celtic people.
· Other tribes that struggled for land and power were the Jutes, Angles and Saxons. Alfred the Great was a notable English king of the time.
· The Normans were lead by William, Duke of Normandy.

What was going on back then?

Politics: A struggle for land and power. Britain was originally a part of the Roman Empire. Various tribes invaded the island of Britain, pushing the Celts to the mountains. These tribes of the Anglo-Saxons existed for several centuries as a military society. This period ended when another great military power, the Normans, invaded and took over.
Religion: Some remnants of Christianity were left from the Roman Empire, but many tribes practiced paganism (belief in many gods/worship of nature/non Christian). Aspects of both religions were practiced. Christianity continued to develop and strengthen over the years.
People: Shared a common language, Anglo-Saxon or Old English. They believed in a heroic ideal of outstanding courage, loyalty, and valor to insure survival. Life was short. Living conditions were harsh. People counted on their leader to guide them. They accepted whatever “fate” had in store for them.
Art and Culture: People appreciated beauty in the form of fine ornament, such as brooches and bracelets. Learning was valued.
Literature: Stories were told in the form of songs and poems that were memorized and recited. The songs and poems were sung, often accompanied by a harp. The poet, or scop, was important: he was responsible for sharing and remembering the stories for the community because they were not written down at the time. (Think about that: they existed for hundreds of years orally before they were written down!!!) Monks began to write and record literature and history in the late 600s. The Venerable Bede was the first English historian. While the monks used Latin, King Alfred the Great promoted the use of English.
Quotes:

From real people of the time period:

Before the unavoidable journey there, no one becomes wiser in thought than him who, by need, ponders, before his going hence, what good and evil within his soul, after his day of death, will be judged.

Bede’s Death Song, The Venerable Bede
From Beowulf:
Death was my errand and the fate they had earned. – pg. 18 /Beowulf talking about those he had defeated. This shows his courage, determination and pride.
Fate will unwind as it must. – pg. 18 / Beowulf refers to the common belief that life was determined by fate.

You’ve been lucky in your battles, Beowulf, but your luck may change if you challenge Grendel. – pg. 20 Unferth is trying to intimidate Beowulf.

My purpose was this: to win the good will of your people or die in battle – pg. 22 Beowulf wants to be the hero and lets it be known.
Trivia:

This period is referred to as the Dark Ages because very little is known about it due to a lack of a written record. In fact, the culture was rich with art, religion and education.
Beowulf wasn’t recorded until around 1000 though it was composed in the 700s and the story is set around the 300s.

Beowulf has been made into an animated movie which was released in November 2007 with Anthony Hopkins, Angelina Jolie, and John Malkovich.

Terms:

Scop – a poet
Epic – a long story of a hero in the form of a poem
Hero – a person with superhuman qualities who also has a flaw such as pride
Fate – destiny, the idea that life’s circumstances are determined by some external force
Characters:

Beowulf – hero of the Geats, comes to help the Danes get rid of Grendel
Hrothgar – king of the Danes
Welthow – Hrothgar’s queen

Wulfgar – assistant to Hrothgar
Grendel – evil monster who attacks the meadhall and terrorizes the Danes for 12 years
Unferth – challenges Beowulf’s reputation because he is jealous of him
Higlac – king of the Geats

Wiglaf – Beowulf’s attendant

Setting: The island of Britain around the 300’s

The glorious meadhall, Herot, built by Hrothgar to celebrate his reign of peace.
