Old English Literature, also called Anglo Saxon - mid 5th century – to Norman Conquest 1066

caesura (a pause) and joined by alliteration; genres that can be found in Old English literature
: epic poetry, hagiography, sermons, Bible translations, legal works, chronicles, riddles

Caedmon, Bede, Alfred, and Cynewulf / similes, fast-paced dramatic style

Narrative Secular poetry: most important heroic poem is Beowulf /
The Fight at Finnsburh - retelling of one of the battle scenes in Beowulf ,
Waldere, a version of the events of the life of Walter of Aquitaine / Battle of Maldon

Lyrical Secular Poetry: The poem The Ruin / The Seafarer

Religious Poetry: Cćdmon's Hymn / Cynewulf- The Fates of the Apostles,
Juliana, Elene, and Christ II / Venerable Bede - The Ecclesiastical History of the English People

Old English prose: Alfred the Great -ANGLO SAXON CHRONICLE

Beowulf is an epic poem composed somewhere between the
middle of the 7th century and the end of 10th century a.d

Old English is very similar to Latin or other languages whose
grammar is expressed by inflection, it means that one word
can have different meanings by different suffixes and the
alphabet contains several unfamiliar letters. Old English
poems were transmitted verbally, on oral presentations and
hearing from generation to generation, so it was always
modified by individual, so we can see a great difference
between written and oral delivery. The poem was constructed
and designed for being heard and sung, always through
oral performance. Epic poem can be defined as a long narrative
poem in elevated style presenting character of high position
in a series of adventures who are related to a central hero or
figure of heroic proportions and through their development
of episodes important in the history of a nation or race.

Epic poem tends to have certain characteristics like a central
hero who is a figure of heroic status, he is legendary, active
in his deeds, he has superhuman values and power, because
he can do what others can not, he can fight with demons,
monsters or gods. In epic poem we always find in the content
and plot the recounting of the deeds of the main hero, and
he is mostly described positively.

The poem deals with legends, i.e. it was composed for
entertainment and does not separate between fictional
elements and real historic events.

filled with elements of the Norse legendarium along with
Christian statements

Christian monk = only members of Anglo-Saxon society with
access to writing materials.

In historical terms the poem's characters would have been pagans
Germanic warrior society, in which the relationship between
the leader, or king, and his thanes was of paramount importance.
This relationship was defined in terms of provision and service
CHRISTIANITY AND PAGANISM Beowulf is essentially a pagan poem
written in times when England was conversing to Christianity, the poem
combines direct references to the Old Testament with pagan references,
and this happens very often. LIGHT AND DARKNESS present the main
storyline of the poem, they symbolize the forces of good and evil which
are always in one circle. SWORD is the symbol of worthiness and power,
is also the tool for revenge and specific symbol of heroism for each tribe.
HEOROT Hrothgar’s mead-hall is more like a palace, symbolizing his
and the Scyldings’ success. TREASURE AND GOLD are sources of
power for war and battles of the tribesand also symbolize the differences
between kings and feuds. PEACE VS. WARFARE, all old poems describing
real life in more or less mystified way are interested and concerned with
battles an wars, we can not extract this fact from Beowulf, but in this poem
we can find a great difference, because Beowulf essentially lays a great
emphasis on peace keeping through the rules of powerful kings.

THE ME LIT. IS DATE FORM 1066 TO 1485

1066 – Norman Conquest, defeats and kills Harold; William I,
the Conqueror, first Norman King of England (to 1087)

1485 - Battle of Bosworth Field
The period of great transition from French as the language of literature
to English lasted between 1100 and about 1450 to 1500.
In The fourteenth century a new form of English was used. The language
of this period is referred to as Middle English. It was in fact Old English
enriched by thousands of French words.
Differences between Middle and Old English
There is the extreme reduction in inflected forms from OE and ME
The system of declension of nouns was radically simplified.

The verb system also lost many old patterns of conjugation.

Many strong verbs were reanalyzed as weak verbs.
This includes the works of William Langland, the Gawain Poet,
Geoffrey Chaucer, Gower, Malory and others. Best known is
Chaucer himself in his Canterbury Tales and other shorter poems.

Mythology – King Arthur and his Knights of Round table, Robin Hood,
Middle English religious writing – awareness of woman
(Blessed Virgin, Mother of Christ…)
Middle English non-religious writing – love poems , patriotic songs,
carols for x- mass and Easter,
Lyrical texts / Dramatic texts (Folk, Mystery, Morality, Interludes)

Narrative texts - Geoffrey Chaucer, Thomas Malory, Langland, Gower

AUTHORIZED VERSION OF BIBLE
-King James I. of England wanted to translate Bible to the English
-In 1611 the work of 47 learned men was done and that translation known as the Authorised Version was printed
Pearl Poet – Gawain Poet = Sir Gawain and the Green Knight, Patience and Cleanness, Saint Erkenwald.
William Langland = The Vision of William concerning Piers the Plowman.
Sir Thomas Malory= The Death of Arthur
John Gower = Mirror of Man, Speculum Meditantis, The Clamoring Voice,
Lover's Confession, Traitié, Tripartite Chronicle, 50 Ballads
CHAUCER - Born (about *1340) and died (†1400)
 The Book of the Duchess (1369 and 1374) + Anelida and Arcite
and The House of Fame + Parlement of Foules,
The Legend of Good Women and Troilus and Criseyde
Treatise on the Astorlab / Chaucer also translated
such important works as Boethius' Consolation of Philosophy
and The Romance of the Rose by Guillaume de Lorris
Chaucer wrote in continental accentual-syllabic metre
- an alternative to the alliterative Anglo-Saxon metre. Chaucer is
known for metrical innovation, inventing the rhyme royal, and
he was one of the first English poets to use the five-stress line.
helping to standardize the London Dialect of the Middle English
 language. the first author to use many common English
words in his writings. The Canterbury Tales was selected by
 William Caxton to be one of the first books to be printed in England.
The Canterbury Tales (about 1387 to 1400) is a collection of stories and
ymbols – Springtime, Clothing, Physiognomy,

Motifs – Romance, Fabliaux were comical and often grotesque stories
in which the characters most often succeed by means of their sharp wits.

Themes - The Pervasiveness of Courtly Love,
The Importance of Company, The Corruption of the Church

Elizabethan poetry, prose and drama

THOMAS WYATT - he brought the sonnet to English literature
- was influenced by Italian verse forms - work:
They flee from me (the narrator is in prison)

EARL OF SURREY - wrote the first blank verse in English

Wyatt´s and Surrey´s works are published in compilation
work called Songs and Sonnets.

EDMUND SPENSER - The Shepherd´s calendar
+ The Faerie Queen (invented the Spenserian Stanza)
SIR PHILLIP SIDNEY - Astrophel and Stella
+ An Apology for Poetry/ The Deffence of Poesie
Metaphysical Poets (showing clever tricks of style and unlikely
comparisons) wrote verse which was generally
less beautiful and less musical. mixed strong feelings with reason

JOHN DONNE + BEN JONSON - To Celia
+ Every Man in/out his Humour
+ comedies: The Alchemist, Volpone
THOMAS NORTH-Translator + RICHARD HAKLUYT
- The Principal Navigations, Voyages and Discoveries
of the English Nation + SAMUEL PURCHAS
 Purchas his Pilgrims containing A History of the
World in Sea Voyages and Land Travel
JOHN LYLY - Eupheus or the Analogy of Wit
+ Eupheus and his London
ROBERT GREENE - Pandoso gave Shakespeare the
plot of his play The Winter´s Tale

THOMAS NASH - The Life of Jacke Wilton

THOMAS MORE – Utopia

FRANCIS BACON – Essays + A History of Henry VII
+ The Advancement of Learning + The New Atlantis

PLAYS - in medieval drama were miracles and mystery plays
renaissance drama – undidactical, it has secular theme and
conflicts between characters, non-allegorical, played in streets,
squares and houses • Outdoor or „public“ • Indoor or „private“
The Globe + Fortune + Swan
THOMAS KYD - The Spanish Tragedy
+ CHRISTOPHER MARLOWE - Tamburlaine the Great
+ The Jew of Malta + Dr. Faust + Edward the Second

