[bookmark: _GoBack]Name_____________
The Anglo-Saxon Period
450 A.D.- 1066 A.D.

Some of the earliest inhabitants of the island now known as Great Britain were the Celts.

Their religion was called “animism” from the Latin word for “spirits.” They saw spirits everywhere…in trees, rivers, stones, fire, and thunder. Their priests, called “Druids,” acted as go-betweens between the gods and the Celtic people.

The Druids are associated with Stonehenge.

England was invaded by the Roman army led by Julius Caesar in 55 B.C.
The Romans ruled the lower half of England for the next 400 years.

The Romans left England when the Roman Empire collapsed in 410 A.D.
Over their 400 years in England, they made many contributions, including:
	
	roads			public baths		Latin words

	meeting halls		law courts		sanitation systems

The Anglo-Saxons invaded England in 450 A.D. They were actually 3 tribes of Germanic people called Angles, Saxons, and Jutes.

As the Anglo-Saxons began pouring into England, the Celts eventually settled in Scotland, Wales, and Ireland. Much of their culture can be found in those countries.

Anglo-Saxons were farmers, sailors, fishermen, hunters, and great warriors.
A group of thanes (warriors) served a lord (chief).

The lord, his thanes, and their families lived communally in a mead hall.
Mead was a favorite drink made of fermented malt, honey, yeast, and water.

The ideas of fate (wyrd) and fame were very important in the lives of the Anglo-Saxons. They believed that humans rarely control their own destiny. They believed that men blindly follow fate or "wyrd," and that fame was the only way to be remembered after death. It was only through great deeds and fame that a warrior could hope to live forever.

Some scholars believe that a fifth century military man named Arturius (or Arthur) might have actually led the Celtic people in their fight against the Anglo-Saxons.

What did the Anglo-Saxons value most?

	courage 	honor	 loyalty	strength
	kinship	 glory		fame		wisdom

Beowulf is an epic poem—a long narrative (story) poem in grave and stately language about the achievements of a hero.

Beowulf is over 3,000 lines long. Its theme is that strength, wisdom, and courage can overcome evil.

The religion of the early Anglo-Saxons was Paganism, but over time, they converted to Christianity. The Beowulf poem contains elements of both.

The Anglo-Saxons had a strong oral tradition.

Because they were illiterate and did not have an alphabet with which to record things, they relied on speech and memory.

The Anglo-Saxons especially enjoyed riddles, poems, and word play.

The Anglo-Saxon mead hall is where British literature really began.
Their poet-historians, called “scops,” made people famous by telling and singing about their great deeds.

Beowulf was finally written down about 700 A.D.

The final lines of Beowulf are elegiac. An elegy is a poem that mourns the death of someone or the loss of something…in this case, a great leader.

The only existing copy of the original can be seen in the British Library in London, England.

The end of the Anglo-Saxon Period is marked by The Norman Conquest, when William the Conqueror and his French soldiers defeated the Anglo-Saxons in 1066 AD.

When we say “British literature,” we include the literature of 4 countries (the WISE countries)
W—Wales	(Welsh)
I-- Ireland	(Irish)
S--- Scotland	(Scottish)
E---England	(English)

