

Old English Literature: A Brief Summary

Nasib Kumari

Student

J.k. Memorial College of Education

Barsana Mor

Birhi Kalan

Charkhi Dadri

Introduction

Old English literature (sometimes referred to as Anglo-Saxon literature) encompasses literature written in Old English (also called Anglo-Saxon) in Anglo-Saxon England from the 7th century to the decades after the Norman Conquest of 1066. "Cædmon's Hymn", composed in the 7th century according to Bede, is often considered the oldest extant poem in English, whereas the later poem, The Grave is one of the final poems written in Old English, and presents a transitional text between Old and Middle English.[1] Likewise, the Peterborough Chronicle continues until the 12th century.

The poem Beowulf, which often begins the traditional canon of English literature, is the most famous work of Old English literature. The Anglo-Saxon Chronicle has also proven significant for historical study, preserving a chronology of early English history. Alexander Souter names the commentary on Paul's epistles by Pelagius "the earliest extant work by a British author".[2][3]

In descending order of quantity, Old English literature consists of: sermons and saints' lives, biblical translations; translated Latin works of the early Church Fathers; Anglo-Saxon chronicles and narrative history works; laws, wills and other legal works; practical works on grammar, medicine, geography; and poetry.[4] In all there are over 400 surviving manuscripts from the period, of which about 189 are considered "major".[5]

Besides Old English literature, Anglo-Saxons wrote a number of Anglo-Latin works.

Scholarships:-

Old English literature has gone through different periods of research; in the 19th and early 20th centuries the focus was on the Germanic and pagan roots that scholars thought they could detect in Old English literature.[6] Later, on account of the work of Bernard F. Huppé,[7] the influence of Augustinian exegesis was emphasised.[8] Today, along with a focus upon paleography and the physical manuscripts themselves more generally, scholars debate such issues as dating, place of origin, authorship, and the connections between Anglo-Saxon culture and the rest of Europe in the Middle Ages, and literary merits.[4]

Extant Manuscripts:

A large number of manuscripts remain from the Anglo-Saxon period, with most written during its last 300 years (9th to 11th centuries), in both Latin and the vernacular. There were considerable losses of manuscripts as a result of the Dissolution of the Monasteries in the 16th century.[4] Scholarly study of the language began in the reign of Queen Elizabeth I when Matthew Parker and others obtained whatever manuscripts they could.[4] Old English manuscripts have been highly prized by collectors since the 16th century, both for their historic value and for their aesthetic beauty of uniformly spaced letters and decorative elements.[4]

There are four major poetic manuscripts:

- The Junius manuscript, also known as the man hunt, is an illustrated collection of poems on biblical narratives.
- The Exeter Book, is an anthology, located in the Exeter Cathedral since it was donated there in the 11th century.
- The Vercelli Book, contains both poetry and prose; it is not known how it came to be in Vercelli.
- The Beowulf Manuscript (British Library Cotton Vitellius A. xv), sometimes called the Nowell Codex, contains prose and poetry, typically dealing with monstrous themes, including Beowulf.[9]

Seven major scriptoria produced a good deal of Old English manuscripts: Winchester, Exeter, Worcester, Abingdon, Durham, and two Canterbury houses, Christ Church and St. Augustine's Abbey; regional dialects include: Northumbrian, Mercian, Kentish, West Saxon (the last being the main dialect).[4] Some Old English survives on parchment, stone structures, and other ornate objects.

Old English Poetry:-

Old English poetry falls broadly into two styles or fields of reference, the heroic Germanic and the Christian. With a few exceptions, almost all Old English poets are anonymous.

Although there are Anglo-Saxon discourses on Latin prosody, the rules of Old English verse are understood only through modern analyses of the extant texts. The first widely accepted theory was constructed by Eduard Sievers (1893),[10] who distinguished five distinct alliterative patterns. Alternative theories have been proposed; the theory of John C. Pope (1942),[11] which uses musical notation to track the verse patterns, has been accepted in some quarters, and is hotly debated.[citation needed]

The most popular and well-known understanding of Old English poetry continues to be Sievers' alliterative verse. The system is based upon accent, alliteration, the quantity of vowels, and patterns of syllabic accentuation. It consists of five permutations on a base verse scheme; any one of the five types can be used in any verse. The system was inherited from and exists in one form or another in all of the older Germanic languages. Two poetic figures commonly found in Old English poetry are the kenning, an often formulaic phrase that describes one thing in terms of another (e.g. in *Beowulf*, the sea is called the whale road) and litotes, a dramatic understatement employed by the author for ironic effect.

fyrene fremman feond on helle.

("to perpetrate torment, fiend of hell.")

-- *Beowulf*, line 101

Even though all extant Old English poetry is written and literate, it is assumed that Old English poetry was an oral craft that was performed by a scop and accompanied by a harp.

Famous Poets:

Most Old English poets are anonymous, and only four names are known with any certainty: Caedmon, Bede, Alfred the Great, and Cynewulf.

Caedmon is considered the first Old English poet whose work still survives. According to the account in Bede's *Historia ecclesiastica*, he lived at the abbey of Whitby in Northumbria in the 7th century. Only his first poem, comprising nine-lines, *Cædmon's Hymn*, remains, albeit in Northumbrian, West-Saxon and Latin versions that appear in 19 surviving manuscripts:[12]

Bede is often thought to be the poet of a five-line poem entitled *Bede's Death Song*, on account of its appearance in a letter on his death by Cuthbert. This poem exists in a Northumbrian and later version.[13]

Alfred is said to be the author of some of the metrical prefaces to the Old English translations of Gregory's Pastoral Care and Boethius's Consolation of Philosophy. Alfred is also thought to be the author of 50 metrical psalms, but whether the poems were written by him, under his direction or patronage, or as a general part in his reform efforts is unknown.[14]

Cynwulf has proven to be a difficult figure to identify, but recent research suggests he was from the early part of the 9th century to which a number of poems are attributed including The Fates of the Apostles and Elene (both found in the Vercelli Book), and Christ II and Juliana (both found in the Exeter Book).

Although William of Malmesbury claims that Aldhelm, bishop of Sherborne (d. 709), performed secular songs while accompanied by a harp, none of these Old English poems survives. Paul G. Remely has recently proposed that the Old English Exodus may have been the work of Aldhelm, or someone closely associated with him.[15]

Heroic Poems:

The Old English poetry which has received the most attention deals with the Germanic heroic past. The longest (3,182 lines), and most important, is Beowulf, which appears in the damaged Nowell Codex. The poem tells the story of the legendary Geatish hero Beowulf, who is the title character. The story is set in Scandinavia, in Sweden and Denmark, and the tale likewise probably is of Scandinavian origin. The story is biographical and sets the tone for much of the rest of Old English poetry. It has achieved national epic status, on the same level as the Iliad, and is of interest to historians, anthropologists, literary critics, and students the world over.

Other heroic poems besides Beowulf exist. Two have survived in fragments: The Fight at Finnsburh, controversially interpreted by many to be a retelling of one of the battle scenes in Beowulf, and Waldere, a version of the events of the life of Walter of Aquitaine. Two other poems mention heroic figures: Widsith is believed to be very old in parts, dating back to events in the 4th century concerning Eormanric and the Goths, and contains a catalogue of names and places associated with valiant deeds. Deor is a lyric, in the style of Consolation of Philosophy, applying examples of famous heroes, including Weland and Eormanric, to the narrator's own case.

The Anglo-Saxon Chronicle contains various heroic poems inserted throughout. The earliest from 937 is called The Battle of Brunanburh, which celebrates the victory of King Athelstan over the Scots and Norse. There are five shorter poems: capture of the Five Boroughs (942); coronation of King Edgar (973); death of King Edgar (975); death of Alfred the son of King Æthelred (1036); and death of King Edward the Confessor (1065).

The 325 line poem *The Battle of Maldon* celebrates Earl Byrhtnoth and his men who fell in battle against the Vikings in 991. It is considered one of the finest, but both the beginning and end is missing and the only manuscript was destroyed in a fire in 1731. A well-known speech is near the end of the poem:

Old English heroic poetry was handed down orally from generation to generation. As Christianity began to appear, re-tellers often recast the tales of Christianity into the older heroic stories.

Elegiac Poetry:

Related to the heroic tales are a number of short poems from the Exeter Book which have come to be described as "elegies"[16] or "wisdom poetry".[4][17] They are lyrical and Boethian in their description of the up and down fortunes of life. Gloomy in mood is *The Ruin*, which tells of the decay of a once glorious city of Roman Britain (cities in Britain fell into decline after the Romans departed in the early 5th century, as the early English continued to live their rural life), and *The Wanderer*, in which an older man talks about an attack that happened in his youth, where his close friends and kin were all killed; memories of the slaughter have remained with him all his life. He questions the wisdom of the impetuous decision to engage a possibly superior fighting force: the wise man engages in warfare to preserve civil society, and must not rush into battle but seek out allies when the odds may be against him. This poet finds little glory in bravery for bravery's sake. *The Seafarer* is the story of a somber exile from home on the sea, from which the only hope of redemption is the joy of heaven. Other wisdom poems include *Wulf and Eadwacer*, *The Wife's Lament*, and *The Husband's Message*. Alfred the Great wrote a wisdom poem over the course of his reign based loosely on the neoplatonic philosophy of Boethius called the *Lays of Boethius*.

Classical and Latin Poetry:

Several Old English poems are adaptations of late classical philosophical texts. The longest is a 10th-century translation of Boethius' *Consolation of Philosophy* contained in the Cotton manuscript Otho A.vi.[18] Another is *The Phoenix* in the Exeter Book, an allegorisation of the *De ave phoenice* by Lactantius.

Other short poems derive from the Latin bestiary tradition. Some examples include *The Panther*, *The Whale* and *The Partridge*.

Anglo-Saxon Riddles:

Anglo-Saxon riddles are part of Anglo-Saxon literature. The most famous Anglo-Saxon riddles are found in the Exeter Book. This book contains secular and religious poems and other writings,

along with a collection of 94 riddles, although there is speculation that there may have been closer to 100 riddles in the book. The riddles are written in a similar manner, but "it is unlikely that the whole collection was written by one person." [19] It is more likely that many scribes worked on this collection of riddles. Although the Exeter Book has a unique and extensive collection of Anglo-Saxon riddles, [20] riddles were not uncommon during this era. Riddles were both comical and obscene. [19]

Christian Poetry:

Biblical Paraphrases:

There are a number of partial Old English Bible translations and paraphrases surviving. The Junius manuscript contains three paraphrases of Old Testament texts. These were re-wordings of Biblical passages in Old English, not exact translations, but paraphrasing, sometimes into beautiful poetry in its own right. The first and longest is of Genesis, the second is of Exodus and the third is Daniel. The fourth and last poem, Christ and Satan, which is contained in the second part of the Junius manuscript, does not paraphrase any particular biblical book, but retells a number of episodes from both the Old and New Testament.

The Nowell Codex contains a Biblical poetic paraphrase, which appears right after Beowulf, called Judith, a retelling of the story of Judith. This is not to be confused with Ælfric's homily Judith, which retells the same Biblical story in alliterative prose.

Old English translations of Psalms 51-150 have been preserved, following a prose version of the first 50 Psalms.

There are a number of verse translations of the Gloria in Excelsis, the Lord's Prayer, and the Apostles' Creed, as well as a number of hymns and proverbs.

Christian Poems:

In addition to Biblical paraphrases are a number of original religious poems, mostly lyrical (non-narrative).

The Exeter Book contains a series of poems entitled Christ, sectioned into Christ I, Christ II and Christ III.

Considered one of the most beautiful of all Old English poems is Dream of the Rood, contained in the Vercelli Book. It is a dream vision of Christ on the cross, with the cross personified, speaking thus:

I endured much hardship up on that hill. I saw the God of hosts stretched out cruelly. Darkness had covered with clouds the body of the Lord, the bright radiance. A shadow went forth, dark under the heavens. All creation wept, mourned the death of the king. Christ was on the cross.

—Dream of the Rood

The dreamer resolves to trust in the cross, and the dream ends with a vision of heaven.

There are a number of religious debate poems. The longest is Christ and Satan in the Junius manuscript; it deals with the conflict between Christ and Satan during the forty days in the desert. Another debate poem is Solomon and Saturn, surviving in a number of textual fragments, Saturn is portrayed as a magician debating with the wise king Solomon.

Other poems

Other poetic forms exist in Old English including riddles, short verses, gnomes, and mnemonic poems for remembering long lists of names.

The Exeter Book has a collection of ninety-five riddles. Some of them play on obscene interpretations of the object described. The answers are not supplied; a number of them to this day remain a puzzle.

There are short verses found in the margins of manuscripts which offer practical advice. There are remedies against the loss of cattle, how to deal with a delayed birth, swarms of bees, etc. The longest is called Nine Herbs Charm and is probably of pagan origin. Other similar short verses, or charms, include For a Swarm of Bees, Against a Dwarf, Wið færstice, and Against a Wen.

There are a group of mnemonic poems designed to help memorise lists and sequences of names and to keep objects in order. These poems are named Menologium, The Fates of the Apostles, The Rune Poem, The Seasons for Fasting, and the Instructions for Christians.

Old English Poetry and the Oral Tradition:-

The hypotheses of Milman Parry and Albert Lord on the Homeric Question came to be applied (by Parry and Lord, but also by Francis Magoun) to verse written in Old English. That is, the theory proposes that certain features of at least some of the poetry may be explained by positing oral-formulaic composition. While Anglo-Saxon (Old English) epic poetry may bear some resemblance to Ancient Greek epics such as the Iliad and Odyssey, the question of if and how Anglo-Saxon poetry was passed down through an oral tradition remains a subject of debate, and the question for any particular poem unlikely to be answered with perfect certainty.

Parry and Lord had already demonstrated the density of metrical formulas in Ancient Greek, and observed that the same phenomenon was apparent in the Old English alliterative line:

Hrothgar mathelode helm Scildinga ("Hrothgar spoke, protector of the Scildings")

Beowulf mathelode bearn Ecgtheowes ("Beowulf spoke, son of Ecgtheow")

In addition to verbal formulas, many themes have been shown to appear among the various works of Anglo-Saxon literature. The theory proposes to explain this fact by suggesting that the poetry was composed of formulae and themes from a stock common to the poetic profession, as well as literary passages composed by individual artists in a more modern sense. Larry Benson introduced the concept of "written-formulaic" to describe the status of some Anglo-Saxon poetry which, while demonstrably written, contains evidence of oral influences, including heavy reliance on formulas and themes [24] Frequent oral-formulaic themes in Old English poetry include "Beasts of Battle"[25] and the "Cliff of Death".[26] The former, for example, is characterised by the mention of ravens, eagles, and wolves preceding particularly violent depictions of battle. Among the most thoroughly documented themes is "The Hero on the Beach." D. K. Crowne first proposed this theme, defined by four characteristics:

A Hero on the Beach.

Accompanying "Retainers."

A Flashing Light.

The Completion or Initiation of a Journey.

One example Crowne cites in his article is that which concludes Beowulf's fight with the monsters during his swimming match with Breca:

Those sinful creatures had no fill of rejoicing that they consumed me, assembled at feast at the sea bottom; rather, in the morning, wounded by blades they lay up on the shore, put to sleep by swords, so that never after did they hinder sailors in their course on the sea. The light came from the east, the bright beacon of God.

Næs hie ðære fylle gefean hæfdon,
manfordædlan, þæt hie me þegon,
symbol ymbætton sægrunde neah;
ac on mergenne mecum wunde
be yðlæfe uppe lægon,
sweordum aswefede, þæt syðþan na

ymb brontne ford brimliðende

lade ne letton. Leoht eastan com,

beorht beacen godes;

Beowulf, lines 562-70a

Crowne drew on examples of the theme's appearance in twelve Anglo-Saxon texts, including one occurrence in Beowulf. It was also observed in other works of Germanic origin, Middle English poetry, and even an Icelandic prose saga. John Richardson held that the schema was so general as to apply to virtually any character at some point in the narrative, and thought it an instance of the "threshold" feature of Joseph Campbell's Hero's Journey monomyth. J.A. Dane, in an article [27] characterised as "polemics without rigour" [28] claimed that the appearance of the theme in Ancient Greek poetry, a tradition without known connection to the Germanic, invalidated the notion of "an autonomous theme in the baggage of an oral poet." Foley's response was that Dane misunderstood the nature of oral tradition, and that in fact the appearance of the theme in other cultures showed that it was a traditional form.

Reception of Old English:-

Old English literature did not disappear in 1066 with the Norman Conquest.[4] Many sermons and works continued to be read and used in part or whole up through the 14th century, and were further catalogued and organised.[4] During the Reformation, when monastic libraries were dispersed, the manuscripts were collected by antiquarians and scholars.[4] These included Laurence Nowell, Matthew Parker, Robert Bruce Cotton and Humfrey Wanley.[4] In the 17th century there began a tradition of Old English literature dictionaries and references.[4] The first was William Somner's *Dictionarium Saxonico-Latino-Anglicum* (1659).[4] Lexicographer Joseph Bosworth began a dictionary in the 19th century which was completed by Thomas Northcote Toller in 1898 called *An Anglo-Saxon Dictionary*, which was updated by Alistair Campbell in 1972.[4]

Because Old English was one of the first vernacular languages to be written down, nineteenth-century scholars searching for the roots of European "national culture" (see Romantic Nationalism) took special interest in studying Anglo-Saxon literature, and Old English became a regular part of university curriculum.[4] Since WWII there has been increasing interest in the manuscripts themselves—Neil Ker, a paleographer, published the groundbreaking *Catalogue of Manuscripts Containing Anglo-Saxon* in 1957, and by 1980 nearly all Anglo-Saxon manuscript texts were in print.[4] J.R.R. Tolkien is credited with creating a movement to look at Old English

as a subject of literary theory in his seminal lecture *Beowulf: The Monsters and the Critics* (1936).[4]

Old English literature has had some influence on modern literature, and notable poets have translated and incorporated Old English poetry. Well-known early translations include William Morris's translation of *Beowulf* and Ezra Pound's translation of *The Seafarer*. [4] The influence of the poetry can be seen in modern poets T. S. Eliot, Ezra Pound and W. H. Auden. [4] Tolkien adapted the subject matter and terminology of heroic poetry for works like *The Hobbit* and *The Lord of the Rings*, [4] and John Gardner wrote *Grendel*, which tells the story of *Beowulf*'s opponent from his own perspective.

More recently other notable poets such as Paul Muldoon, Seamus Heaney, Denise Levertov and U. A. Fanthorpe have all shown an interest in Old English poetry. In 1987 Denise Levertov published a translation of Caedmon's Hymn under her title "Caedmon" in the collection *breathing the Water*. This was then followed by Seamus Heaney's version of the poem "Whitby-sur-Moyola" in his *The Spirit Level* (1996) Paul Muldoon's "Caedmon's Hymn" in his *Moy Sand and Gravel* (2002) and U. A. Fanthorpe's "Caedmon's Song" in her *queuing for the Sun* (2003). These translations differ greatly from one another, just as Seamus Heaney's *Beowulf* (1999) deviates from earlier, similar projects. Heaney uses Irish diction across *Beowulf* to bring what he calls a "special body and force" to the poem, foregrounding his own Ulster heritage, "in order to render (the poem) ever more 'willable forward/again and again and again.'"

Conclusion:

Recognizing the dramatic changes in Old English studies over the past generation, this up-to-date anthology gathers twenty-one outstanding contemporary critical writings on the prose and poetry of Anglo-Saxon England, from approximately the seventh through eleventh centuries. The contributors focus on texts most commonly read in introductory Old English courses while also engaging with larger issues of Anglo-Saxon history, culture, and scholarship. Their approaches vary widely, encompassing disciplines from linguistics to psychoanalysis. In an appealing introduction to the book, R. M. Liuzza presents an overview of Old English studies, the history of the scholarship, and major critical themes in the field. For both newcomers and more advanced scholars of Old English, these essays will provoke discussion, answer questions, provide background, and inspire an appreciation for the complexity and energy of Anglo-Saxon studies.

References

1. Joseph Bosworth (1889). *An Anglo-Saxon Dictionary*
2. Alistair Campbell (1972). *Enlarged Addenda and Corrigenda*
3. Angus Cameron (1982). "Anglo-Saxon Literature". *Dictionary of the Middle Ages*. ISBN 0-684-16760-3
4. Joyce Hill, "Confronting 'Germania Latina': changing responses to Old English biblical verse," in *The poems of MS Junius 11: basic readings*, ed. R.M. Liuzza (New York, 2002), pp. 1–19.
5. Bernard F. Huppé. *Doctrine and Poetry: Augustine's Influence on Old English Poetry* (New York: SUNY Press, 1959).
6. Neil R. Ker, *Catalogue of Manuscripts containing Anglo-Saxon*, 2nd ed. (Oxford, 1990).
7. Daniel Paul O'Donnell, *Cædmon's Hymn: A Multi-Media Study, Edition and Archive* (Cambridge: D.S. Brewer, 2005).
8. Seth Leher, "Genre of the Grave and the Origins of the Middle English Lyric", *Modern Language Quarterly* 58 (1997): 127-61.
9. John C. Pope, *The Rhythm of Beowulf: an interpretation of the normal and hypermetric verse-forms in Old English poetry* (New Haven: Yale University Press, 1942).
10. Paul G. Remely, "Aldhelm as Old English Poet: Exodus, Asser, and the Dicta Ælfredi," in *Latin Learning and English Lore: Studies in Anglo-Saxon Literature for Michael Lapidge*, ed. Katherine O'Brien O'Keeffe and Andy Orchard (Toronto: University of Toronto Press, 2005), pp. 90–108.
11. Eduard Sievers, *Altgermanische Metrik* (Halle, 1893).
12. A.H. Smith, ed., *Three Northumbrian Poems* (Exeter: University of Exeter Press, 1978).
13. E.G. Stanely, *Imagining the Anglo-Saxon Past: The Search for Anglo-Saxon Paganism and Anglo-Saxon Trial by Jury*(Cambridge: D.S. Brewer, 1975, rpt. Boydell & Brewer, 2000).
14. Michael Treschow, Paramjit Gill, and Tim B. Swartz, "King Alfred's Scholarly Writings and the Authorship of the First Fifty Prose Psalms", *Heroic Age* 12 (2009) [1].