AE4 Unit 1: Anglo-Saxon and Medieval Periods

Overarching Questions- These four questions will guide our study:

· What makes a true hero?

· Who really shapes society?
· Does fate control our lives?
· Can people live up to high ideals?

Part 1: Themes
ANGLO-SAXON THEMES
Art imitates life, so the theory stipulates. By examining the literature a culture produces, we may infer as to how they lived and what they valued. By examining certain works of literature we may infer that at least the following ideas/persons/beliefs meant a great deal to the Anglo-Saxons:
The archetype of the journey on land and sea

Exile
Alienation
Love
The mead hall
Religious values
Nature
The elegy (praise in death)
Fate
Oral traditions
Time
Bliss / Pain
The power of narration
Fear
Security
The afterlife
Part 2: Kenning/Riddles

Kenning:

Examples:

Part 3: Vocabulary

Enjambment:

Epic:

Philanthropy:

Purge:

Heathen:

Comitatus:

Wergild (wer=man, gild=payment):

Loathsome:

Part 4: The Wanderer Notes: Use own method(s).

Part 5: Beowulf Notes: Use own method(s)

