
British Literature

Old English/Anglo-Saxon Period

Years: 449-1066

Content:

· strong belief in fate

· juxtaposition of church and pagan worlds

· admiration of heroic warriors who prevail in battle

· express religious faith and give moral instruction through literature

Style/Genres:

· oral tradition of literature

· poetry dominant genre

· unique verse form

· caesura

· alliteration

· repetition

· four beat rhythm

Effect:

· Christianity helps literacy to spread

· introduces Roman alphabet to Britain

· oral tradition helps unite diverse peoples and their myths

Historical Context:

· life centered around ancestral tribes or clans that ruled themselves

· at first the people were warriors from invading outlying areas: Angles, Saxons, Jutes, and Danes

· later they were agricultural

Key Literature/Authors:

· Beowulf
· Bede

· Exeter Book

Middle English Period

(The Medieval Period)

Years: 1066-1485
Content:

· plays that instruct the illiterate masses in morals and religion

· chivalric code of honor

· romances

· religious devotion

Style/Genres:

· oral tradition continues

· folk ballads

· mystery and miracle plays

· morality plays

· stock epithets

· kennings

· frame stories

· moral tales

Effect:

· church instructs its people through the morality and miracle plays

· an illiterate population is able to hear and see the literature

Historical Context:

· Crusades bring the development of a money economy for the first time in Britain

· trading increases dramatically as a result of the Crusades

· William the Conqueror crowned king in 1066

· Henry III crowned king in 1154 brings a judicial system, royal courts, juries, and chivalry to Britain

Key Literature/Authors:

· Domesday Book

· L’Morte de Arthur

· Geoffrey Chaucer

The Renaissance Period

Years: 1485-1660

Content:

· world view shifts from religion and after life to one stressing the human life on earth

· popular theme: development of human potential

· popular theme: many aspects of love explored
· unrequited love

· constant love

· timeless love

· courtly love

· love subject to change

Style/Genres:

· poetry

· sonnet

· drama

· written in verse

· supported by royalty

· tragedies, comedies, histories

· metaphysical poetry

· elaborate and unexpected metaphors called conceits

Effect:

· commoners welcomed at some play productions (like ones at the Globe) while conservatives try to close the theaters on grounds that they promote brazen behaviors

· not all middle-class embrace the metaphysical poets and their abstract conceits

Historical Context:

· War of Roses ends in 1485 and political stability arrives

· Printing press helps stabilize English as a language and allows more people to read a variety of literature

· Economy changes from farm-based to one of international trade

Key Literature/Authors:

· William Shakespeare

· John Donne
· Cavalier Poets

· Metaphysical Poets
· Christopher Marlowe

· Andrew Marvell

Neoclassical Period

(The Restoration)

Years: 1660-1798

Content:
· emphasis on reason and logic
· stresses harmony, stability, wisdom

· Locke: a social contract exists between the government and the people. The government governs guaranteeing “natural rights” of life, liberty, and property

Style/Genres:

· satire: uses irony and exaggeration to poke fun at human faults and foolishness in order to

 correct human behavior

· poetry

· essays

· letters, diaries, biographies

· novels
Effect:
· emphasis on the individual

· belief that man is basically evil

· approach to life: “the world as it should be”

Historical Context:

· 50% of the men are functionally literate (a dramatic rise)

· Fenced enclosures of land cause demise of traditional village life

· Factories begin to spring up as industrial revolution begins

· Impoverished masses begin to grow as farming life declines and factories build

· Coffee houses—where educated men spend evenings with literary and political associates

Key Literature/Authors:

· Alexander Pope

· Daniel Defoe

· Jonathan Swift

· Samuel Johnson

· John Bunyan

Romanticism

Years: 1798 – 1832

Content:

· human knowledge consists of impressions and ideas formed in the individual’s mind

· introduction of gothic elements and terror/horror stories and novels

· in nature one can find comfort and peace that the man-made urbanized towns and factory environments cannot offer

Style/Genres:

· poetry

· lyrical ballads

Effects:

· evil attributed to society not to human nature

· human beings are basically good

· movement of protest: a desire for personal freedom

· children seen as hapless victims of poverty and exploitation

Historical Context:

· Napoleon rises to power in France and opposes England militarily and economically

· gas lamps developed

· Tory philosophy that government should NOT interfere with private enterprise

· middle class gains representation in the British parliament

· Railroads begin to run
Key Literature/Authors:

· Novelists:
· Jane Austen

· Mary Shelley

· Poets:
· Robert Burns

· William Blake

· William Wordsworth

· Samuel Taylor Coleridge

· Lord Byron

· Percy Shelley

· John Keats

Victorian Period

Years: 1832-1900

Content:

· conflict between those in power and the common masses of laborers and the poor

· shocking life of sweatshops and urban poor is highlighted in literature to insist on reform

· country versus city life

· sexual discretion (or lack of it)

· strained coincidences

· romantic triangles

· heroines in physical danger

· aristocratic villains

· misdirected letters

· bigamous marriages

Genres/Styles:

· novel becomes popular for first time; mass produced for the first time

· bildungsroman: “coming of age” – novel about somebody’s formative years
· political novels

· detective novels: (Sherlock Holmes)

· serialized novels

· elegies

· poetry: easier to understand

· dramatic monologues

· drama: comedies of manners

· magazines offer stories to the masses

Effect:

· literature begins to reach the masses

Historical Context:

· paper becomes cheap; magazines and novels cheap to mass produce

· unprecedented growth of industry and business in Britain

· unparalleled dominance of nations, economies and trade abroad

Key Literature/Authors:

· Charles Dickens

· Thomas Hardy

· Rudyard Kipling

· Robert Louis Stevenson

· George Eliot

· Oscar Wilde

· Alfred Lord Tennyson

· Darwin

· Charlotte Bronte

· Robert Browning

Modern/Post Modern Period of Literature

Years: 1900-1980

Content:

· lonely individual fighting to find peace and comfort in a world that has lost its absolute values and traditions
· man is nothing except what he makes of himself
· a belief in situational ethics—no absolute values. Decisions are based on the situation one is involved in at the moment
· mixing of fantasy with nonfiction; blurs lines of reality for reader
· loss of the hero in literature
· destruction made possible by technology

Genres/Styles:

· poetry: free verse
· epiphanies begin to appear in literature
· speeches
· memoir
· novels
· stream of consciousness
· detached, unemotional, humorless

· present tense

· magic realism

Effect:
· an approach to life: “Seize life for the moment and get all you can out of it.”
Historical Context:

· British Empire loses 1 million soldiers to World War I

· Winston Churchill leads Britain through WW II, and the Germans bomb England directly

· British colonies demand independence

Key Literature/Authors:

· James Joyce

· Joseph Conrad

· D.H. Lawrence

· Graham Greene

· Dylan Thomas

· Nadine Gordimer

· George Orwell

· William Butler Yeats

· Bernard Shaw

Contemporary Period of Literature

(Post Modern Period Continued)

1980-Present

Content:

· concern with connections between people
· exploring interpretations of the past
· open-mindedness and courage that comes from being an outsider
· escaping those ways of living that blind and dull the human spirit

Genres/Styles:

· all genres represented
· fictional confessional/diaries
· 50% of contemporary fiction is written in the first person

· narratives: both fiction and nonfiction

· emotion-provoking

· humorous irony

· storytelling emphasized

· autobiographical essays
· mixing of fantasy with nonfiction; blurs lines of reality for reader

Effect:

· too soon to tell

Historical Context:

· a world growing smaller due to ease of communications between societies

· a world launching a new beginning of a century and a millennium

· media culture interprets values and events for individuals

Key Literature/Authors:

· Seamus Heaney

· Doris Lessing

· Louis de Bernieres

· Kazuo Ishiguro

· Tom Stoppard

· Salman Rushdie

· John Le Carre

· Ken Follett

