Anglo-Saxon Literature
Angles, Saxons are Germans who conquer the British Celtic-speaking tribes (around the 5th- 6th Century CE)—and then are conquered themselves by Norman French in 1066 (so that middle English is a mix of Romance and Germanic languages—a mutt, a hybrid).
Anglo-Saxon is west Germanic Indo-European language that relies on alliteration rather than rhyme as key structural device in poetry.
“Caedmon’s Hymn”
Kenning—for of metaphor “hwal-rod=whale road” (metaphor for “sea”)
	Nu we sculon herigean heofonrices weard,
Meotodes meahte ond his modgeþance,
Weorc wuldorfæder, swa he wundra gehwæs,
Ece drihten, or onstealde.
He ærest sceop eorðan bearnum
heofon to hrofe, halig scyppend;
Þa middangeard moncynnes weard,
ece drihten, æfter teode
firum foldan, frea ælmihtig.
	Now [we] must honour the guardian of heaven,
the might of the architect, and his purpose,
the work of the father of glory[36]
— as he, the eternal lord, established the beginning of wonders.
He, the holy creator,
first created heaven as a roof for the children of men.[37]
Then the guardian of mankind, the eternal lord,
the lord almighty, afterwards appointed the middle earth,
the lands, for men.[38]

Creation of world – came in dream to Caedmon
Pretty sorry in modern English
Heofonrices=heaven’s riches weard=Ward/Guard
Weorc=work wuldorfaeder=wonder father
Modgethanc (mind-plan)
Alliterative [X X] [X] four beats per line; beats fall on alliterative words (not a number of syllables per line)
