PAGE
4

Beowulf Study Guide

General questions:

1. In between every story and its audience stands a narrator who tells the story; the narrator has certain attitudes, opinions, interests and objectives that direct the audience’s understanding of the story. This is one of the most basic, and yet most complex, facts of literature. Describe the relationship between the narrator and the story, and between the narrator and the audience, in Beowulf. What are some of the differences between the poet’s world and that of the characters in the poem? What are the continuities between these worlds? Is there irony in our vision of this past age? How does the poet create a distance between the characters and himself—and how does he express their own sense of a distant past?

2. Is Beowulf an epic? What sort of social order produces ‘epic’ poetry? What values does the poem promote, and how does it promote them? What sorts of conflicts with or resistances to the ideology of epic can be expressed? What sorts are found within the poem itself?

3. What is the status of gold and gift-giving in the poem? Who gives gifts, who receives them, and why? Are the modern concepts of wealth, payment, monetary worth and greed appropriate for the world of Beowulf?

4. What seems to be the main theme of Beowulf? (some possibilities: youth/old age, kingship, feuds, the maintenance of society and social bonds, religion, the purpose of treasure, fate (wyrd), honor, reputation, etc.)

5. Explain the concept of a blood feud (revenge) and discuss how the poet represents feuds in Beowulf. Does he offer any critique (like Virgil’s critique of war) of this concept in spite of the fact that it is central to ancient Germanic culture?. Trace where acts and stories or revenge occur in the epic. What seems to be the importance of revenge to this society?
Religion:

1. How does the poem incorporate both pre-Christian and Christian world views? Look at the religious references in Beowulf—what are the names for God? What biblical events are mentioned, and who mentions them? What specifically pagan practices (sacrifice, burial, augury, etc.) are described? How do the characters see their relationship to God (or the gods)?

2. Why would a Christian author write a poem about a pagan hero? Does the heroic code expressed in Beowulf conflict with a Christian sensibility?

3. While the text of Beowulf contains numerous references to God, equally at work is the pagan notion of wyrd, which we may translate as fate. For example, when Beowulf offers to battle Grendel, he concludes, "Fate goes ever as fate must" (l. 455). And when Beowulf responds to Unferth's taunt, he says, "Often, for undaunted courage, / fate spare the man it has not already marked" (ll. 572-3). Using this God/fate opposition as a starting point, decide what in the poem seems Judeo-Christian to you, and what seems to belong to another value system.
4. Notice the specifically Christian assertions regarding the good and the bad in the poem. Are these assertions consistent with other definitions implicit or explicit in the poem? How does the text go about defining the good and the bad? What are the hallmarks of good kings and good warriors?

Digressions:

1. Who is Scyld? (Where does he come from? Where does he go? What does he do?) Why does the poem begin here, rather than with Hrothgar and Grendel?

2. What do the poets within Beowulf sing about? To whom do they sing their songs? What is the purpose of their performances?

3. Why are some stories repeated, retold?

4. Why are there so many stories-within-the-story in the poem? What is the relation between the ‘digressions’ and the main narrative in Beowulf? Why are we given such detailed information about the history of the Geats and their quarrels?

5. How do stories told by characters contribute to social definitions of good and bad?
6. Try to construct a relative timeline (without specific dates) for the events narrated and alluded to in the poem. Include the reigns of the Danish kings (Heremod, Scyld, etc.), the Swedish-Geatish wars, the life and death of the hero Beowulf, the destruction of Heorot, and any other events which seem relevant to your understanding of the story. Which plots are told in a straightforward narrative, and which are not? Why are there so many digressions and allusions? Discuss the relation between the plot (what happens) and the story (what order things are told in) in Beowulf.

7. While they have minor roles, a number of women appear in Beowulf: Wealhtheow, Hildeburh, Modthryth, Grendel's mother, Hygd, Freawaru, and the Geatish woman of the final funeral scene. How do the woman behave in the epic? What seems to be their roles in this society?
The Battles:

1. The manuscript text of Beowulf is divided into forty-three numbered sections (plus an unnumbered prologue); most critics, however, view the structure of the poem as either two-part (Young Beowulf/Old Beowulf) or three-part (the three battles). What grounds do critics have for these arguments? What are some of the ways the poem suggests its structure? What signals does the reader find to indicate endings and beginnings of sections and larger units?

-OR-

2. What are the main narrative units or parts of the story (do you think the story is like a triptych--three parts--based on the monster fight episodes, or a diptych--two parts--divided into the tale of the young hero and the tale of the aged king, or some other arrangement. What social values are encoded in the literary form (e.g., high epic and aristocratic/royal power)? How does the poem present masculinity and a male genealogy of authority?

3. Compare and contrast Beowulf's three fights. Where did they take place? Why did the poet choose those environments? What is the significance of each opponent?

4. Beowulf often speaks of the importance of battle fame—of glory that survives after death. Donaldson and J. R. R. Tolkien translate the last part-line of Beowulf as "most eager for fame." Raffel, another prominent Beowulf translator, renders the same part-line as, "so deserving of praise." Heaney translates the same words as, "keenest to win fame" (l. 3182).
Grendel:

1. Why does Beowulf come to Hrothgar's land?

2. What does Herot represent? Trace the history of the hall Heorot—why was it built, what happened within its walls, how and by whom was it destroyed?

3. Consider Beowulf as a mythic hero. What are his qualities? What values are important to him? Why would Beowulf rather be a hero than a king? What is the difference?

4. What is Grendel’s lineage? What do the characters in the poem know about Grendel? How is this different from what we know?
5. Okay, so Grendel is bad. What are the several ways in which the poem’s audience are told or shown that he is bad? What makes him recognizably like “normal” people?

6. Grendel is bad, Beowulf is good, but in what ways are they similar?

7. Why is Unferth allowed to speak as he does? Who is Unferth, and why is he so hostile to Beowulf? What is the result of this encounter? What do we learn about Beowulf?

Grendel’s Mother:

1. Why is the fight with Grendel’s mother so much more difficult for Beowulf than the fight with Grendel?

2. After Beowulf kills Grendel’s mother, he returns to Heorot and continues the celebration with the Danes. Here we find the end of Beowulf’s interaction with Unferth, the warrior who first taunted Beowulf and who later supplied him with the sword, Hrunting.

3. How do you think the poet wants us to understand the relationship between these two men? What does the relationship tell us about Beowulf?

4. It’s not necessary that you remember all of the details of the stories, but I do want you think about a few key events that take place after Beowulf kills Grendel. When Beowulf returns to Heorot, the Scop sings about Sigemund and Heremod (pp 38-39; and continued on 49). We can assume that Hrothgar would have approved of this tale and may have requested it.

5. Why is this story important for Beowulf? What does it tell us about Beowulf’s relationship with Hygelac?

6. After the warriors have been feasting and drinking a bit longer, the Scop tells the sad story of Hildeburh (pp. 41-42). This story is particularly important. In it we have some imagery, particularly that of the boar, that appears in earlier parts of the story. Here, though, our perspective is different, and the image appears to mean something very different than it did previously. Also, notice that this episode, which chiefly concerns a series of battles, begins and ends with the female character, Hildeburh, who is, I believe, the most significant woman in the poem.

7. What is the effect of her presence in this passage? Does she give her story a different tone than other battle scenes?

8. On page 41, as Hildeburh’s son and brother are consumed by the flames, the poet gives us some of the most graphic details of the poem. What kind of reaction do these details create?

9. What is the significance of Hrothgar reading the sword hilt?

the Dragon:

1. Trace the history of the Dragon’s hoard from its first to its last burial. How is this treasure different from other treasures in the poem?

2. What is the function of Wiglaf?

3. After Beowulf returns home and just before the battle with the dragon, we hear the story of Hygelac’s two brothers, Herebeald and Haethcyn. Is it a critique of the very Germanic--and very-unchristian--concept of wergild?

4. Has Beowulf been a successful king? We know that his people will be conquered after his death. Is this somehow his fault? Or is it the fault of his culture?

5. Compare the various kings in the epic: Shield/ Scyld, Hrothgar, Hygelac, Heremod, and Beowulf himself. In this society, what makes a good king? Will Wiglaf be a good king?

