BEOWULF
Note: Your translation may not be divided into Fitts (chapters), and some of the quotes may vary greatly from your text. Just use these questions as a study guide to help you understand the work as a whole and its cultural and thematic significance. Some of the questions are direct comprehension questions while others are more analytical. Use what helps you. The questions are in chronological order, so even without Fitts, you should be able to keep track.
PROLOGUE

1. In what ways does Shild show what the Anglo-Saxons value in a leader?

Fitt 1

1. Hrothgar builds a mead hall. Explain the significance of Herot to the warriors.

2. Even as the scop describes the mead hall’s greatness, what grim news does he relate?

3. Where does Grendel live? Who are his ancestors?

4. What makes Grendel angry at all the celebrations?

Fitt 2

1. How many men does Grendel grab the first night he attacks the hall? What does he do with them? How do Grendel’s actions threaten the very foundation of the warrior ethos?

2. How do the Danes react the next morning when they find the destruction? Explain the significance of that reaction.

3. How do the Danes survive Grendel’s next attacks? What tone does the scop take as he describes these events?

4. How long does Grendel terrorize Hrothgar’s tribe? Explain what Grendel’s attacks indicate about the warrior culture of Hrothgar’s tribe. Consider Hrothgar's age.

5. A wergild represents a “man-price” paid to keep a feud from continuing. In what way does Grendel’s refusal to pay a wergild symbolize evil to this culture?

6. How does the Christian monk’s tone come out when he mentions the pagan gods to whom the Anglo-Saxons pray?

Fitt 3

1. What pagan belief leads Beowulf to decide to go help Hrothgar?

2. How many men make up Beowulf’s comitatus, his brotherhood of warriors?

3. The Danes’ coast guard acts rudely to Beowulf when Beowulf and his men first land. Why?

4. What first impression do Beowulf and his men make on the guard? What causes that favorable response? Relate your answer to the culture.

Fitt 4

1. Since these people have no last names, how does Beowulf let the guard know his identity? What does that reveal about the importance of family?

2. The guard accepts Beowulf’s words. He also tells Beowulf that he will place a guard over Beowulf’s ship. Even though that offer sounds like friendship, how does the guard also look out for the Danes’ welfare?

Fitt 5

1. What first impression does Beowulf make on the Danish warrior who guards Hrothgar’s hall? What helps to create that impression? Relate the impression to the cultural ethos.

2. The guard Wulfgar goes into Hrothgar and tells the king to admit Beowulf and his men. What reason does he give for admitting the strangers?

Fitt 6

1. Describe Beowulf’s strength and its relevance.

2. How does Hrothgar plan to greet Beowulf? What does this plan show about the culture?

3. When Wulfgar invites Beowulf and his men into Herot, what does he tell Beowulf to do with his weapons? Why?

4. In what way does Beowulf respond to these instructions for his own safety?

5. Even though both groups have established that Beowulf comes in peace, what do questions three and four imply about this culture?

6. When Beowulf first enters Herot, he engages in flyting, or boasting. Of what does Beowulf boast? Why must Beowulf do that?

7. Fitt 6 ends with a pagan belief. Describe that belief.

Fitt 7

1. Hrothgar reveals the history of Edgetho, Beowulf’s father. What does he reveal? What does that story bring out about the tradition of the Anglo-Saxons?

2. Hrothgar diplomatically tells this story so that his own warriors will not be insulted by Beowulf’s mission. How does he do this?

Fitt 8

1. Unferth, one of Hrothgar’s men, does get a little jealous. How does he try to make Beowulf look bad? Explain his motive.

2. Beowulf responds to Unferth with more flyting. What else does Beowulf say about this swimming match with Brecca? Explain what his description reveals about the values of the culture.

Fitt 9

1. How has Beowulf made sea travel safer by his deeds? Why would that be important to the Danes and the Geats?

2. How does Beowulf turn around and insult Unferth? What makes Unferth’s “crime” so horrible to this society? Unferth still has a place of honor close to Hrothgar. What inference might be made about Unferth and his previous deed?

3. Queen Welthow now makes her entrance. Explain how her actions during the celebration reveal one role of women in the Anglo-Saxon culture.

4. Hrothgar allows Beowulf and his men to spend the night unattended in Herot. No one else has ever been given that honor. Why is that offer such an honor?

5. What promise does Hrothgar make to Beowulf if he succeeds?

Fitt 10

1. How does Beowulf decide to fight Grendel? Explain the significance of that decision.

2. What does Beowulf’s comitatus expect during the night? What does that show about the value placed on loyalty? Describe the scop’s tone at this point.

Fitt 11

1. Beowulf allows one of his men to be sacrificed when Grendel first attacks the hall. What does that lack of action reveal about the role of the individual in the Anglo-Saxon culture?

2. How does Grendel respond when Beowulf first grabs him?

3. What indication does the scop give about the ferocity of the battle? Describe his tone.

Fitt 12.

1. How does Beowulf’s decision to fight Grendel without weapons save his life?

2. What happens when Grendel tries to run away? Explain the significance of Grendel’s escape.

3. The Anglo-Saxons believe in gaining trophies as proof of bravery. What trophy does Beowulf acquire?

Fitt 13

1. The tribe goes to the lake where Grendel lives to look for proof of his death. Describe the lake.

2. An historical digression of the story of Siegmund now occurs. Compare Beowulf to Siegmund.

3. In a second digression, the scop tells of another famous warrior Hermod. How does the Hermod digression serve as a warning to Beowulf?

Fitt 14

1. Describe the significance of the gifts Hrothgar gives to Beowulf as a reward for his success.

2. Hrothgar also makes Beowulf his “son.” Considering how the Anglo-Saxons feel about family, what makes that act such an honor?

3. How does Unferth respond to Beowulf’s flyting this time?

Fitt 15

1. During the feast following the battle, "none of the Danes was plotting,/ Then no treachery hid in their smiles." That statement implies that that incident is unique—that treachery is also a part of the Anglo-Saxon culture. How does that information now tie in with Beowulf's having to leave his weapons outside Herot?

Fitts 16-17

1. These two fitts deal with the story of Finn and Hnaf and the idea of family and treachery. Hanf's sister is Finn's wife. Based on that relationship, describe another role women play in this society.

2. During the attack what family members die, and how does Finn's wife react?

3. Since no clear victory for either side occurs, Hengest and Finn must make peace for the winter. Why must they live up to the peace treaty for that time period?

4. Finn allows his soldiers to go back home to their families. Why is that a mistake?

5. How does Hengest finally gain revenge for Hnaf's family?

6. Quote the lines that infer that Finn's wife is happy to see hr husband dead. Explain the significance of family through her reaction.

7. After the Finn story, Queen Welthow affirms that she knows Beowulf will be a good protector to her two young sons. What implication is given about her fear?

Fitt 18

1. This fitt foreshadows that troubles have not yet ended for the Danes. quote the lines that reveal that foreshadowing.

Fitt 19

Grendel's mother now comes out of the bog. How doe her need for revenge compare to Finn's wife's need for revenge?

2. What does Grendel's mother do to gain revenge? What detail does the scop omit about Grendel's mother's name? Explain that significance.

3. Looking at Grendel's mother as a representative of evil in women, what trait do the Anglo-Saxons view as evil?

Fitt 20

1. Why is Esher's death such a terrible tragedy to the Danes?

2. Describe the lake where the she-monster lives.

Diction

Details

Imagery

Fitt 21

1. Describe the landscape around the lake. Explain what makes it so evil to the Danes.

2. What preparation does Beowulf make for this battle? Explain the difference between his arming for this battle and earlier battle with Grendel.

3. What does Unferth do as a gesture of friendship? Why does his sword have a name? Relate to the values of the culture.

Fitt 22

1. How does Beowulf look out for his comitatus before he goes into battle?

2. Describe Beowulf's descent into the lake as he goes to fight Grendel's mother. Tone?

3. Describe each incident in the battle between Beowulf and the sea-witch. Tone?

4. What makes this battle much more dangerous than Beowulf's conflict with Grendel?

Fitt 23

1. What saves Beowulf when Hrunting does not work. Explain the pagan influence.

2. What does Beowulf do after he kills the she-monster? Explain the trophy value.

3. Beowulf's comitatus stays at the lake when the Danes leave. Contrast the difference between Beowulf's tribe and Hrothgar's tribe at this point. Relate to wyrd.
4. What happens to the lake after the death of the monsters? What does the scop imply with this change?

Fitt 24

1. Another battle, another celebration. What gift does Beowulf give Hrothgar? Explain its importance.

2. What warning does Hrothgar give to Beowulf?

3. What Christian remarks does the monk make in this fitt? Explain their significance.

Fitt 27

1. This fitt looks at two Danish women. What does the scop further reveal about the roles of women? What makes a woman good? Evil?

Fitt 31

1. What reward does Beowulf's king, Higlac, give Beowulf for his success?

2. How does Beowulf become the next king? How does he differ from other warrior kings?

3. Estimate Beowulf's age when the next monster becomes a problem.

Fitt 32

1. What makes the dragon so angry?

2. Describe the history of the treasure and how that history foreshadows the fate of Beowulf's tribe.

3. How would the Anglo-Saxons regard hoarding treasure?

Fitt 33

1. What does the dragon do to avenge the theft of the cup?

2. What preparations does Beowulf make for this battle? Compare/contrast those preparations to the two earlier battles he fights against monsters.

Fitt 35 Line 2515

1. What does Beowulf recognize about this battle? Connect his attitude with wyrd.
2. What does Beowulf ask of his comitatus? Explain the significance of his request.

3. What are positive and negative effects on this warrior tribe of Beowulf's long and peaceful reign?

4. What can be implied about Beowulf's young warriors' reactions to the upcoming battle based on their battle experience during Beowulf's reign?

5. What does Beowulf realize about this battle once it begins?

6. What does Beowulf's comitatus do when the battle goes against Beowulf? Explain the significance of their actions in relation to the entire tribe.

Fitt 36

1. Compare/contrast the young warrior who comes to Beowulf's rescue to how Beowulf was as a young man.

2. How does the dragon wound Beowulf?

Fitt 37

1. How does Beowulf kill the dragon? The dragon kill Beowulf?

2. Explain the cultural importance of the request Beowulf makes of Wiglaf.

Fitt 38

1. What does Wiglaf bring to Beowulf?

2. Wiglaf tries to revive Beowulf three times. Describe each attempt. Explain the tone of pathos in the third attempt.

3. What type of funeral does Beowulf request of Wiglaf? How does that funeral blend both Christian and pagan beliefs?

Fitt 39

1. What does Wiglaf say to Beowulf's comitatus? What tone does he use in his remarks?

2. In what way has Beowulf's tribe become like Hrothgar's tribe?

Fitt 40

1. What can Beowulf tribe expect now that Beowulf dies?

2. What action does Wiglaf take with the dragon's treasure? What makes that action appropriate?

Fitt 42

Describe Beowulf's funeral.

Diction

Details

Imagery

Explain the tone these descriptions reveal.

Tone

Define and find examples of the following tones in Beowulf.

1. bellicose

2. stoic

3. foreboding

4. churlish

5. boastful

English IV
1
2001

