
The Anglo-Saxon Epic

did you know?

The original Beowulf

manuscript . . .

• exists in only one copy.

• was damaged and

nearly destroyed in a fire

in the 18th century.

• has now been preserved

through digitization.

Meet the Author

“Hear me!” So begins Beowulf, the oldest
surviving epic poem in English. The
command was intended to capture the
listening audience’s attention, for Beowulf
was originally chanted or sung aloud.
Centuries of poet-singers, called scops
(shIps), recited the adventures of Beowulf.
It is our great fortune that eventually a
gifted poet unified the heroic accounts
and produced an enduring work of art.

By Anonymous Unfortunately, we don’t
know who that poet was or when Beowulf
was composed. Scholars contend that the
poet may have lived anytime between the
middle of the seventh century a.d. and the
end of the tenth century. However, we do
know where the poem was written. In the
fifth century, bloody warfare in northern
Europe had driven many Germanic-
speaking tribes, including groups of
Angles, Saxons, and Jutes, to abandon
their homes. Many of these groups settled
in England, where they established what is
now called Anglo-Saxon civilization.

 The people of the Anglo-Saxon period
spoke a language known as Old English, the
language in which Beowulf was composed.

Old English bears little resemblance to
Modern English and so must be translated
for readers today. By the time Beowulf
was written, the Anglo-Saxons had also
converted to Christianity. This Christian
influence is evident in the poem.

Long Ago and Far Away Although
Beowulf was composed in England, the
poem describes events that take place
in Scandinavia around the 500s among
two groups: the Danes of what is now
Denmark and the Geats (gCts) of what is
now Sweden. Beowulf is a Geat warrior
who crosses the sea to defeat Grendel, a
monster who is terrorizing the Danes. He
later returns to his homeland to succeed
his uncle as king of the Geats.

 Beowulf celebrates warrior culture
and deeds requiring great strength and
courage. Scops recited the poem and
other tales in mead halls, large wooden
buildings that provided a safe haven for
warriors returning from battle. During
the performances, audiences feasted and
drank mead, an alcoholic beverage.

Survivor The sole surviving copy of Beowulf
dates from about the year 1000. It is the
work of Christian monks who preserved
the literature of the past by copying
manuscripts. After suffering mistreatment
and several near-disasters, the Beowulf
manuscript is now safely housed in the
British Library in London.

The Beowulf Poet about 750?

from Beowulf
Epic Poem by the Beowulf Poet Translated by Burton Raffel

KEYWORD: HML12-40AVIDEO TRAILER

Go to thinkcentral.com. KEYWORD: HML12-40B

Author Online

40

READING 2C Relate the
characters, setting, and theme of
a literary work to the historical,
social, and economic ideas of its
time. 3 Evaluate the changes in
sound, form, figurative language,
graphics, and dramatic structure in
poetry across literary time periods.

Where do
monsters
 lurk?
Unlike the monsters in Beowulf, those
in our world are not always easy to
identify. Evil can hide in the most
unexpected places: behind a smiling
face, between the lines of a law, in
otherwise noble-sounding words. Even
when evil is clearly exposed, people may
disagree on how to confront it.

QUICKWRITE What does evil mean to
you? Write your own definition of the
word, and provide some examples of
real-life monsters.

 literary analysis: characteristics of an epic
An epic, a long narrative poem that traces the adventures of
a great hero, has the power to transport you to another time
and place. Beowulf takes you to the Anglo-Saxon period and
the land of the Danes and the Geats, where a mighty warrior
battles fantastic monsters. As you read the poem, note some
of the following characteristics of epic poetry:

• The hero is a legendary figure who performs deeds requiring
incredible courage and strength.

• The hero embodies character traits that reflect lofty ideals.
• The poet uses formal diction and a serious tone.
• The poem reflects timeless values and universal themes.

 reading strategy: reading old english poetry
Old English poetry is marked by a strong rhythm that is easy to
chant or sing. Here are some of the techniques used in an Old
English poem:

• alliteration, or the repetition of consonant sounds at the
beginning of words, which helps unify the lines

So mankind’s enemy continued his crimes

• caesura (sG-zhMrPE), or a pause dividing each line, with each
part having two accented syllables to help maintain the
rhythm of the lines

He took what he wanted, // all the treasures

• kenning, a metaphorical compound word or phrase
substituted for a noun or name, which enhances meaning—
for example, “mankind’s enemy” used in place of “Grendel”

As you read Beowulf, note examples of these techniques and
consider their effect on rhythm and meaning in the poem.

vocabulary in context
The words shown here help convey the monstrous forces
Beowulf faces in the epic. Choose a word from the list that
has the same definition as each numbered item.

word
list

affliction lair purge
gorge livid talon
infamous loathsome

 1. claw 2. burden 3. notorious 4. cram

Complete the activities in your Reader/Writer Notebook.

beowulf 41

TX_L12PE-u01s11-brBeowul.indd 41TX_L12PE-u01s11-brBeowul.indd 41 9/9/09 1:19:32 PM9/9/09 1:19:32 PM

42 unit 1: the anglo-saxon and medieval periods

Hrothgar (hrôthPgärQ), king of the Danes, has built a wonderful mead hall called
Herot (hDrQEt), where his subjects congregate and make merry. As this selection
opens, a fierce and powerful monster named Grendel invades the mead hall,
bringing death and destruction.

A powerful monster, living down
In the darkness, growled in pain, impatient a

As day after day the music rang
Loud in that hall, the harp’s rejoicing
Call and the poet’s clear songs, sung
Of the ancient beginnings of us all, recalling
The Almighty making the earth, shaping
These beautiful plains marked off by oceans,
Then proudly setting the sun and moon
To glow across the land and light it;
The corners of the earth were made lovely with trees
And leaves, made quick with life, with each
Of the nations who now move on its face. And then
As now warriors sang of their pleasure:

5

10

grendel

a

OLD ENGLISH POETRY

Reread lines 1–2 aloud. Notice

the use of alliteration with the

repetition of the letters p and d.

What mood, or feeling, does the

alliteration convey?

Analyze Visuals
Examine the composition, or

arrangement of shapes, in this

photograph. How does the

angle of the photo contribute to

its impact?

from Beowulf, Grendel

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 1

2010

Education

426.9269

eng -
www.hmhco.com

 beowulf 43

So Hrothgar’s men lived happy in his hall
Till the monster stirred, that demon, that fiend,
Grendel, who haunted the moors, the wild
Marshes, and made his home in a hell
Not hell but earth. He was spawned in that slime,
Conceived by a pair of those monsters born
Of Cain, murderous creatures banished
By God, punished forever for the crime
Of Abel’s death. The Almighty drove
Those demons out, and their exile was bitter,
Shut away from men; they split
Into a thousand forms of evil—spirits
And fiends, goblins, monsters, giants,
A brood forever opposing the Lord’s
Will, and again and again defeated. b

Then, when darkness had dropped, Grendel
Went up to Herot, wondering what the warriors
Would do in that hall when their drinking was done.
He found them sprawled in sleep, suspecting
Nothing, their dreams undisturbed. The monster’s
Thoughts were as quick as his greed or his claws:
He slipped through the door and there in the silence
Snatched up thirty men, smashed them
Unknowing in their beds and ran out with their bodies,
The blood dripping behind him, back
To his lair, delighted with his night’s slaughter.

At daybreak, with the sun’s first light, they saw
How well he had worked, and in that gray morning
Broke their long feast with tears and laments
For the dead. Hrothgar, their lord, sat joyless
In Herot, a mighty prince mourning
The fate of his lost friends and companions,
Knowing by its tracks that some demon had torn
His followers apart. He wept, fearing
The beginning might not be the end. And that night c
Grendel came again, so set
On murder that no crime could ever be enough,
No savage assault quench his lust
For evil. Then each warrior tried
To escape him, searched for rest in different
Beds, as far from Herot as they could find,
Seeing how Grendel hunted when they slept.
Distance was safety; the only survivors
Were those who fled him. Hate had triumphed.

15

20

25

30

35

40

45

50

55

21  Cain: the eldest son of Adam and

Eve. According to the Bible (Genesis 4),

he murdered his younger brother Abel.

19  spawned: given birth to.

17  moors (mMrz): broad, open

regions with patches of bog.

b

EPIC

Note the description in lines
23–29 of supernatural creatures
that are “again and again
defeated.” What universal

theme might these lines
suggest?

lair (lâr) n. the den or resting
place of a wild animal

c

EPIC

What is the tone of lines 44–49?
What words and details convey
this tone?

44 unit 1: the anglo-saxon and medieval periods

So Grendel ruled, fought with the righteous,
One against many, and won; so Herot
Stood empty, and stayed deserted for years,
Twelve winters of grief for Hrothgar, king
Of the Danes, sorrow heaped at his door
By hell-forged hands. His misery leaped d
The seas, was told and sung in all
Men’s ears: how Grendel’s hatred began,
How the monster relished his savage war
On the Danes, keeping the bloody feud
Alive, seeking no peace, offering
No truce, accepting no settlement, no price
In gold or land, and paying the living
For one crime only with another. No one
Waited for reparation from his plundering claws:
That shadow of death hunted in the darkness,
Stalked Hrothgar’s warriors, old
And young, lying in waiting, hidden
In mist, invisibly following them from the edge
Of the marsh, always there, unseen.

So mankind’s enemy continued his crimes,
Killing as often as he could, coming
Alone, bloodthirsty and horrible. Though he lived
In Herot, when the night hid him, he never
Dared to touch king Hrothgar’s glorious
Throne, protected by God—God,
Whose love Grendel could not know. But Hrothgar’s
Heart was bent. The best and most noble
Of his council debated remedies, sat
In secret sessions, talking of terror
And wondering what the bravest of warriors could do.
And sometimes they sacrificed to the old stone gods,
Made heathen vows, hoping for Hell’s
Support, the Devil’s guidance in driving
Their affliction off. That was their way,
And the heathen’s only hope, Hell
Always in their hearts, knowing neither God
Nor His passing as He walks through our world, the Lord
Of Heaven and earth; their ears could not hear
His praise nor know His glory. Let them
Beware, those who are thrust into danger,
Clutched at by trouble, yet can carry no solace
In their hearts, cannot hope to be better! Hail
To those who will rise to God, drop off
Their dead bodies and seek our Father’s peace!

60

65

70

75

80

85

90

95

100

91  heathen �(hCPthEn): pagan; non-

Christian. Though the Beowulf Poet

was a Christian, he recognized that

the characters in the poem lived

before the Germanic tribes were

converted to Christianity, when they

still worshiped “the old stone gods.”

84  The reference to God shows

the influence of Christianity on the

Beowulf Poet.

73  reparation: something done to

make amends for loss or suffering.

In Germanic society, someone who

killed another person was generally

expected to make a payment to the

victim’s family as a way of restoring

peace.

d

OLD ENGLISH POETRY

What does the kenning “hell-

forged hands” in line 64 suggest

about Grendel?

affliction (E-flGkPshEn) n. a

force that oppresses or causes

suffering

 beowulf 45

So the living sorrow of Healfdane’s son
Simmered, bitter and fresh, and no wisdom
Or strength could break it: that agony hung
On king and people alike, harsh
And unending, violent and cruel, and evil.

In his far-off home Beowulf, Higlac’s
Follower and the strongest of the Geats—greater
And stronger than anyone anywhere in this world—
Heard how Grendel filled nights with horror
And quickly commanded a boat fitted out,
Proclaiming that he’d go to that famous king,
Would sail across the sea to Hrothgar,
Now when help was needed. None
Of the wise ones regretted his going, much
As he was loved by the Geats: the omens were good,
And they urged the adventure on. So Beowulf
Chose the mightiest men he could find,
The bravest and best of the Geats, fourteen
In all, and led them down to their boat;

105

110

115

120

beowulf

104 Healfdane’s son: Hrothgar.

109–110 Higlac’s follower: a warrior

loyal to Higlac (hGgPlBkQ), king of the

Geats (and Beowulf’s uncle).

The Oseberg Ship (850), Viking. Viking Ship Museum, Bygdoy,
Norway. © Werner Forman/Art Resource, New York.

46 unit 1: the anglo-saxon and medieval periods

from Beowulf, Beowulf

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 2

2010

Education

499.00577

eng -
www.hmhco.com

He knew the sea, would point the prow
Straight to that distant Danish shore. . . . e

Beowulf and his men sail over the sea to the land of the Danes to offer
help to Hrothgar. They are escorted by a Danish guard to Herot, where
Wulfgar, one of Hrothgar’s soldiers, tells the king of their arrival. Hrothgar
knows of Beowulf and is ready to welcome the young prince and his men.

Then Wulfgar went to the door and addressed
The waiting seafarers with soldier’s words:

“My lord, the great king of the Danes, commands me
To tell you that he knows of your noble birth
And that having come to him from over the open
Sea you have come bravely and are welcome.
Now go to him as you are, in your armor and helmets,
But leave your battle-shields here, and your spears,
Let them lie waiting for the promises your words
May make.”
 Beowulf arose, with his men
Around him, ordering a few to remain
With their weapons, leading the others quickly
Along under Herot’s steep roof into Hrothgar’s
Presence. Standing on that prince’s own hearth,
Helmeted, the silvery metal of his mail shirt
Gleaming with a smith’s high art, he greeted
The Danes’ great lord:
 “Hail, Hrothgar!
Higlac is my cousin and my king; the days
Of my youth have been filled with glory. Now Grendel’s
Name has echoed in our land: sailors
Have brought us stories of Herot, the best
Of all mead-halls, deserted and useless when the moon
Hangs in skies the sun had lit,
Light and life fleeing together.
My people have said, the wisest, most knowing
And best of them, that my duty was to go to the Danes’
Great king. They have seen my strength for themselves,
Have watched me rise from the darkness of war,
Dripping with my enemies’ blood. I drove
Five great giants into chains, chased
All of that race from the earth. I swam
In the blackness of night, hunting monsters
Out of the ocean, and killing them one

125

130

135

140

145

150

155

139 mail shirt: flexible body armor

made of metal links or overlapping

metal scales.

140 smith’s high art: the skilled

craft of a blacksmith (a person who

fashions objects from iron).

142 cousin: here, a general term for a

relative. Beowulf is actually Higlac’s

nephew.

e

EPIC

An epic is a long narrative poem
that traces the adventures of a
great hero. Almost all national
cultures have their own epics,
whose stories and heroes play
a role in defining the national
character. An epic may describe
how a nation was established
or highlight specific traits
associated with its people. Read
lines 109–124. At what point in
the story is Beowulf introduced?
What traits of an epic hero does
he appear to possess? Which
traits of Beowulf’s might also
be used to describe the British
people and their origins?

 beowulf 47

 TEKS 2C

By one; death was my errand and the fate
They had earned. Now Grendel and I are called f
Together, and I’ve come. Grant me, then,
Lord and protector of this noble place,
A single request! I have come so far,
Oh shelterer of warriors and your people’s loved friend,
That this one favor you should not refuse me—
That I, alone and with the help of my men,
May purge all evil from this hall. I have heard,
Too, that the monster’s scorn of men
Is so great that he needs no weapons and fears none.
Nor will I. My lord Higlac
Might think less of me if I let my sword
Go where my feet were afraid to, if I hid
Behind some broad linden shield: my hands
Alone shall fight for me, struggle for life
Against the monster. God must decide
Who will be given to death’s cold grip.
Grendel’s plan, I think, will be
What it has been before, to invade this hall
And gorge his belly with our bodies. If he can,
If he can. And I think, if my time will have come,
There’ll be nothing to mourn over, no corpse to prepare
For its grave: Grendel will carry our bloody
Flesh to the moors, crunch on our bones
And smear torn scraps of our skin on the walls
Of his den. No, I expect no Danes
Will fret about sewing our shrouds, if he wins.
And if death does take me, send the hammered
Mail of my armor to Higlac, return
The inheritance I had from Hrethel, and he
From Wayland. Fate will unwind as it must!”

Hrothgar replied, protector of the Danes:
“Beowulf, you’ve come to us in friendship, and because

Of the reception your father found at our court.
Edgetho had begun a bitter feud,
Killing Hathlaf, a Wulfing warrior:
Your father’s countrymen were afraid of war,
If he returned to his home, and they turned him away.
Then he traveled across the curving waves
To the land of the Danes. I was new to the throne,
Then, a young man ruling this wide

160

165

170

175

180

185

190

195

172  linden shield: a shield made

from the wood of a linden tree.

172–174  Beowulf insists on fighting

Grendel without weapons.

185  shrouds: cloths in which dead

bodies are wrapped.

188  Hrethel (hrDthPEl): a former king

of the Geats—Higlac’s father and

Beowulf’s grandfather.

189 Wayland: a famous blacksmith

and magician.

193  Edgetho (DjPthI): Beowulf’s father.

194 Wulfing: a member of another

Germanic tribe.

purge (pûrj) v. to cleanse or rid of

something undesirable

gorge (gôrj) v. to stuff with

food; glut

f

EPIC

Notice that in lines 153–159,

Beowulf boasts about past

victories that required

superhuman strength and

courage. Why might the people

of Beowulf’s time have valued

such traits?

48 unit 1: the anglo-saxon and medieval periods

Kingdom and its golden city: Hergar,
My older brother, a far better man
Than I, had died and dying made me,
Second among Healfdane’s sons, first
In this nation. I bought the end of Edgetho’s
Quarrel, sent ancient treasures through the ocean’s
Furrows to the Wulfings; your father swore
He’d keep that peace. My tongue grows heavy,
And my heart, when I try to tell you what Grendel
Has brought us, the damage he’s done, here
In this hall. You see for yourself how much smaller g

Our ranks have become, and can guess what we’ve lost
To his terror. Surely the Lord Almighty
Could stop his madness, smother his lust!
How many times have my men, glowing
With courage drawn from too many cups
Of ale, sworn to stay after dark
And stem that horror with a sweep of their swords.
And then, in the morning, this mead-hall glittering
With new light would be drenched with blood, the benches
Stained red, the floors, all wet from that fiend’s
Savage assault—and my soldiers would be fewer
Still, death taking more and more.
But to table, Beowulf, a banquet in your honor:
Let us toast your victories, and talk of the future.” h

Then Hrothgar’s men gave places to the Geats,
Yielded benches to the brave visitors
And led them to the feast. The keeper of the mead
Came carrying out the carved flasks,
And poured that bright sweetness. A poet
Sang, from time to time, in a clear
Pure voice. Danes and visiting Geats
Celebrated as one, drank and rejoiced. . . .

200

205

210

215

220

225

230

g

OLD ENGLISH POETRY

Observe that as Hrothgar begins

to speak about Grendel in lines

207–210, his tone, or his attitude

toward his subject, becomes

bleak and despairing. What

repeated sounds does the poet

use to suggest this tone?

h

EPIC

Note that Hrothgar delivers

a long speech to Beowulf in

lines 190–224. What values are

reflected in the speech?

 beowulf 49

After the banquet, Hrothgar and his followers leave Herot, and Beowulf and his
warriors remain to spend the night. Beowulf reiterates his intent to fight Grendel
without a sword and, while his followers sleep, lies waiting, eager for Grendel
to appear.

Out from the marsh, from the foot of misty
Hills and bogs, bearing God’s hatred,
Grendel came, hoping to kill i

Anyone he could trap on this trip to high Herot.
He moved quickly through the cloudy night,
Up from his swampland, sliding silently
Toward that gold-shining hall. He had visited Hrothgar’s
Home before, knew the way—
But never, before nor after that night,
Found Herot defended so firmly, his reception
So harsh. He journeyed, forever joyless,
Straight to the door, then snapped it open,
Tore its iron fasteners with a touch

235

240

245

the battle with grendel

i

OLD ENGLISH POETRY

Reread lines 233–235. Notice

that the translator uses

punctuation to convey the

effect of the midline pauses, or

caesuras, in the lines. In what

way does the rhythm created by

the pauses reinforce the action

recounted here?

50 unit 1: the anglo-saxon and medieval periods

from Beowulf, The Battle With Grendel

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 3

2010

Education

591.69727

eng -
www.hmhco.com

And rushed angrily over the threshold.
He strode quickly across the inlaid
Floor, snarling and fierce: his eyes
Gleamed in the darkness, burned with a gruesome
Light. Then he stopped, seeing the hall
Crowded with sleeping warriors, stuffed
With rows of young soldiers resting together.
And his heart laughed, he relished the sight,
Intended to tear the life from those bodies
By morning; the monster’s mind was hot
With the thought of food and the feasting his belly
Would soon know. But fate, that night, intended
Grendel to gnaw the broken bones
Of his last human supper. Human
Eyes were watching his evil steps,
Waiting to see his swift hard claws.
Grendel snatched at the first Geat
He came to, ripped him apart, cut
His body to bits with powerful jaws,
Drank the blood from his veins and bolted
Him down, hands and feet; death
And Grendel’s great teeth came together,
Snapping life shut. Then he stepped to another
Still body, clutched at Beowulf with his claws,
Grasped at a strong-hearted wakeful sleeper
—And was instantly seized himself, claws
Bent back as Beowulf leaned up on one arm.

That shepherd of evil, guardian of crime,
Knew at once that nowhere on earth
Had he met a man whose hands were harder;
His mind was flooded with fear—but nothing
Could take his talons and himself from that tight
Hard grip. Grendel’s one thought was to run
From Beowulf, flee back to his marsh and hide there:
This was a different Herot than the hall he had emptied.
But Higlac’s follower remembered his final
Boast and, standing erect, stopped
The monster’s flight, fastened those claws
In his fists till they cracked, clutched Grendel
Closer. The infamous killer fought
For his freedom, wanting no flesh but retreat,
Desiring nothing but escape; his claws
Had been caught, he was trapped. That trip to Herot
Was a miserable journey for the writhing monster!

250

255

260

265

270

275

280

285

246  threshold: the strip of wood or

stone at the bottom of a doorway.

talon (tBlPEn) n. a claw

infamous (GnPfE-mEs) adj. having

a very bad reputation

278–289  Up to this point Grendel

has killed his human victims easily.

 beowulf 51

The high hall rang, its roof boards swayed,
And Danes shook with terror. Down
The aisles the battle swept, angry
And wild. Herot trembled, wonderfully
Built to withstand the blows, the struggling
Great bodies beating at its beautiful walls;
Shaped and fastened with iron, inside
And out, artfully worked, the building
Stood firm. Its benches rattled, fell
To the floor, gold-covered boards grating
As Grendel and Beowulf battled across them. j

Hrothgar’s wise men had fashioned Herot
To stand forever; only fire,
They had planned, could shatter what such skill had put
Together, swallow in hot flames such splendor
Of ivory and iron and wood. Suddenly
The sounds changed, the Danes started
In new terror, cowering in their beds as the terrible
Screams of the Almighty’s enemy sang
In the darkness, the horrible shrieks of pain
And defeat, the tears torn out of Grendel’s
Taut throat, hell’s captive caught in the arms
Of him who of all the men on earth
Was the strongest.

 That mighty protector of men
Meant to hold the monster till its life
Leaped out, knowing the fiend was no use
To anyone in Denmark. All of Beowulf ’s
Band had jumped from their beds, ancestral
Swords raised and ready, determined
To protect their prince if they could. Their courage
Was great but all wasted: they could hack at Grendel
From every side, trying to open
A path for his evil soul, but their points
Could not hurt him, the sharpest and hardest iron
Could not scratch at his skin, for that sin-stained demon
Had bewitched all men’s weapons, laid spells
That blunted every mortal man’s blade.
And yet his time had come, his days
Were over, his death near; down
To hell he would go, swept groaning and helpless
To the waiting hands of still worse fiends.

290

295

300

305

310

315

320

325

330

j

OLD ENGLISH POETRY

Reread lines 293–300. What

impression of the battle does the

alliteration help convey?

Language Coach

Homophones Many word pairs

sound alike but have different

spellings and meanings. For

example, taught is the past tense

of teach. Which word in line 311 is

a homophone for taught? Guess

the word’s meaning using the

surrounding text.

52 unit 1: the anglo-saxon and medieval periods

Now he discovered—once the afflictor
Of men, tormentor of their days—what it meant
To feud with Almighty God: Grendel
Saw that his strength was deserting him, his claws
Bound fast, Higlac’s brave follower tearing at
His hands. The monster’s hatred rose higher,
But his power had gone. He twisted in pain,
And the bleeding sinews deep in his shoulder
Snapped, muscle and bone split
And broke. The battle was over, Beowulf
Had been granted new glory: Grendel escaped,
But wounded as he was could flee to his den,
His miserable hole at the bottom of the marsh,
Only to die, to wait for the end
Of all his days. And after that bloody
Combat the Danes laughed with delight.
He who had come to them from across the sea,
Bold and strong-minded, had driven affliction
Off, purged Herot clean. He was happy,
Now, with that night’s fierce work; the Danes
Had been served as he’d boasted he’d serve them; Beowulf,
A prince of the Geats, had killed Grendel,
Ended the grief, the sorrow, the suffering
Forced on Hrothgar’s helpless people
By a bloodthirsty fiend. No Dane doubted
The victory, for the proof, hanging high
From the rafters where Beowulf had hung it, was the monster’s
Arm, claw and shoulder and all.

And then, in the morning, crowds surrounded
Herot, warriors coming to that hall
From faraway lands, princes and leaders
Of men hurrying to behold the monster’s
Great staggering tracks. They gaped with no sense
Of sorrow, felt no regret for his suffering,
Went tracing his bloody footprints, his beaten
And lonely flight, to the edge of the lake
Where he’d dragged his corpselike way, doomed
And already weary of his vanishing life.
The water was bloody, steaming and boiling
In horrible pounding waves, heat
Sucked from his magic veins; but the swirling
Surf had covered his death, hidden

335

340

345

350

355

360

365

370

338 sinews (sGnPyLz): the tendons

that connect muscles to bones.

 beowulf 53

Deep in murky darkness his miserable
End, as hell opened to receive him. k

Then old and young rejoiced, turned back
From that happy pilgrimage, mounted their hard-hooved
Horses, high-spirited stallions, and rode them
Slowly toward Herot again, retelling
Beowulf ’s bravery as they jogged along.
And over and over they swore that nowhere
On earth or under the spreading sky
Or between the seas, neither south nor north,
Was there a warrior worthier to rule over men.
(But no one meant Beowulf ’s praise to belittle
Hrothgar, their kind and gracious king!)

And sometimes, when the path ran straight and clear,
They would let their horses race, red
And brown and pale yellow backs streaming
Down the road. And sometimes a proud old soldier
Who had heard songs of the ancient heroes
And could sing them all through, story after story,
Would weave a net of words for Beowulf ’s
Victory, tying the knot of his verses
Smoothly, swiftly, into place with a poet’s
Quick skill, singing his new song aloud
While he shaped it, and the old songs as well. . . . l

375

380

385

390

395

Literary Analysis

	 1.	 Clarify Why does Beowulf journey across the sea to the land of

the Danes?

	 2.	 Summarize How does Beowulf trap and kill Grendel?

	 3.	 Analyze Motivation What drives Grendel to attack so many

men at Herot, the mead hall?

	 4.	 Make Inferences Why does Beowulf hang Grendel’s arm from

the rafters of Herot?

k

GRAMMAR	AND	STYLE

To capture a scene, the poet

often uses vivid imagery. Notice

the use in lines 369–374, for

example, of adjectives such as

bloody, steaming, pounding, and

swirling to help readers see and

feel the violent, churning water.

l

OLD	ENGLISH	POETRY

Reread lines 389–396. In what

ways does this description

reflect the techniques used by

Anglo-Saxon poets? Cite details.

54 unit 1: the anglo-saxon and medieval periods

Although one monster has died, another still lives. From her lair in a
cold and murky lake, where she has been brooding over her loss, Grendel’s
mother emerges, bent on revenge.

So she reached Herot,
Where the Danes slept as though already dead;
Her visit ended their good fortune, reversed
The bright vane of their luck. No female, no matter
How fierce, could have come with a man’s strength,
Fought with the power and courage men fight with,
Smashing their shining swords, their bloody,
Hammer-forged blades onto boar-headed helmets,
Slashing and stabbing with the sharpest of points.
The soldiers raised their shields and drew
Those gleaming swords, swung them above
The piled-up benches, leaving their mail shirts
And their helmets where they’d lain when the terror took hold of them.
To save her life she moved still faster,
Took a single victim and fled from the hall,
Running to the moors, discovered, but her supper
Assured, sheltered in her dripping claws.
She’d taken Hrothgar’s closest friend,
The man he most loved of all men on earth;
She’d killed a glorious soldier, cut
A noble life short. No Geat could have stopped her:
Beowulf and his band had been given better

400

405

410

415

grendel’s mother

400 vane: a device that turns

to show the direction the wind

is blowing—here associated

metaphorically with luck, which is as

changeable as the wind.

404 boar-headed helmets:

Germanic warriors often wore

helmets bearing the images of wild

pigs or other fierce creatures in the

hope that the images would increase

their ferocity and protect them

against their enemies.

Analyze Visuals
What mood is conveyed by this

photograph? Which elements

help create that mood?

 beowulf 55

from Beowulf, Grendel's Mother

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 4

2010

Education

210.1678

eng -
www.hmhco.com

Beds; sleep had come to them in a different
Hall. Then all Herot burst into shouts:
She had carried off Grendel’s claw. Sorrow
Had returned to Denmark. They’d traded deaths,
Danes and monsters, and no one had won,
Both had lost! . . .

Devastated by the loss of his friend, Hrothgar sends for Beowulf and
recounts what Grendel’s mother has done. Then Hrothgar describes
the dark lake where Grendel’s mother has dwelt with her son.

“They live in secret places, windy
Cliffs, wolf-dens where water pours
From the rocks, then runs underground, where mist
Steams like black clouds, and the groves of trees
Growing out over their lake are all covered
With frozen spray, and wind down snakelike
Roots that reach as far as the water
And help keep it dark. At night that lake
Burns like a torch. No one knows its bottom,
No wisdom reaches such depths. A deer,
Hunted through the woods by packs of hounds,
A stag with great horns, though driven through the forest
From faraway places, prefers to die
On those shores, refuses to save its life
In that water. It isn’t far, nor is it
A pleasant spot! When the wind stirs
And storms, waves splash toward the sky,
As dark as the air, as black as the rain
That the heavens weep. Our only help,
Again, lies with you. Grendel’s mother
Is hidden in her terrible home, in a place
You’ve not seen. Seek it, if you dare! Save us,
Once more, and again twisted gold,
Heaped-up ancient treasure, will reward you
For the battle you win!” . . .

420

425

430

435

440

445

447–449 Germanic warriors placed

great importance on amassing

treasure as a way of acquiring fame

and temporarily defeating fate.

Language Coach

Homographs Words with the

same spelling but different

meanings, pronunciations, or

both are homographs. The word

wind, for example, can rhyme

with sinned or kind. What is the

pronunciation and meaning

of wind in line 430? How can

you tell?

56 unit 1: the anglo-saxon and medieval periods

Beowulf accepts Hrothgar’s challenge, and the king and his men accompany the
hero to the dreadful lair of Grendel’s mother. Fearlessly, Beowulf prepares
to battle the terrible creature.

He leaped into the lake, would not wait for anyone’s
Answer; the heaving water covered him
Over. For hours he sank through the waves;
At last he saw the mud of the bottom.
And all at once the greedy she-wolf
Who’d ruled those waters for half a hundred
Years discovered him, saw that a creature
From above had come to explore the bottom
Of her wet world. She welcomed him in her claws,
Clutched at him savagely but could not harm him,
Tried to work her fingers through the tight
Ring-woven mail on his breast, but tore

450

455

460

the battle with
grendel’s mother

 beowulf 57

from Beowulf, The Battle With Grendel's Mother

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 5

2010

Education

543.3399

eng -
www.hmhco.com

And scratched in vain. Then she carried him, armor
And sword and all, to her home; he struggled
To free his weapon, and failed. The fight
Brought other monsters swimming to see
Her catch, a host of sea beasts who beat at
His mail shirt, stabbing with tusks and teeth
As they followed along. Then he realized, suddenly,
That she’d brought him into someone’s battle-hall,
And there the water’s heat could not hurt him,
Nor anything in the lake attack him through
The building’s high-arching roof. A brilliant
Light burned all around him, the lake
Itself like a fiery flame. m
 Then he saw
The mighty water witch, and swung his sword,
His ring-marked blade, straight at her head;
The iron sang its fierce song,
Sang Beowulf ’s strength. But her guest
Discovered that no sword could slice her evil
Skin, that Hrunting could not hurt her, was useless
Now when he needed it. They wrestled, she ripped
And tore and clawed at him, bit holes in his helmet,
And that too failed him; for the first time in years
Of being worn to war it would earn no glory;
It was the last time anyone would wear it. But Beowulf
Longed only for fame, leaped back
Into battle. He tossed his sword aside,
Angry; the steel-edged blade lay where
He’d dropped it. If weapons were useless he’d use
His hands, the strength in his fingers. So fame
Comes to the men who mean to win it
And care about nothing else! He raised
His arms and seized her by the shoulder; anger
Doubled his strength, he threw her to the floor.
She fell, Grendel’s fierce mother, and the Geats’
Proud prince was ready to leap on her. But she rose
At once and repaid him with her clutching claws,
Wildly tearing at him. He was weary, that best
And strongest of soldiers; his feet stumbled
And in an instant she had him down, held helpless.
Squatting with her weight on his stomach, she drew
A dagger, brown with dried blood, and prepared
To avenge her only son. But he was stretched

465

470

475

480

485

490

495

500

480  Hrunting (hrOnPtGng): the name

of Beowulf’s sword. (Germanic

warriors’ swords were possessions

of such value that they were often

given names.)

476  his ring-marked blade: For the

battle with Grendel’s mother, Beowulf

has been given an heirloom sword

with an intricately etched blade.

m

EPIC

Reread lines 464–474. What
details of the battle and its
setting are characteristic of
an epic?

58 unit 1: the anglo-saxon and medieval periods

On his back, and her stabbing blade was blunted
By the woven mail shirt he wore on his chest.
The hammered links held; the point
Could not touch him. He’d have traveled to the bottom of the earth,
Edgetho’s son, and died there, if that shining
Woven metal had not helped—and Holy
God, who sent him victory, gave judgment
For truth and right, Ruler of the Heavens,
Once Beowulf was back on his feet and fighting.

Then he saw, hanging on the wall, a heavy
Sword, hammered by giants, strong
And blessed with their magic, the best of all weapons
But so massive that no ordinary man could lift
Its carved and decorated length. He drew it
From its scabbard, broke the chain on its hilt,
And then, savage, now, angry
And desperate, lifted it high over his head
And struck with all the strength he had left,
Caught her in the neck and cut it through,
Broke bones and all. Her body fell
To the floor, lifeless, the sword was wet
With her blood, and Beowulf rejoiced at the sight.

The brilliant light shone, suddenly,
As though burning in that hall, and as bright as Heaven’s
Own candle, lit in the sky. He looked n
At her home, then following along the wall
Went walking, his hands tight on the sword,
His heart still angry. He was hunting another
Dead monster, and took his weapon with him
For final revenge against Grendel’s vicious
Attacks, his nighttime raids, over
And over, coming to Herot when Hrothgar’s
Men slept, killing them in their beds,
Eating some on the spot, fifteen
Or more, and running to his loathsome moor
With another such sickening meal waiting
In his pouch. But Beowulf repaid him for those visits,
Found him lying dead in his corner,
Armless, exactly as that fierce fighter
Had sent him out from Herot, then struck off
His head with a single swift blow. The body
Jerked for the last time, then lay still.

505

510

515

520

525

530

535

540

545

n

EPIC

What does the light described

in lines 526–528 suggest about

Beowulf’s victory?

loathsome (lIthPsEm) adj.

disgusting

 beowulf 59

The wise old warriors who surrounded Hrothgar,
Like him staring into the monsters’ lake,
Saw the waves surging and blood
Spurting through. They spoke about Beowulf,
All the graybeards, whispered together
And said that hope was gone, that the hero
Had lost fame and his life at once, and would never
Return to the living, come back as triumphant
As he had left; almost all agreed that Grendel’s
Mighty mother, the she-wolf, had killed him. o
The sun slid over past noon, went further
Down. The Danes gave up, left
The lake and went home, Hrothgar with them.
The Geats stayed, sat sadly, watching,
Imagining they saw their lord but not believing
They would ever see him again.
 —Then the sword
Melted, blood-soaked, dripping down
Like water, disappearing like ice when the world’s
Eternal Lord loosens invisible
Fetters and unwinds icicles and frost
As only He can, He who rules
Time and seasons, He who is truly
God. The monsters’ hall was full of
Rich treasures, but all that Beowulf took
Was Grendel’s head and the hilt of the giants’
Jeweled sword; the rest of that ring-marked
Blade had dissolved in Grendel’s steaming
Blood, boiling even after his death.
And then the battle’s only survivor
Swam up and away from those silent corpses;
The water was calm and clean, the whole
Huge lake peaceful once the demons who’d lived in it
Were dead.
 Then that noble protector of all seamen
Swam to land, rejoicing in the heavy
Burdens he was bringing with him. He
And all his glorious band of Geats
Thanked God that their leader had come back unharmed;
They left the lake together. The Geats
Carried Beowulf ’s helmet, and his mail shirt.
Behind them the water slowly thickened
As the monsters’ blood came seeping up.

550

555

560

565

570

575

580

585

578  that noble protector of all

seamen: Beowulf, who will be

buried in a tower that will serve as a

navigational aid to sailors.

o

EPIC

What do lines 549–555 suggest

about attitudes toward fame in

the Anglo-Saxon period?

550  graybeards: old men.

60 unit 1: the anglo-saxon and medieval periods

They walked quickly, happily, across
Roads all of them remembered, left
The lake and the cliffs alongside it, brave men
Staggering under the weight of Grendel’s skull,
Too heavy for fewer than four of them to handle—
Two on each side of the spear jammed through it—
Yet proud of their ugly load and determined
That the Danes, seated in Herot, should see it. p
Soon, fourteen Geats arrived
At the hall, bold and warlike, and with Beowulf,
Their lord and leader, they walked on the mead-hall
Green. Then the Geats’ brave prince entered
Herot, covered with glory for the daring
Battles he had fought; he sought Hrothgar
To salute him and show Grendel’s head.
He carried that terrible trophy by the hair,
Brought it straight to where the Danes sat,
Drinking, the queen among them. It was a weird
And wonderful sight, and the warriors stared. . . .

590

595

600

605

Literary Analysis

	 1.	 Clarify Why does Hrothgar ask Beowulf to battle Grendel’s

mother?

	 2.	 Summarize What does Beowulf do after he kills Grendel’s

mother?

	 3.	 Compare and Contrast Compare the two monsters. Does the

behavior of Grendel’s mother seem as wicked or unreasonable

as Grendel’s behavior? Support your opinion with evidence

from the text.

604	 queen: Welthow, wife of

Hrothgar.

p

EPIC

Reread lines 587–594. Why do

you think the Geats want the

Danes to see Grendel’s skull?

 beowulf 61

With Grendel’s mother destroyed, peace is restored to the land of the Danes, and
Beowulf, laden with Hrothgar’s gifts, returns to the land of his own people, the
Geats. After his uncle and cousin die, Beowulf becomes king of the Geats and rules
in peace and prosperity for 50 years. One day, however, a fire-breathing dragon
that has been guarding a treasure for hundreds of years is disturbed by a thief,
who enters the treasure tower and steals a cup. The dragon begins terrorizing the
Geats, and Beowulf, now an old man, takes on the challenge of fighting it.

And Beowulf uttered his final boast:
“I’ve never known fear, as a youth I fought

In endless battles. I am old, now,
But I will fight again, seek fame still,
If the dragon hiding in his tower dares
To face me.”

610

beowulf’s last battle

62 unit 1: the anglo-saxon and medieval periods

from Beowulf, Beowulf's Last Battle

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 6

2010

Education

488.60803

eng -
www.hmhco.com

 Then he said farewell to his followers, q
Each in his turn, for the last time:

“I’d use no sword, no weapon, if this beast
Could be killed without it, crushed to death
Like Grendel, gripped in my hands and torn
Limb from limb. But his breath will be burning
Hot, poison will pour from his tongue.
I feel no shame, with shield and sword
And armor, against this monster: when he comes to me
I mean to stand, not run from his shooting
Flames, stand till fate decides
Which of us wins. My heart is firm,
My hands calm: I need no hot
Words. Wait for me close by, my friends.
We shall see, soon, who will survive
This bloody battle, stand when the fighting
Is done. No one else could do
What I mean to, here, no man but me
Could hope to defeat this monster. No one
Could try. And this dragon’s treasure, his gold
And everything hidden in that tower, will be mine
Or war will sweep me to a bitter death!”

Then Beowulf rose, still brave, still strong,
And with his shield at his side, and a mail shirt on his breast,
Strode calmly, confidently, toward the tower, under
The rocky cliffs: no coward could have walked there!
And then he who’d endured dozens of desperate
Battles, who’d stood boldly while swords and shields
Clashed, the best of kings, saw
Huge stone arches and felt the heat
Of the dragon’s breath, flooding down
Through the hidden entrance, too hot for anyone
To stand, a streaming current of fire
And smoke that blocked all passage. And the Geats’
Lord and leader, angry, lowered
His sword and roared out a battle cry,
A call so loud and clear that it reached through
The hoary rock, hung in the dragon’s
Ear. The beast rose, angry,
Knowing a man had come—and then nothing
But war could have followed. Its breath came first,
A steaming cloud pouring from the stone,
Then the earth itself shook. Beowulf

615

620

625

630

635

640

645

650

648  hoary �(hôrPC): gray with age.

q

OLD ENGLISH POETRY

Notice the repeated use of the

letter f in lines 606–611. What

tone does the alliteration help

convey?

 beowulf 63

Swung his shield into place, held it
In front of him, facing the entrance. The dragon
Coiled and uncoiled, its heart urging it
Into battle. Beowulf ’s ancient sword
Was waiting, unsheathed, his sharp and gleaming
Blade. The beast came closer; both of them
Were ready, each set on slaughter. The Geats’
Great prince stood firm, unmoving, prepared
Behind his high shield, waiting in his shining
Armor. The monster came quickly toward him,
Pouring out fire and smoke, hurrying
To its fate. Flames beat at the iron
Shield, and for a time it held, protected
Beowulf as he’d planned; then it began to melt,
And for the first time in his life that famous prince
Fought with fate against him, with glory
Denied him. He knew it, but he raised his sword
And struck at the dragon’s scaly hide. r
The ancient blade broke, bit into
The monster’s skin, drew blood, but cracked
And failed him before it went deep enough, helped him
Less than he needed. The dragon leaped
With pain, thrashed and beat at him, spouting
Murderous flames, spreading them everywhere.
And the Geats’ ring-giver did not boast of glorious
Victories in other wars: his weapon
Had failed him, deserted him, now when he needed it
Most, that excellent sword. Edgetho’s
Famous son stared at death,
Unwilling to leave this world, to exchange it
For a dwelling in some distant place—a journey
Into darkness that all men must make, as death
Ends their few brief hours on earth.

Quickly, the dragon came at him, encouraged
As Beowulf fell back; its breath flared,
And he suffered, wrapped around in swirling
Flames—a king, before, but now
A beaten warrior. None of his comrades
Came to him, helped him, his brave and noble
Followers; they ran for their lives, fled
Deep in a wood. And only one of them
Remained, stood there, miserable, remembering,
As a good man must, what kinship should mean. s

655

660

665

670

675

680

685

690

695

678  ring-giver: king; lord. When a

man swore allegiance to a Germanic

lord in return for his protection, the

lord typically bestowed a ring on his

follower to symbolize the bond.

r

EPIC

Reread lines 668–671. What

do these lines reveal about the

qualities of an epic hero?

s

EPIC

What values are implied in lines

691–696? What message about

these values do the lines convey?

64 unit 1: the anglo-saxon and medieval periods

His name was Wiglaf, he was Wexstan’s son
And a good soldier; his family had been Swedish,
Once. Watching Beowulf, he could see
How his king was suffering, burning. Remembering
Everything his lord and cousin had given him,
Armor and gold and the great estates
Wexstan’s family enjoyed, Wiglaf ’s
Mind was made up; he raised his yellow
Shield and drew his sword. . . .

And Wiglaf, his heart heavy, uttered
The kind of words his comrades deserved:

“I remember how we sat in the mead-hall, drinking
And boasting of how brave we’d be when Beowulf
Needed us, he who gave us these swords
And armor: all of us swore to repay him,
When the time came, kindness for kindness
—With our lives, if he needed them. He allowed us to join him,
Chose us from all his great army, thinking
Our boasting words had some weight, believing
Our promises, trusting our swords. He took us
For soldiers, for men. He meant to kill
This monster himself, our mighty king,
Fight this battle alone and unaided,
As in the days when his strength and daring dazzled
Men’s eyes. But those days are over and gone
And now our lord must lean on younger
Arms. And we must go to him, while angry
Flames burn at his flesh, help
Our glorious king! By almighty God,
I’d rather burn myself than see
Flames swirling around my lord.
And who are we to carry home
Our shields before we’ve slain his enemy
And ours, to run back to our homes with Beowulf
So hard-pressed here? I swear that nothing
He ever did deserved an end
Like this, dying miserably and alone,
Butchered by this savage beast: we swore
That these swords and armor were each for us all!” . . .

700

701

702

703

705

710

715

720

725

730

735

Language Coach

Connotation The images or
feelings connected to a word
are its connotations. Killed has
many synonyms with different
connotations. Slain (line 729)
means “killed violently or in
large numbers.” Butchered (line
734) means “killed viciously.”
Why are these connotations
important in lines 728–735?

 beowulf 65

the death of beowulf

Wiglaf joins Beowulf, who again attacks the dragon single-handed; but the
remnant of his sword shatters, and the monster wounds him in the neck. Wiglaf
then strikes the dragon, and he and Beowulf together finally succeed in killing
the beast. Their triumph is short-lived, however, because Beowulf ’s wound proves
to be mortal.

Beowulf spoke, in spite of the swollen,
Livid wound, knowing he’d unwound
His string of days on earth, seen
As much as God would grant him; all worldly
Pleasure was gone, as life would go,
Soon:
 “I’d leave my armor to my son,
Now, if God had given me an heir,
A child born of my body, his life
Created from mine. I’ve worn this crown
For fifty winters: no neighboring people
Have tried to threaten the Geats, sent soldiers

740

745

livid (lGvPGd) adj. discolored from

being bruised

Iron helmet covered with
decorative panels of tinned bronze
(early 600s). Anglo-Saxon. From
Mound 1, Sutton Hoo, Suffolk,
England. © The British Museum.

66 unit 1: the anglo-saxon and medieval periods

from Beowulf, The Death of Beowulf

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 7

2010

Education

517.241

eng -
www.hmhco.com

Against us or talked of terror. My days
Have gone by as fate willed, waiting
For its word to be spoken, ruling as well
As I knew how, swearing no unholy oaths,
Seeking no lying wars. I can leave
This life happy; I can die, here,
Knowing the Lord of all life has never
Watched me wash my sword in blood
Born of my own family. Belovèd t
Wiglaf, go, quickly, find
The dragon’s treasure: we’ve taken its life,
But its gold is ours, too. Hurry,
Bring me ancient silver, precious
Jewels, shining armor and gems,
Before I die. Death will be softer,
Leaving life and this people I’ve ruled
So long, if I look at this last of all prizes.”

Then Wexstan’s son went in, as quickly
As he could, did as the dying Beowulf
Asked, entered the inner darkness
Of the tower, went with his mail shirt and his sword.
Flushed with victory he groped his way,
A brave young warrior, and suddenly saw
Piles of gleaming gold, precious
Gems, scattered on the floor, cups
And bracelets, rusty old helmets, beautifully
Made but rotting with no hands to rub
And polish them. They lay where the dragon left them;
It had flown in the darkness, once, before fighting
Its final battle. (So gold can easily
Triumph, defeat the strongest of men,
No matter how deep it is hidden!) And he saw, u
Hanging high above, a golden
Banner, woven by the best of weavers
And beautiful. And over everything he saw
A strange light, shining everywhere,
On walls and floor and treasure. Nothing
Moved, no other monsters appeared;
He took what he wanted, all the treasures
That pleased his eye, heavy plates
And golden cups and the glorious banner,
Loaded his arms with all they could hold.

750

755

760

765

770

775

780

785

t

EPIC

Note that Beowulf summarizes

his 50-year reign in lines

744–755. What ideals are

reflected in Beowulf’s speech?

u

EPIC

Reread lines 768–778. What

theme do the lines suggest?

 beowulf 67

Beowulf ’s dagger, his iron blade,
Had finished the fire-spitting terror
That once protected tower and treasures
Alike; the gray-bearded lord of the Geats
Had ended those flying, burning raids
Forever. v

 Then Wiglaf went back, anxious
To return while Beowulf was alive, to bring him
Treasure they’d won together. He ran,
Hoping his wounded king, weak
And dying, had not left the world too soon.
Then he brought their treasure to Beowulf, and found
His famous king bloody, gasping
For breath. But Wiglaf sprinkled water
Over his lord, until the words
Deep in his breast broke through and were heard.
Beholding the treasure he spoke, haltingly:

“For this, this gold, these jewels, I thank
Our Father in Heaven, Ruler of the Earth—
For all of this, that His grace has given me,
Allowed me to bring to my people while breath
Still came to my lips. I sold my life
For this treasure, and I sold it well. Take
What I leave, Wiglaf, lead my people,
Help them; my time is gone. Have
The brave Geats build me a tomb,
When the funeral flames have burned me, and build it
Here, at the water’s edge, high
On this spit of land, so sailors can see
This tower, and remember my name, and call it
Beowulf ’s tower, and boats in the darkness
And mist, crossing the sea, will know it.” w

Then that brave king gave the golden
Necklace from around his throat to Wiglaf,
Gave him his gold-covered helmet, and his rings,
And his mail shirt, and ordered him to use them well:

“You’re the last of all our far-flung family.
Fate has swept our race away,
Taken warriors in their strength and led them
To the death that was waiting. And now I follow them.”

The old man’s mouth was silent, spoke
No more, had said as much as it could;
He would sleep in the fire, soon. His soul

790

795

800

805

810

815

820

825

830

w

EPIC

Reread lines 812–819. Why is it

important to Beowulf that he

leave a legacy behind?

v

OLD ENGLISH POETRY

Identify the kennings used in

lines 789–794 to refer to the

dragon and to Beowulf. What

does the phrase used to describe

Beowulf emphasize about the

warrior?

816 spit: a narrow point of land

extending into a body of water.

68 unit 1: the anglo-saxon and medieval periods

Left his flesh, flew to glory. . . .
And when the battle was over Beowulf ’s followers

Came out of the wood, cowards and traitors,
Knowing the dragon was dead. Afraid,
While it spit its fires, to fight in their lord’s
Defense, to throw their javelins and spears,
They came like shamefaced jackals, their shields
In their hands, to the place where the prince lay dead,
And waited for Wiglaf to speak. He was sitting
Near Beowulf ’s body, wearily sprinkling
Water in the dead man’s face, trying
To stir him. He could not. No one could have kept
Life in their lord’s body, or turned
Aside the Lord’s will: world
And men and all move as He orders,
And always have, and always will.

Then Wiglaf turned and angrily told them
What men without courage must hear.
Wexstan’s brave son stared at the traitors,
His heart sorrowful, and said what he had to:

“I say what anyone who speaks the truth
Must say. . . .

Too few of his warriors remembered
To come, when our lord faced death, alone.
And now the giving of swords, of golden
Rings and rich estates, is over,
Ended for you and everyone who shares
Your blood: when the brave Geats hear
How you bolted and ran none of your race
Will have anything left but their lives. And death
Would be better for them all, and for you, than the kind
Of life you can lead, branded with disgrace!”. . . x

Then the warriors rose,
Walked slowly down from the cliff, stared
At those wonderful sights, stood weeping as they saw
Beowulf dead on the sand, their bold
Ring-giver resting in his last bed;
He’d reached the end of his days, their mighty
War-king, the great lord of the Geats,
Gone to a glorious death. . . .

835

840

845

850

855

860

865

870

859  bolted: ran away; fled.

836  �javelins (jBvPlGnz): light spears

used as weapons.

837  �jackals (jBkPElz): doglike animals

that sometimes feed on the flesh of

dead beasts.

x

EPIC

What does Wiglaf’s speech in

lines 851–862 tell you about the

importance of honor and the

consequences of dishonorable

behavior in Beowulf’s time?

 beowulf 69

Then the Geats built the tower, as Beowulf
Had asked, strong and tall, so sailors
Could find it from far and wide; working
For ten long days they made his monument,
Sealed his ashes in walls as straight
And high as wise and willing hands
Could raise them. And the riches he and Wiglaf
Had won from the dragon, rings, necklaces,
Ancient, hammered armor—all
The treasures they’d taken were left there, too,
Silver and jewels buried in the sandy
Ground, back in the earth, again
And forever hidden and useless to men.
And then twelve of the bravest Geats
Rode their horses around the tower,
Telling their sorrow, telling stories
Of their dead king and his greatness, his glory,
Praising him for heroic deeds, for a life
As noble as his name. So should all men
Raise up words for their lords, warm
With love, when their shield and protector leaves
His body behind, sends his soul
On high. And so Beowulf ’s followers y

Rode, mourning their belovèd leader,
Crying that no better king had ever
Lived, no prince so mild, no man
So open to his people, so deserving of praise.

875

880

885

890

895

mourning beowulf

y

OLD ENGLISH POETRY

Reread lines 889–893 aloud.

Notice the alliteration in the

phrases “words for their lords”

and “warm with love.” How

would you describe the tone of

these lines?

896 mild: gentle or kindly.

Analyze Visuals
What details in this photograph

suggest the mourning for

Beowulf? Explain.

70 unit 1: the anglo-saxon and medieval periods

from Beowulf, Mourning Beowulf

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 8

2010

Education

91.8738

eng -
www.hmhco.com

After Reading

Comprehension
 1. Recall In what way does Beowulf’s sword fail him?

 2. Summarize How do the Geats honor Beowulf after he dies?

Literary Analysis
 3. Examine Epic Characteristics Review the discussion

of the characteristics of an epic in the Literary Analysis Workshop on pages
38–39. Then use a chart like the one shown to list
Beowulf’s traits as an epic hero and the deeds that
reveal these traits. Is he a typical epic hero?

 4. Analyze Old English Poetry Review the list you
created as you read. In what ways might the
alliteration, caesuras, and kennings in Beowulf have
helped Anglo-Saxon poets chant or sing the poem and convey its meaning?

 5. Analyze Theme Beowulf is able to defeat Grendel and Grendel’s mother, yet
he loses his life when he battles the dragon. What theme does this suggest
about the struggle between good and evil?

 6. Compare and Contrast Compare and contrast the portrayals of Beowulf as a
young and old man. Also compare Hrothgar’s recollections of his early deeds
with his limitations as an aged king. What view of youth and age do these
comparisons convey? Support your conclusions with specific evidence.

 7. Draw Conclusions Describe Beowulf’s attitude toward death or mortality
in each of the following passages: lines 179–189, lines 481–492, and lines
665–691. How does his attitude change over time?

 8. Evaluate Author’s Purpose Reread lines 81–85, which reveal the influence
of Christianity on the Beowulf Poet. Why might the poet have chosen to
describe Hrothgar and Grendel in terms of their relationship to God?

Literary Criticism
 9. Different Perspectives In his 20th-century novel Grendel, writer John Gardner

tells the story of Grendel’s attacks against the Danes from the monster’s
point of view. Consider the selection you have read from the perspectives
of Grendel, Grendel’s mother, and the dragon. What reasons might each of
them have to hate Beowulf and other men?

Where do monsters lurk?
Monsters like Grendel often combine human and animal features. Think
of other monsters from literature, television, or film that combine these
features. Why are such monsters particularly disturbing?

Traits Deeds

 beowulf 71

READING 2C Relate the characters,
setting, and theme of a literary work
to the historical, social, and economic
ideas of its time. 3 Evaluate changes
in sound, form, figurative language,
graphics, and dramatic structure in
poetry across literary time periods.

TX_L12PE-u01s11-arBeowul.indd 71TX_L12PE-u01s11-arBeowul.indd 71 9/9/09 1:21:08 PM9/9/09 1:21:08 PM

Vocabulary in Context
 vocabulary practice

Decide whether the words in each pair are synonyms or antonyms.

 1. affliction/blessing 5. livid/bruised
 2. gorge/empty 6. loathsome/delightful
 3. infamous/respected 7. purge/remove
 4. lair/hideout 8. talon/claw

academic vocabulary in writing

How has the concept of a hero changed since Beowulf’s time? Write a paragraph
about how the hero is represented in movies or TV in today’s culture. Refer
to at least one section of Beowulf for comparison. Use at least one additional
Academic Vocabulary word in your response.

vocabulary strategy: the anglo-saxon suffix -some
Many English words with Anglo-Saxon word parts were born whole into Old
English, changing slightly over time. Others developed from the combination
of Old English word parts during the time when people spoke Middle English.
The adjective-forming suffix -some, which means “like” or “tending to cause,”
appears in both types of words. In Old English, -sum occurred in the word
wynsum (today’s winsome). Later, the Middle English word loth (“to feel
disgust”) combined with the Old English -sum to make lothsum: “tending to
cause disgust.” Though the spelling has changed over time, loathsome has the
same meaning today.

PRACTICE Use an adjective ending in the suffix -some to describe each person,
place, or thing listed. Form the adjective by adding -some to a word shown in
the equation.

 1. a load of books to carry
 2. a city skyline sparkling in the sun
 3. a person who always argues
 4. a smile that charms people
 5. a cockroach

• concept • culture • parallel • section • structure

word list
affliction
gorge
infamous
lair
livid
loathsome
purge
talon

awe
burden
loathe + -some
quarrel
win

Go to thinkcentral.com.
KEYWORD: HML12-72

Interactive
Vocabulary

72 unit 1: the anglo-saxon and medieval periods

READING 1A Determine the
meaning of technical academic
English words in multiple content
areas derived from Latin, Greek, or
other linguistic roots and affixes.
1D Analyze and explain how the
English language has developed and
been influenced by other languages.

TX_L12PE-u01s11-arBeowul.indd 72TX_L12PE-u01s11-arBeowul.indd 72 9/9/09 1:23:41 PM9/9/09 1:23:41 PM

Conventions in Writing
 grammar and style: Create Imagery
Review the Grammar and Style note on page 54. To describe a scene or convey
a mood, the Beowulf Poet uses imagery—words and phrases that create vivid
sensory experiences for the audience. The poet frequently creates this imagery
through an effective use of adjectives and verbs. Here is an example from the
epic:

The dragon leaped
With pain, thrashed and beat at him, spouting
Murderous fl ames, spreading them everywhere. (lines 675–677)

Notice that the verbs leaped, thrashed, and beat suggest a sense of movement and
that the adjective murderous conveys the feeling of the flames’ heat. The imagery
in the sentence helps you envision the scene and experience its intensity.

PRACTICE Write down each of the following lines from Beowulf. Identify the
adjectives and verbs in each sentence that create imagery and then write your
own sentence with similar elements.

example

He moved quickly through the cloudy night, / Up from his swampland,
sliding silently / Toward that gold-shining hall.
She drifted slowly down the leaf-strewn street, away from the city
lights, winding sadly toward the deserted house.

 1. . . . Grendel will carry our bloody / Flesh to the moors, crunch on our bones /
And smear torn scraps of our skin on the walls / Of his den.

 2. He strode quickly across the inlaid / Floor, snarling and fierce: his eyes /
Gleamed in the darkness, burned with a gruesome / Light.

reading-writing connection
YOUR

TURN

Expand your understanding of Beowulf by responding to this prompt.
Then use the revising tips to improve your analysis.

Go to thinkcentral.com.
KEYWORD: HML12-73

Interactive
Revision

• Clearly identify the features
of the poem that make
Beowulf a distinctive and
powerful work of literature.

• Include details from the
poem to show how each of
these features makes the
poem come to life for you.

WRITE AN ANALYSIS The review on page
74 describes the experience of listening to
an oral performance of Beowulf. Write a
three-to-five-paragraph analysis of Beowulf
in which you describe what features of the
poem bring it to life for you. You might focus
on its characters, its vivid descriptions, or its
use of elements of Old English poetry.

writing prompt revising tips

 beowulf 73

WRITING 15C Write an interpretation
of a literary text. ORAL AND
WRITTEN CONVENTIONS 17
Understand the function of and
use the conventions of academic
language when speaking and writing.

TX_L12PE-u01s11-arBeowul.indd 73TX_L12PE-u01s11-arBeowul.indd 73 9/9/09 1:24:11 PM9/9/09 1:24:11 PM

Reading for Information

E
uropean noblemen of a

thousand years ago had much

more exciting and intelligent

entertainment than anything to

be found now. Anyone who doubts

that need only look in on Benjamin

Bagby’s astonishing

performance of the

first quarter of the

epic poem Beowulf—

in Anglo-Saxon,

no less—tonight at the Stanley

H. Kaplan Penthouse at Lincoln

Center. It will be the last of his three

appearances in the Lincoln Center

Festival.

From the moment he strode on

stage on Sunday for the opening

night, silencing the audience with

that famous first word, “Hwaet!”

(“Pay attention!”), until hell

swallowed the “pagan soul” of the

monster Grendel 80 minutes later,

Mr. Bagby came as close to holding

hundreds of people in a spell as ever

a man has. As the epic’s warriors

argued, boasted, fought or fell into

the monster’s maw, there were bursts

of laughter, mutters and sighs, and

when Mr. Bagby’s voice stopped at

the end, as abruptly as it had begun,

there was an audible rippling gasp

before a thunderclap of applause

from cheering people who called him

back again and again, unwilling to

let him go.

Mr. Bagby—a Midwesterner who

fell in love with Beowulf at 12 and

who now is co-director of a medieval

music ensemble, Sequentia, in

Cologne, Germany—accompanies

himself on a six-string lyre

modeled on one found in a seventh-

century tomb near Stuttgart. This

surprisingly facile instrument

underscores the meter of the epic

A Collaboration
Across 1,200 Years

Review By
D. J. R.

BRUCKNER

REVIEW Listening to the story of Beowulf sung by a scop playing a harp is not an

experience confined to the past. American musician and medieval scholar Benjamin

Bagby performs Beowulf in the original Anglo-Saxon to enthusiastic audiences. The

following review captures the excitement of Bagby’s Beowulf.

74 unit 1: the anglo-saxon and medieval periods

Reading for Information

verses and is counterpoint to Mr.

Bagby’s voice as he recites, chants and

occasionally sings the lines.

On the whole, this is a restrained

presentation. The performer captures

listeners at once simply by letting

us feel his conviction that he has a

tale to tell that is more captivating

than any other story in the world. He

avoids histrionic gestures, letting the

majestic rhythms of the epic seize our

emotions and guide them through the

action. Gradually the many voices

that fill the great poem emerge and

the listener always knows who is

speaking: a warrior, a watchman, a

king, a sarcastic drunk. A translation

is handed out to the audience, but

after a while one notices people are

following it less and just letting the

sound of this strange and beautiful

language wash over them. Perhaps not

so strange, after all—enough phrases

begin to penetrate the understanding

that one finally knows deep down

that, yes, this is where English came

from.

How authentic is all this? Well, we

know from many historical sources

that in the first millennium at royal

or noble houses a performer called a

scop would present epics. Mr. Bagby

has lived with this epic for many

years, as well as with ancient music,

and his performance is his argument

that Beowulf was meant to be heard,

not read, and that this is the way

we ought to hear it. It is a powerful

argument, indeed. The test of it is

that when he has finished, you leave

with the overwhelming impression

that you know the anonymous poet

who created Beowulf more than a

dozen centuries ago, that you have

felt the man’s personality touch you.

That is a much too rare experience in

theater.



 reading for information 75

	Play Audio:

