

Goals for the *Beowulf* lectures

- Examine poetic features of *Beowulf*
- Look at mixture of pagan and Christian elements
- Present a reading arguing for a three-part structure of the poem
- Examine “the heroic” in the poem

I. *Beowulf*–Contexts

A. Linguistic – Old English

B. Historical

1. Romans (43-410 C.E.)
2. Germanic Tribes – Angles, Saxons, Jutes
3. Danish invasions (9th century)
4. Norman invasion – 1066

C. "Cultural"

1. Tribal affiliation
2. Sutton Hoo


The London Stone


London Stone, circa 2005


Invasions


Sutton Hoo Belt Buckle


Sutton Hoo Helmet


Sutton Hoo Buckles


Sutton Hoo Buckles


Sutton Hoo Hinge Clasp


Sutton Hoo Bowls


Sutton Hoo Purse


Sutton Hoo Purse Details


Sutton Hoo Sceptre


Sutton Hoo Shield


Sutton Hoo Shield


Sutton Hoo Shield Detail


Other Old English texts

- Caedmon
- Bede
- “The Battle of Maldon”
- “The Dream of the Rood”
- “The Wife’s Lament”
- Old English riddles

II. *Beowulf* as Oral Formulaic Poem

- Performed from memory as part of an oral tradition using a style that facilitated this type of poetic performance
- A. Type scenes I. 3020
- B. Alliteration (opening)
- C. Kenning (1341; 1966)
- D. Caesura (46)

III. Christian/Pagan Mix

A. How did we get this MS?

A. Monastic transmission

B. Quid Hinieldus cum Christo?

B. Grendel and Cain (l. 85 ff; 104 ff.)

C. Pagan worship scene (l. 175ff)

Values of this poem?

- Beowulf never kills his kin l. 2736
- Unferth l. 587
- Hathkin and Hrethel 1. 2432
- World of fratricide/world of Heorot

Housekeeping

- There is no lecture next Wed., Oct. 10
- Wednesday sections do meet
- Chaucer—
- Chaucer challenge

IV. Light and Darkness Imagery

- A. Monsters in a strange, dark land
 - 85; 158; 755; 1407
- B. Inversion of social order
 - 144

V. Beowulf: Two parts or Three?

- Tolkien argues that the poem is in two parts
 - 1936—"Beowulf: The Monsters and the Critics"
- Looking at the "digressions" in the poem, I will argue that it actually breaks into three parts, a reading that acknowledges the importance of Grendel's mother

VI. “Digressions”

- A. The Opening
- B. Foreshadowings
- C. Flashbacks/insertions
- Reading critically—literary critical method

VI. Digressions

- A. Opening passage
 - 1. Genealogy
 - 2. Circular structure/life cycle
 - 3. Representing a “good king”
 - 4. Irony Foreshadowing line 20

VI. Digressions

- B. More Foreshadowing—
- Future Destruction of Heorot
 - Lines 81 , 1016

VI. Digressions

- C. The Fight at Finnsburg/Lay of Finn (1062)
 - 1. Sung to Hrothgar's court after Grendel's defeat
 - 2. Story of failed alliance by marriage
 - 3. Linked to situation of Queen Wealtheow/Grendel's mother
 - Line 1167 ff

VII. Gender in Beowulf

- A. Connected figures in Wealtheow/ Grendel's Mother
- B. Refutation of Tolkien thesis
- C. Status of women in Anglo-Saxon culture
- D. The monstrous feminine

Gender in BW

- Connected figures in Wealtheow/Grendel's Mother
- Both defined as mothers and connected passionately to their sons
 - Line 1215 ff
 - Line 1255 ff

VII. Grendel's Mother

Tolkien's thesis doesn't recognize importance of Grendel's mother

Grendel's mother is at the center of the poem
(Niles)

Her part takes up 13% (400 lines)—almost as much as Grendel

Women in Anglo-Saxon society

- Women in Anglo-Saxon society were limited in their roles, but not powerless
- Scandinavian saga
- Carol Clover: the importance of power vs. gender in societal hierarchies

Grendel's Mother as monster

- The concept of abjection (Kristeva)
 - “that which is expelled from a society in order to define cultural borders” (Trilling 3)
 - Abjection and the maternal
 - Abjection—me and not me
 - Kristeva (*Powers of Horror*)

Grendel's Mother

- She represents horror at maternal power (and women who crosses boundaries (female power, the human/not-human)
- But unlike Grendel, Grendel's mother's actions are very understandable within feud culture and her emotional ties to her son make her like the Danes
- Grendel's mother could be seen as an inversion of Wealtheow or Hildeburgh
 - (Trilling)

Monstrous Mother


Heroic maternal


Grendel's Mother

- Represents a fundamental threat to the society
- Notable that Beowulf arms so thoroughly to meet her, dispatches her so immediately and doesn't bring her head back as a trophy
- Is she a greater threat than her son? Why?
 - Line 1282—how can we read this?

The heroic in *Beowulf*

- A. Defining good king in opening lines
- B. Hrothgar's parting speech to Beowulf (l. 1699 ff.)
- C. Heremod as counter-example (l. 1708)
- D. Beowulf's decision to fight dragon alone—
 - Is it heroic?
 - Line 2529 ff

The Hero

- Is being a good king the same thing as being a hero?