Beowulf Analysis #1: “The Monster Grendel” (20 Points)

Names(s): ________________________________________________________ Period: __________

Directions (read carefully): As a group, you are responsible for reading and discussing Beowulf: “The Monster Grendel.” Then, you should discuss the questions below, answering them completely and with support from the text when necessary. You should each answer these questions on your own papers and keep these responses in your English 12 binder to study and refer to during class discussion; however, you should turn in one analysis that represents the group’s consensus on the questions to Mrs. Stansbury for credit. List all group member names above; indicate whose assignment this is.

1

1. Examine the description of Herot. What aspects of Anglo-Saxon life and culture that we’ve discussed are reflected in Burton Raffel’s translation of Beowulf?

2. What phrases point to Grendel’s evil nature? What do we know of his origins?

2

3. Discuss and select three specific adjectives to describe Grendel based on his actions and desires in this section. For each, provide textual evidence and lines to support your opinions.

4. What was the only solution to survive Grendel’s attacks? What effect did this strategy have on life at Herot?

5. In your opinion based on the reading, why does Grendel not touch Hrothgar’s throne? What evidence leads you to this opinion?
6. Lines 79-89 provide necessary background information to the story. 

a. Summarize these lines.

b. Why is this background information about Grendel and Hrothgar in the poem?

3

7. What qualities of the epic hero are conveyed in lines 109-116?

8. What are your initial impressions of Beowulf (the character) so far?

1-3

9. Critics are divided on the authorship of Beowulf. Some believe a monk preserved pagan texts by copying them, then overlaid these stories with Christian teachings. Others believe courtiers or bards retold these old heroic tales in a context more appropriate for a Christian audience.

Based on your reading and discussion so far, is there contextual evidence to support these views? If so, what?

Vocabulary

Complete each sentence with the best choice of vocabulary word from Beowulf: “The Monster Grendel.” Important: you must use both the vocabulary list on page 20 and the vocabulary words listed in the context notes in the margins of pages 21-24. 

10. When Jenny was awarded the music scholarship, her parents ____________________ her for her accomplishments.

11. The generals argued quite _____________________ about the best way to ____________________ the fortress.

12. My aunt often found great _________________________ in a book at the end of a hectic day.

13. Won’t you admit your mistake? After all, no one is ___________________________.

14. The court awarded _____________________________ to the victims at the conclusion of the trial.

15. After securing the sail at the dock, I _________________________ its sail.

16. The king was __________________________ in his plan to change his ___________________________ habits and live more simply.

