

Beowulf

Author
Unknown

Years Composed
c. 700-750

Original Language
Old English

INFLUENCE

Beowulf and Fantasy Pop Culture

A pillar of today's fantasy genre, Beowulf has shaped many of the most popular books, movies, and TV shows of the last century.

Overview

A central work of Old English literature, the poem follows Beowulf's defeat of three monsters.

1 Grendel

Heorot, the great mead hall

Grendel attacks Beowulf and his men at night in Heorot Hall, grappling with the hero until Beowulf mortally wounds him by wrenching off a claw.

2 Grendel's Mother

Grendel's "mere" (pool or lake)

After Grendel's enraged mother murders a Dane, Beowulf tracks her to their pool and dives in. A magic sword appears to help him pierce her thick hide.

3 Dragon

Geatland, the dragon's barrow

50 years later, a dragon attacks Geatland. Beowulf tracks it to its barrow, and though a loyal warrior helps him triumph, he is mortally wounded.

Main Characters

F or every one of us, living in this world / Means waiting for our end. Let whoever can Win glory before death.

Lines 1386-1388

Themes

Death and Defeat

Though the poem celebrates victory, no hero can fend off death and defeat forever.

Loyalty

Allegiance to tribe and leader shape characters' actions, driving plot and relationships.

Hospitality

The great mead hall Heorot symbolizes the importance of hospitality in Beowulf's culture and era.

