Grendel: Chapter 7

1. How is the following quotation tied to the existentialist aspects of the novel? “Form is function. What will we call the Hrothgar-wrecker when Hrothgar has been wrecked?”

2. Where can we find examples of balance in the chapter?
3. “Twelve,” Grendel says, “is a holy number.” Where is there evidence that twelve is the key number to this story?

4. When he begins the flashback, what happens to the style? How does form indicate function?

5. How & where is Unferth described as isolated? Why is he alone?

6. Characterize Grendel’s first description of Wealtheow. What is Grendel’s initial response to Wealtheow’s beauty? What does he do to protect himself from such strong feelings?

7. On p. 103, what can we infer that Unferth is shamed by?

8. How does Wealtheow heal this festering emotional wound?

9. How are Grendel’s emotions linked to his desire to attack the queen?

10. Why does Grendel change his mind about killing the queen?

11. In this chapter, Grendel seems to be letting loose—lots of word play, silliness, farcical behavior. What might this say about his mental/emotional state? How much is he like the Dragon? Why?

12. Look for poetic elements in the prose sections. Can you find any, especially metaphors, similes, and alliteration (which mimics the Shaper’s style of poetry)?

13. Compare and contrast the different kinds of “alone” that Grendel, Unferth, Hrothgar, and Wealtheow, live.

14. Grendel says, “nothing… could change my mind! I changed my mind.” Does this mean that Grendel sees himself as a nothing? How is Grendel’s concept of himself a key to understanding his actions?

15. What does Grendel achieve by turning the queen into a mathematical equation? How does Grendel deal with the battle between his emotional and rational natures?
Grendel: Chapter 8

Questions:

1. What images are associated with Hrothulf? What overall impression does this create of him?

2. Explicate: “Man’s violence is chained/ to good (i.e., to the king): legitimate force/ that chops the bread-thief’s neck and wipes its ax.—Death/ by book.” (Use Machiavelli.)

3. According to Red Horse, what are the values that keep the ruling class in power?

4. How do Red Horse’s words echo the Dragon’s?

5. What are the political realities that worry Hrothgar?

6. Why does Grendel continue to harass Hrothgar?

7. What might the one tree with a double trunk be a metaphor for?

Analysis

8. Is it true that all governments are monstrously evil? (Think Penn State, here.) What might governments do besides attempt to preserve their own power?

9. How are Grendel and Hrothgar the same?

10. Why is there “no final prospect but failure”? What is Grendel getting at?

11. Why might Grendel feel the need to justify himself towards the end of this chapter? What might this say about his own inner nature? (i.e., does he have a conscience?)

12. If Grendel believes that something must come of all of this—what is he really saying about his belief system? What would the Dragon say?
Grendel: Chapter 9
Questions:

1. What is the only thing that can bring the belief that the tress will revive?

2. What does Grendel observe that makes him believe that “religion is sick”?

3. Explain: “The will to power resides among the stalactites of the heart.”

4. Grendel pretends to be who? What is his supposed job?

5. Ork gives a long discourse on the nature of God, much of this is very difficult to understand (he does not sound medieval at all). But concludes with two very important points: the definition of ultimate evil and of ultimate wisdom. What are these?

6. How are the three priests fundamentally different from Ork?

7. Why doesn’t Grendel kill all of them?

Analysis

8. If only the “Deepest Religion” can bring hope for the resurrection of nature, what does this imply about the limitations of strict rationality?

9. Why is Grendel afraid?

10. What might the hunter/hart relationship a metaphor for?

11. Compare and Contrast the two forms of religious persons presented. What might Gardner be saying about the nature of practical religion?

Grendel: Chapter 10

Questions:

1. Why does Grendel insist on killing the Goat?

2. Why does Grendel think that the coast-guard ridiculous?

3. What is the lie that the old woman tells the kids?

4. The humans lie to the Shaper, while he lies in bed? Why? What is this supposed to achieve?

5. What is “the soft, dry throat-rattle”?

6. How does the funeral song conclude? Why this note of hope?

7. What is a Grendel’s mom afraid of?

Analysis:

8. What might the Goat and his “decision” to keep climbing the mountain symbolize? Remember the time of year.
9. How does the Shaper’s illness affect Grendel?

10. What does the Shaper “see” right before he dies? What is profound about this vision?

11. How is intuition hinting at the future, but reason has no understanding?

12. Why is terror gripping Grendel?

Notes: Nihil ex nihilo: Latin, nothing comes from nothing.

Grendel: Chapter 11

Questions:

1. How did Grendel “know” that the “heroes” were coming? Compare it to his previous strict belief in rationality.

2. Where do the Geats, the “heroes,” come from?

3. How does Grendel describe the leader of the band? What similes does he use?

4. Why is Ork dismayed?

5. Characterize the tone and diction when Beowulf (who remains unnamed) speaks.

6. What is the smell that Grendel picks up around Beowulf? Where is the Dragon’s scent?

7. Characterize the young Shaper’s song. What would you say is the main theme?

Analysis:

8. Grendel’s thoughts from previous chapters are directly contradicted twice. What does this imply about the limitations Grendel’s “reason”?

9. Where is Beowulf compared to a sea creature? How does this compare to the astrological sign? How does it fit with Grendel’s mother’s warning in the previous chapter?

10. On page 156-7, Grendel muses for a while on the nature of order and chaos. What is his basic evaluation of the two?

11. Where else has Grendel had the vision of roots and an abyss?

12. How could the priests’ request for the Destroyer be fulfilled? (It depends on your point of view.)

Grendel: Chapter 12

Questions:

1. How (and where) is Beowulf described like a dragon?

2. Who is Grendel’s brother? How does this fit in with the overall astrological pattern?

3. Beowulf’s words are in italics. Where have we heard these exact phrases before?
4. Explicate: “Though you murder the world, turn plains to stone, transmogrify life into I and it, strong searching roots will crack your cave and rain will cleanse it…Time is the mind, the hand that makes (fingers on harpstrings, hero-swords, the acts, the eyes of queens).” (Notice that these are all phrases or images that we have seen before.)

5. Grendel composes some poetry. What is the topic of the short poem? What is the theme?

6. How does Grendel’s belief in “accident” blind him to the reality of “fate”?

7. Grendel’s mother’s prophecy came true: “Beware the fish.” What is Gardner pointing out about the limitations of reason (especially in regards to our selves)?

