Davis Franklin
English 611
Unit Plan
July 9th 2015
Rationale:
	This project features a plan for a unit teaching Beowulf designed for 12th grade students. The unit would ideally be a part of a larger course on world literature and epic poetry with an emphasis on how stories are adapted through time from culture to culture and altered to fit the needs and concerns of the current audience. The goal is that students will recognize elements of human culture that are continuous and shared throughout time and space while also recognizing the distinctive characteristics of cultures that sometimes put them at odds with one another, while. Intensive study of Beowulf is particularly germane for cross-cultural analysis as the poem represents a fusion of Germanic heroic ideals and Christian ethics of humility and restraint. Additionally, examining the Germanic legends and stories that likely influenced Beowulf along with more contemporary works including Tolkien’s The Hobbit and film adaptations of the Beowulf story gives further insight will give insight into how the values and understandings of influence the way stories are adapted and reinterpreted. My objective is that students will come away from the unit not only with a thorough understanding of one of the great works of early English literature, augmented writing and interpretative skills, and knowledge of the cultural evolution of Western society, but also a sense of Beowulf the character as an ethical model and an ability to articulate his strengths and possible short comings.
	Almost every class session will begin with a journal assignment, either prepping students for the day’s activity or reflecting upon the reading assigned for homework the previous class. Students will be made aware that at the beginning of any class for which a homework reading has been assigned a five question reading quiz may be administered without notification. These quizzes won’t count for a large portion of the students’ grades but are meant to keep them accountable to some extent for doing the assigned readings.
Unit Assessment and weighting of assignments:
Reading Quizzes: 10% - five question objective quizzes
Worksheets: 10% - graded for completion
Journals: 30%- See Journal Assessment Guide (Artifact 1)
Class Participation: 20% - Students should participate vocally several times throughout the unit.
Final Paper- 40% -See Final Paper Assessment Guide (Artifact 10)
Materials and Resources:
Student access to computers or tablets
Student journals
Beowulf: A New Verse Translation by Seamus Heaney, Bilingual Edition. Published by W.W Norton and Company in 2000.
Beowulf: A New Verse Translation by Seamus Heaney – Audio CD- Read by Seamus Heaney.
The Poetic Edda, Translated by Lee M. Hollander. Published by University of Texas, Austin, 1962. Fifteenth Printing 2012.
“The Hobbit: The Desolation of Smaug” DVD. Directed by Peter Jackson
“Beowulf” DVD. Directed by Robert Zemeckis.
Blueletterbible.com
Norse-mythology.org

Lesson One:
Rationale- Students will be immersed in the world of migration age Scandinavia and Anglo-Saxon Britain via their imaginative responses to the journal assignment below and through my (hopefully) dynamic and engaging lecture. This background information and imaginative engagement will hopefully lay the foundation for a more stimulating reading of Beowulf.
Warm-Up Journal Assignment: (5-10 minutes)
What do you imagine a society with no police force or strong government would look like? How would people protect themselves and their property? Can you think of any contemporary examples of such societies or cultures today?
- Brief class discussion on the journal assignment facilitated by instructor (5-10 minutes)
-Slide Presentation and Lecture on outline of Migration Age Europe, Late Antique/ Early Medieval Christianity and Germanic/Scandinavian Culture and Religion of the Migration Age. (25-35 Minutes)
-Homework: Read introduction ix-xii and lines 1-347 of Seamus Heaney’s translations of Beowulf.
Lesson Two
-Rationale: By reading the chapters 1-4 of Genesis, which are alluded to several times in the reading assigned for homework, students will familiarize themselves with the some literature that influenced the composition of Beowulf. The journal assignment and discussion will stimulate student thought as to how the Beowulf poet manipulates the material he draws from to create an ‘original’ story by drawing from tales familiar to his audience. The in class reading, accompanied by the voice of Seamus Heaney, is designed to familiarize students with name pronunciation and the poetic cadence of the translation. Additionally Heaney’s deep, gravely voice adds an ominous and almost mystical quality to the reading experience. The homework assignment is designed to familiarize students with the Norse/ Germanic story of creation so that they may contrast it with the Christian cosmogony and perhaps notice any influence that this Germanic concept of creation and authority might have on the story of Beowulf.
-Warm-Up (20 minutes): Students will read handout of Revised Standard Version translation of Genesis 1-4, the episodes containing the creation of the world, including mankind, Adam and Eve’s fall and their expulsion from Paradise, Cain’s murder of Able, his subsequent banishment and catalogue of Cain’s descendents. Then they will respond to the following prompt in their journals.
How does the Biblical account of Cain differ from the account given by the Beowulf poet? What inconsistencies, if any, do you notice in the text of Genesis 4 itself? What might explain the differences between the two accounts?
-Small group and class discussion: (10-15 minutes) Student’s will meet in groups of three or four and discuss their responses to the above prompt. Before reconvening as a class each group should be ready to present their thoughts to the entire class as to why the two stories of Cain differ as they do. After all the groups have shared with the class we’ll discuss what patterns of interpretation have surfaced.
-For the remainder of class students will read lines 347-687 while listening to the same lines read by Seamus Heaney from the audio version of the translation.
Homework: Read up to line 687 if not completed in class. Read the about the Norse story of creation and Dan McCoy’s clear and informed interpretation at http://norse-mythology.org/tales/norse-creation-myth/. Then read from the printed handout the introduction to the Voluspa: Prophecy of the Seeress as well as stanzas 1-26, wherein the seeress tells Odin of the creation of the world and the first war between the gods in order to display her knowledge of things of the deep past before telling him the future. Write a one-page journal entry on your reaction to the Norse/ Germanic story of creation. Also respond to McCoy’s interpretation. Do you find his interpretation compelling?
Lesson 3
Rationale: The reading quiz will be administered to make sure student’s are keeping up with assigned readings. The class discussion is geared to get students thinking about the relationship between the Christian and pagan elements of Beowulf and more generally to see how different stories of creation represent different understandings of the natural world and the place of human beings within it. The second discussion period of the class, reflecting on lines 688-1061 requires the students to engage directly with the text of Beowulf in order trace Christian and pagan influences. The homework assignment asks the students to read a larger portion of the poem over the weekend with an eye toward the role females play in this particular section. I find it very interesting that a considerable portion of this section is devoted to narrative concerning Hildeburh, Wealtheow and Grendel’s mother. I myself am not sure what to make of this and I hope it will trigger students to think more about the role of gender in the poem.
-Warm-Up: (15 minutes)
Reading Quiz on Norse story of creation followed by brief class discussion on the assigned reading focusing on the role of violence and death in the Norse story of creation and how it relates to the account we read in Genesis.
- Read lines 688-1061 accompanied by Seamus Heaney’s audio recording. (20 minutes)
-Small Group and class Discussion: (15 minutes)
In groups of 3-4 students will discuss the different ways in which Beowulf and Hrothgar wield power in the lines read in class. Are their parallels between these human figures and the gods in the pagan and Christian stories of creation? Students must use textual evidence to support their claims. Class will reconvene and each group will present their findings to the class as a whole.
-At the end of class students will hand in their journals to be graded over the weekend.
-Homework: Read lines 1061-1686. Take Notes. Pay close attention to the song of Finn and his sons and the role played by Hildeburh. Also pay close attention Wealtheow and to the description of Grendel’s mother and her lair. Think about the different roles females play in this section of the poem and what similarities the three “women” might have with each other.
Lesson 4
Rationale: The reading quiz is designed to check that students read this large and important section of the poem. I decided to include “The Death of Baldur” for several reasons. First and most obviously because in the story of Baldur’s death females play similar roles to the ones they play in Beowulf, particularly that of the grieving mother. Also Baldur’s death marks the gradual descent of the Germanic cosmos towards Ragnarok. In lines 1061-1686 we experience one of the high points of the poem, the celebration of Grendel’s defeat, and afterwards the poem takes on an increasingly somber tone, with the exception of Beowulf’s return to Hygelac’s court, until the concluding funeral dirge. Although the poetic and prose Eddas were written down after Beowulf, its possible and perhaps likely that the grand stories of the cosmos they contain are contemporaneous with or even predate the conception of the Beowulf story in Scandinavia.
-Hand back graded Journals (5 Minutes)
-Reading Quiz on lines 1061-1686 (5 minutes)
-Warm-Up: (20 Minutes) Read about “The Death of Baldur” at
http://norse-mythology.org/tales/the-death-of-baldur/
- Write a journal entry explaining any similarities or key differences you noticed between Hildeburh, Wealtheow, and Grendel’s mother. Do you think it is significant that females play a more prominent role in the narrative in this section? Do you see any connections between the reading for homework and the tale of “The Death of Baldur”?

-Class Discussion (20 minutes): The discussion will be loosely moderated by the instructor, who will pose the following prompt,
What is the significance of gender thus far in Beowulf? From a modern perspective are there any redeeming qualities to the poem’s depiction of females? Does “The Death of Baldur” offer any different perceptions of gender than Beowulf?
-Homework: Read lines 1687-2199. Pay attention to how Beowulf is characterized and what details he leaves out when he tells the Geats about his adventures in Denmark?
Lesson 5-
Rationale: Beowulf’s reception at the court of Hygelac I think is a particularly interesting and easily overlooked portioned of the poem. That the rest of the Geats thought Beowulf a weakling before his adventures in Denmark because he didn’t kill any of his drunken countrymen suggests that Beowulf might be distinct in his humility and restraint from his other countrymen. Throughout the poem there are moments, particularly in Hrothgar’s speech to Beowulf after the slaying of Grendel’s mother, where a Christian ethic of humility seems to come to the fore. I’m interested to see if students attribute this restraint on Beowulf’s part to Christian ethics or not. I’m also interested to see if students deem the passage below absurd considering Beowulf’s claim earlier in the poem that he has killed a sea monster. Beowulf’s low esteem among the Geats might be a subtle reference to Mark 6:4, “But Jesus said unto them, A prophet is not without honor, but in his own country, and among his own kin, and in his own house”. If so it would make it one of the only references to Jesus, not God the father, in Beowulf. The mini-lecture concerning dragons will focus broadly on dragons throughout world mythology, without getting into too much detail about Germanic dragons.

-Reading quiz on lines 1687-2199 (5 minutes)
-Warm-Up (10 minutes)
Write a journal entry about the characterization of Beowulf in the lines assigned for homework. In particular what do you make of lines 2177-2189?
“Thus Beowulf bore himself with valour; he was formidable in battle yet behaved with honour and took no advantage; never cut down a comrade who was drunk, kept his temper and, warrior that he was, watched and controlled his God-sent strength and his outstanding natural power. He had been poorly regarded for a long time, was taken by the Geats for less than he was worth: and their lord too had never much esteemed him in the mead-hall. They firmly believed that he lacked force, that the prince was a weakling; but presently every affront to his deserving was reversed”.
- Small group and Class discussion (20 minutes)-
Student will break into group of three or four and discuss the following prompt.
What did you notice Beowulf left out when he told his story to the Geats? What did you think of the quote in today’s journal prompt? Does this tell us anything about Beowulf’s society and it’s values? Does this description of the Geats’s perception of Beowulf before he went to Denmark seem to contradict information we received earlier in the poem?
The class will reconvene and discuss as a class the prompt above.
-Mini slide show lecture on dragons in world mythology (15 Minutes)
-Homework assignment: Read Lines 2200-2396
Lesson 6
-Rationale: The question concerning the origin of dragons is especially fascinating and allowing students to entertain their own theories on this subject in their journals allows for some creativity and deep thinking about human nature and our interactions with the natural world. In the past when I have taught Beowulf students are polarized by the hero’s death. Some consider his demise to be heroic and selfless while others think his fate was sealed by overweening pride and too much confidence in his physical abilities in his old age. My hope is that students will find discussing Beowulf’s death enlivening and meaningful. The homework assignment, reading about the Sigurð´s battle with the dragon from the Poetic Edda, is designed to expose students to the other archetypal dragon from Germanic legend. The story of Sigurð and Fafnir is also relevant as Sigurð´s father Sigemund is mentioned earlier on in Beowulf as a dragon killer. Reading the skaldic poetry itself will I hope also give students an idea of the how the poetic style of Beowulf is part of a much wider poetic tradition that includes Norse poetry as well as Old English.
-Warm-Up (5-10 minutes) Write a journal entry describing your thoughts on the origin of dragons in the human psyche. How do you think we came up with such a monstrous creature? Is it purely imaginary, or based somehow on primal experiences from the deep human past?
-Read lines 2396-2820 with Seamus Heaney’s audio recording (30 minutes)
-Brief Class discussion on the death of Beowulf. Was his death in vain? Should he have fought the dragon with his warriors instead of trying to face it alone? (10 minutes)
-Hand in journals to be graded over the weekend.
-Hand out film permission slips
-Homework: Read handout with “The Lay of Regin” and “The Lay of Fafnir” from Lee M. Hollander’s translation of The Poetic Edda. Pay close attention and make sure to read the footnotes and the brief introductions. You will be quizzed on this material. Pay close attention to how poems treat gold and dragons and think about the differences between these works and Beowulf. Keep in mind also that Sigemund, Sigurð´s father, was the hero whose dragon slaying exploits were sung of in Heorot after Beowulf’s victory over Grendel. Also get permission slips signed.
Optional: check out https://en.wikipedia.org/wiki/Sigurd_stones#S.C3.B6_101.2C_the_Ramsund_carving
The page explains a stone carving from ancient Sweden depicting the legend of Sigurð´s slaying of the dragon.

Lesson 7-
-Rationale: The reading quiz for this lesson is an announced quiz so that student’s know to prepare thoroughly. Both lays are quite difficult to comprehend on a first reading and very difficult without the use of the provided footnotes. My hope is that by paying particularly close attention to these readings the students will pick up on the pagan worldview of the poems that differs quite strongly from Beowulf where pagan deceit, scheming, and trickery (embodied and celebrated in the character of Oðin in the two lays) are tempered by the influence of Christianity on the text. The journal assignment asks the students to compare and contrast the Beowulf dragon with Fafnir because although they share some superficial similarities (they both guard treasure and spew forth poison) their differences are much more interesting. Fafnir was originally a man, or wizard, and he gained the treasure through the accidental death of his brother at the hands of Loki and his own murder of his father. Fafnir also speaks and he and Sigurð engage in a lengthy dialogue containing riddles, curses and predictions of the future. The Beowulf dragon is a menace to the whole Geatish kingdom and reigns down death and destruction on all living things, while Fafnir poses no threat to mankind generally before Sigurð decides to kill him. Watching the Smaug scene from Peter Jackson’s adaptation of The Hobbit in “The Hobbit: The Desolation of Smaug” offers an opportunity for students to see how elements of Fafnir and the Beowulf dragon are combined to create Smaug, in some sense the ultimate Germanic dragon. The homework reading concerning the Norse Ragnarok is meant to give more background for the students on the role of monsters in Germanic lore and also to give students an understanding of the pagan cyclical understanding of stories and the life process that emerges at the end of Beowulf.
-Collect film permission slips
-Reading quiz on “The Lay of Regin” and “The Lay of Fafnir” (5 minutes)
-Warm-Up (5-10 minutes) Write a journal entry comparing and contrasting Fafnir with the dragon from Beowulf. Also think about the differences in motivations between Beowulf and Sigurð for dragon slaying.
-Watch Smaug scene from the film adaptation of The Hobbit by J.R.R Tolkien. Specifically the scene at the end of “The Hobbit: The Desolation of Smaug” and complete accompanying worksheet. (30 minutes)
-Homework- complete Smaug worksheet and read
http://norse-mythology.org/tales/ragnarok/
Lesson 8-
-Rationale: The discussion concerning Smaug will give students a chance to vocalize their opinions about Tolkien’s dragon and the influence Fafnir and Beowulf may have played in the creation of Smaug by Tolkien. Reading the finale of the poem in class accompanied by Heaney’s audio recording is particularly affective because of the intense, somber nature of these closing lines and the gravity Heaney brings to them. In their discussion of the text I hope that student’s will recognize the cyclical nature of the poem’s conclusion expressed by the impending doom of the Geats after Beowulf’s death and by the connection to man who originally buried the treasure in the barrow after his countrymen had all died. The discussion could go in many directions, but I hope that the reading concerning Ragnarok will inform the discussion of the poem’s conclusion. The homework assignment provides an opportunity for some creative writing and reflection on the significance of Beowulf’s life.
-Reading quiz on Ragnarok from norse-mythology.org
-Warm-Up: Brief Class discussion on Smaug and the ways in which Tolkien borrowed elements from the Beowulf dragon and Fafnir to create his own monster. What feelings or emotions did the film’s depiction of Smaug elicit, and were they different from your reactions to the dragons from our texts? (10 Minutes)
-Read lines 2821-3182 (end) accompanied by Seamus Heaney audio recording. (25 minutes)
-Small group and class discussion (15 minutes): Students will break into groups of 3-4 and discuss their reactions to the poem’s conclusion with these questions in mind.
What is the future for the Geats and what is the role of gold and treasure? Can you think of any parts of the poem that foreshadowed this conclusion? What elements of Christian and pagan culture do you notice in this last section of the poem?
The class will reconvene after 5-7 minutes and continue the discussion as an entire class.
Homework: In your journals write an elegy (essentially a poetic obituary) for Beowulf. Include achievements or character attributes of Beowulf that you think are most worthy of remembrance.

Lesson 9-
-Rationale: I understand that showing Robert Zemeckis’s film adaptation of Beowulf is the most controversial portion of this unit plan. Yes, it is not a universally lauded film. Yes, it deviates significantly from the poem in important ways. However, like several of my undergraduate professor and the highly respected late film critic Roger Ebert, I think it is a fine piece of film and storytelling. The ways in which the film diverges from the poem I consider reasonable decisions for a two-hour film adaptation and in fact provide some interesting and even compelling changes to the theme of the story that make it more relevant for a 21st century audience. I am particularly fond of the decision to make Grendel and the dragon the offspring of Hrothgar and Beowulf. This moves the source of evil from the distant past (Cain or some primordial creation of dragons) to the internal struggle of the hero. The movie depicts the dark side of the heroic impulse in a way that the poem almost totally avoids. Zemeckis also complicates the relationship between paganism and Christianity, providing a very different religious perspective from the poem. Although elements of the film are glaringly historically inaccurate, like the enormous stone keep, for the most part I think it does a great job of capturing the migration age ethos of a warrior caste made up of warlords and bands of retainers, essentially gangs, who wielded power through violence and the dispersion of plunder. The film also allows for another approach to the final essay for the unit that doesn’t necessarily involve engagement with a scholarly article.
The essay assignment represents the conclusion of the unit and will provide an opportunity for students to demonstrate their engagement with the material and their writing and analytic skills.
-Hand out “Beowulf” film worksheet.
-Hand out Beowulf essay assignment.
-Begin watching Robert Zemeckis’s film adaptation of Beowulf. Take notes to help you begin your worksheet for homework. (50 minutes)
-Homework: Complete first half of Beowulf film worksheet. Begin working on Beowulf essay.
-Collect student journals to be graded over the weekend.

Lesson 10-
-Hand out graded student journals.
-Watch second half of “Beowulf” film. (50 minutes)
-Homework: Complete Beowulf worksheet or as much as appropriate. Work on Beowulf Essay.

Lesson 11-
-Complete watching film if not finished in prior class and complete film worksheet. (10-20 minutes)
- Lightly moderated class discussion of the film (20 minutes) Use the film worksheet for cues. What are the most significant differences between the poem and film? Was the film helpful for imagining migration age Scandinavia and the concept of ‘retainers’? Do you think the film adequately adapted the story of Beowulf to give it new life and significance in the 21st century or did it fail in this regard?
-For the remainder of class, if there is anytime left. Student’s can work on their essays.

Artifact 1
Journal Assessment-
A- For a journal entry to receive and “A” grade it must be entirely, near entirely, free from errors in spelling, grammar and punctuation. Furthermore, it must demonstrate an ability to express complex thoughts and employ a variety of sentence structures in a clear and articulate style with non-repetitive diction. An “A” is long enough to express complex ideas and is at least five sentences long. The entry must successfully follow the prompt and demonstrate engagement and with the material as well critical thinking and/or immersion.

B- A journal entry will receive a “B” grade if it contains relatively few errors in spelling, grammar and punctuation. Sentence structure and diction will not be as varied or clear as in an “A” entry. The entry may be less that 5 sentences in length but still sufficiently long enough to express a nuanced opinion or viewpoint. A “B” entry follows the prompt and expresses knowledge of and engagement with the material but may not demonstrate the same level of critical awareness or immersion as an “A” entry.

C- A journal will receive a “C” grade if it contains a significant amount of errors in spelling, grammar, and punctuation. Sentence structure and diction may be confusing or erroneous, but nonetheless intelligible. It may be only be several sentences long and lack nuance. A “C” entry may deviate from the prompt but the content still is relevant to the general theme. It may demonstrate only a partial understanding or engagement with the material.

D- For a journal entry to receive a “D” grade it must contain many blatant errors in spelling, grammar and punctuation. Sentences will be indiscernible and diction will be very basic or entirely off the mark. A “D” entry may only be far too short. A “D” entry does not follow the prompt and does not exhibit engagement with the material.

F- An “F” entry must be nearly incoherent or display total apathy to assignment. If you get an “F” its because you are trying to.

Artifact 2 –

Reading Quiz – Norse Story of Creation
Name:

1. What was Ginnungagap?

2. What was the name of the elemental giant created from the confluence of the primal ice of Niflheim and the primal fire of Muspelheim?

3. How was this giant fed?

4. Which son of Bor and Bestla, with the help of his two brothers, killed the elemental giant and became chief of the Easier gods?

5. What is the name of the dwelling place of Ask and Embla, the first humans?

Key.
1. (The primal chaos or abyss at beginning of all things, or similar answer)
2. Ymir

3. By a giant cow (named Audhumbla, but the name is unnecessary for credit)

4. Odin

5. Midgard

Artifact 3

Reading Quiz Lines 1061-1686

Name:

1. What happens to Hildeburh at the end of the song sung in Heorot?

2. Who says to Beowulf, “ Be acclaimed for strength, for kindly guidance to these two boys, and your bounty will be sure. You have won renown: you are known to all men far and near, now and forever.”

3. Who does Grendel’s mother kill when she comes to Heorot? (Spelling does not need to be exact)

4. What is the name of the sword given to Beowulf by Unferth?

5. With what weapon does Beowulf kill Grendel’s mother?

Key:

1. She is carried by to her homeland, Denmark.

2. Wealtheow

3. Aeschere

4. Hrunting

5. An ancient sword from the time of giants (or similar description)

Artifact 4

Reading Quiz Lines 1687-2199

Name:

1. Who speaks the following words? “O flower of warriors, beware of that trap. Choose, dear Beowulf, the better part, eternal rewards. Do not give way to pride. For a brief while your strength is in bloom but it fades quickly; and soon there will follow illness or the sword to lay you low, or a sudden fire or surge of water or jabbing blade or javelin from the air or repellant age. Your piercing eye will dim and darken; and death will arrive, dear warrior, to sweep you away”.

2. Who says, “Then if Hrethric should think about travelling as a king’s son to the court of the Geats, he will find many friends. Foreign places yield more to one who is himself worth meeting”?

3. Who is the king of the Geats when Beowulf returns home? Spelling doesn’t need to be exact

4. What type of animal does Beowulf give to his king as a gift?

5. Name two of the gifts the king of the Geats bestows on Beowulf?

Key:
1. Hrothgar

2. Beowulf

3. Hygelac

4. Horses

5. At least two of the following: a precious sword (gem studded), land (seven thousand hides), a throne, and a hall.

Artifact 5

Reading Quiz on “The Lay of Regin” and “The Lay of Fafnir”

Name:

1. Who killed Fafnir’s brother Otr and was then compelled to pay were-gild, or man-price, to Hreidmar?

2. Fjolnir or Feng, the man who joins Sigurð and Regin on their ship is really which god in disguise?

3. What strategy does Sigurð use kill Fafnir?

4. Who tells Sigurð, “The glistening gold, and the glow-red hoard, the rings thy bane will be”?

5. After accidently drinking Fafnir’s blood and receiving the power to understand the language of birds, what does Sigurð do in accordance with the birds’ advice?

Key:
1. Loki

2. Odin

3. He dug a trench on the path Fafnir would take to his watering hole, hid in the trench and when Fafnir walked over it he stabbed him in the heart. (Or something to this effect)

4. Fafnir

5. He cuts off Regin’ head (in his sleep)

Artifact 6

Beowulf Unit Film Permission Slip

Dear parents and guardians,

As we finish up our unit on the Anglo-Saxon epic poem Beowulf we, as a class, will watch a scene from Peter Jackson’s “The Hobbit: The Desolation of Smaug” and Robert Zemeckis’s “Beowulf”. Both films are rated PG-13. While the scene we will be watching from “The Hobbit…” does not contain any material that I think one might consider inappropriate for high school seniors, “Beowulf” does contain some graphic animated violence and some sexual material. The purpose for viewing these two selections is to see the impact that the poem Beowulf continues to have in contemporary culture and to analyze the ways in which an old story can be adapted to resonate with contemporary audiences. Students will also have the opportunity to write an interpretative essay juxtaposing the epic poem with Zemeckis’s film adaptation. If you would prefer your student not to watch either or both selections they will be provided with an alternative assignment. Please sign in the appropriate spaces below.

Many thanks,

Davis C. Franklin

__________________________________ I grant permission for my student to watch the dragon scene from “The Hobbit: The Desolation of Smaug”

__________________ ________________I grant permission for my student to watch the film “Beowulf”.

Artifact 7

Reading Quiz on Ragnarok

Name:

1. What are the two possible translations of Ragnarok?

2. Who is responsible for the murder of Baldur, Odin’s favorite son and the god of beauty, light, and prosperity?

3. What is the name of Loki’s son, a giant wolf who kills Odin and Tyr?

4. Which god kills the world serpent Jormungand but dies in the process?

5. Which god returns from the underworld after Ragnarok to restore creation?

Key:
1. ‘Doom of the gods’ and ‘Twilight of the gods’

2. Loki

3. Fenrir

4. Thor

5. Baldur

Artifact 8
The Hobbit: Desolation of Smaug Worksheet
Name:

1. What elements from Beowulf do seem to have made their way into these scenes featuring Smaug?

2. What similarities does Smaug have with Fafnir?

3. What similarities do Bilbo and Thorin have with Sigurð?

Artifact 9
Beowulf Film Worksheet
Name:

1. How is Grendel humanized and made more sympathetic in the film adaptation?

2. How are Beowulf and Hrothgar depicted differently in the film than they are in the poem? What character traits that are emphasized in the poem are downplayed in the film and vice versa?

3. What role does Christianity play in the film adaptation? How does this relate to the role of Christianity in the poem?

4. How do Beowulf and Hrothgar differ as older men and how is this difference reflected in their respective sons?

Artifact 10
Final Paper Assignment
For your final paper you can choose from several general topics or approaches, but no matter which you choose remember that you need to have a clear thesis that you support with evidence and sound argumentation. Also remember that in order for it to be an acceptable thesis it cannot entirely obvious. In other words an informed reader of the text about which you are writing can disagree with a thesis statement. For example, “Beowulf contains both Christian and pagan imagery” is not an acceptable thesis statement. On the other hand, “The lack of any explicit references to the New Testament in Beowulf suggests and the many reference to pagan tales and religious imagery suggests that the Beowulf poet was writing for an audience that was familiar with Germanic religious and heroic traditions but was only just beginning to incorporate Christianity into its culture” works as an acceptable thesis. All papers should be between 4-8 pages long. You have two weeks from the date this paper is assigned to turn it into me via email.
1. You can write about the religious imagery of Beowulf. Although you can choose to write either Christian or pagan imagery it could be very fruitful and interesting to involve both Christian and pagan imagery in your thesis and discussion. For this assignment I would prefer you not to use scholarly articles concerning Beowulf but instead to focus on your own close readings.

2. You can write about the movie “Beowulf” and how it compares to the poem. I would advise you to choose one specific topic that relates both to the film and the poem around which to structure you thesis and your paper.

3. You can find a scholarly article on the poem Beowulf and refute it. In this type of paper you must make sure you identify the thesis of the article and craft your own thesis around your main objection to the article’s argument. In order for this type of paper to be successful you will need to cite both the article you are refuting and provide specific examples of how the article is either misreading or misrepresenting the poem and then provide your own analysis of those specific elements of the poem using evidence-based argumentation.

Assessment-
A- An “A” paper will contain very few, if any, errors in spelling, grammar or punctuation. It will also have a clearly identifiable thesis that is supported through evidence-based argumentation. It will demonstrate a thorough knowledge of the subject material and will offer convincing original insights. Its paragraphs will have clear and fluid transitions and will contain varied sentence structure and diction. An A paper will meet the page requirement.
B- A “B” paper will contain some errors in spelling, grammar or punctuation. It will have a clear thesis statement, but it may not be fully supported by the evidence provided. It will demonstrate understanding and engagement with the subject material but may contain some errors in comprehension or its argument may be lacking in creativity. A “B” paper might have stilted or clunky transitions and may not be easy to follow. Sentence structure and diction may be repetitive but still comprehensible. A B paper will meet or come close to meeting the page requirement.
C- A “C” paper might contain quite a few errors in spelling, grammar or punctuation. It may lack a clear thesis statement or any coherent argument but nonetheless demonstrates some understanding of the material through accurate description. A “C” paper might have confusing or misleading transitions or may have confusing sentence structure and may contain overly repetitive diction. A “C” paper may not be close to meeting the page requirement but nonetheless exhibits some effort to do so.
D- A “D” paper will likely have a plentitude of errors in spelling, grammar and/ or punctuation. It may lack a clear thesis statement and might demonstrate either ignorance or incomprehension of the subject material. It may have confusing transitions or may even lack distinct paragraphs. The sentences in a “D” paper may be incomprehensible and diction may be incorrect. Papers that do not come close to meeting the page requirement will likely receive a “D” grade.
F- An “F” paper likely has many egregious errors in spelling, grammar and/ or punctuation. An “F” paper likely exhibits no engagement with the material or very little effort at meeting the page requirement or offering any type of argumentative structure or description of the material.

Bt

Ty ans

i o e o i echig B s 129
et v s omho oo S e rat o
i et ot ot he s codh
e ke ey Bty et o s s
Lt s o e ere s s
Oy e sy e o Com ot 54
st e Bl n ok e ey o
oo Tl e ot e o pntns e o o ghes
e e o g

o v ot ot 2y U AN D
o gl et s g o
P e]

g s e ey ey e sy o et g
B e et ot S e s e o o el
B e
o he st et e e e e o
Jrtst T
e —

e Qs 104 e qeston e e
S

Gt S et e et s

