Beowulf – Background Information

What is beowulf?
Beowulf is the earliest known narrative poem in English, and one of the most famous works of Anglo-Saxon poetry. The poem tells the story of a struggle between the hero, Beowulf, and a bloodthirsty monster called Grendel. Like most Anglo-Saxon poems, the author of Beowulf is unknown.
The only known manuscript of Beowulf dates from around 1000 AD. However, the poem is much older than this manuscript - some historians believe it might date back to 750 AD.

Beowulf and the Oral Tradition

This poem and and handful of other literary fragments are the only direct evidence we have of the work of the scop. The Anglo-Saxon scop was a tribal poet who celebrated cultural values by singing epics on occasions of great ceremony and festivity. This performance was an important part of a larger cultural context which included:

feasting
mead drinking
gift giving

harp playing
displaying of trophies

The scop was no common performer. He was a man of repute, the equal of thanes (an Anglo-Saxon lord). In this time when property was equated with power, the scop could inherit land, hold the land himself, or pass it down to his children (Chambers 10).

The scop fulfilled many roles in an Anglo Saxon tribe. Among those functions were:

court singer

tribal historian

genealogist

teacher

composer

critic

warrior

traveler and reporter

The scop defined the values of society by valorizing praiseworthy deeds and vilifying unacceptable actions. Generous gift-giving and heroic leadership on the part of a king, courage and heroic fortitude on the part of a warrior are examples of conduct highly affirmed by the scop.

