Beowulf is the conventional title of an Old English heroic epic poem consisting of 3182 lines, commonly cited as one of the most important works of Anglo-Saxon literature.

It survives in a single manuscript known as the Nowell Codex. Its composition by an anonymous Anglo-Saxon poet is dated between the 8th and the early 11th century. The Beowulf manuscript is now kept at the British Museum.
Beowulf begins with the story of King Hrothgar, who constructed the great hall Heorot for his people. In it he, his wife Wealheow, and his warriors spend their time singing and celebrating, until Grendel, a troll-like monster who is pained by the noise, attacks the hall and kills and devours many of Hrothgar's warriors while they sleep. But Grendel does not touch the throne of Hroðgar, for it is described as protected by a powerful god. Hrothgar and his people, helpless against Grendel's attacks, abandon Heorot.

Beowulf, a young warrior, hears of Hrothgar's troubles and with his king's permission leaves his homeland to help Hrothgar.

Beowulf and his men spend the night in Heorot. Beowulf bears no weapon because this would be an "unfair advantage" over the unarmed beast. After they fall asleep, Grendel enters the hall and attacks, devouring one of Beowulf's men. Beowulf leaps up to clench Grendel's hand. The two battle until it seems as though the hall might collapse. Beowulf's retainers draw their swords and rush to his aid, but their blades can not pierce Grendel's skin. Finally, Beowulf tears Grendel's arm from his body at the shoulder and Grendel runs to his home in the marshes to die.

The next night, after celebrating Grendel's death, Hrothgar and his men sleep in Heorot. Grendel's mother, angered by the death of her son, appears and attacks the hall. She kills Hrothgar's most trusted warrior, Ashere, in revenge for Grendel's death.

Hrothgar, Beowulf and their men track Grendel's mother to her lair under a lake. Beowulf prepares himself for battle; he is presented with a sword by Unferth, a warrior who had doubted him and wishes to make amends. Beowulf dives into the lake. He is swiftly detected and attacked by Grendel's mother. However, she is unable to harm Beowulf through his armour and drags him to the bottom of the lake. In a cavern containing Grendel's body and the remains of men that the two have killed, Grendel's mother and Beowulf engage in fierce combat.

Beowulf beheads her with the sword. Beowulf then returns to the surface. He returns to Heorot, where Hrothgar gives Beowulf many gifts.

Beowulf returns home and eventually becomes king of his own people. One day, fifty years after Beowulf's battle with Grendel's mother, a slave steals a golden cup from the lair of an unnamed dragon. When the dragon sees that the cup has been stolen, it leaves its cave in a rage, burning everything in sight. Beowulf and his warriors come to fight the dragon. They slay the dragon, but Beowulf is mortally wounded.

Beowulf is a part of both school and university Literature curriculum in all English speaking countries.

At school it is studied in abriged and adapted version.

Beowulf has been very successful in many adaptations in cinema and on the stage.

The mot famous film adaptations of the story are:

The 1981 Australian animated film Grendel which tells the story from monster’s point of view. Famous for its dark humour.

The 1999 France – Germany co-produced fantasy film Beowulf (in English language) set in a post-apocalyptic future.

The 2005 film Bowulf and Grendel filmed in Iceland and produced by Canada and UK. The film presented Grendel as “a nice guy with his own point of view”.
Perhaps the most famous adaptation of the story is the 2007 American motion capture film Beowulf directed by Robert Zemeckis. Famous for having numerous stars in the cast (including Angelina Jolie) and being criticised as “too much sexualy explicit” the film was a box office hit.

