

ARIZONA STATE UNIVERSITY

ARIZONA STATE UNIVERSITY

GENERAL STUDIES PROGRAM COURSE PROPOSAL COVER FORM

Courses submitted to the GSC between 2/1 and 4/30 if approved, will be effective the following Spring.

Courses submitted between 5/1 and 1/31 if approved, will be effective the following Fall.

(SUBMISSION VIA ADOBE.PDF FILES IS PREFERRED)

DATE 5/9/2013

1. ACADEMIC UNIT: School of International Letters & Cultures
2. COURSE PROPOSED: GER 315 Germanic Mythology 3
(prefix) (number) (title) (semester hours)

3. CONTACT PERSON: Name: John Alexander Phone: 480-595-3197
Mail Code: 0202 E-Mail: john.alexander@asu.edu

4. ELIGIBILITY: New courses must be approved by the Tempe Campus Curriculum Subcommittee and must have a regular course number. For the rules governing approval of omnibus courses, contact the General Studies Program Office at 965-0739.

5. AREA(S) PROPOSED COURSE WILL SERVE. A single course may be proposed for more than one core or awareness area. A course may satisfy a core area requirement and more than one awareness area requirements concurrently, but may not satisfy requirements in two core areas simultaneously, even if approved for those areas. With departmental consent, an approved General Studies course may be counted toward both the General Studies requirement and the major program of study. (Please submit one designation per proposal)

Core Areas

Awareness Areas

- Literacy and Critical Inquiry--L []
Mathematical Studies--MA [] CS []
Humanities, Fine Arts and Design--HU [x]
Social and Behavioral Sciences--SB []
Natural Sciences--SQ [] SG []

- Global Awareness--G []
Historical Awareness--H []
Cultural Diversity in the United States--C []

6. DOCUMENTATION REQUIRED.
(1) Course Description
(2) Course Syllabus
(3) Criteria Checklist for the area
(4) Table of Contents from the textbook used, if available

7. In the space provided below (or on a separate sheet), please also provide a description of how the course meets the specific criteria in the area for which the course is being proposed.

CROSS-LISTED COURSES: [x] No [] Yes; Please identify courses: _____

Is this a multisection course?: [x] No [] Yes; Is it governed by a common syllabus? _____

Juliann Vitullo
Chair/Director (Print or Type)

Juliann Vitullo 2/3/2011
Chair/Director (Signature)

Proposer: Please complete the following section and attach appropriate documentation.

ASU - [HU] CRITERIA			
HUMANITIES, FINE ARTS AND DESIGN [HU] courses must meet <i>either</i> 1, 2, or 3 <i>and</i> at least one of the criteria under 4 in such a way as to make the satisfaction of these criteria A CENTRAL AND SUBSTANTIAL PORTION of the course content.			
YES	NO		Identify Documentation Submitted
<input checked="" type="checkbox"/>	<input type="checkbox"/>	1. Emphasize the study of values, of the development of philosophies, religions, ethics or belief systems, and/or aesthetic experience.	RequirementsRev2.pdf
<input type="checkbox"/>	<input type="checkbox"/>	2. Concerns the comprehension and interpretation/analysis of written, aural, or visual texts, and/or the historical development of textual traditions.	
<input type="checkbox"/>	<input type="checkbox"/>	3. Concerns the comprehension and interpretation/analysis of material objects, images and spaces, and/or their historical development.	
<input type="checkbox"/>	<input type="checkbox"/>	4. In addition, to qualify for the Humanities, Fine Arts and Design designation a course must meet one or more of the following requirements:	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	a. Concerns the development of human thought, including emphasis on the analysis of philosophical and/or religious systems of thought.	RequirementsRev2.pdf
<input type="checkbox"/>	<input type="checkbox"/>	b. Concerns aesthetic systems and values, literary and visual arts.	
<input type="checkbox"/>	<input type="checkbox"/>	c. Emphasizes aesthetic experience in the visual and performing arts, including music, dance, theater, and in the applied arts, including architecture and design.	
<input type="checkbox"/>	<input type="checkbox"/>	d. Deepen awareness of the analysis of literature and the development of literary traditions.	
		THE FOLLOWING ARE NOT ACCEPTABLE:	
		<ul style="list-style-type: none"> • Courses devoted primarily to developing a skill in the creative or performing arts, including courses that are primarily studio classes in the Herberger College of the Arts and in the College of Design. 	
		<ul style="list-style-type: none"> • Courses devoted primarily to developing skill in the use of a language -- However, language courses that emphasize cultural study and the study of literature can be allowed. 	
		<ul style="list-style-type: none"> • Courses which emphasize the acquisition of quantitative or experimental methods. 	
		<ul style="list-style-type: none"> • Courses devoted primarily to teaching skills. 	

Course Prefix	Number	Title	Designation
GER	315	Germanic Mythology	HU

Explain in detail which student activities correspond to the **specific** designation criteria.

Please use the following organizer to explain how the criteria are being met.

Criteria (from checklist)	How course meets spirit (contextualize specific examples in next column)	Please provide detailed evidence of how course meets criteria (i.e., where in syllabus)
1. Study of values	The development of the pre-Christian Germanic religion from its historical roots through the present-day reveals the beliefs and practices of the German people as well as 19 th and 20 th -centuries attempts by states and individuals to manipulate these beliefs for their own ideological goals.	The stories of the gods and the sagas reveal the values and, to a lesser extent, rituals of the Germanic religion. Readings in the primary sources (Eddas, Sagas, Beowulf, Song of Nibelungs, Saga of the Völsungs, Thomas Gray, Richard Wagner, National Socialist literature) and a secondary source (Ellis Davidson) allow students to compare the actual religion with the various uses and abuses of it by various groups.
4a. Development of human thought		Analysis of the old Germanic religion and modification by various ideologies to show how beliefs, values and practices changed over time. Racism and anti-Semitism represent late mid-19 th century additions.

SLC/GER 315: Germanic Mythology

Professor: John Alexander
Room: Internet
Time: Online, not applicable
Office: LL 408
Office Hours: TBA
Telephone: 965-6281
E-mail: john.alexander@asu.edu
Website: <http://www.public.asu.edu/~atrja>

Method: This semester will be devoted to the study of the pre-Christian German religion, including the pantheon of gods, beliefs, practices and values of the Germanic tribes as well as the various manifestations of this religion that has been much used and abused by various groups, particularly in the 19th and 20th centuries. A close reading of the first written texts will allow you to understand the common values and beliefs of the Germanic tribes and to discern how this set of beliefs is manipulated by various groups for their own ideological purposes. The course begins with lecture files on the life and thought of the tribes, nature and the gods, the runes to be followed by readings from the stories of the gods and their meaning in light of the various theories discussed by Robert Segal. Beginning in week nine we will see how elements of this religion are reflected in three works of medieval literature (*Beowulf*, *Song of the Nibelungs*, *Saga of the Völsungs*) before moving into the reception of the literature from medieval times until the present, with a focus on the poems of Thomas Gray, the epic poem of Adam Oehlenschläger, the operas of Richard Wagner, and the conflation of this religion with anti-Semitism under the National Socialists, as well as its uses/abuses by neo-pagans, New Age and White Supremacist groups today. This course will be a mixture of online lecture files and online discussion of texts. It will be supplemented by excerpts from DVDs and CD music available at YouTube.com. The reading assignments for each week are listed on the syllabus. Students who take this course as GER must do all reading and writing assignments in the target language.

Grade:

Bi-weekly Discussion Board entries:	15%
One book report:	10%
Midterm exam:	15%
Quizzes:	15%
Two internet projects:	20% (each worth 10%)
Term Paper based on MLA Stylesheet (7 th edition) as final exam:	25%

The grade is reduced by 10% for any item(s) submitted or taken past midnight on the due date.

Discussion Board entries

Every two weeks you will need to contribute at least one comment of no less than 80 words in response to the topic given and based on your readings and general knowledge or ability to google the information. Cutting and pasting as well as quotations are not permitted, i.e. everything must be in your own words. The deadline for the forum responses will be midnight on Friday.

Quizzes and Graded Homework Assignments

There will be seven quizzes (due by midnight on Wednesday) and three homework assignments (due by midnight on Friday) given during the course of the semester, with the worst two results being omitted. Each is worth almost 2% of the final grade. Make-ups come with a -10% deduction. Quizzes may be taken early provided that I received an e-mail 3 days before the due date. The quizzes are a check to make sure that you have been doing the reading carefully.

Book Report

For the written reports, please select one book (of at least 200 pages) by the end of the second week and e-mail to me by midnight on Friday of that week.

Each report must be 3-4 type-written pages, double-spaced throughout and in 12 font; it is to be e-mailed for a grade by midnight of Friday in the sixth week. The report should summarize the main points of the book and offer your own critical reactions, both positive and negative.

Internet Projects

For the Internet Projects you will need to research two groups that use Germanic mythology for its goals. Your projects are to be e-mailed to me no later than midnight on Friday of the third and tenth weeks. Please focus on one of the figures below in terms of his or her relationship to Germanic mythology and write no less than 750 words (excluding quotes), type-written and double-spaced, using 12 font. Please e-mail me your choices from the following list by midnight on Friday of the second week (Assignments will be on a first-come, first-served basis): Helena Petrovna Blavatsky (Theosophical Society), Anton Langgassner (Germanenbund), Rudolf Steiner (Anthroposophical Society), Guido von List (Wotanism, List Society, Armanenschaft), Jörg Lanz von Liebenfels (Theozoology, Order of the New Templars), Theodor Fritsch (Germanenorden) Rudolf von Sebottendorf (The Thule Society), Rudolph John Gorsleben (Edda Society), Karl Maria Willigut (Irminist religion), Otto Sigfrid Reuter (Deutschgläubige Gemeinschaft), Alexander Rud Mills (Anglecyn Church of Odin), Else Christensen (Odinist Study Group or Fellowship), Steve McNallen (Asatru Free Assembly), Mike Murray (Asatru Alliance), Tom Metzger (White Aryan Resistance), Wyatt Kaldenberg (Pagan Revival), Jost Turner (National Socialist Kindred), Edred Thorsson (Ring of Troth), Diana Paxson (The Troth), David and Katja Lane and Ron

McVan (Wotansfolk), John and Monica Post (Temple of Wotan, National Prison Kindred Alliance), White Power Records, Adolf Schleipfer (Armanen-Orden), Sigrun von Schlichting (Arbeitsgemeinschaft naturreligiöser Stammesverbände Europas), Geza von Nemenyi (Heidnische Gemeinschaft and Germanische Glaubensgemeinschaft), Wolfgang Kantelberg (Die Gylfiliten), Vinland Kindred, Eldaring, Jürgen Riegel's Artgemeinschaft (asatru.de), Werkgroep Traditie, Broederskap van Gar, Comunidad Odinista de España-Asatru, The Fellowship of Anglo-Saxon Heathenry, Comunità Odinista (Italian), Sveinbjörn Beinteinsson's Asatruarfelagid (Iceland), Forn Sidr (Danish), Miercinga Rice Theod, Odin Brotherhood, Garman Lord's Witan Theod, Swain Wodening's Angelseaxisce Ealdriht, Normirs AEt and Rabenclan, Swedish Asatru Society, Asatru fellesskapet Bifrost, Foreningen Forn Sed, Nätverket Gimle, Nätverket Forn Sed, Northvegr Foundation (<http://northvegr.org/>). Let me know if you come across any other groups as they keep forming and re-forming all the time.

Midterm Exam

For the 50-minute midterm to be taken by midnight on Wednesday in the eighth week you will be given names and concepts to identify. You should also be able to relate these to works read in class, including the various theories discussed by Segal. You will need to write a paragraph for each name or concept.

Paper as Final Exam

Term Paper Requirements A term paper is required for GER 315. You should propose a topic for this paper in a short, specific statement (1-2 paragraphs) to which you append a partial bibliography (3-4 items). For each of these sources, include a short statement on how you found it. This proposal is due via E-mail (johnalexander3@cox.net) or in hard copy by midnight on Friday of the eighth week. There is a 10% reduction on this grade, i.e. 2.5% of the overall grade, for any proposals received after this time.

The paper itself must be at least 2500 words in length, prepared on a word-processor, and be error-free (no typo's, misspellings, etc.). Your grade will be lowered if you turn in sloppy work. You should follow the MLA Handbook for Writers of Research Papers, 7th edition (2009), in the body of your paper, in your citations and in your bibliography. You can use EasyBib.com for this. Be especially careful to correctly reference your sources. Double-space **everything** and leave margins of 1" on all four sides.

Write an introduction defining the topic and outlining the direction of the essay. Give reasons for your point-of-view. Use quotations from primary and secondary literature to support your arguments. Avoid plot summary. The conclusion should summarize the major points of the paper and provide a concise answer to the problem(s) discussed. Have someone read your paper and make suggestions.

The bibliography should consist of at least one (1) article published since 2000, the more the better. In exceptional cases, I will waive the "1 current article" requirement, but you must check out the electronic resources at ASU (see below) and clear this with me before

turning in the paper.

To identify articles of interest, spend time now with one of the many electronic resources available at Hayden Library. Select "No" if asked if you want to view only a secure website: <http://library.lib.asu.edu/search/y> , including WorldCat (OCLC First Search), Lexis-Nexis Academic, Ingenta, RLG Union Catalog, RLG Cultural Materials, Dissertation Abstracts International, German National Bibliography and MLA Bibliography. Grimms' Dictionary is available online at the University of Trier and has some good information for those who read German.

Papers are to be e-mailed or handed in by midnight on the final day of instruction. There is a -10% penalty for papers handed in late.

Some Suggested Topics:

1. Are Frigg and Freya two separate goddesses? What are the arguments for and against?
2. Compare the Norse giants with giants from another culture such as the New Zealand Maori. Are they gods from an older religion and what can they represent psychologically?
3. Compare Freya to Venus. Comment on similarities and differences.
4. Describe the effects of Christianization on the old Germanic religion.
5. To what extent are the Germanic gods and goddesses a reflection of Germanic society?
6. What forces of nature can the gods represent?
7. Do a history of the term 'Ragnarök.' To what extent does it coincide with the Christian view of the Day of Judgment?
8. Discuss Balder and Arminius as models for Siegfried.
9. How do place names in England, Scandinavia and the German-speaking area reflect the old religion?
10. Discuss the apple as a symbol of immortality in the various and mythologies, including Germanic.
11. Discuss the Germanic goddess(es) Holda, Perchta (Bertha), Nehalennia, Nerthus and Ostara (Eostre). What do they represent? How many other goddesses are there?
12. Discuss the resurrection of 'Wotanism' or the modern re-imagining of the old religion around the world today.

13. Interpret the picture of the Yggdrasil or World Ash or Irminsul. You may want to look at the various illustrations through the centuries and compare to the texts we have read.
14. Compare the Germanic creation myth to the creation myths of other cultures. Elaborate on similarities and differences.
15. What was the function of the 'Thing' and when and where did it meet? What religious and social functions were connected with it?
16. Describe the funeral rites of the Germanic peoples. Did they believe in an afterlife? Please give evidence for your position.
17. How were women regarded in Germanic society and what social role did they play?
18. Analyze the theme of honor and love in at least two Icelandic sagas.
19. Discuss the theme of justice and its administration in Germanic society.
20. Why were the National Socialists so intrigued with the old religion?
21. Discuss the significance of trees in Germanic religion.
22. Compare Loki to the trickster figure in other mythologies, e.g. Coyote.
23. What is the role of dwarves in Germanic and other mythologies?
24. Examine the role of Germanic mythology in popular culture, e.g. comic books, music (Manowar etc.)
25. Discuss the role of runes in the modern imagination.
26. What functions do squirrels have in mythology, with special reference to Germanic beliefs?
27. Analyze the significance of the raven in Celtic and Germanic mythology.
28. What is the role of the wolf/dog in mythology, especially Germanic mythology.
29. Compare runic symbols from pictures with Hindu symbols.
30. Characterize the relationship between Adam Oehlenschläger's epic cycle *Gods of the North* (1819) with the sculptures of Hermann Ernst Freund (1786-1840) that use figures from Germanic mythology as their topic.

31. Compare the *Norse Odes* (1768) by Thomas Gray to the *Dramatic Sketches of Northern Mythology* (1790) by Frank Sayers. What aspects of Germanic mythology interest these two authors? What do they have in common? How do they differ? How do their works fit into the re-born interest in the second half of the 18th century?

32. Thomas Percy's *Northern Antiquities* (1770) is a translation of Paul-Henri Mallet's *Monuments de la mythologie de la poésie des Celtes* (1766). What aspects of Germanic mythology are presented that have not been covered in class and how influential was this English translation?

33. Analyse Richard Wagner's view of Germanic mythology as represented in his Ring Trilogy (1848-52).

Texts (at Amazon, Abebooks, ASU Bookstore)

1. Ellis Davidson, H. R. *Gods and Myths of Northern Europe*. Pelican 1991.
2. Sturluson, Snorri. *The Prose Edda*. University of California Press 1954.
3. *The Poetic Edda*, trans. Carolyne Larrington. Oxford UP, 1996.
4. Segal, Robert. *Myth: A Very Short Introduction*. Univ. of Mass. Press 2004.
5. *Beowulf*, trans. David Wright. Penguin 1957.
6. *The Nibelungenlied*, trans. A.T. Hatto. Penguin 1969.
7. *The Saga of the Volsungs*, trans. Jesse L. Byock. Penguin 1999.
8. Diana Paxson: *Dragons of the Rhine*. Avon Books 1995.
9. Diana Paxson: *Essential Asatru*. Citadel 2006.
10. Nicholas Goodrick-Clarke. *Black Sun. Aryan Cults, Esoteric Nazism and the Politics of Identity*. New York UP 2002.

OXFORD WORLD'S CLASSICS

For almost 100 years Oxford World's Classics have brought readers closer to the world's great literature. Now with over 700 titles—from the 4,000-year-old myths of Mesopotamia to the twentieth century's greatest novels—the series makes available lesser-known as well as celebrated writing.

The pocket-sized hardbacks of the early years contained introductions by Virginia Woolf, T. S. Eliot, Graham Greene, and other literary figures which enriched the experience of reading.

Today the series is recognized for its fine scholarship and reliability in texts that span world literature, drama and poetry, religion, philosophy and politics. Each edition includes perceptive commentary and essential background information to meet the changing needs of readers.

OXFORD WORLD'S CLASSICS

The Poetic Edda

Translated with an Introduction and Notes by
CAROLYNE LARRINGTON

OXFORD
UNIVERSITY PRESS

Essential Asatru: Walking the Path of Norse Paganism By Diana L. Paxson, Isaac Bonewits

 13 Reviews
View reviews
About this book

Search this book Go

Add to My Library

Get this book
Citadel Press
Amazon.com
Barnes&Noble.com
Books-A-Million
Find in a library

Related books

All related books

Pages displayed by permission of Citadel Press. Copyright

Contents

Introduction	XI
Acknowledgments	XVII
Prologue: Feasting the Gods at Raven Hammer Hall	I
ROUND ONE: Heroes and Ancestors	
1. Before History: The First Heathens	7
2. Barbarians at the Gates: The Great Migrations	17
3. From Vikings to Vinland	27
4. Conversion	35
5. The Roots of the Revival	45
ROUND TWO: Gods and Goddesses	
6. The Gods	55
7. The Goddesses	76
8. Ways of Devotion	96
9. Germanic Magic	116
ROUND THREE: Toasts, Boasts, and Oaths	
10. Living Trú	131
11. Questions and Conflicts	145
12. From Hearth to Hof: Heathen Organizations	161
Resources	185
Bibliography	189
Index	193

NICHOLAS GOODRICK-CLARKE

BLACK SUN

Aryan Cults, Esoteric Nazism and the Politics
of Identity

New York University Press • *New York and London*

NEW YORK UNIVERSITY PRESS

New York and London

© 2002 by Nicholas Goodrick-Clarke

All rights reserved

Nicholas Goodrick-Clarke has asserted his right to be identified as the author of this work.

Library of Congress Cataloging-in-Publication Data

Goodrick-Clarke, Nicholas.

Black sun : Aryan cults, esoteric Nazism and the politics of identity /

Nicholas Goodrick-Clarke.

p. cm.

Includes index.

ISBN 0-8147-3124-4 (cloth : alk. paper)

1. Neo-Nazism. 2. Occultism. I. Title.

JC481 .G567 2001

320.53'3—dc21 2001004429

New York University Press books are printed on acid-free paper, and their binding materials are chosen for strength and durability.

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents

Introduction	1
1 American Neo-Nazism	7
2 The British Nazi Underground	30
3 Julius Evola and the Kali Yuga	52
4 Imperium and the New Atlantis	72
5 Savitri Devi and the Hitler Avatar	88
6 The Nazi Mysteries	107
7 Wilhelm Landig and the Esoteric SS	128
8 Nazi UFOs, Antarctica and Aldebaran	151
9 Miguel Serrano and Esoteric Hitlerism	173
10 White Noise and Black Metal	193
11 Nazi Satanism and the New Aeon	213
12 Christian Identity and Creativity	232
13 Nordic Racial Paganism	257
14 Conspiracy Beliefs and the New World Order	275
Conclusion: The Politics of Identity	302
Notes	307
Acknowledgments	352
Index	357
About the Author	371

All illustrations appear as a group following p. 186.

CONTENTS

<i>Acknowledgements</i>	ix
<i>Introduction</i>	x
<i>Note on the Translation</i>	xxvi
<i>Select Bibliography</i>	xxx
<i>Main Genealogies of Giants, Gods, and Heroes</i>	xxxii
THE SEERESS'S PROPHECY	3
SAYINGS OF THE HIGH ONE	14
VAFTHRUDNIR'S SAYINGS	39
GRIMNIR'S SAYINGS	50
SKIRNIR'S JOURNEY	61
HARBARD'S SONG	69
HYMIR'S POEM	78
LOKI'S QUARREL	84
THRYM'S POEM	97
THE LAY OF VOLUND	102
ALL-WISE'S SAYINGS	109
THE FIRST POEM OF HELGI HUNDINGSBANI	114
THE POEM OF HELGI HIORVARDSSON	123
A SECOND POEM OF HELGI HUNDINGSBANI	132
THE DEATH OF SINFIOTLI	142
GRIPIR'S PROPHECY	143
THE LAY OF REGIN	151
THE LAY OF FAFNIR	157
THE LAY OF SIGRDRIFA	166
FRAGMENT OF A POEM ABOUT SIGURD	174
THE FIRST LAY OF GUDRUN	177
A SHORT POEM ABOUT SIGURD	182
BRYNHILD'S RIDE TO HELL	192
THE DEATH OF THE NIPLUNGS	195
THE SECOND LAY OF GUDRUN	196
THE THIRD LAY OF GUDRUN	203
ODDRUN'S LAMENT	205

Contents

THE LAY OF ATLI	210
THE GREENLANDIC POEM OF ATLI	217
THE WHETTING OF GUDRUN	234
THE LAY OF HAMDIR	238
BALDR'S DREAMS	243
THE LIST OF RIG	246
THE SONG OF HYNDLA	253
THE SONG OF GROTTI	260
<i>Explanatory Notes</i>	264
<i>Annotated Index of Names</i>	298

ACKNOWLEDGEMENTS

I SHOULD like to express my warmest and most respectful gratitude to Ursula Dronke, who first taught me Old Norse and introduced me to the poetry of the *Edda* and whose own edition of the *Poetic Edda* is brilliant and inspirational. Every scholar of the *Edda* owes a great debt to Anthony Faulkes, whose model translation of the *Snorra Edda* has been constantly at my elbow, and to Beatrice La Farge and John Tucker whose translation and updating of the Neckel-Kuhn glossary has been invaluable. Margaret Clunies Ross, Britt-Mari Näsström, Matthew Driscoll, Andrew Wawn, Paul Acker, Judy Quinn, and Beatrice La Farge have all contributed in one way or another to the interpretations in this volume. Judy Jesch has urged the project to completion, and Sarah Clarke has been a thoughtful and willing undergraduate reader of the translations and notes. Numerous Oxford Old Norse students who attended my 'Mythological Poems of the Edda' classes have also contributed. Naturally, none of the above are in the slightest responsible for the errors and solecisms which remain entirely my own responsibility.

THE PROSE EDDA
OF SNORRI STURLUSON
TALES FROM
NORSE MYTHOLOGY

INTRODUCED BY
SIGURÐUR NORDAL, D.LITT. OXON.
*Research Professor of Icelandic Literature
in the University of Reykjavik*

SELECTED AND TRANSLATED BY
JEAN I. YOUNG
M.A., PH.D. CANTAB.
Senior Lecturer in English at the University of Reading

UNIVERSITY OF CALIFORNIA PRESS
BERKELEY, LOS ANGELES, LONDON

*University of California Press
Berkeley and Los Angeles, California
University of California Press, Ltd.
London, England*

*First published in 1954 by
Bowes & Bowes Publishers Limited
Cambridge, England*

Manufactured in the United States of America

ISBN: 0-520-01231-3

9 0

CONTENTS

INTRODUCTION	p. 7
TRANSLATOR'S FOREWORD	p. 17
THE DELUDING OF GYLFI	p. 21
SELECTIONS FROM 'POETIC DICTION'	p. 95

PENGUIN BOOKS

Published by the Penguin Group

Penguin Books Ltd, 27 Wrights Lane, London W8 5TZ, England

Penguin Putnam Inc., 375 Hudson Street, New York, New York 10014, USA

Penguin Books Australia Ltd, Ringwood, Victoria, Australia

Penguin Books Canada Ltd, 10 Alcorn Avenue, Toronto, Ontario, Canada M4V 3B2

Penguin Books India (P) Ltd, 11, Community Centre,

Panchsheel Park, New Delhi - 110 017, India

Penguin Books (NZ) Ltd, Private Bag 102902, NSMC, Auckland, New Zealand

Penguin Books (South Africa) (Pty) Ltd, 5 Watkins Street,

Denver Ext 4, Johannesburg 2094, South Africa

Penguin Books Ltd, Registered Offices: Harmondsworth, Middlesex, England

This translation first published 1965

Reprinted with revisions 1969

23

Copyright © A. T. Hatto, 1965, 1969

All rights reserved

Printed in England by Clays Ltd, St Ives plc

Set in Monotype Baskerville

Except in the United States of America, this book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser

CONTENTS

*

FOREWORD	7
ACKNOWLEDGEMENTS	9
THE NIBELUNGENLIED	13
AN INTRODUCTION TO A SECOND READING	293
A NOTE ON THE TRANSLATION	348
APPENDICES	354
1. The Status of the Poet	354
2. The Manuscript Tradition, Bishop Wolfger of Passau, and the Homeland of the Last Poet	358
3. The Date of the Poem	365
4. The Genesis of the Poem	370
5. The Geography of the Poem	396
6. A Glossary of the Characters' Names	401

THE SAGA OF THE VOLSUNGS

The Norse Epic of Sigurd the Dragon Slayer

Translated with an Introduction, Notes and Glossary by

JESSE L. BYOCK

PENGUIN BOOKS

CONTENTS

INTRODUCTION	I
Representations of the Volsung Story in Norse Art	5
Myths, Heroes, and Social Realities	8
History and Legend: Burgundians, Huns, Goths, and Sigurd the Dragon Slayer	11
Richard Wagner and the Saga of the Volsungs	26
NOTE ON THE TRANSLATION	31
THE SAGA OF THE VOLSUNGS	33
1. Odin Guides Sigi from the Otherworld*	35
2. The Birth of Volsung	37
3. Sigmund Draws the Sword from Barnstock*	38
4. Siggeir Plots Revenge*	39
5. The Fall of Volsung	40
6. Signy Plots Revenge*	42
7. Signy Gives Birth to Sinfjotli	43
8. Sigmund and Sinfjotli Don the Skins	44
9. Helgi Marries Sigrun	48
10. Concerning the Volsungs	50
11. Sigmund Marries Hjordis*	52
12. Hjordis Remarries*	53
13. The Birth of Sigurd	55

*Chapter titles with an asterisk have been supplied by the translator; all other titles are in the original manuscript.

CONTENTS

14. The Otter's Ransom*	57
15. Regin Fashions Gram	59
16. Gripir Foretells Sigurd's Future*	60
17. Sigurd Kills Lyngvi and Hjorvard and All the Others	61
18. Regin and Sigurd Go Riding	63
19. Regin Drinks Fafnir's Blood	65
20. Sigurd Eats the Serpent's Heart	66
21. Concerning Sigurd	67
22. Brynhild's Wise Counsel	71
23. Concerning Sigurd's Appearance	72
24. Sigurd Comes to Heimir	73
25. The Conversation between Sigurd and Brynhild	73
26. Concerning King Gjuki and His Sons	75
27. Brynhild Interprets Gudrun's Dream	77
28. The Ale of Forgetfulness Is Blended for Sigurd	78
29. Sigurd Rides through the Wavering Flames of Brynhild, the Daughter of Budli	80
30. Dispute of the Queens, Brynhild and Gudrun	82
31. Brynhild's Grief Only Increases	84
32. The Betrayal of Sigurd	88
33. Brynhild's Request	92
34. The Disappearance of Gudrun	93
35. Gudrun Carves Runes	96
36. Hogni Interprets His Wife's Dream	98
37. The Brothers' Journey from Home	99
38. The Battle in the Fortress and the Victory	100
39. Hogni Is Captured	101
40. The Conversation between Atli and Gudrun	103
41. Concerning Gudrun	106
42. Svanhild Is Married and Trampled to Death under the Hooves of Horses	106
43. Gudrun Urges Her Sons to Avenge Svanhild	107
44. Concerning the Sons of Gudrun. The Final Chapter	108
NOTES	111
EDDIC POEMS USED BY THE SAGA AUTHOR	123
GLOSSARY	125

MAPS

1. The world of the Vikings (ca. 1000)	6
2. Migrations of the tribes central to <i>The Saga of the Volsungs</i> up to the death of Attila the Hun	14

CONTENTS

Introduction	9
A Note on the Translation	21
BEOWULF	27
Notes	102
Appendices	
I The Author, Manuscript, and Bibliography of <i>Beowulf</i>	109
II Sutton Hoo and <i>Beowulf</i>	113
III Genealogical Tables	116
Glossary of Proper Names	117

Other Avonova Books by
Diana L. Paxson

THE SERPENT'S TOOTH
THE WHITE RAVEN

Wodan's Children Trilogy

THE WOLF AND THE RAVEN

with Adrienne Martine-Barnes

MASTER OF EARTH AND WATER
THE SHIELD BETWEEN THE WORLDS
SWORD OF FIRE AND SHADOW

THE DRAGONS OF THE RHINE

DIANA L. PAXSON

Avon Books are available at special quantity discounts for bulk purchases for sales promotions, premiums, fund raising or educational use. Special books, or book excerpts, can also be created to fit specific needs.

For details write or telephone the office of the Director of Special Markets, Avon Books, Dept. FP, 1350 Avenue of the Americas, New York, New York 10019, 1-800-238-0658.

AVON BOOKS • NEW YORK

mentioned—Dr. Elizabeth Pope, longtime professor of English at Mills College, who died in August of 1992. Dr. Pope, author of *The Perilous Gard*, and an authority on mythology, was both a mentor and role model. I will miss her insight and encouragement.

Contents

Foreword & Acknowledgments	vii
Characters & Places	xiii
Family Tree	xix
Prologue:	
MUNINN'S TALE	1
ONE: CURRENTS OF SPRING	5
<i>Valley of the Rhenu</i>	
<i>Ostara's Moon, A.D. 420</i>	
TWO: HUNTING	25
<i>Hunland Lands near Borbetomagus</i>	
<i>Ostara's Moon, A.D. 420</i>	
THREE: LEAF KING & SPRING QUEEN	46
<i>Borbetomagus</i>	
<i>Ahlh Moon, A.D. 420</i>	
FOUR: JOURNEYS	65
<i>Borbetomagus, Marcomanni Lands</i>	
<i>Ahlh Moon, A.D. 420</i>	
FIVE: JUDGMENT OF THE SWORD	83
<i>Banks of the Danu, Hun Territories</i>	
<i>Fagilde Moon, A.D. 420</i>	

SIX: AN EXCHANGE OF VOWS	105
<i>Borbetomagus</i>	
<i>Litha Moon, A.D. 420</i>	
SEVEN: A CONFLICT OF DRAGONS	126
<i>Provincia Belgica Prima</i>	
<i>Harvest Moon, A.D. 423</i>	
EIGHT: A DRY SEASON	146
<i>Borbetomagus, the Donarberg</i>	
<i>Litha Moon, A.D. 425</i>	
NINE: THE RING	163
<i>Shrine of the Mariae</i>	
<i>Harvest Moon, A.D. 425</i>	
TEN: WOLF-EYES	184
<i>Borbetomagus</i>	
<i>Hretha's Moon, A.D. 426</i>	
ELEVEN: THE RUNE ROD	204
<i>The Woodcutters' Forest</i>	
<i>Blood Moon, A.D. 426</i>	
TWELVE: REUNION	227
<i>Borbetomagus</i>	
<i>Eggtide Moon, A.D. 427</i>	
THIRTEEN: WALDHARI	249
<i>Provincia Belgica Prima</i>	
<i>Litha Moon, A.D. 427</i>	
FOURTEEN: HOMECOMING	271
<i>Borbetomagus</i>	
<i>Harvest Moon, A.D. 427</i>	

FIFTEEN: CHALLENGES	289
<i>Borbetomagus</i>	
<i>Yule Month, A.D. 427</i>	
SIXTEEN: FEVER	309
<i>Borbetomagus</i>	
<i>The Outmonths, A.D. 428</i>	
SEVENTEEN: THE OFFERING	329
<i>Charcoal Burners' Forest</i>	
<i>Ostara, A.D. 428</i>	
EIGHTEEN: THE FIRE	347
<i>Borbetomagus</i>	
<i>Ostara, A.D. 428</i>	
Background & Sources	367

Penguin Books Ltd, Harmondsworth,
Middlesex, England
Penguin Books, 625 Madison Avenue,
New York, New York 10022, U.S.A.
Penguin Books Australia Ltd, Ringwood,
Victoria, Australia
Penguin Books Canada Ltd, 2801 John Street,
Markham, Ontario, Canada L3R 1M4
Penguin Books (N.Z.) Ltd, 182-190 Wairau Road,
Auckland 10, New Zealand

First published 1964
Reprinted 1968, 1969, 1971, 1972, 1973, 1974,
1975, 1976, 1977, 1979

Copyright © H. R. Ellis Davidson, 1964
All rights reserved

Made and printed in Great Britain by
C. Nicholls & Company Ltd
Set in Linotype Granjon

Except in the United States of America,
this book is sold subject to the condition
that it shall not, by way of trade or otherwise,
be lent, re-sold, hired out, or otherwise
circulated without the publisher's prior consent
in any form of binding or cover other than
that in which it is published and without a
similar condition including this condition
being imposed on the subsequent purchaser

Contents

<i>Introduction</i>	9
1 The Myth-Makers	9
2 The Sources of our Knowledge	14
3 New Light on the Myths	17
1 <i>The World of the Northern Gods</i>	23
1 <i>The Prose Edda</i>	23
2 The Gods and their World	25
3 Thor and the Giants	32
4 The Doom of the Gods	35
5 The Giants and the Dwarfs	39
6 Myths outside the <i>Prose Edda</i>	44
2 <i>The Gods of Battle</i>	48
1 Odin, Lord of Hosts	48
2 The Germanic War Gods	54
3 The Valkyries of Odin	61
4 The Berserks of Odin	66
5 The Worship of the War God	69
3 <i>The Thunder God</i>	73
1 Thor in the Myths	73
2 The Temples of Thor	75
3 The Hammer of Thor	80
4 The God of the Sky	84
5 Thor and his Adversaries	88
4 <i>The Gods of Peace and Plenty</i>	92
1 The Deity in the Wagon	92
2 Freyr, God of Plenty	96
3 Companions of Freyr	103

Myth: A Very Short Introduction

Robert A. Segal

[Add to Cart](#)

ISBN: 0195286034, ISBN-13: 978-0195286037 Paperback, 176 pages

Aug 2004, In Stock

Price:

\$11.95 (03)

Table of Contents

Introduction

Myth and Science

Myth and Religion

Myth and Philosophy

Myth and Literature

Myth and Society

Myth and Structure

Myth and the Mind

Conclusion