A Preface to Paradise Lost—Chapters III-V Outline
I. What the Primary Epic Is

A. It is only one kind of poetry of the heroic age(s).

1. All poetry is oral and musical.

2. Oral poetry is divided into popular and court poetry.
3. Court poetry is exemplified

a. By the Greek culture of the bard

b. By the Norse/ Anglo-Saxon culture of the scop

c. The venerable figure singing in the place of festivity
4. Epic poetry is marked by gravitas.

B. It possesses solempne.
1. Solempne is not “gloom, oppression, or austerity.”

2. Solempne is marked by ritual, pomp, and stately pleasure.

C. It arises out of the techniques of oral culture.

1. Were the Homeric poems composed for recitation? Quite possibly.

2. They are full of the techniques that arise from oral poetics.
D. Beowulf has the notes of court poetry, including concerns with honor, etiquette, and the life of the court.

II. The Technique of the Primary Epic

A. The effect of repetition in stock phrases

1. Oral poetry should not too often surprise the hearer.

2. No one line should draw attention to itself.

B. Two contrasting aspects of the familiar

1. Epic poetry should be customary in its high tone.

2. It should not be commonplace or vulgar.

C. Homeric diction focuses on things themselves.
1. It is believable to the audience.

2. It produces the splendor and pathos of real life.

D. It is not calculated to produce poetic effects for themselves.
E. Beowulf is slower, uses more consonants, and is already spiritual in its concerns.
III. The Subject of the Primary Epic

A. The subject of the primary epic is not necessarily “great” in subject matter.

1. The Homeric epics are focused on adventurous, heroic stories.

2. The “great” subject is one in which an event “effect a more or less permanent change in the history of the world.”

B. Beowulf’s subject is opposing the darkness embodied in the monsters.
