Germanic Tribes

The Germanic Tribes existed from around 300 CE to 550 CE. These tribes, the Franks, Goths, Lombards, Vandals, and even Vikings, played a lead role in the fall of the Roman Empire, but also coexisted at times.

Although they took many things from the Romans, the Germanic tribes still kept a large portion of their culture. For example, they spoke their own language, but they used the Roman letters to write their own language. Many learned to fight by joining the Roman army. They took advantage of Roman advancements.
Prior to living amongst Romans, their villages were civilized, but rather simple. Houses were long thatched-roof huts which were surrounded by farmlands and pastures. The animals lived in one end of the house and the family living in the other end. This seems unpleasant, but the body heat of the animals actually heated the huts. Wooden tables and benches were the only types of furniture that they had. A few of the rich had wall hangings and carpets. Each tribe lived in villages called Hamlets.
[image: image1.png]

German men were of giant stature, with fair skin, blue eyes, and long, yellow hair. They had tall broad shoulders with a lean muscular build. As a people they were incredibly hospital, so much so that if someone showed up at their door it was against the law to turn them away. Additionally, their valiant bravery in war was praised by others. The Germans also treated their women extremely well compared to other societies in their time.

The Germans were mainly farmers and herders. The hard soil caused them to grow mainly rye, wheat, beans, and peas. The women, children, and slaves did most of the farming. Women also cooked, spun wool, and wove cloth on upright looms. Other German occupations included milling, baking, vinting, brewing, carpentry, lapidary, farming, trapping, and hunting. Some Germans were merchants who traded cattle for Roman glass vessels, table articles, and jewelry.

[image: image2.jpg]

In their free time the Germans enjoyed drinking, dancing, and feasting. Men enjoyed gambling with dice. Furthermore, they boxed and wrestled. In the winter, they skated on ice using skates made of flat bone.
German men were mainly warriors. For them it was a way of life. Each German warrior was expected to win the battle or die trying. German warriors were separated into clans based on family ties, which was the basis for all bands. Clans gave most of their loyalty to the clans, but later they started to shift their power to the chieftains or military leaders. These chieftains kept peace and gave their warriors food and shelter. In return, the warriors gave their chieftain loyalty. Bands were small and they fought on their own. They made surprise raids on their enemies. Each successful attack provided slaves, cattle, and other treasures.

The Germans had many gods of which the chief god was Wodan. He was the god of war, poetry, learning, and magic. His son Thor, was the god of war and of thunder. The Germans believed the [image: image3.jpg]

Spirits carried dead warriors into the afterlife. After death, warriors would feast and fight forever in the hall of Wodan called Valhalla.
German laws came from the people and could only be changed if the people agreed. Laws were not written down, but passed down through word of mouth. Courts were ultimately established to keep blood feuds from occurring. Blood feuds were quarrels between families, and if unchecked, they would lead to ongoing acts of revenge. Germans who were accused of a crime had to take an oath of innocence. The accused were also backed by Oath-Helpers who swore that the accused were telling the truth. If they were found to be lying they had to deal with the wrath of the gods. On some occasions the accused had to take part in a Trial By Ordeal, which might have meant walking on hot coals or getting bound and thrown into a lake. If their feet healed in three days or they sank, they were considered to be innocent. Otherwise they were guilty. If found guilty they had to pay a fine called a wergild, or were killed. The Germans legal system did not treat all the people fairly. A person’s wealth and importance, rather than the crime itself, determined the penalty. These laws did, however, keep the peace.

All
1) What is one thing that the Germans took from the Romans?
2) What job do you think you would have had in the German society and why, other than being a warrior?

3) What is a chieftain?

4) What is a trial by ordeal?

Academic

Draw a picture of either Thor or Wodan/Odin. Include three separate text boxes, explaining something worth knowing about the god you chose.
Honors

Look up two of the Germanic gods and right one paragraph on each. Include an image of each god.
Humanities
Write the dialogue for a trial by ordeal that could have happened in a Germanic village.
