

STREAMS OF HISTORY

THE MIDDLE AGES

STREAMS OF HISTORY

THE MIDDLE AGES

BY

ELLWOOD W. KEMP

EDITED BY

LISA M. RIPPERTON

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Copyright © 2008 Yesterday’s Classics, LLC.

This edition, first published in 2008 by
Yesterday’s Classics, an imprint of Yesterday’s
Classics, LLC, is an edited excerpt from a work
originally published by Ginn and Company in
1902. For the complete listing of the books that
are published by Yesterday’s Classics, please visit
www.yesterdaysclassics.com. Yesterday’s Classics
is the publishing arm of the Baldwin Online
Children’s Literature Project which presents the
complete text of hundreds of classic books for
children at www.mainlesson.com.

ISBN-10: 1-59915-257-6
ISBN-13: 978-1-59915-257-8

Yesterday’s Classics, LLC
PO Box 3418
Chapel Hill, NC 27515

CONTENTS

THE TEUTONIC CHILDREN OF THE

WOODS, AND HOW THEY LIVED1

THE MONASTERY, AND HOW

CHRISTIANITY HELPED THE

GERMANS22

THE CASTLE, AND HOW FEUDALISM

SOFTENED AND REFINED THE LIFE

OF THE TEUTON39

THE CRUSADES, AND HOW THE

THOUGHT OF EUROPE WAS

ENLARGED THROUGH THEM 57

1

THE TEUTONIC CHILDREN
OF THE WOODS, AND

HOW THEY LIVED
DO you recall how we said Greece consisted of

a peninsula which had extending out from it many
smaller peninsulas, something like the palm of one’s
hand with the stubby fingers extending from it? If we
look at the map of Europe, we see that in this respect
Europe is a large pattern of Greece, for it is in fact
only a large peninsula of Asia and, in turn, has many
smaller peninsulas extending from it. Looking at the
map of Europe as a whole, you see on the south, pro-
jecting into the calm, sunny Mediterranean Sea,
Greece, Italy and Spain, of which we have already
learned so much; extending out into the more stormy
seas of the North are the Scandinavian peninsula and
the peninsula of Denmark.

Europe is not large when compared with Asia
and Africa, but it almost equals either one of them in
the amount of seacoast it has. This is because there are
so many arms of the sea extending far into the land
and so many peninsulas running out into the sea.
These help to break up the land into many divisions,
and you have already seen, in earlier volumes of this

THE MIDDLE AGES

2

series, how one people lived in Greece, another in It-
aly, and still another in Spain, each of these very unlike
the others until they learned to know their neighbor
states.

Not far from the center of Europe are the Alps,
the highest of all the European mountains. From these
central highlands many smaller ranges run out in every
direction, making a slope to every side. You have al-
ready seen how the Apennines, extending down
through Italy, form the backbone of that country. The
Pyrenees extend to the west and cut off the peninsula
of Spain from the rest of Europe. Mountains also ex-
tend northward, dividing Germany into many parts.
Others extend to the east, run down into Greece and
break up that country into many separate little states.
In fact, in thus being greatly cut up by mountains,
Europe is much like Greece, just as she is in way of
peninsulas.

Rising in the great mountain center of Europe
are many rivers. The three most important ones are the
Danube, the Rhine and the Rhone, all of which begin
at no great distance from one another, but each flows
in a different direction. The Danube, which is the larg-
est, flows southeast and empties its waters into the
Black Sea; the Rhine flows to the northwest, between
cliffs, through mountain valleys, out over the plain,
and reaches the North Sea; the Rhone flows southwest
and, cutting the Pyrenees from the Alps, at last reaches
the western Mediterranean. Many smaller rivers tumble
down from the slopes into these larger streams, so that
Europe is abundantly supplied with water for pasture
and boats.

THE TEUTONIC CHILDREN OF THE WOODS

3

Thus you see, no doubt, that Europe, cut up by
its mountains, with its many river valleys, is quite dif-
ferent, for example, from Egypt with its single river
and its one fruitful plain. In Egypt all the people, since
they lived in the same valley and used the same river
for passing from one place to another and lived on the
same kind of soil, acted and thought in very much the
same way, thus making one united country which
could easily be ruled by a single king.

Over in Greece, where the country was cut up
into many valleys, shut off from one another by the
mountains, we saw earlier how hard it was for the peo-
ple to act and think and work together, even when
there was great danger, as in the time when Darius and
Xerxes were driven back from Marathon and Salamis.
The mountains, too, made it easy for the people of one
valley to defend themselves against those of another;
so each little tribe became quite independent, and
whenever it could take advantage of its neighbors, it
would rarely fail to do so.

Now Europe, with its center occupied by so
many great mountains and divided by many rivers, af-
forded just such a chance to the people scattered over
it. We have already seen how hard it was for Hannibal
to cross the Pyrenees, and to take his elephants over
the Rhone, and at last, to climb the Alps to get into
Italy. In the same way it was just as hard for the Ro-
mans to get out of Italy into France, or into any of the
states north of the Alps,—yes, even harder, for the
Roman side of the Alps was steeper than the other.
Now all of these things helped to make Europe de-

THE MIDDLE AGES

4

velop into many states and governments instead of just
one, as we, for example, in the United States have.

When Cæsar crossed the Alps and conquered
the Gauls in France, he found in many places large
fields of grain planted and carefully tended by the peo-
ple who lived there. The country was quite level and
open, so Cæsar and his Roman legions with little
trouble succeeded in conquering the Gauls and in
making them a part of the great nation of Rome.

Sometime later Drusus, another Roman, crossed
the Rhine, aiming to conquer the people there as
Cæsar had conquered the Gauls. He did not succeed
so well, for he found a cold country hard to winter in
and a people quite different from those which Cæsar
found in Gaul.

North of the Alps are many smaller mountains.
Near the North and the Baltic seas lies a large low
plain. Between the mountains and the low plain are
many hills. This whole country of mountains, hills, riv-
ers and plain long ago was covered by vast forests
filled with great marshes and only here and there an
open meadow. Here, as already said, about two thou-
sand years ago, came Drusus to conquer our ancestors,
the Germans, or Teutons, as they are often called.

He found the Germans to be a large, fierce,
powerful, white-skinned, blue-eyed, yellow-haired race
living in this bleak, cold forest. They had no cities and
few farms but spent their time in hunting the wild
boar, elk, bear, wolf and buffalo for their food. In their
struggles with these wild animals and in fighting

THE TEUTONIC CHILDREN OF THE WOODS

5

among themselves for the possession of this hunting
ground, they became brave and fierce.

There were then no roads through the forests,
no bridges over the streams, and for many months
each year the rivers were frozen so deeply that whole
armies could cross them on the ice. The winters were
keen and long; swamps and forest made the climate far
more severe than it is in that country now; there was
then more ice and snow, more fog and rain.

As a country is, so to a large degree are its peo-
ple. The bitter cold made the Germans hardy, fierce
and brave. It made them restless, savage, passionate
and daring. They loved the freedom of a life in the
woods and by overcoming its difficulties learned to
rely upon themselves.

This cold and wet climate of the forest home
kept the Germans back at first. It kept them from
making fine statues, from erecting beautiful buildings
like the Parthenon, from writing beautiful poetry like
the “Iliad” and the “Odyssey,” from being philoso-
phers like Socrates and Plato, or great statesmen like
Pericles and Cæsar; but by overcoming its hardships
they gained a manly independence which their neigh-
bors in the sunny southland never possessed, and
finally became one of the finest, bravest peoples in the
world.

Over their huge bodies, even in this cold coun-
try, they wore only a sort of short cloak made from the
skin of some animal or from the wool plucked out of
the sheep’s back, for they had, in the early days when
they wandered through the woods, not yet learned to

THE MIDDLE AGES

6

shear the sheep. They plaited it also into a kind of
cloth, for they as yet knew nothing of weaving. On
their heads they wore a cap of fur decorated with
boars’ tusks or horns of cattle. They too had also a
kind of rude shoe made of skins. The women dressed
much like the men, while the children often, in spite of
the cold, wore very scant clothing.

The dwelling house—if there was one—was a
rude hut made of logs, filled in with sticks and mud,
and covered with a roof of straw, or maybe reeds from
the neighboring marsh. In the roof a hole was left
through which the smoke could escape.

In winter, to keep out the cold weather, they
often lived in houses hollowed out of the ground.
These were usually not very clean, so for the sake of
health the people grew to be fond of baths. A hot bath
especially delighted them, and in summer time they
used the streams freely. A Roman historian tells an in-
teresting story of a tribe who, as they were pursuing an
enemy, accidentally came to a place where there
were many hot springs. These so much delighted them
that they stopped several days to bathe to their hearts’
content.

In summer time their rude wagons were fitted
into a kind of house, for to these they could easily
hitch their oxen and move from place to place when
pasture land, hunting and fishing gave out. They had
not yet learned to use stone and mortar for building
houses or for tiles for the roofs. But we need not
wonder at this when we remember how restless they
were, and how little they cared for settled homes.

THE TEUTONIC CHILDREN OF THE WOODS

7

The German men had quite a different feeling
toward their families from any people we have thus far
studied. Nowhere among Greeks or Romans do we
find so much respect shown for women as here. Each
man had but one wife, and he remained faithful to her
as she to him. She supplied his wants and often when
he went to battle would go with him. If he was killed
she sometimes took his place in the fight, and usually
chose to die rather than return without him. The Ro-
mans were astonished at the pure family life they
found among the Germans, and no people we have
studied thus far have done so much to beautify and
ennoble the home as they.

The house had very little furniture. The German
hunter slept stretched on a bench, or on a bed made of
bearskin thrown on the floor in a corner, and it was
often late on the following day when he arose, and, af-
ter taking his bath, if it was possible, went off to attend
to the duties of the morning. Maybe it was some feast
or hunt that claimed his attention; maybe some public
assembly of the freemen of the tribe to which he be-
longed; but it was almost never manual labor, or care
for farm or cattle.

Among some of the German tribes there were
villages, but even then the houses were rude affairs and
stood far apart, and the people had no land which they
could call their own. All the land about the village be-
longed to the tribe and was called its mark. This was
divided into three parts. First, there was a space where
the houses were built. Next, there was a part where the
ground was cleared and might be cultivated. Each year,
if any farming was to be done, the village chief gave to

THE MIDDLE AGES

8

every free man a small piece of ground where he might
raise what he wished for food. But these fierce Teu-
tonic ancestors of ours loved mostly to hunt and to
fight, and not to farm. They left that to the men too
old to fight, to the women, the children and the slaves.
These would raise the barley and wheat out of which
the bread and beer were made. The slaves were prison-
ers taken in war and had iron collars tightly fitted
round their necks, and as a sign that they had lost their
freedom their hair was cut short. They were well
treated and were never very numerous among the early
Germans, for there was little work to be done.

Every village had also a third tract of land,
which furnished pasture for the horses, cattle and
hogs. Often this was woodland, where the hogs could
live on the acorns and nuts. The German loved his
forest life too well to care for land. Sometimes he
owned large herds of cattle and droves of hogs, but
these could easily be driven from place to place as his
fancy suited.

With such an idea of life one can easily see that
the Germans would not feel the need of belonging to a
great state ruled by some strong power that could pro-
tect their property and their lives. Indeed, in the dense
forest and mountainous region it would have been
very difficult to make a large strong state, and espe-
cially so since every German felt that he himself was
able to protect his own life and scanty possessions.

A number of families living near one another
and using the same hunting ground, made up a tribe
and for their chief they chose their best hunter or their

THE TEUTONIC CHILDREN OF THE WOODS

9

bravest warrior, just as when you play a game you se-
lect as leader the one who best understands it. After
having made the choice, they placed him on a shield
and raised him up over their heads. From that time on
they followed him in war and on the hunt. Every war-
rior tried to win by loyalty and bravery the greatest
love and respect of the chief; and every chief tried by
his bravery to win the greatest number of followers. In
the hour of danger it was shameful for the men to al-
low the chief to be braver than they, or for the chief
not to equal the men in bravery. When plunder was
captured, each soldier received as much as the chief
himself,—all were regarded as equal.

The chief himself could not decide matters for
the tribe. Every freeman had a right to help. Out in the
forest, under a tree, or on top of a neighboring hill, all
the freemen assembled bearing their arms. Sitting on
the ground or on the logs and stumps, as the great ox-
horn cups of liquor were passed from hand to hand,
they discussed measures of grave importance and
adopted them by a ringing clash of weapons, or re-
jected them with cries and groans until the very forest
rang.

Here they decided questions of peace and war
and righted wrongs. Here fathers brought their sons
when they became of the proper age, and after giving
them a spear and shield they too became members of
the assembly, or moot, as they called it, and from that
time on they were freemen. If in some future battle the
spear and shield should be lost, the right to be a free-
man, too, was lost, and this was the most disgraceful
thing that could happen to any one.

	THE TEUTONIC CHILDREN OF THE WOODS, AND HOW THEY LIVED

