

PS/WÜ Sprache und Kultur im Angelsächsischen England
Ulrike Krischke
WiSe 2010/2011
Referentin: Christina Marschall

11/30/2010

The Structure of Anglo-Saxon Society

The Structure of Anglo-Saxon Society

King

- Kingship as dominant political organisation
- Appointment by selection
- Pre-eminent in dignity, rank and law
- Responsibilities included administration, military, moral duties

King Harold

Thanes

- Belonged to upper group of free noblemen
- Lived in large halls
- Liable to taxation and church
- Could be called upon for military service

Thanes

- Duty of attendance on legal assemblies
- Privilege of owning land
- Freedom of movement throughout the country
- Fixed measure of protection from the law

Churls

- Made up main body of society
- Belonged to lower group of common freemen
- Lived in small huts
- Same rights and obligations as thanes

Slaves

- Piece of property and working machine
- Lived in cowsheds or barns
- Few civil rights
- No wergeld
- Worked on estates, as craftsmen and servants

Slaves

- Ways of becoming a slave:
 - Born to the condition
 - Sold into slavery in time of famine
 - Prisoner of war
 - Penalty
- Ways to gain freedom:
 - Running away
 - Buying liberty or being bought free
 - Manumission by master

Women

- Considerable freedom in law and practice
- Responsible for management of household
- Embroidery, weaving, spinning, sewing
- Ownership of land, jewellery, clothing

Women

Women

Women

Æpelflæd (870-918) – Lady of the Mercians:

- King Alfred the Great's eldest daughter
- Controlled Mercia for over seven years
- Vigorous and efficient in resisting Viking aggression

Wergeld

- Defines man's social position and his financial value in law
- Fine payable by the killer for dead man
- Was to be paid to victim's family
- Amount varied according to social status

Kinship

- Nuclear family as focal unit
- Duty of prosecution and assuring that fine was received and paid
- Kinless man was transferred to king or group of associates

Any Questions

Sources

Books:

Fell, Christine. 1984. *Women in Anglo-Saxon England and the impact of 1066*. London: British Museum Publication.

Hunter Blair, Peter. 1977. *An introduction to Anglo-Saxon England*. Cambridge: Cambridge University Press.

Lapidge, Michael: 2008. *The Blackwell Encyclopaedia of Anglo-Saxon England*. Oxford: Blackwell.

Page, Raymond. 1972. *Life in Anglo-Saxon England*. London: Batsford

Images:

www.abdn.ac.uk/english/beowulf/images/family.gif

www.downloads.bbc.co.uk/rmhttp/schools/primaryhistory/images/anglo_saxons/kings_and_laws/asbattle_abbey

www.fimho.com/wp-content/uploads/2010/10/King-Harold-II-Tattoos.jpg

www.backtoclassics.com/images/pics/albrechtdurer/albrechtdurer_the_peasant_and_his_wife_at_the_market.jpg

www.szarka.typepad.com/.a/6a00d834515cf669e20120a5580205970c-800wi

Fell, Christine. 1984. *Women in Anglo-Saxon England and the impact of 1066*. London: British Museum Publication.

Page, Raymond. 1972. *Life in Anglo-Saxon England*. London: Batsford

www.i.telegraph.co.uk/telegraph/multimedia/archive/00611/news-graphics-2006-_611218a.jpg