
 
 

SHEETS 

 

The myth - The Nordic origins 

 

Original Germanic tribes 

The so-called “Nordic circle” (Nordischer Kreis) is indicated as the original homeland of the Germanic tribes 

(second millennium BC). A vast area which - considering present-day names - comprises southern Sweden and 

Norway, the Jutland peninsula, the Danish islands and the plains of northern Germany. 

The Germanic peoples of the early days were not one People, nor were the various tribes aware of a common 

ethnic root. 

Likewise, today there is no certainty as to the probable existence of an original bloodline which, in any case, 

belonged to the great Indo-European family. 

 

 

 

The Germanic peoples are distinguished according to three large groups: North Germanic (Varangians or 

Norwegian, Danish and Swedish Vikings), East Germanic and West Germanic, to each of which belonged a great 

number of sub-groups and tribes. 

The North Germanic group also includes Norwegian, Danish and Swedish Varangians (also known as Vikings). 

Classified in the East Germanic group were the tribes of the Goths (a group that included Visigoths, Ostrogoths, 


 
 
Gepids, Thervingi, Greuthungi, Crimean Goths), the Rugii, theVandals, the Herules, the Burgundians, 

theBastarnae, the Scirii and the Thuringians. 

Classified in the West Germanic group (which in turn was divided into the large groups of the Ingaevones, 

Irminones and Istvaeones) were the Salians, the Franks - to whom a great part of Longobard history is connected 

- the Chatti, the Batavi, the Ubii, the Treveri and also the Suebi (or Suevi), the Saxons, the Quadi, the 

Marcomanni and the Alemanni. 

As regards the Longobards, the few ancient sources mention them sometimes as belonging to the Eastern 

Germanic and sometimes to the Western Germanic tribes (Irminones) group). 

 

The Winnili 

The sequence of the Longobard kings and dynasties appears for the first time in the prologue to the Edictum 

Rothari (643), which does not give any indications about the origins of the Longobards. The first text that 

mentions their origins is the Origo Gentis Langobardorum written by an anonymous author in the seventh 

century. This would be one of the sources used by Paul the Deacon, in the eighth century, when he wrote his 

famous Historia Langobardorum. 

The Origo has reached us in three Codices kept respectively in Modena (9th century text), Cava dei Tirreni (9th 

century) and Madrid (11th century). 

 

 

 

 

 

 

 

 

 

 

 

 
 

ODIN AND FREYJA (EMIL DOEPLER, 1905) 

 

According to that source, the first phase of the Longobard epic took place in the mythical region of Scandanan 

(which can perhaps be identified as Scania, the present-day region in Sweden). The original tribe was the Winnili. 

It is said that they were in conflict with the tribe of the Vandals. Through the intercession of Gambara - mother 

of Ybor and Agio, the first leaders - the Winnili tribe obtained favours from the goddess Freyja and, thanks to 

her, those of the god Odin, who granted them victory, after which they were always known as “Longobards” 


 
 
(long beards). The story reveals the strong role of the Longobard women, who disguised themselves by covering 

their faces with their long, thick hair, so that the god would think that the group of Winnili warriors was more 

numerous. 

The Origo tells us that, after defeating the Vandals, the Longobards left and arrived in Golaida, a region indicated 

today as the area of the Lower Elbe. This migration - like all the movements of the "barbaric" peoples - was due 

to the necessity to find new spaces in which to find all that was needed to support the tribe. 

Corresponding to this phase was the shift form prevalently agricultural activities, under the protection of the 

Nordic goddess of fertility (Freyja) to warlike activities, consequently aligning with the worship of Odin, the 

warrior god of thunder. 

 

 

 

 

 

 

 


