Kapitel 1 Europa tar form

Europa – primitivt och fattigt

Klostret som Benedikt grundade hette Monte Cassino. Det byggdes på ett berg mellan Rom och Neapel i Italien. Här skulle klosterfolket hålla på med något hela tiden, inte bara be. De skulle också studera och arbeta med jordbruk och hantverk.

Karl den store
Munkarna spred kristendom, de lärde också bondfamiljerna hur man odlade olika växter. Munkarna gav bort frön till växter som kunde läka sår och lindra sjukdomar.

År 800 kröntes Karl den store till romersk kejsare. Han blev krönt av påven i Rom på en gudstjänst.

Karl den store lät bygga en skola i Aachen. Man utbildade präster och munkar där. De fick lära sig läsa och skriva.

Einhard var Karls bästa medhjälpare och senare blev han också kejsarens vän.

När Karl hade dött skrev Einhard en bok om kejsaren Karls liv.

Plogar, vattenhjul och väderkvarnar

Några uppfinningar dom blev viktiga för Europas utveckling är plogen, väderkvarnen, vattenhjulet och selar som man kunde sätta på hästar som blev dragdjur.

Hästarna kunde då dra upp till 4 gånger mer än annars.
Feodalism, handel och städer

I varje län fanns en storman som kungen litade på. Han kallades för länsherre.

Ibland var länsherrarna tvungna att dela upp sitt län i mindre områden.

Dessa områden styrdes av länsherrens medhjälpare: undervasallen.

En borgare kunde arbeta som köpman. Det var dem som drev handeln. De kunde också vara hantverkare av olika slag t.ex. smed och skomakare.

Dem som inte var borgare jobbade mest som bönder.

Den som styrde staden kallades för borgmästare.

Kapitel 2 Världskartan ritas

En portugisisk prins vid namn Henrik Sjöfararen började utforska Afrikas västkust för att hitta skatter. Portugiserna var rädda för Afrikas kust därför att Fenicerna hade spridit ut hemska historier om kusten. Dom hade kallat det Mörkrets hav.

Bartolomeo Diaz var den första som rundade Afrikas sydspets. Detta gjorde han år 1487. Bartolomeo Diaz kom från Portugal.

En viktig handelsplats på Indiens västkust var Calicut. Därifrån tog arabiska affärsmän varorna på en båt över Indiska oceanen.

År 1479 förenades rikena Kastilien och Aragonien på en spansk halvö.

Då gifte sig rikenas härskare kung Ferdinand och drottning Isabella med varandra.
Columbus resa till Amerika

År 1492 beslöt sig det spanska kungaparet att satsa på Columbus.

Dom tyckte inte att det fanns så mycket att förlora. Kanske väntade det stora skatter om han lyckades.

Den 6:e september samma år gjorde Columbus sin första resa till Indien.

Men ett misstag gjorde han: Han missade Amerika, Australien och Japan på sin karta.

Han körde rätt in i Amerika men trodde att han hade kommit till Indien. Därför kallade han befolkningen där för indianer.

Den som bestämde vilka delar som fick utforskas av Spanien och Portugal var påven.
Vasco da Gama seglar till Indien

Den som fick uppdraget att finna sjövägen från Portugal till Indien var Vasco da Gama.

Några varor som handlades vid den Indiska oceanen var frukt och kryddor.

De europeiska skeppen var överlägsna mot de asiatiska tack vare sina kanoner.

Portugiserna var tvungna att driva bort Araberna med våld för att dom konkurrerade med Portugiserna.

Kina – Mittens rike

Den man vars bok fick européerna att börja drömma om Kina var Marco Polo.

Kineserna kallade sitt rike för Mittens rike.

Kineserna använde flera saker före européerna t.ex. krut.

De kinesiska fartygen kallades för Djonker. Kineserna uppfann det första vattentäta skottet d.v.s. dom delade upp sina rum med bambuskott (som var vattentäta) emellan så att om fartyget började läcka fylldes bara det ena rummet och inte hela fartyget.
Upptäckare eller inte?

Man kunde inte egentligen kalla Columbus för upptäckare för vikingarna hade ju hittat Amerika redan på 1000-talet. Men det viktiga med Columbus resa var att han placerade Amerika på kartan.

Det viktiga men Da Gama´s resa var att han knöt samman två stora handelssystem.

Araberna och Kineserna ville inte hitta en sjöväg till Europa för där fanns inga varor dom lockades av.

Spanien kunde grunda ett imperium tack vare att dom erövrade Sydamerika. Och där fanns det guld och silver i överflöd.

Kapitel 3 Där solen aldrig gick ner
När Karl den store dog år 814 delades hans rike. Västdelen blev Frankrike och östdelen blev Tyska riket.

Släkten Habsburg fick sitt namn från det slott en förnäm familj från Zürich lät bygga år 1020. Det slottet hette Habichtsburg, kråkslottet.

Den Habsburgare som valdes till kung i Tyskland år 1273 var Karl den 5:e.

Karl den 5:e fick ärva så många riken därför att han hade en så stor släkt att ärva från.

Länderna som var Spaniens konkurrenter om makten i Europa och på världshaven var England och Frankrike.

Frankrike – Kungen som sol

Hugenotterna var protestanter som slogs mot katolikerna. Hugenotternas ledare hette Henrik av Navarra.

Den kardinal som byggde upp Frankrikes politiska system var Richelieu.

Det fanns en kung i Frankrike som kallades Kung Sol. Egentligen hette han Ludvig den 14:e, men han kallades för Kung Sol därför att hans rike var så stort att solen alltid var uppe någonstans i hans rike.

Kung Sol hade ett stort palats. Det hette Versailles.

Tyska riket och Österrike

Österrike var tvungna att slåss åt två håll: Mot Frankrike och mot Turkiet.

Den staten i Tyskland som blev starkast senare var Preussen.

Det fanns ett land som kom i kläm när Ryssland, Preussen och Österrike. Det blev indelat i alla rikena. Landet var Polen.
Med döden som familjemedlem

Några anledningar till att folk inte levde så länge på 1500- och 1600-talet var dels hungersnöd och dels olika sjukdomar t.ex. pest.

Några förändringar som skedde på 1700-talet var att det kom bättre matvaror. Därför dog färre.
England – den nya världsmakten

År 1497 skickades Vasco da Gama ut för att hitta sjövägen till Indien.

Men samtidigt skickades ett engelskt skepp som skulle nå Indien en nordligare väg än Columbus valt. Därför var detta en utmaning mot Spanien. Påven hade bestämt att den delen av jordklotet var Spaniens. Därför skickade Spanien en flotta mot England.

År 1600 bildades det Engelska Ostiniska kompaniet. De skulle driva handel med Indien och Kina. Affärsmän kunde ha nytta av det Engelska Ostindiska kompaniet därför att kompanierna kunde få fram pengar till stora affärsföretag, allt för kostsamma för enskilda företag.
Kapitel 4 Den amerikanska revolutionen

Amerika ville bli självständigt. Därför skrev dom under självständighetsdeklarationen den 4:e Juli 1776. Därför ligger Amerikas nationaldag på den 4:e Juli.

Självständighetsdeklarationen betyder att:

Alla människor är skapade lika, att de av sin skapare utrustats med vissa oförytterliga rättigheter och att till dem hör liv, frihet och strävan efter lycka.

Den första brittiska kolonin hette Virginia och den grundades 1583.

Det fanns tretton kolonier som bröt sig loss från Storbritannien. Dessa var Massachusetts, New Hampshire, New York, Rhode Island, Pennsylvania, Connecticut, New Jersey, Delaware, Maryland, Virginia, North Carolina, South Carolina och Georgia.

Det fanns också spanska och franska kolonier i Nordamerika därför att dom skulle driva handel med indianerna.

Krig mot Storbritannien

Storbritannien köpte en del råvaror från de amerikanska kolonierna exempelvis tobak och bomull. Men Storbritannien exporterade också varor till kolonierna t.ex. tyger, yxor, plogar, stekpannor och gevär.

Men kungen av Storbritannien ville att kolonisterna skulle betala för den hjälp de fått i kriget mot Frankrike, därför att kungen hade väldigt lite pengar. Han hade nämligen slösat bort alla sina pengar på arméer.

Den berömda vetenskapsmannen och författaren som var Amerikas ambassadör i Paris hette Benjamin Franklin.
Amerikas förenta stater

År 1787 antogs den amerikanska författningen. Dom utarbetade en grundlag för Amerikas förenta stater.

Samma år blev en revolutionshjälte USA:s första president. Hans namn var George Washington.

Den amerikanska flaggan kallas för stjärnbaneret och den har en stjärna för varje stat.

Den centrala makten delades upp i tre delar. De var presidenten, kongress och Högsta domstolen.
Kapitel 5 Franska Revolutionen

Bastiljen faller

Bastilien blev stormade den 14 juli år 1789. Parisarna tyckte att det man skulle storma Bastilien därför att det hade gått rykte om att i deras fängelsehålor fanns massor med politiska fångar. Den franske kungen hette Ludvig XVI. Han hade sitt hem i Versailles. Författarna Voltaire och Rousseau hade gjort många av läsarna kritiska mot adeln och kungaväldet. Dom skrev att folket var fattiga och förtryckta.

Det franska väldet hade mycket lite pengar därför att dom hade varit med i många krig. Kungen hade också svårt att skaffa nya pengar därför att adeln hade bestämt över sig och så behövde kungen hålla sig vän med adeln. Därför slapp dom betala skatt.

Revolutionen 1789 – 1794

98% av fransmännen tillhörde det tredje ståndet. Det nya parlamentet i det tredje ståndet kallade sig Nationalsamlingen. En del adelsmän och präster stöttade det tredje ståndet bara för att dom kände sig hotade. Bönderna ville inte att staten skulle äga och styra alla kyrkor och kloster, därför protesterade dom mot en del byar som tyckte motsatsen. Nationalförsamlingen ville att kungen skulle ha mindre makt. Då blev kungafamiljen orolig för sin säkerhet. Då försökte de fly familjen landet förklädda i skydd av mörkret. I Varennes 23 mil från Paris upptäcktes kungafamiljen. Där greps och fördes tillbaka till huvudstaden. Hotfulla och tysta människor kantade gatorna. Från och med nu var kungen en fånge i sitt eget palats. Revolutionens slagord blev frihet, jämlikhet och brödraskap. Två av revolutionens ledare blev avrättade; Charlotte Corady och George Jacques Danton.

Napoleon får Europa på knä

1795 blev många fattiga upprörda eftersom grundlagen hade stiftats. Den handlade om att Frankrike skulle dirigeras av fem diktatorer. Där den allmänna rösträtten avskaffades. Nu fick man bara rösta in man var en förmögen man. År 1804 krönte Napoleon sig själv till kejsare. Det gjorde han när påven inte var närvarande i katedralen Notre Dame som ligger i Paris. Det var inte många som protesterade mot att Napoleon krönte sig till kejsare efter som det under tio års tid varit många stridigheter ville de flesta ha lugn och fred. Napoleon skrev en bok som hette Code Napoleon. Det fanns två viktiga nyheter i den. En av dom var att alla hade rätt att ansluta sig till vilken religion som helst och den andra var att alla var lika inför lagen.

Frankrike anföll Ryssland, men det var ett misstag. Ryssarna hade nämligen bränt byar, broar, livsmedelsförråd och när vintern kom var fransmännen tvungna att dra sig tillbaka. Men på vägen dog det flesta antingen av kylan eller så tog ryssarna dom. Napoleon besegrades för gott år 1815 vid Waterloo. Då fördes han till den avskilda och ödsliga atlantön S:t Helena. Där levde han under engelsk bevakning de resterande sex åren av sitt liv.

Kapitel 6 Den industriella revolutionen

Jordbruk och industri

För 10 000 år sedan började människorna att med jordbruk. Det som hade lite mark var ofta emot förändringar i jordbruket efter som att det kostade så mycket pengar. Godsägare gick igenom en stor förändring av hur byar och åkrar skulle delas upp. De tyckte att de åkrarna man ägde gemensamt skulle delas upp mellan ägarna. Varje ägare skulle hägna in sina hägna in sina egna bitar av åkrarna. Ett exempel på dom redskap som gjorde att jordbruket kunde framställa mer mat var plogen. Hemindustrin hade så kallade förläggare. Dom var köpare av ull och dom fick betala dom som spann och vävde. De kunde jämföra köpmän, men förläggarna ville ha bättre kontroll över tillverkningen, därför samlade förläggarna sina arbetare i stora lokaler där dom fick arbeta.

Kamp mot uppfinningarna

År 1733 kom uppfinningen som gjorde många spinnare och vävare arbetslösa. Den kallades ”den flygande skytteln”. ”Spinning Jenny” kom först år 1764. Den ersatte från fyra upp till åtta handspinnare. Senare började man använda bomull som standard istället för att använda ull. Omkring år 1800-talet blev bomull lika känt som ull.

Senare ville många fördärva dom nya uppfinningarna därför att dom hade blivit arbetslösa och kunde inte försörja sig. ”Mulan” var en uppfinning som var en korsning mellan en Spinning Jenny och en ”Arkwright” maskin. Sedan började man att utveckla maskiner så dom drevs av ett vattenhjul eller en ångmaskin. Tack vare det fick arbetarna komma till speciella lokaler där de stora maskinerna fanns.

Ånga, järn och kol

James Watt räknas som ångmaskinens uppfinnare. Ångmaskinen var en viktig bit i det industriella pusslet därför att den var en kraftkälla som kunde t ex driva ångbåtar och stora maskiner. Nu när man hade uppfunnit ångmaskinen och man hade börjat driva stora ånglok så behövde Storbritannien mer järn att bygga järnväg med. Det behövdes två viktiga råvaror för att framställa järn; järnmalm och träkol. I kolgruvorna var det trångt, brokigt och det blev mindre syre ju djupare ner i gruvan man kom. Det var verkligen jättedåliga arbetsförhållanden. Barn blev ofta använda som gruvarbetare för att dom var så små och kom in i små schakt. Landsvägarna behövde förbättras tack vare att dom var så smala och gropiga att dom inte dög för tunga transporter. Mannen som uppfann den första effektiva lokomotivet hette George Stephenson, och den som uppfann den första effektiva ångbåten hette Robert Fulton.

Arbetare på väg upp

Engelska arbetare levde dåligt i städerna. Dom fick sova skift i sängarna och det hände t.o.m. att man hyrde en halv säng. De protesterande ansågs vara fientliga mot sitt land därför att dom värderade sina intressen högre än landets. Man förbjöd senare duktiga arbetare att flytta utomlands. Där kunde dom nämligen bli erbjudna bättre lön eller kortare arbetstider eller både och. De stora vinnarna i den industriella revolutionen var överklasserna och mellanklasserna.

Kapitel 7 Drömmen om det stabila Europa

Kungar och adel slår tillbaka
Wienkongressen samlades år 1814 för att kontrollera att landet ett land inte blev för starkt.

De länder som fick vara med var dom länder som hade vunnit över Napoleon: Ryssland, Storbritannien, Preussen och Österrike. Frankrike fick också komma med.

Det Ryssland fick ut av Wienkongressen var att de fick övertaget över Polen och Bessarabien igen. Österrike fick tillbaka sina landsområden på Balkan som en gång var förlorade. Wienkongressen återuppbyggde inte Europa som det var innan Napoleonkrigen för att det rike han hade delades till för många länder och stater. Wienkongressen ville att bevara freden i Europa, det var deras ändamål. Det skulle gå till på följande vis: man skulle ha konferenser och där skulle man lösa de problem man hade. De tre stora visionerna på 1800-talet var konservatismen, liberalismen och socialismen.

Konservatism, liberalism och socialism

Ordet konservativ betyder bevara. De konservativa ville behålla ståndssamhället som det var bara för att de tyckte att revolutionen var meningslös förstörelse och massmord på oskyldiga. Adeln stöttade de konservativa tankegångarna därför att adeln hade vissa rättigheter t.ex. rösträtt. Ordet liberal kommer ifrån latinets ”liber” som betyder fri. Många liberaler var emot att alla skulle kunna rösta därför att det skulle förmodligen bli för farligt. Det var först och främst medelklassen som stödde liberalerna därför att de flesta var fabriksägare, bankmän och storköpmän och inga tullar och andra avgifter skulle läggas på handeln inom landet om det blev liberalt. Det kommunistiska manifestet trycktes år 1848. Det var två unga tyskar, Karl Marx och Fredrich Engels, som skrev det. Kommunisterna var rädda för att dom trodde att arbetarna skulle ta makten från dom genom att starta en revolution.

Nationalismen

Nationalismen betyder att man har känsla för sitt land. Det som förenar en grupp människor till ett och samma folk var att man fick utbildning och blev nationalistiska. Nationalkänslan växte fram i flera av de länder Napoleon erövrat för att de inte ville bli styrda av fransmän om de t ex var tyskar.

Revolter i Europa

År 1830 gjorde medelklassen uppror i Frankrike därför att kungen försökte upplösa parlamentet. Han var nämligen rädd att för många kungamotståndare valts in i Nationalförsamlingen. Han drog in rösträtten från många i mellanklassen därför blev det uppror. Den händelse som utlöste upproret i Paris 1848 var att kung Karl X upplöste nationalgardet och drog in på pressfriheten m.m. Det fanns flera länder och områden som krävde självständighet. Några av dessa var Ungern, Tjeckien, Italien och Venedig. De tyska småstaterna som fanns i norr gjorde upp en plan på att samla sig till en enda stor stat.

En ny stormakt i Europa

En Habsburgare valdes till kejsare i Tyskland gång på gång därför att man vill bevara skyddet man fick av Habsburgarna. Den tyska stat som kom och blev starkast var Preussen. Många ville ha bort gränserna mellan de tyska småstaterna för att man då skulle slippa alla tullavgifter och allt krångel som fanns när man passerade en gräns. Preussens ledare som enade Tyskland hette Otto von Bismarck. Frankrike fruktade den Preussistiska armén som skulle sätta sig in mot Frankrike.

Kapitel 8 Tusen år i norden 793-1792

 Nordens riken växer fram

Vikingatågen började år 793, då man började med ett angrepp mot klostret i Lindisfarne vid Englands östkust. Våra länder Danmark, Norge och Sverige bildades någon gång mellan 900 och 1000-talet. Men under 1100-talet skiljer sig Sverige på att Danmark äger våra landskap Halland, Skåne och Blekinge. Bohuslän tillhörde Norge och det kallades för Viken.

Det fanns fyra grupper som kallades de fyra stånden. Dessa var adeln, prästerna, borgarna och bönderna. Den danska prinsessan Margareta blev bortgift redan när hon var 6 år gammal, det var Norges kung hon gifte sig med. Hon fick först regera i Danmark, efter det att hennes far dog. Men senare blev hon drottning över Sverige och Norge också.

Vasatid och stormaktstid

Gustav Vasa regerade till år 1523 tills han dog år 1560. Under den tiden förändrades mycket i Sverige. År 1527 kallade kungen dom fyra stånden till riksdag i Västerås. Kungen föreslog att många gårdar och rikedomar i guld och silver som kyrkor och kloster ägde, skulle bli statens egendom. Man beslutade också som kungen föreslog. Danmark förlorade Halland, Skåne, Blekinge och Bohuslän genom freden i Roskilde år 1658. Men svenskarna blev inte nöjda och anföll därför Köpenhamn år 1659. När Karl XII var kung i Sverige år 1697 till 1718 förföll det svenska väldet. År 1700 förklarade Danmark, Polen och Ryssland krig mot Sverige.

Sverige lyckades besegra Danmark och Polen men dom klarade inte av Ryssland.

Frihetstid och gustaviansk tid

Riksrådet leddes av Arvid Horn. Han hade en gång i tiden varit chef för Karl XII livvakt.

Nu ville den gamla krigaren föra krigspolitik. Han tyckte inte att Sverige skulle utmana Ryssland men yngre adelsmän började sprida åsikter för en utmanande politik mot Ryssland.

Den gamla Horn och hans medhjälpare kallades för ”nattmössor”, för gamla män brukade värma sina hjässor när dom sov i kalla rum. Men de unga kritikerna som var manliga och djärva kallades för ”hattar”. Gustav III hade mycket kritik mot sig, och för att han skulle bli populär igen så skulle kanske en seger mot Ryssland göra det. Men han fick inte ensam besluta om anfallskrig. Så därför lät han sy ryska uniformer som svenska soldater skulle gå klädda i och så skulle dom angripa de svenska gränsposterna så att kungen kunde ge åder om försvarskrig. Officerare i Finland gjorde uppror mot kungen och samlades på herrgården Anjala och krävde fredshandling med Ryssland. Danmark som var i förbund med Ryssland, förklarade krig mot Sverige med danska trupper och hotade Göteborg. Kriget mot Ryssland avslutades år 1790, inga gränser ändrades, men 20 000 svenska soldater hade mist sina liv.

Som tack för hjälpen fick de tre lägsta stånden lagändringar som nästan helt tog bort adelns rättigheter. Den 16:e mars mördades kungen av en som hette Ankarström. Han sköt honom i höften.

Kapitel 9 Nya gränser i Norden

Sverige förlorar Finland

Napoleons arméer kunde inte erövra London därför att dom inte kom år britternas örike och vattenvägen över engelska kanalen var avstängd av deras flotta.

Ryssand bytte år 1807 sida till sina före detta fiender i Frankrike och båda slöt fred.

År 1807 då många köpenhamnare var ute i det fina sensommarvädret började granater från brittiska fartygskanoner falla ner i staden. År 1808 var Sverige hotat från tre håll: Danmark, Ryssland och Frankrike. Det farligaste angreppet kom från Finland som genomförde det med full kraft. Den svenskfinska armén drog sig tillbaka norrut och i december samma år hade ryssarna erövrat hela Finland.

Nationalism och nya strider

Slesvig och Holstein ligger vid Danmarks sydgräns. Flytande Norge nämns i sammanhang med att fartygen hade 60 000 män ombord.

Talet 184 nämns i sammanhang med att 368 392 norrmän i en folkomröstning sagt nej till unionen och 184 ville ha den kvar.

Kapitel 10 Leva i Norden - Jordbruk och industri

Jordbruket förändras

Rutger Malcom gjorde ett lyckat byte av fyra byar som hörde till hans gods Svaneholm.

Lokomobilen var en ny jordbruksmaskin som kom under 1800-talet. Potatisen, sockerbetor, vitt bröd och socker var nästan nya odlingsväxter under 1800-talet. Kring 1900-talet var det som om vi alla fått en ny landsbygd. Jordbruket gav nämligen 3 gånger så mycket mer livsmedel än det hade gjort år 1850. Genom utdikning transformerade man sankmarker och sjöar till åkerjord.
Sverige industrialiseras

Äldre tiders sågverk drogs av vattenhjul. De nya drevs av ångmaskiner. Några viktiga svenska exportvaror var papper, pappersmassa och stål. Ericsson gjorde telefonen. Den gjorde Ericsson till en världsindustri. Asea AB stod för Allmänna Svenska Elektriska AB. Det grundades 1883. Nu heter det ABB. Sven Wingquist uppfann kullagret. Det gjorde honom världsberömd. Det företag som växte fram ur SKF är Sveriges största industriföretag och heter Volvo. Stambanor kallades de viktigaste järnvägarna. Några varor som fraktades på 1800-talets svenska järnvägar var järnmalm, stenkol och stål.

Människorna vid maskinerna

En vanlig arbetsdag var ungefär 12-13 timmars arbete. Det fanns många olika arbeten. Några av dessa var t.ex. skogshuggare och skogsbonde. Industriarbetarna gick till och från jobbet varje dag, vad det än var för väder. Ett exempel på barnarbete var att barnen sprang ärenden.
Under 1870-talet började levnadsstandarden stiga och man fick råd till att köpa bättre mat och kläder.
Till Amerika

Sverige upplevde två stora folkströmmar: Den ena gick från landsbygden till tätorterna där dom nya jobben fanns.

Den andra gick till Nordamerika. Mellan år 1820 och 1914 tog USA emot 30 miljoner invandrare. Folk började utvandra från Sverige år 1860 därför att dom skulle söka lyckan i Amerika.
PAGE
X

