[image: image1.jpg]

Medeltiden kallas den tid som är mellan 475 e. KR och den slutar ungefär vid 1500 år efter Kristus. Varför man kan säga att medeltiden började just vid 475 är för att romarriket föll då och det var början till något helt nytt. I vissa fall så delar man upp medeltiden i tidig medeltid, högmedeltid och Senmedeltiden. Här ska ni få en liten utredning om vad de olika perioderna omfattar. Det är lite olika utveckling och framgångar som skiljer dem åt
Den tidiga medeltiden inföll 475 e. KR och slutade ungefär vid 1000. Då börjar man bygga upp ett samhälle som var politiskt styrt. Detta var någonting som inte existerade i Romarriket. Man började också byta varor mer istället för att ha penninghushållningens system. Man avbryter mycket fjärrhandel som tidigare har funnits i stor utsträckning. Nu när romarriket har fallit sönder så avfolkas en del städer som tidigare varit stora handelsplatser. Detta beror på osäkerhet och stora folkvandringar.

Högmedeltiden är från 1000 – 1300 och samhället består till stor del av troende och präster, krigare och vasaller och slutligen de som arbetar (det vill säga bönderna, de livegna som tillhörde någon).

Under denna period så har jordbruket blivit mycket bättre, i och med treskiftsbruket, och nu började också städerna än en gång växa fram som stora handelsknutpunkter. När nu städerna ökade så ökade som jag sa också handeln och därmed fjärrhandeln med andra delar av Europa. Mot slutet av denna period försvinner slaveriet helt.

Det är nu som medeltiden börjar i Sverige som länge har haft vikingatid. Den börjar nu lida mot sitt slut för att människorna som vikingarna plundrat, började bygga upp ett försvar och göra det svårt för dem. Ett årtal för när Sveriges medeltid börjar, brukar vara ungefär runt 1050, då Sverige fick sin första kristna konung, Olof Skötkonung. Medeltiden börjar alltså 550 år efter medeltiden i övriga Europa börjar.

Den sena medeltiden är vid 1300 – 1500. Kyrkan börjar nu falla sönder och bli allt mer korrumperad. Men det finns en del bra saker också, till exempel att grupper som representerade de sämst ställda börjar få mer att säga till om.

Det har varit ganska olika om man jämför Sverige med övriga Europa på medeltiden.

Städerna i medeltidens Europa var mycket lika varandra. T ex att det var en stadsmur och en borg på en kulle i mitten, som var stadens centrum. Det var ofta som städerna låg vid vattnet som en knutpunkt som man lätt kunde frakta varor och människor på. Städerna låg också ofta vid en stor vägkorsning eller liknande, som på så sätt fungerade som vattnet, som en förbindelse med andra delar av landet eller rent av andra länder och kontinenter. Det kan även vara en stor borg eller slott som också kan liknas vid en handelsplats. De som flyttade in till städerna var ofta äventyrare som inte riktigt visste vad de skulle göra, så därför prövade de lyckan inne i staden. Även legoknektar och bönder som saknade egen gård kom till staden för att försöka försörja sig där.

Det medeltida samhället kan beskrivas som en pyramid. I toppen styrde kungen. Med lite mindre makt styrde hans vasaller, adelsmän som härskade över sitt område och som lovat kungen trohet och sina krigare. En stor del av jorden tillhörde de mäktiga biskoparna och klostren, som jag berättar om senare. På botten av samhällspyramiden levde i svåra förhållanden den stora massan, bönderna. Ett sådant system kallas för feodalt och är det latinska ordet för län.

Utanför staden fanns det ofta många små förorter där man odlade och där bönderna bodde. Innanför stadsmuren, som man hade dels p.g.a. hotet från utsidan bodde de så kallade borgarna eller som vi i dag säger, stadsborna.

Adelsmännen, som var en av de grupper som ofta levde innanför murarna var dem som alltid skulle stå redo att kriga för kungen och som ofta ägde mycket mark.

Vasallerna var de som hjälpte kungen att styra landet. De fick ett län (en bit mark) av kungen som de skulle sköta om. Alla som bodde i länet fick betala skatt till kungen och i gengäld fick de ett skydd emot rövare och andra inkräktare.

Innanför muren bodde också kungens fogdar som var de som skulle se till att alla som bodde i staden verkligen betalade sin skatt.

Det fanns vanlig skatt som gick till kungen och så fanns det skatt som gick till kyrkan. Den skatten kallades tiondet och innebar att kyrkan skulle ha var tionde kalv, en tiondel av skörden o.s.v.

I staden fanns det alltid ett skrå som hela tiden skötte regleringen av hantverkare i staden. Om man ville lära ett hantverk så var man först tvungen att bli lärling och därmed följa med en mästare som kunde ämnet. Efter flera år, när man hade fått göra ett gesällprov, som bestod av ett speciellt arbete, så blev man gesäll. Gesäller fick till skillnad från lärlingar arbeta själva, men de fick inte till skillnad från mästare vara med i skrået. Gesäller arbetade ofta hos en mästare eller i någons verkstad medan han arbetade på sitt mästarprov.

Klostren är något som hela kristendomen har tagit från andra religioner, främst judendomen. Det var Benedikt av Nursia som tog klostren till Europa och det var också han som skrev alla munkarnas gyllene regler för hur alla som ingick i ett kloster skulle leva. Det var också han som schemalade dagarna för munkarna. De så kallade Benediktreglerna. Det främsta som en munk skulle hålla på med var bön, arbete av olika slag och avskrivning av texter (kopiering). När de gamla pergamenten höll på att bli utslitna och/eller trasiga så var det munkarnas plikt att skriva om dem. Munkarna skulle ha ett så enkelt liv som möjligt, man skulle inte ha några saker som var överflödiga, därför så skulle alla som valde att bli munkar inte ha någon egen egendom utan allt som behövdes fick man utav klostret, vilket inte var särskilt mycket. Det kunde till exempel vara: några klädesplagg, en griffeltavla med krita, en kniv och en bibel.

Munkarna bidrog med många saker i utvecklingen. Bland annat började de odla mycket nya grödor och på så sätt drevs utvecklingen framåt.

Men munkarna höll inta bara på med sitt hela tiden. De var också en slags medlare mellan olika parter som hade svårt att samsas. En slags dåtidens politiker kan man säga. När kungen fick brev eller skulle skriva ett så tog han ofta hjälp av munkarna som var lärda, dvs. kunde skriva och läsa. Varför kungen tog just munkar var för att dåtidens alla expertkunskaper fanns just i kyrkan. Kyrkan hjälpte många med mycket men de gjorde det knappast gratis. De tog bra betalt och efter ett tag så blev de rika.

Många kloster hade även skolor som barn (pojkar) kunde gå i och lära sig läsa, skriva och räkna, allt som en lärd man skulle kunna, en munk. De ämnen som de lärde sig var bland annat SO, latin, matematik och teologi som är läran om andligheten. De övriga ämnena var till för att öva sin tankeförmåga inför teologin. Klostren tog också hand om sjuka och sårade som behövde hjälp i de så kallade helgeandshusen. Det huset erbjöd ofta även äldre och fattigvård.

Man kan summera livet i klostren som att de har ett hyfsat bra liv utan egendom men väldigt enkelt. Så vem skulle vilja komma till klostren. Bönder som var mycket fattiga och utsvultna kunde komma till klostret och vara säkra på att de i alla fall fick mat för dagen och jobbade i guds namn. Många jordbrukare och andra människor också, gav bort stora områden till kloster för att de ville få gud att förlåta deras synder. Man kan förstå varför Kyrkan och klosterna blev så rika som de blev.

Jordbruket var mycket viktigt för hela det medeltida Europa. Det var tidigt i högmedeltiden, till och med i slutet av den tidiga medeltiden som treskifts odlingen ”uppfanns”. Den bidrog mycket till ett betydligt bättre jordbruk. Treskiftsodlingen innebar att man delade upp sin mark i tre delar, man odlade säd som kom att mogna till hösten och på den andra säd som mognade till våren, medan den tredje fick ligga i träda dvs. vila ett år så att den inte blev utsugen. Detta system har fördelar gentemot tvåskiftsodling, där man lät halva ligga i träde varje år och på så sätt bara fick ut 50% av sin skörd. Man uppfann även en bättre plog som man kunde plöja men i alla väder. Hjulplogen var betydligt lättare att dra också. Men det var inte enbart en bättre plog som kom fram, utan en mängd saker som var nyttiga för jordbruket bland annat: Pinnharven, ett nytt sele för hästen som gjorde att den kunde dra mer och hästskorna som skyddade hästens hovar. Nu kunde man få ut 60% större skördar. När man fick ut mer skörd så bidrog detta på lång sikt till att befolkningen ökade.

De flesta bönder var som sagt livegna. Det innebar att de var ägda av någon eller att de inte kunde äga någon mark. Den marken som de odlade på var ofta ägd av någon adelsman eller av kyrkan/kloster. Bönderna fick enbart odla marken och betala skatt för att de fick göra det. Detta passade adelsmännen bra i och med att de behövde all tid de kunde få för att förbereda sig inför krig.

Kort om korstågen. Korstågen varade under hömedeltiden, närmare bestämt under årtalen 1095 – 1291. Det var den andra påven Urban II som under ett möte i Clearmont i Frankrike meddelade att rövare (muslimer) hade lagt beslag på Palestina. Då sa han ”skall vi tåla att platsen där Kristus led för våra synder är i rövarhänder?”. Det tyckte inte alla de kristna så att de gick med på påvens förslag om att gå ned till Palestina och ta tillbaka det. Detta kom att kallas det första korståget, bondekorståget. Alla riddare fick ett kors fastsytt på sina kläder för att visa att de krigade i korsets namn. Trupperna kom ner till Konstantinopel 1096 och Jerusalem vid 1099. Detta korståg var mycket lyckat och gick med en stor vinst. De rövade guld silver och boskap av olika slag.

Det andra korståget var 51 år senare och leddes denna gång av Ludwig VII. Varför detta tåg inleddes var dels för att muslimerna hade tagit över staden på nytt och för att det var så lönsamt med det första korståget så att de gärna ville ha ett andra. Denna gång lyckades man visserligen också komma in i Jerusalem men man kunde inte alls bevara de kristnas ställning där. Det var heller inte lika lönsamt.

Efter det andra korståget inföll det tredje 1189-92 och som drevs av kejsar Fredrik Barbarossa, Det fjärde 1202-04 leddes av Fredrik II.

Korstågen gav inga större resultat som varade särskilt länge men de gjorde så att Europas länder fick närmare kontakt med varandra. Europa i stort fick också bättre förbindelser med orienten.

Digerdöden var den epidemi som bröt ut under medeltiden. Man brukar säga att den första vågen kom till Sydeuropa och Italien vid 1347. Den kom i tre olika former som alla var mycket hemska. Det var blod- lung- och böldpest. Smittan överfördes av lopporna som svartråttorna bär med sig hela tiden. När man fick et loppbett så var inkubationstiden cirka 3-7 dagar. När man hade fått sjukdomen kunde man märka det på hög feber, frossbrytningar och huvudvärk. Sedan så fick man bölder över hela kroppen. Ibland kunde smittämnet gå ut och förgifta blodet (blodpest) och ibland till och med lungorna (lungpest). Pesten kom till Sverige genom ett fartyg som kom med varor ifrån England. Fartyget var helt tomt och efter några dygn så började de som lastat av fartyget insjukna, och smittan var lös.

Man brukar säga att Pesten i stort utrotade 1/3 av hela Europas befolkning Halva Italiens och en tredjedel av Sveriges befolkning. En uppskattning av hur många offer den tog är 25 miljoner. Att pesten sedan utrotades vid en brand i London är en helt galen uppgift. Pesten är inte utrotad men den förekommer inte alls i lika stor utsträckning. Den lever nästan endast i en väldigt liten grad i Asien. Sverige hade en epidemi senast på 1710-talet. Numera behandlas pesten med antibiotika.
Källor

1. Historia 2 Almqvist & wiksell 1996

2. Stora focus Esselte 1987

3. Komvuxnet.gotland.se/historia/medeltid

4. Anteckningar

5. http://www2.pedc.se/mellanheden/medeltiden/medeltiden.htm

