
RIDDARE, PESTEN
OCH VASA

Farah Abadi
Anna Sommansson R ichter

Anders Nyberg

SENMEDELTIDEN
1350 till 1520

	 32:	 Gud blir sur	
	 33:	 Heliga Birgitta
	 34:	 Vitlök och åderlåtning
	 35:	 Sjukvård på medeltiden
	 36-37:	 Den stora döden
	 38-41:	 Gotland attackeras
	 42:	 Skelett och skatter
	 43:	 Duneskatten
	 44-45: 	 Mäktiga Margareta
	 46-47: 	 Kalmarunionen
	 48-49: 	 Uppror och kaos
	 50-51:	 Stockholms blodbad

VASATIDEN
1520 till 1611

	 52–53:	 Gustavs väg till makten
	 54:	 Befrielsekriget
	 55: 	 Gustav blir kung
	 56-57:	 Rik på kyrkan
	 58:	 En sträng kung
	 59:	 Dackefejden
	 60:	 Syskonbråk
	 61:	 Piratprinsessan
	 62–63:	 Stulna barn
	
	 64: 	 Bildförteckning

TIDIG MEDELTID
	1050 till 1200
	
	 Sida 8–9: 	 1 000 år sedan
	 10–11: 	 Livat i staden
	 12-13: 	 Tidlösa lekar
	 14-15:	 Alla kan komma till himlen
	 16-17:	 Skola för rika

HÖGMEDELTIDEN
1200 till 1350

	 18-19: 	 Handel i storstaden
	 20-21: 	 Filtare och stinkare
	 22:	 Skrämmande straff
	 23: 	 Böter och stegling
	 24-25: 	 Den hatade bödeln
	 26-27: 	 Riddarens borg
	 28: 	 Småsven och väpnare
	 29: 	 Hur blev man riddare?
	 30-31: 	 Livet som riddare

﻿ 6

INNEHÅLLSFÖRTECKNING

Medeltiden

Tidig medeltid
börjar

Högmedeltiden
börjar

Senmedeltiden
börjar

Medeltiden

Renässansen

Varför heter det
”medeltiden”?

De som levde strax efter
medeltiden tyckte att den hade
varit en dålig mellanperiod i
historien. Så var det inte, men
därför fick den heta ”medel-
tiden” och det säger vi än i dag.

I dag

Hej!

DET ÄR MEDELTID i Sverige och det händer en
massa saker. Människorna blir kristna och i
många byar byggs kyrkor som alla måste gå till
varje söndag. I de nya klostren måste man vara
tyst nästan hela dagen, men i de växande städerna
är det livat på gator och torg.

Kungarna bråkar som vanligt om makten
och vill göra landet större och starkare. De kri-
gar och intresserar sig också för samernas
land i norr. En listig drottning tar mak-
ten över hela Norden, en kung låter
huvuden rulla mitt i Stockholm och
en prinsessa blir pirat och kapar
handelsskepp på Östersjön. Vårt
land drabbas också av en fruk-
tansvärd sjukdom som ingen
har någon bot för. Historien
om Sverige fortsätter!

7

Vasatiden

Vasatiden
börjar

Nu händer det
mycket spännande.

Det blir också
våldsamt och

läskigt. Följ med
in i medeltiden!

1 000 ÅR SEDAN
Här kommer Karin med soppa och bröd till sin
mamma och pappa. Fåglarna kvittrar och en bit
bort hörs ljudet från bygget av byns nya kyrka.
Familjen tackar Gud för
de goda skördarna de
haft. Snart ska de resa till
staden för att handla. Det
är sådant man kan göra
numera. Medeltiden är här!

T ID IG MEDELT ID

1. KVARNAR drevs med
vind- eller vattenkraft. Bäcken
snurrade på ett hjul som vred
runt kvarnstenarna som malde
säd till mjöl.

2. HJULPLOGEN skar djupare
ner i marken och vände den
plöjda jorden över plogfåran.
Skördarna blev större och man
kunde odla på fler ställen.

3. HÄSTSKOR gjorde att
hästarna blev mer effektiva
dragdjur.

3 smarta uppfinningar!Herregud! Under
medeltiden byggs
2 350 kyrkor.

2

3

1

NU HADE KRISTENDOMEN fått fäste i Sverige.
De allra flesta som levde på medeltiden var bönder
som brukade jorden och hade boskap. Landet var
glest befolkat. Det bodde 400 000 människor här.

I de norra delarna levde samerna på jakt, fiske
och renskötsel. Precis som de gjort i tusentals år.
Samerna styrdes inte av någon kung och var inte
kristna. De hade ett eget språk, en egen tro och en
egen kultur.

Samerna hade en naturreligion.
Solen, månen, åskan och vinden
sågs som gudomliga. Jord och
vatten var levande väsen som
hedrades genom riter och ett
varsamt liv.

Naturens väsen kunde hjälpa
människorna med olika saker, som
att dela med sig av bytesdjur. Men

de kunde också gömma djuren om
man bröt mot deras regler.

I det samiska samhället var
de döda förfäderna en viktig del
av familjen. De kunde skydda
människorna eller vakta deras
renhjordar.

Samerna både jagade och hade tama renar. De var också
skickliga båtbyggare och hantverkare. Många ville handla
med dem. Skinn av ekorre, mård, utter, bäver, räv, järv,
lo, björn och ren var eftertraktade varor.

Solen, jorden och döda släktingar

Sverige på 1100-talet
med kungariket i mitten
och Sápmi – samernas
land – längst upp, från
Dalarna till Norrland.

 10

LIVAT I STADEN
Karin och hennes pappa har tagit sig hela
långa vägen till staden. De ska försöka byta
till sig en ny spade mot några fina rävpälsar
från jakten i vintras.

Det är första gången Karin får följa med.
Så här mycket folk på samma ställe har hon
aldrig sett förut.

I MEDELTIDENS STÄDER stod de låga husen tätt. Över-
allt fanns det människor och djur. Från smedens verkstad
kom höga bankanden, försäljare och hantverkare ropade
ut vad de hade att sälja, getterna bräkte, hundarna skällde
och från värdshuset hördes skrål, skratt och bråk.

Det sägs att man kunde
känna lukten av en
medeltida stad innan man
såg den. Folk var inte så
noga med var de slängde
matavfall, slaktrester och
kiss och bajs. Urk!

Barn i stan
I tioårsåldern var det dags för barn att börja lära sig ett yrke.
På landsbygden hjälpte barnen till på gården. Men bodde man
i staden och var son till en skomakare så fick man lära sig att
göra skor. Barn till köpmän fick lasta varor och hålla ordning på
lagret. Flickor fick hjälpa till i hemmet med att passa syskon, sy
och laga mat. Det var ovanligt att barn fick lära sig att skriva
och läsa. Några vanliga skolor fanns inte ännu.

Pengar var
inte så vanligt.
I stället bytte
man saker med

varandra!

11 TIDIG MEDELTID

JÄRNSKODD SPADE
uppfanns på medeltiden.
Den gjorde arbetet med
jorden mycket lättare.
Spaden fick också ”skuldror”,
så att bonden kunde trampa
på redskapet för att få mer
kraft. De blev så bra att de
knappt har utvecklats alls
sedan dess.

Det fanns mycket djur även inne i
staden. De gav kött, ägg och mjölk till
stadsborna. Grisarna åt det mesta och
hjälpte till att hålla rent på gatorna.
Kattens uppgift var att jaga råttorna
som åt av matförråden.

Med nya uppfinningar inom jordbruket fick folk mer mat.
Då ökade befolkningen och fler städer växte fram.

