SVERIGE UNDER 1800-TALET.

[image: image1.png]

041214
Jonas Brandt, 9B
Brattebergsskolan

INNEHÅLLSFÖRTECKNING
I. INLEDNING …………………………………………………………………………1
II. POLITIKEN

 2.1 Nya gränser i Norden ………………………………………………………….1
 2.2 En ny regeringsform …………………………………………………………..1
 2.3 Sverige förlorar Finland ………………………………………………………2
 2.4 Norge bryter sig ur unionen …………………………………………………..2
 2.5 Liberalerna …………………………………………………………………….3
 2.6 Socialdemokraterna ……………………………………………………………3
III. EKONOMI
 3.1 Fackföreningar, fackförbund och landsorganisationen ……………………..3
 3.2 Strejk vid sågverken …………………………………………………………...3
 3.3 Skogsindustrin ………………………………………………………………….4
 3.4 Massa och papper ………………………………………………………………4
 3.5 Järn och stålindustri ……………………………………………………………4
 3.6 Järnvägarna …………………………………………………………………….4
 3.7 Två stora folkvandringar ………………………………………………………5
 3.8 Vilka utvandrade? ………………………………………………………………5
 3.9 Varför utvandrade de? ………………………………………………………….5
IV. SOCIALT LIV

 4.1 Barnen på 1800-talet …………………………………………………………….5
 4.2 Folkskolan ………………………………………………………………………..6
 4.3 En söndag på 1800-talet …………………………………………………………6
 4.4 Fattigvården ……………………………………………………………………...6
 4.5 Byarna försvinner ………………………………………………………………..7
V. RELIGION

 5.1 Frälsning på stugmöten ………………………………………………………….7
 5.2 På läsarmötet i småland ………………………………………………………….7
 5.3 Skapar splittring och oro …………………………………………………………8
VI SLUTDISKUSSION ………………………………………………………………….9

VII KÄLLFÖRTECKNING ……………………………………………………………10

I INLEDNING

Detta är ett arbete om Sverige under 1800-talet. Arbetet skulle innefatta fyra olika delar; politik, ekonomi, socialt liv och religion. Beroende på intresse fick man välja vad man skulle skriva om mest men det skulle innehålla alla punkter. Jag valde att skriva mest om politik och ekonomi för det är intressantast tycker jag. Jag hittade fakta om 1800-talet i fyra läroböcker från skolan.
II. POLITIK
2.1 Nya gränser i Norden

År 1806 såg det ut som Frankrike skulle segra i de krig som brutit ut under revolutionen. De segrade över Österrike, de tyska staterna och Ryssland. Fransmännen kunde inte vinna över Storbritannien för de hade så överlägsen flotta. Napoleon ville stänga alla europeiska hamnar för att de inte fick sälja sina varor. Då skulle de bli fattiga och svälta. Sverige och Danmark-Norge skulle få sluta handla med Storbritannien. År 1807 slöt Frankrike och Ryssland fred, den ryska tsaren lovade att tvinga Sverige och Danmark att göra som den franske kejsaren ville. Sverige valde att fortsätta handla med Storbritannien.

Hälften av den svenska järnexporten gick till Storbritannien. Sveriges kung, Gustav IV Adolf, hatade Napoleon och ville vara med och störta honom. Ryssland tvingade Sverige att förklara krig och lät den ryske tsaren anfalla gränsen med 24 000 man år 1808. Danmark samarbetade med Ryssland och Danmark förklarade krig mot Sverige. De danska trupperna var förstärkta med en fransk armé, ledd av Jean Bernadotte. Danska trupper skulle anfalla Skåne, Västsverige, Värmland och Finland. Bara mot Finland genomfördes anfallet med full kraft. Den svensk-finska armén drog sig tillbaka norrut. Ryssarna hade hela Finland i december år 1808. Gustav IV Adolf klarade inte den svåra uppgiften att leda officerare in i kungens rum för att ta honom till fånga. Kungen förstod inte vad det var frågan om. Fjorton dagar senare avsade han sig den svenska kungakronan.
2.2 En ny regeringsform

Kriget mot Ryssland var inte slut och Sverige måste få en ny regent. Sverige fick snabbt nya grundlagar, den 6 juni 1809 antog riksdagen en ny regeringsform. Innehållet var:
• Kungen styr riket, men han skall rådgöra med sina nio statsråd.

• Kungen och riksdagen skall tillsammans stifta lagar.

• Riksdagen bestämmer ensam hur stora skatter som ska tas ut och hur dessa skall användas.

• Kungen skulle inte vara varken enväldig eller maktlös tyckte de som skrev de nya lagarna.

2.3 Sverige förlorar Finland
Ryssarna hade gått till Torneå och fortsatt söder ut till Kalix. De finska trupperna var tvungna att ge sig. Några finska trupper hade gått över isen till Umeå och hittat sovplatser i bondgårdarna. Det fanns ryska trupper på Åland som hotade att anfalla Stockholm. Underhandlingar om fred började i augusti 1809. Ryssarna och svenskarna ville båda ha slut på kriget. Därför tog ryssarna tillbaka sina krav men Sverige fick lämna hela Finland, Åland och en del av Norrland mellan Torneå och Kalix. Sedan slöt de fred med Danmark-Norge.

När Gustav IV Adolf blivit avsatt hade hans farbror Karl XIII blivit vald till Sveriges kung. Karl XIII var gammal och hade inga barn, därför måste en tronföljare och kronprins snabbt utses. Ett förslag var Jean Bernadotte, hans rykte som krigsledare fick svenskarna att bestämma sig. Han var Napoleons skickligaste fältherre och verkade vara det som Sverige behövde just då. Bernadotte skulle få stöd av Napoleon att ta tillbaka Finland.
År 1810 kom Bernadotte till Helsingborg med båt från Helsingör. Han blev inte kung förrän Karl XIII dog år 1818. Karl XIV Johan, som hans kunganamn blev, bedömde det som hopplöst att försöka ta tillbaka Finland. Under hans ledning slöt Sverige förbund med Ryssland. Sverige skulle få hjälp att erövra Norge för det var lättare att försvara Sverige-Norge än Sverige-Finland ansåg Karl Johan. Vid kriget mot Napoleon deltog brittiska , ryska, tyska och svenska trupper. År 1813 i ”den stora folkslakten” i den tyska staden Leipzig besegrades fransmännen. Karl Johan höll undan de svenska trupperna och bara 180 dog.
Karl Johan förde en del av nordarmén mot Danmark, Danmark besegrades och tvingades att lämna Norge till Sverige år 1814. Norrmännen tyckte inte att Danmark hade någon rätt att skänka bort Norge. Freden 1814 var ”människohandel” sade norrmännen. Kristian Fredrik, den danska prinsen, tog sig till Norge förklädd till en sjöman. På herrgården Eidsvall samlades 112 ombud för det norska folket. De ville ha en grundlag för ett fritt Norge. Grundlagen antogs den 17 maj och Norge skulle vara ett självständigt kungarike. Kristian Fredrik valdes till kung. Sverige gick inte med på att Norge blev självständigt. Karl Johan lät svenska trupper tränga in i Norge. Grundlagarna från Eidsvall lovade Karl Johan att godkänna om Norge gick i union med Sverige. Karl Johan blev kung i Norge också. I stort sett blev norrmännen herrar i sitt eget land.
2.4 Norge bryter sig ur unionen.

Bland norrmännen blev aldrig unionen med Sverige populär. Den regering som Oskar II, Sveriges och Norges kung, hade utsett vägrade de norska stortinget att samarbeta med. Kungen bad ledaren för stortingets största parti att bilda regering. ”Og så måtte Oskar II endelig att bita i det sure eplet”, står det i en norsk lärobok. Eftergifter från Sverige hjälpte inte. Norge hade hunnit längre i utvecklingen på flera områden. I Norge fick männen rösträtt år 1898 och kvinnor 1913, Sverige fick rösträtt omkring 10 år senare. Den näst största handelsflottan i Europa hade Norge med 60 000 man ombord.
2.5 Liberalerna.

Liberalerna fanns före socialdemokraterna. De hade kritiserat Karl XIV Johan på 1800-talet för att han fick för stor makt. År 1900 bildades det Liberala samlingspartiet med Karl Staaff som partiledare. Det var liberalerna och socialdemokraterna som samarbetade. De arbetade för allmän rösträtt.

2.6 Socialdemokraterna.

Socialdemokratiska arbetarpartiet bildades år 1889. Partiet samarbetade med facket. I början var partiet revolutionärt, de rikas makt måste krossas med en revolution. Gruvor, fabriker och andra produktionsmedel skulle socialiseras och ägas av alla medborgare. I slutet av 1800-talet ändrade de flesta socialdemokrater sina åsikter. Alla produktionsmedel skulle inte socialiseras för det var inte nödvändigt. Fackföreningarna skulle fixa bättre arbetsmiljö och högre löner och partiet kämpade för 8 timmars arbetsdag och rättvisa lagar.
III EKONOMI

3.1 Fackföreningar, fackförbund och landsorganisationen.

Arbetarna slutade att strejka, men att ha pengar i sparade strejkkassor var nödvändigt lärde de sig. På 1880-talet började fackföreningarna på olika platser samarbeta med varandra och bildade fackförbund över hela Sverige. Det första fackförbundet var typografernas fackförbund och sedan kom målarnas, träarbetarnas, metallarbetarnas och många andra fackförbund för andra yrken. De olika fackförbunden bildade en landsorganisation år 1898. Arbetarna krävde 10 timmars arbetsdagar, bättre arbetsmiljö, pensioner och allmän rösträtt.

3.2 Strejk vid sågverken.

Arbetarna hade inte rätt att strejka, förklarade de styrande i landet som stod på arbetsgivarnas sida. Lönerna för arbetarna på sågverket hade höjts för att sågverksägarna hade tjänat mycket pengar. På våren 1879 sänkte sågverksägarna arbetarnas löner med 15-20 procent för att veden hade blivit svårare att sälja. Arbetarna på sågverket gick i strejk och strejken spred sig längs Norrlandskusten. 5000 arbetare strejkade och 18 sågverk stod stilla. De styrande tyckte att det började likna revolution och skickade en kanonbåt och 1 000 soldater till Sundsvall.
Arbetarnas mötesplats blev omringad av militären. Arbetarna skulle behandlas som lösdrivare - folk som drev omkring utan att vilja arbeta – hotade landshövdingen med. Det var enligt lag förbjudet. Strejkarna gick tillbaka till sina arbeten för de vågade inte göra något annat. 700 avskedades och vräktes med sina familjer från bostäder hade fått låna av arbetsgivaren och alla fick sänkta löner. Det blev aldrig förhandlingar.

3.3 Skogsindustrin.

I början av 1800-talet började Sverige industrialiseras. Det märkte man på att en och annan ångmaskin var i drift vid fabriker och gruvor och ångbåtar gicki trafik. Inte förrän i slutet av 1800-talet kom det industriella genombrottet. I Storbritannien, Frankrike och Tyskland kom industrialiseringen dock långt innan. Skogen och järnet var basen i Sveriges industrialisering.

På 1850-talet var det många som ville ha virke från den svenska skogen, främst i Storbritannien. År 1849 installerades den första ångmaskinen i ett sågverk utanför Sundsvall. De nya ångmaskinerna kunde man ha i drift året om och man behövde inte ha sågverket placerat vid ett vattendrag. Det byggdes upp många sågverk vid Norrlandskusten och ångsågarna och ångbåtarna gjorde så att exporten av trävaror ökade snabbt. På 1870-talet var trävarorna hälften av Sveriges export. Det var ett hårt arbete speciellt för de barn som var anställda på sågverket. Den stora efterfrågan på trä gjorde att sågverken gick för fullt och tusentals människor söderifrån lockades att söka arbete vid sågverken och brädgårdarna vid Norrlandskusten.
3.4 Massa och papper.

Vid slutet av 1800-talet kom man på att man kunde tillverka papper av trä. Det var mycket billigare än förut då man framställde det av textillump. Pappersindustrin blev snabbt större, främst för att många ville ha tidningspapper. Uppfinningen av fotogenlampan gjorde så att tidningsläsandet ökade i slutet av 1800-talet.

3.5 Järn och stålindustri.

År 1858 vid Edskens bruk i skogarna mellan Gästrikland och Dalarna pågick många spännande experiment. Brukschefen Göransson försökte tillverka kvalitetsstål. Efter många misslyckade försök så klarade han att få metoden användbar 1858. Det blev möjligt att masstillverka stål och det blev mycket billigare, stålproduktionen ökade starkt.
3.6 Järnvägarna.

Den första järnvägen för allmän trafik öppnades år 1849 i Värmland. Normalspåriga stambanor skulle dras igenom glesbefolkade landsdelar, bestämde riksdagen på 1850-talet. Runt järnvägsstationerna uppstod nya samhällen. Järnhanteringen koncentrerades till färre bruk p.g.a. järnvägarna. För malmbrytningen i Lappland fick järnvägen stor betydelse annars hade inte den blivit lönsam.

Innan järnvägarna var det dyrt och tog lång tid att ta sig en lång sträcka. Långt in på 1800-talet kostade en mils färd lönen för ett dagsverke. Det gick inte fort innan järnvägen kom, bara 7-10 km i timmen. Att resa mellan Stockholm och Göteborg tog då 4-5 dagar. Man stannade och åt och bytte hästar på vägen. Passagerarna var oftast hantverkare, ämbetsmän, officerare, bönder och arbetare. Det var inte många kvinnliga passagerare. Järnvägen gjorde så att resan mellan Stockholm och Göteborg bara tog 14 timmar och var mycket billigare.

3.7 Två stora folkvandringar.

Det var två stora folkvandringar. De nya jobben fanns i tätorterna och en ström av människor gick från landsbygden till tätorterna. Till Nordamerika gick den andra människoströmmen. På 1860-talet började människorna röra på sig och det pågick i mer än 60 år och förde över 1,2 miljoner svenskar till Amerika. Det är en märklig händelse i vår historia. Det var inte bara i Sverige utan det var lika många i Finland och Danmark. Norge, Irland Tyskland och Italien hade ännu mer utvandring än Sverige. USA tog emot 30 miljoner invandrare mellan 1820 och 1914.
3.8 Vilka utvandrade?
Småbönder var de första utvandrarna de tyckte att jordbruket gav så lite. De köpte biljett över Atlanten och sålde sin jord, sina djur och sina hus. De skulle odla nya åkrar i Nordamerika, det är mycket större än Sverige och hade bättre jord. Efter ett tag blev biljettpriserna billigare. Drängar och pigor sparade ihop sina löner och fick råd till en Amerikabiljett efter några år. De fattigaste fick stanna kvar i Sverige, biljetterna var billiga men man måste ha ett startkapital också.

3.9 Varför utvandrade de?
Fattigdomen gjorde så att det blev mer utvandrare. Det kalla året 1867 och det torra och varma året 1868 gjorde så att år 1869 var ett av de år med mest utvandring. Det byggdes ångfartyg i slutet av 1800-talet och det tog bara 10 dagar att komma över Atlanten. Agenter från fartygsbolagen sålde biljetter och lockade folk att flyga till Amerika. Hela resan och tågbiljetten till den plats i USA man ville komma till ordnade agentkontoret.

IV SOCIALT LIV
4.1 Barnen på 1800-talet.

Det var många skillnader på de olika barnens liv under 1800-talet. De barn som levde på herrgård hade oftast eget rum med leksaker. Tjänstefolk städade och såg till så att det var rent och att mat stod på bordet. De vuxna läste sagor och sjöng för barnen framför brasan. Barnen gick i skolan och när de blev äldre fick de egen lärare. Barn som levde på bondgårdar hade mycket folk omkring sig och de fick hjälpa till hemma i ladugården. I de fattigaste familjerna fick barnen gå ut och tigga och barnen fick nästan aldrig tid att leka.

4.2 Folkskolan.

År 1842 var folkskolan till början en fattigskola eftersom de föräldrar som hade råd skaffade hemundervisning. På landsbygden fanns det ingen fast skola, läraren flyttade runt till olika byar och hade undervisning. Barnen gick bara i skola några månader om året. När det var skörd så fick barnen hjälpa till och då kunde dom inte gå i skolan. Barnen fick stanna hemma från skolan när far skulle skura skorna, för de hade bara ett par skor. I skolan läste barnen kristendomskunskap, läsning, räkning, och sång fanns också på schemat. Flera klasser hade ofta samma klassrum så de var ganska pratigt. Om inte eleverna hade gjort läxan fick d stryk med björkris, och de kunde få brickor där det stod lat, oren eller flitig. Ifall eleverna behövdes på något arbete så var det viktigare än att gå i skolan.
4.3 En söndag på 1800-talet.
En söndag i början av 1800-talet i en svensk socken. De flesta har gått upp tidigt på morgonen. För de som bor längre bort tar det lång tid att ta sig till kyrkan speciellt ifall man inte har råd med häst och vagn. Mannen i huset går alltid till kyrkan, på kyrkbacken får han tid att prata med andra bönder. Han tänker be skräddaren att ta mått till finkläder. Den äldste sonen ska gifta sig med dottern i granngården nu i midsommar har man bestämt. Hustrun och barnen följer också med men en piga måste stanna och ta hand om de minsta barnen där hemma. Vid kyrkstallarna samlas många av männen. De träffar folk från andra delar av socknen och får höra nyheter. På kyrkbacken uppvaktar en dräng ett par blyga och fnittriga pigor. I ett hörn står en fattig torparfamilj de håller sig undan för fint folk och iakttar folklivet. Sorlet tystnar när prästen kommer. Männen lufter sina hattar och bugar och kvinnorna niger djupt. Prästen hälsar vänligt på godsägaren och hans fru. Kyrkklockan slår och besökarna tågar in. Männen sitter på högra sidan och kvinnorna på vänstra som är norrsidan. Bänkarna är nästan fulla och var och en har en egen plats. Sockenstämman har bestämt platser längst fram sitter de rika folket på herrgårdarna bakom sitter bondefamiljerna. Längst bak sitter drängar och pigor.
4.4 Fattigvården

Socknen hade en egen klassindelning, först kom prästerna och de rikaste bönderna, sen gästgivaren, mjölaren, smeden, bönderna med mindre gårdar, skräddare och skomakaren. Näst längst ner fanns torparna som inte ägde jorden de brukade på. Längst ner var de fattiga de som inte kunde klara sig själva de var gamlingar, föräldralösa barn, alkoholskadade människor, blinda, lama eller psykiskt handikappade. De kallades ”usla” och de fick flytta runt bland gårdar och fick mat och sovplats i någon månad sen fick de byta gård igen. För att få stanna så fick dom arbeta på gårdarna. Det fanns andra som kallades fattighjon och de fick bo i fattigstugan. Mat och ved skickade bönderna dit för att de fattiga skulle klara sig. Socknen var enligt lag skyldiga att ta hand om de fattiga. Byborna gav också mat till de fattiga, för en god kristen skulle dela med sig. Bondmora hade gott om mjölk och skänkte mjölk till fattigstugan.
4.5 Byarna försvinner
Under 1800-talet var många rädda för att lämna sin by. De rika och stridbara bönderna som kunde tala för sig kunde ordna så att deras hus låg kvar i byn. Tystlåtna och beskedliga fick flytta ut. Att ha sin åkerjord nära byn ansågs bäst. Den åker jord som låg längst bort var sämst och tidvis stod under vatten. Den bonden med sådan jord fick större stycken i gengäld. När bönderna hade lärt sig att gräva ordentliga diken, gav de vattensjuka åkrarna större skördar. De värdefullaste gårdarna ägde de som hade flyttat ut tidigare. Två till tre gårdar kunde ligga kvar vid bygatan resten revs och byggdes upp igen. Det tog 10-15 år. De yngre såg lättare fördelarna med att flytta än de äldre. Några längtade tillbaks till sin gamla by så länge de levde.
V RELIGION
5.1 Frälsning på stugmöten

kyrkans prästers prediker gör så att man somnar. Men på mötena blir man väckt och välsignad av jesu frid och glädje. Pris ske Gud! Vi försöker efterlikna de första kristna. Hur är det med kyrkan och prästerna? Vad har de med Jesus och de första kristna att skaffa? Nästan ingenting.
Så svarade en skomakare i mitten av 1800-talet på en fråga om vad det är för skillnad mellan kyrkans gudstjänst och läsarnas stugmöten. Det hade blivit vanligt att folk samlades till religösa möten i stugorna. I stugorna sjöng de enkla och glada sånger, de bed och läste bibeln. Någon predikade om Jesus och himlen och om synden och helvetet på ett livfullt sett. De var mycket roligare än prästernas predikan i kyrkan. Människorna fann värme och gemenskap och de kunde visa sina känslor, både gråt och glädjerop förekom på mötena. Den glada och vilda kristendomen skrämde präster och myndigheter. Stugmötena var okristna och måste stoppas tyckte många.
5.2 På läsarmötet i småland
Läsare kallades de som gick på mötena för att de så ivrigt läste bibeln. Läsarnas stugmöte beskrivs i en sock i småland runt 1880 berättaren är smed och är ingen läsare.

Väckelsepredikant Andersson predikade i en liten by, på kvällarna i en liten bondstuga som var trång. Alla ville höra vad han hade och säga. Predikantens sånger blev överröstade av ynglingarna när dem sjöng egna visor. En kraftfull väckelsepredikant, det började verka som om att han hypnotiserade lyssnarna. Han verkade veta allt om deras synder, många föll i gråt särskilt kvinnor. Alla frågade om de kunde frälsa sig när Andersson gick, det kunde vara för sent om man väntade till solen gick upp. Han sa till läsarna att be till gud om att bli frälsta i kväll. Från by till by fortsatte väckelserörelserna. I de riktigt kristna familjerna fick man inte hålla möten. De anmälde mötena för prästen men han kunde inte göra något åt det. Kyrkoherden försökte hindra att bygga ett litet missionshus men det gick inte. De kyrkliga ville inte veta av nymodigheterna knäfallen i stugorna. Så lätt blev man inte Guds rätta barn sa de.

5.3 Skapar splittring och oro
Människorna delades upp i två läger: de som höll sig till kyrkan och de som hade sina egna möten. Läsarna var hederliga och dugliga människor. Många tyckte illa om läsarna bara för dom undvek allt syndigt. Kyrkan tyckte att alla skulle ha den rätta tron de som hade en annan kom till helvetet. Inga möten fick hållas utan präst, de okunniga kunde sprida villoläror. Fängelse kunde man få om man överträdde lagen. Inte ens hot med fängelse stoppade läsarna. År 1858 ansågs det att man fick ha vilken tro man ville även på ovanliga sätt.
VI SLUTDISKUSSION
Jag tycker att folket på 1800-talet verkar ha haft det väldigt jobbigt. Om man bodde på en gård långt ifrån byn så tog de jätte lång tid att ta sig till t.ex. kyrkan som de gick till varje söndag och man hade inget transportmedel som gick fort. Om man var fattig och inte hade råd med häst och vagn så tog det väldigt lång tid. Barnen hade jobbigast särskilt de fattiga barnen som inte hade tid och leka. De fick jobba och tigga efter pengar.
VII KÄLLFÖRTECKNING
Historia 8 författare: Almgren Hans mm.

Religion och liv författare: Berg Leif mm.

Levande historia 8 Författare: Hildingson Lars mm.
Levande historia 9 Författare: Hildingson Lars mm.
_1164583058.bin

