Schyłek Średniowiecza w Norwegii (Senmiddelalder i Norge)
Epidemia dżumy
Czarna śmierć (svartedauden) zabiła, jak się ocenia, około 1/3 ludności Europy. Nazwa pochodzi od pojawiających się rozległych zmian w skórze, przyjmujących ciemną barwę. W średniowieczu wierzono, że epidemię (pest) rozprzestrzeniała stara kobieta wędrując z miejsca na miejsce. Trzymała grabie bądź miotłę. To pierwsze oznaczało szansę
przeżycia, a drugie zwiastowało śmierć.
[image: image1.png]

Zaraza rozprzestrzeniała się w Europie od 1346 do 1351 roku. Do Norwegii dotarła jesienią 1349. Islandia była jedynym państwem, które uchroniło się od epidemii. Historycy uważają, że przed zarazą żyło w Norwegii około 400 000 ludzi. Rok później prawdopodobnie około 200 000 straciło życie (mistet livet).

Epidemia przyszła z Ukrainy, która leży na północ od Morza Kaspijskiego. Źródłem zakażenia były gryzonie, a chorobę (sykdom) roznosiły pchły (lopper). Istniały dwa rodzaje dżumy: dymienicza (byllepesten), w wyniku której zmarło 60-90% ludności i płucna (lungepesten), która nie dawała szans przeżycia. Epidemia łatwiej rozprzestrzeniała (spredde seg) się wśród biednej, słabo odżywiającej się ludności, mieszkającej najczęściej w ciasnych pomieszczeniach. Kobiety szybciej zarażały się (ble smittet), ponieważ to głównie one opiekowały się chorymi.

[image: image2.png]

Życie na wsi
Chłopi (bønder) posiadali tylko 1/3 ziemi w państwie, reszta należała do króla, szlachty (adel) i kościoła. Jednak to chłopi uprawiali ziemię i płacili podatki. Po epidemii czarnej śmierci istniało dużo opuszczonej ziemi, dlatego właściciele musieli obniżyć podatki (skatter). Tym samym chłopi mogli zachować więcej tego, co uprawiali (dyrket). Zaczęli również zdrowiej się odżywiać, a na opustoszałej ziemi pozostałej z czasów epidemii mogli paść zwierzęta. Te opuszczone ziemie nazywały się ødegårder. Także rodzinom, które przetrwały (overlevde) zarazę, powodziło się lepiej, ich standard życia wzrósł. Należy jednak pamiętać, że ten czas był dla nich nieprzyjemny, ludzie żyli w ciągłym niepokoju. W razie choroby lub epidemii pozostawała im tylko wiara w Boga.
Król, szlachta i kościół
Zarówno król, kościół jak i szlachta posiadali niższe dochody niż przed epidemią. Król otrzymywał mniejsze podatki, a kościół mniej dziesięciny. Jednakże kościołowi lepiej powodziło się u schyłku średniowiecza niż szlachcie czy królowi. Ludzie, ogarnięci niepokojem z powodu epidemii dżumy, oddawali części swoich gospodarstw kościołowi, a księża (prester) obiecywali modlitwę w ich intencji. Król i szlachta mieli mniejsze dochody. Nowe zaraźliwe choroby spowodowały, że około 1500 roku żyło w Norwegii prawdopodobnie 150 000 ludzi. Porównując Szwecja i Dania posiadała więcej mieszkańców, a liczba ludności wzrosła po czarnej śmierci. Dodatkowo sąsiednie kraje miały bardziej żyzną ziemię, dlatego Norwegia była najsłabszym państwem na północy w okresie późnego średniowiecza.
Związek Hanzeatycki

Bergen było największym i najważniejszym miastem w Norwegii w czasach średniowiecza. To właśnie na Bryggen kwitnął handel suszoną rybą i zbożem (korn). Większa część zboża pochodziła z obszarów wokół Morza Bałtyckiego i właśnie niemieckie statki transportowały zboże do Bergen. Odpływając z powrotem, ładowały suszoną rybę, którą dostarczały do państw europejskich.
Kupcy (kjøpmenn) z niemieckich miast, położonych nad Morzem Bałtyckim, założyli Związek Hanzeatycki. Najbogatszymi miastami Hanzy były Lubeka, Hamburg i Brema, lecz również inne niemieckie miasta należały do Związku (forbund). W Bergen mieszkało wiele hanzeatyckich kupców, którzy zajmowali się handlem (drev med handel) przez określony okres w roku bądź cały rok. Mieli oni własną organizację w mieście zwaną Det tyske kontoret. Zimą mieszkało na Bryggen około 1000 Niemców, a liczba podwajała się latem, gdy handel kwitnął.
Przybysze z Niemiec różnili się od Norwegów. Posiadali własne kościoły i nie mieli prawa zabierać ze sobą rodziny do Norwegii. Nie mogli również żenić się z norweskimi kobietami a Kontoret pilnował, by stosowali się do niemieckich praw.

Rybacy w północnej Norwegii byli zależni od handlu z Niemcami, mającymi nad nimi dużą władzę. Często dochodziło do gróźb i przemocy w stosunku do Norwegów. Grozili nawet ludziom króla, a raz zabili (drepte) norweskiego komendanta na przyjęciu zorganizowanym w twierdzy Bergenhus. Jednakże dzięki nim rybacy sprzedawali ryby, a w północnej Norwegii nie panował głód. W czasach późnego średniowiecza, w przeciwieństwie do Norwegów, Niemców stać było na (hadde råd til) zbudowanie dużych handlowych statków.
Czy wiesz, że…

· Słowo Hansa oznacza właściwie „grupę uzbrojonych mężczyzn”.
· Członkowie Hanzy prowadzili również handel w Oslo i Tønsberg.
· Wiele norweskich słów pochodzi z języka niemieckiego, szczególnie wyrazy związane z handlem lub rzemieślnictwem np. płacić (betale), kasa (kasse), krawiec (skredder), szewc (skomaker). Przedrostki -an –be oraz przyrostki –het i –else wywodzą się również z języka niemieckiego.

· Od XVI w Związek Hanzeatycki miał mniejsze znaczenie i został rozwiązany w 1630r. W latach 1760-tych Norwedzy odkupili wszystkie niemieckie domy na Bryggen.

· W 1702 r spłonęło Bryggen w Bergen ale domy zostały odbudowane w dawnym stylu.

· Również Anglicy i Holendrzy prowadzili handel w Bergen i innych norweskich miastach.

Królowa Małgorzata (Dronning Margrete) i Unia Kalmarska

Małgorzata była córką duńskiego króla Waldemara Atterdag i urodziła się w 1353 roku. Gdy skończyła 10 lat została wydana za mąż za norweskiego króla Håkona VI, który był dwa razy starszy od niej. Ponieważ Małgorzata była taka młoda, zamieszkała z nim dopiero, gdy ukończyła 15 lat (fylte 15 år). W 1370 r urodziła syna. Olav był jedynym dzieckiem Małgorzaty i Håkona.
Gdy chłopiec miał 6 lat, król Waldemar zmarł i Olav został wybrany królem Danii. Kilka lat później, po śmierci ojca Håkona, Olav objął również tron norweski. W ten sposób Norwegia znalazła się w unii z Danią.
Ponieważ Olav był jeszcze dzieckiem to Małgorzata sprawowała władzę. Syn nie zdążył jednak jej przejąć, gdyż zmarł w wieku 17 lat. Sytuacja była trudna zarówno dla młodej, owdowiałej królowej (dronning), której zmarł jedyny syn, jak i dla państwa. Zarówno w Norwegii jak i W Danii zdecydowano, że Małgorzata ma zarządzać państwami.
Królowa posiadała jednak małego siostrzeńca, Eryka Pomorskiego (Erik av Pommern), którego zaadoptowała. Szlachta w obu państwach wybrała go na króla (valgte til konge). Do czasu uzyskania przez chłopca pełnoletności, Małgorzata miała sprawować władzę.

Małgorzata miała również wielkie plany w stosunku do Szwecji. Chciała, by Szwecja również znalazła się w unii. Rządził tam król pochodzenia niemieckiego, który nie był lubiany. Małgorzata z pomocą duńsko- norwesko- szwedzkiej armii (hær) wkroczyła do kraju i w imieniu Eryka objęła tam władzę. W 1397 roku w mieście Kalmar, gdy chłopak skończył 15 lat, Małgorzata zwołała wielkie zebranie (innkalte til et møte), w którym uczestniczyli biskupi i szlachta z trzech krajów. Odbyła się koronacja Eryka na króla Norwegii i w ten sposób zawiązała się Unia Kalmarska.
Pomimo, że to Eryk był królem, Małgorzata nie zamierzała zrezygnować całkowicie z władzy i to ona podejmowała najważniejsze decyzje aż do swojej śmierci. Jednocześnie starała się wychować młodego władcę na silnego przywódcę.
Niespodziewanie w 1412 roku Małgorzata zmarła w wieku 59 lat. Po jej śmierci Eryk musiał sam sprawować władzę. Kilka lat później pojawiły się problemy w Szwecji. Eryk stracił kontrolę na krajem i musiał prowadzić tam wojnę (krig). W końcu zrezygnował i osiedlił się na wyspie Gotland. Tam dożył 77 lat zajmując się piractwem morskim!

W międzyczasie Dania i Norwegia wybrały wspólnego króla. Szwecja zdecydowała wycofać się z unii. Szlachta w tym kraju wybrała jednego spośród siebie do zarządzania krajem. Nazywał się on riksforstander.W ten sposób rozwiązała się Unia Kalmarska. W dalszym ciągu istniała jednak unia norwesko-duńska trwająca aż do 1814 roku. Wtedy Norwegia otrzymała własną konstytucję i przystąpiła do unii ze Szwecją.
Czy wiesz, że:

· Trumna królowej Małgorzaty leży w katedrze (domkirke) Roskilde w Danii. W Roskilde jest pochowanych wiele innych duńskich i duńsko- norweskich władców.
· W późnym średniowieczu Finlandia należała do Szwecji a Islandia do Norwegii.

· Pommern, z którego wywodził się król Eryk, jest obszarem położonym w Polsce i Niemczech.

Pytania:

1. Jaka epidemia panowała w Europie w późnym średniowieczu?

...

2. Jak żyło się chłopom, którzy przetrwali epidemię?
...

3. Co oznacza termin ødegård?
……………………………………………………………………………………………….
4. Co to był Związek Hanzeatycki?
...
5. W jakim mieście norweskim mieli hanzeaci dużą władzę i dlaczego?
...
6. Kim była Margrete Valdemarsdatter?

...

7. Co to była Unia Kalmarska i jakie były przyczyny jej powstania?

...

8. Kim był Eryk Pomorski?
…………………………………………………………………………………………….....

9. Kiedy rozwiązała się Unia Kalmarska i dlaczego?
...

Zadania:

1. Połącz norweskie wyrazy z polskim odpowiednikiem.
· pest

katedra
· overleve

zarazić

· hær

uprawiać
· sykdom

zboże
· krig

chłop
· drepe

pchła
· loppe

epidemia
· bonde

ksiądz
· smitte

królowa
· adel

przeżyć, przetrwać
· domkirke

kupiec
· dyrke

podatek

· dronning

choroba
· skatt

zabić
· prest

związek
· korn

wojna
· forbund

szlachta
· kjøpmann

armia

2. Połącz czasowniki z rzeczownikami tworząc norweskie zwroty oraz polskim wyrażeniem
· drive med

til et møte

rozprzestrzeniać zarazę
·
overleve

råd til

skończyć 15 lat
· miste

smitten

zajmować się handlem
· inkalle

i union

wezwać na zebranie
· fylle

livet

przeżyć czarną śmierć
· velge

handel

mieć wystarczająco pieniędzy
· gå

svartedauden

stracić życie
· ha

15 år

wybrać króla
· spre

en konge

wejść w unię
3. Połącz z właściwą definicją.

· pest
spre infeksjoner
· hansaforbundet
familiemedlem, noen som har felles opprinnelse
· loppe

en smittsom sykdom som mange døde av
· dronning

en historisk epoke
· hær

 kona til kongen
· slektning

 handelsorganisasjon i senmiddelalderen
· kjøpmann

høy samfunnsklasse som hadde særskilte juridiske privileger
· smitte

 et insekt som lever på dyr
· adel

arme, krigsmakt

· middelalderen
 handelsmann
Źródło: Ivar Libæk, Øivind Stenersen, Globus: Historie 7, Cappelen, 1999
Pesta i trappa obraz Theodora Kittelsena

Źródło: Wikipedia

Rozprzestrzenianie się "czarnej śmierci" w Europie w latach 1347-1352

Źródło: Wikipedia

