
 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 Op bezoek in…

 Zweden

 Jan Willem Bultje

 KIT Publishers, Amsterdam

 [image:]

 Op bezoek in… Europa is een reeks informatieve kinderboeken over Europese landen. De boeken maken deel uit van een Wereldreeks voor kinderen.

 Op bezoek in… Europa is een co-productie van KIT Publishers, het Europees Platform voor het Nederlandse Onderwijs.

 Op bezoek in… Zweden

 Samenstelling en foto’s: Jan Willem Bultje

 Inhoudelijke adviezen: Anna Gustafson, Stockholm, Paul van den Boorn, Maastricht Vormgeving binnenwerk: Grafisch Ontwerpbureau Agaatsz BNO, Meppel Omslag: URBAN Perception, Amsterdam

 Cartografie: Armand Haye, Amsterdam

 Productie: T & P Far East Productions, Soest

 © 2009 KIT Publishers – Amsterdam

 KIT Publishers

 Postbus 95001

 1090 HA Amsterdam

 Nederland

 E-mail: publishers@kit.nl

 Websites: www.kit.nl/publishers

 www.europe4kids.net

 www.samsam.net

 www.onvergetelijkindie.nl

 ISBN 978 90 6832 770 0

 NUR 232 / 258

 Reeds verschenen in de Wereldreeks

 Aruba, Bonaire, Curaçao, Saba, Sint Eustatius en Indonesië

 ISBN 978 90 6832 854 9

 Polen

 ISBN 978 90 6832 869 1

 Sint Maarten ISBN 978 90 6832 781 6

 Iran

 ISBN 978 90 6832 857 8

 Roemenië

 ISBN 978 90 6832 469 3

 België

 ISBN 978 90 6832 855 4

 India

 ISBN 978 90 6832 746 5

 Saudi-Arabië

 ISBN 978 90 6832 785 4

 Bulgarije

 ISBN 978 90 6832 451 8

 Israël

 ISBN 978 90 6832 872 1

 Slovenië

 ISBN 978 90 6832 868 4

 Cambodja

 ISBN 978 90 6832 453 2

 Letland

 ISBN 978 90 6832 863 9

 Slowakije

 ISBN 978 90 6832 865 3

 Cyprus

 ISBN 978 90 6832 861 5

 Litouwen

 ISBN 978 90 6832 864 6

 Spanje

 ISBN 978 90 6832 452 5

 Egypte

 ISBN 978 90 6832 784 7

 Malta

 ISBN 978 90 6832 860 8

 Suriname

 ISBN 978 90 6832 454 9

 Estland

 ISBN 978 90 6832 862 2

 Marokko

 ISBN 978 90 6832 859 2

 Thailand

 ISBN 978 90 6832 994 0

 Finland

 ISBN 978 90 6832 782 3

 Nederland

 ISBN 978 90 6832 460 0

 Tsjechië

 ISBN 978 90 6832 866 0

 Hongarije

 ISBN 978 90 6832 867 7

 Oman

 ISBN 978 90 6832 455 6

 [image:]

 Inhoud

 7

 Inleiding

 38

 Onderwijs en cultuur

 9

 Geschiedenis

 40

 De Zweedse keuken

 17

 Het land

 43

 De economie

 22 Steden

 46

 De natuur

 27

 Vervoer

 49

 Toerisme

 31 De mensen

 51

 Register

 [image:]

 Inleiding

 Zweden ligt in het noorden van Europa. Samen met Noorwegen en Denemarken vormt het Scandinavië. Het is het grootste van de Scandinavische landen en een van de grotere landen van Europa. Vergeleken met Nederland is het 13 keer zo groot.

 Er wonen verhoudingsgewijs weinig mensen in Zweden, ongeveer 9 miljoen.

 De meeste mensen wonen in de grote steden, zoals in Stockholm, Göteborg en Malmö. Door de noordelijke ligging is het in de winter kouder dan in West-Europa. De winters duren ook langer en de zomers zijn korter. Het noor -

 den bijvoorbeeld ligt in de buurt van de poolcirkel. Dit gebied heet Lapland en daar wonen de Samen. Vanaf april wordt het daar ’s nachts nauwelijks donker door de middernachtzon. In de winter daarentegen wordt het nauwelijks licht.

 Een paar uurtjes maar en dan is het al weer nacht.

 Klimaatverschillen zijn er ook in zo’n uitgestrekt land. In het zuiden is het klimaat te vergelijken met dat van Noord-Duitsland en Denemarken. In het uiterste noorden heerst een poolklimaat.

 Zweden is het land van uitgestrekte bossen en duizenden meren en meertjes.

 In en rondom de grote steden is het druk met veel verkeer. In andere gebieden in het zuiden en midden van het land kan het ook tamelijk druk zijn. Daar w Het dorp Hussaby

 zijn ook veel wegen. Zodra je buiten de grote steden komt wordt het rustiger.

 in de winter.

 Minder verkeer en niet zo veel mensen. Hier kunnen dieren ongestoord leven.

 7 | Zweden

 [image:]

 [image:]

 [image:]

 In het noorden is het helemaal stil. Daar wonen weinig mensen. In het uiter -

 q In het noorden van Zweden

 ste noorden leven de Samen. Ze houden rendieren en gebruiken ze soms als wonen weinig mensen. Zeven

 trekdier. Het rendier zorgt ook voor melk en vlees en de vacht dient als maanden van het jaar is het

 bescherming tegen de kou. In het midden en zuiden van het land zijn veel daar winter.

 herten, dassen, vossen en elanden.

 In de negentiende eeuw was de bevolking van Zweden arm. Op de rotsachtige grond in het midden en noorden wil niet zo veel groeien. Daar is wel veel bos, maar weinig akkerland. Bovendien is de zomer, het groeiseizoen, er kort. De boeren hadden een arm bestaan. Bijna een vierde deel van de toenmalige bevolking is in die tijd naar de Verenigde Staten van Amerika geëmigreerd.

 In het zuiden van het land zijn uitgestrekte akkers met graan, suikerbieten en aardappelen.

 De industrie kwam later op gang dan in de meeste landen van West-Europa. Aan het eind van de negentiende eeuw trokken veel mensen van het platte land naar de steden, waar de eerste fabrieken waren opgericht. De steden zijn toen enorm gegroeid. Door de ontwikkeling van de techniek kwamen er steeds meer fabrieken en groeide de welvaart.

 Nu is Zweden een van de welvarendste landen ter wereld.

 Het is het land van Saab en Volvo. En wie heeft er niet van Ikea gehoord? En van H&M (Hennes & Mauritz). In bijna elke Europese stad zie je deze kledingwinkels. Zweden is ook het land van Abba en van Pipi Langkous. En natuur -

 q De Saabfabrieken in Trollhättan in het westen van Zweden.

 Inleiding | 8

 [image:]

 [image:]

 Geschiedenis

 Odin was de god van de oorlog die rondreed op zijn acht benige paard. Tor, de dondergod, reed rond op zijn strijdwagen die getrokken werd door twee rammen. Hij hielp de mensen bij ziekte en honger.

 Samen met Freja zijn dit de belangrijkste goden die aanbeden werden door de Svear, een volk dat zich omstreeks het begin van de jaartelling had gevestigd in de buurt van het tegenwoordige

 Stockholm aan het Mälarenmeer. Zij gebruikten ijzeren werktuigen.

 Daarvoor hadden in Zweden al veel Germaanse

 stammen van jagers rond gezworven. In de tijd van de Svear waren er ook andere stammen en

 koninkrijkjes in Zweden. Om meer gezag te

 krijgen beweerden de koningen of aanvoerders

 van zo’n rijkje dat ze afstamden van de goden.

 De Svear hebben hun naam aan Zweden gegeven,

 want Zweden is in het Zweeds: Sverige =

 Svea-rike, rijk van de Svear. In Zuid-Zweden

 leefden de Goten.

 q Met een nagebouwd vikingschip kun je een tocht maken w Hier aan het Mälaren meer begon de geschiedenis naar de overblijfselen van Birka, de handelsplaats van de van Zweden.

 Vikingen in Zweden.

 9 | Zweden

 [image:]

 [image:]

 [image:]

 B irgitta werd geboren in 1303 in een van de rijkste families van het land. Haar vader was ridder. Als kind kreeg ze al allerlei visioenen. Ze trouwde toen ze 13 jaar oud was met Ulf Gudmarsson en samen kregen ze vier dochters en vier zonen. Toen Birgitta 40 jaar was, ging ze reizen. Ze liep in 34 dagen naar Trondheim in Noorwegen om daar het graf van de heilige Olav te bezoeken. Daarna liep ze via Nederland, België en Frankrijk naar Santiago de Compostella, een bede -

 vaartsoord in het noordoosten van Spanje. Een jaar later over -

 leed haar man en zij bleef vijf jaar als non in een klooster. Ze kreeg opnieuw openbaringen die haar vertelden wat ze moest doen. Haar opdracht was een klooster te stichten in Vadstena, een klooster voor mannen en voor vrouwen.

 Door haar openbaringen kon ze voorspellingen doen en ze voorspelde de straf van God, de Zwarte Dood, de pest, waar -

 aan ongeveer een derde deel van de bevolking in Europa stierf.

 De paus zetelde toen in Avignon, in Frankrijk. Birgitta zorgde q Een deel van het klooster

 ervoor dat de paus terugging naar Rome. De paus was zeer in Vadstena dat door de

 onder de indruk van haar voorspellingen. Ze ver bleef tot aan heilige Birgitta is gesticht.

 haar dood in Rome.

 De Vikingen

 Het was vaak een harde strijd om het bestaan voor de mensen.

 De koningen eisten voortdurend een groot deel van de oogst of van de jachtbuit. Dat maakte dat de bevolking naar wegen moest zoeken om zelf ook aan de kost te komen. De kustbewoners waren goede scheepsbouwers en bouwden ranke en snelle schepen.

 Onder leiding van hun hoofdmannen gingen de mensen uit de Scan dinavische landen in eerste instantie op rooftocht naar West- en Oost-Europa.

 Later pas kwam de handel op gang. De Noormannen, zoals de Vikingen werden ge noemd, hebben vanaf ongeveer 850 Europa bezocht. Ze gingen ook naar Noord-Afrika en zelfs naar Noord-Amerika. In West-Europa kwamen vooral de Denen en Noren.

 De Zweden trokken naar het oosten en dreven handel in Rusland.

 Birka, dicht bij Stockholm, was een handelsplaats van de Vikingen.

 Het christendom was toen in deze streken nog niet verspreid.

 In 1008 ging de toenmalige koning Olaf van Uppsala tot het q Dit houten beeldje van ongeveer 70 cm

 christendom over. Maar de verspreiding van het nieuwe ge loof ging hoog, hangt aan een zuil in de kloosterkerk maar lang zaam, want het geloof in de oude goden was sterk. Pas in Vadstena. Het is Birgitta en het beeldje aan het einde van de elfde eeuw toen de tempels van de is gemaakt door een onbekende kunstenaar

 ‘heidenen’ waren verwoest, werd het christendom algemeen. In in 1392.

 1164 kwam in Uppsala het eerste aarts bisdom.

 Geschiedenis | 10

 [image:]

 [image:]

 N yköpingshus banket– Nadat koning

 Valdemar, die in 1250 was aan getreden,

 was afgezet ontstond er een strijd om de

 In de dertiende eeuw kwam een eind

 troon tussen Birger Magnusson en zijn broers Erik en aan de vrijheid en gelijkheid van de

 Valdemar. Birger werd de koning. In 1306 werd Birger Zweedse boeren. Er kwam een echt

 tijdens een kerkelijk feest door zijn broers gevangen -

 koningschap met een hof houding.

 genomen. Met ijzeren kettingen keten den ze hem vast Edelen en geeste lijken kregen veel

 in de kerk van Nyköpingshus. Birger werd bevrijd door macht, precies zoals in de andere

 zijn zwager, de koning van Dene marken. De vrede Europese landen. Maar de boeren die

 tussen de drie broers werd een paar jaar later getekend, op het land werkten van de grond -

 maar Birger kon het niet vergeten.

 bezitters waren geen lijf eigenen, zoals

 In 1317 nodigde hij zijn broers uit om samen het kerst -

 in veel andere landen.

 feest in Nyköpingshus te vieren. Het werd een vrolijke Na 1250 werd Zweden steeds meer

 avond met veel eten en veel drank. Volgegeten en een echt land met wetten die overal

 dronken gingen de broers naar bed. Toen ze net in golden. Het land veroverde Finland

 slaap waren, werden ze van hun bed gelicht en naakt dat tot 1809 Zweeds grondgebied

 aan handen en voeten geketend opgesloten in de bleef. In 1252 werd Stockholm

 vochtige kelder van de toren. Daar kwamen ze om van gesticht. Er bleef echter ook veel

 honger en dorst.

 binnenlandse onrust.

 w Op de Grote Markt

 (Stortorget) werd in 1520 een

 groot aantal mensen onthoofd.

 11 | Zweden

 [image:]

 [image:]

 [image:]

 In die tijd had Zweden ongeveer 500.000 inwoners. De Duitse Hanze steden, en met name Lübeck, beheersten de handel in de landen aan de Oostzee en ook in Zweden. In 1380 werden Denemarken en Noorwegen verenigd in één land.

 Onder de sterke koningin Margareta van Denemarken werd in 1397 ook Zweden toegevoegd aan het Deense rijk, de zoge naamde Unie van Kalmar.

 Dit zinde veel Zweden niet en in 1471 werden de Denen het land uitgegooid.

 Lange tijd zouden Denemarken en Zweden blijven strijden om de macht in Noord-Europa.

 In 1520 lukte het Christian II van Dene marken om Zweden weer te veroveren.

 Hij ging met een groot gevolg naar de hoofdstad Stock holm om zichzelf tot koning uit te roepen. Op de derde dag van het feest werden alle deuren van het kasteel gesloten en ver zegeld. Een voor een werden ongeveer tachtig Zweedse q Gustav Vasa.

 edelen, bisschoppen en burgers onthoofd op de grote markt (Stortorget) in Stockholm. Dat was het bloedbad van Stockholm. Overal in Zweden brak nu een opstand uit.

 Een paar jaar later, in 1523, kon Gustav Vasa, de leider van het verzet, de Denen definitief wegjagen. Hij werd op 6 juni tot koning gekroond. Onder zijn leiding kwam Zweden tot grote bloei. Hij bracht weer orde in het land. De Lutherse godsdienst werd staats godsdienst. De invloed van de Hanzestad Lübeck werd definitief teruggedrongen.

 V asalöppet– Bijna alle familieleden van Gustav Vasa waren gedood bij het bloedbad in Stockholm. Hij was arm en berooid. De Deense edelen zaten

 achter hem aan om hem ook te doden. Hij vluchtte naar Dalarna, een streek met een boerenbevolking. Hij pro -

 beerde de boeren te bewegen om in opstand te komen en met hem naar Stockholm te gaan, maar ze voelden daar niet veel voor. Onder het hooi op een boerenkar slipte Gustav door de Deense bewaking. Ze staken een zwaard in het hooi om te kijken of er iemand onder verstopt zat, maar hij werd niet geraakt. Hij moest nu maken dat hij weg -

 q Gustav Vasa vindt onderdak bij de

 kwam. Op ski’s ging hij richting Noorwegen. Toen hij al een boeren in Dalarna. Hij probeert de

 eind op weg was, besloten de boeren in Dalarna alsnog om boeren te bewegen om in opstand te

 hem te steunen. Twee snelle boeren op ski’s slaagden erin komen.

 om Gustav in te halen. Samen keerden ze terug naar Mora, een 90 kilometer lange en barre tocht.

 In 1922 kwam de journalist Anders Pers op het idee om een langlauftocht te houden, zoals die van Gustav Vasa. De tocht vindt (bijna) jaarlijks plaats en er doen meer dan 15.000

 mensen uit alle landen aan mee.

 Geschiedenis | 12

 [image:]

 Zweden als grootmacht

 De zeventiende eeuw was een periode van grote bloei. Zweden werd een groot macht. Koning

 Gustav II Adolf legde de basis voor deze macht.

 Hij vestigde een goed bestuur, stimuleerde het onderwijs en bouwde een krachtig leger op.

 Tijdens zijn koning schap werden veel steden

 gesticht, zoals Göteborg. Maar het was ook de tijd van oor logen. Polen dat rooms-katho liek was, was een oorlog be gonnen tegen de protes -

 tantse grootmacht Zweden. Maar Zweden won en

 Polen moest delen van zijn kust gebied af staan.

 En bovendien drongen de Zweden Estland (het

 noordelijke deel van het land) binnen, dat zij ver overden en inlijfden. De strijd met

 Denemarken laaide ook weer op.

 Toen in 1618 in Duitsland de Dertigjarige Oorlog uit -

 brak, waarbij de rooms-katholieke keizer probeerde de protestanten in Duitsland terug te dringen, kwam Zweden de protes tanten te hulp. De Zweedse troepen trokken diep Duitsland in en bezetten zelfs München.

 Bij de vrede van Westfalen, in Münster in 1648, kwamen grote stukken land aan de Oostzee kust bij Zweden. Tot het land behoorden nu Finland, Estland en Letland en delen aan de Oostzeekust van Duits land, Polen en Litouwen. Het was dan ook een doorn in het oog van de Zweden dat Skåne in het zuiden van het land, nog altijd bij Denemarken behoorde. Maar door een nieuwe oorlog kwam in 1658 Skåne definitief bij Zweden, waarmee de strijd om de macht in Noord-Europa definitief was beslist.

 r Elk jaar wordt de Vasalöppet gehouden.

 Als er genoeg sneeuw is.

 13 | Zweden

 [image:]

 [image:]

 r Vlakbij het koninklijk

 paleis in Stockholm staat dit

 standbeeld van Gustav III.

 Het eind van de grootmacht

 Karel XII werd in 1697 na de dood van zijn vader koning. Hij was nog maar 15 jaar oud. De adel gaf hem alle macht, omdat ze dachten dat zij de jonge koning konden manipuleren (beïnvloeden). In 1700 begon de Derde Noordse oorlog met Rusland, Polen en Denemarken, waarbij het ging om de Baltische landen. Rusland, onder leiding van tsaar Peter de Grote, won de oorlog, die in 1721 eindigde. Zweden moest Estland en Letland aan Rusland afstaan en de kustgebieden aan de Oostzee aan Polen, Brandenburg en Denemarken.

 De rampzalige oorlog had het land heel veel geld gekost en verzwakte de macht van de koning. In 1720 werd in de Rijksdag, het parlement waarin naast edelen ook boeren en burgers zaten, een wet aangenomen waardoor de koning vrij -

 wel alle macht verloor.

 In de Rijksdag ontstonden al snel twee partijen. Aan de ene kant stond een vredelievende partij die de handel en industrie probeerde te bevorderen. Deze werd door haar tegenstanders spottend de Mössorna (slaapmutsen) genoemd.

 De tegenstanders (de Hattar, hoeden) stortten het land in 1741 weer in een oorlog met Rusland. Dit keer ging een stuk van Finland verloren.

 In 1772 greep koning Gustav III opnieuw de macht. Hij beperkte de macht q In Zweden werd al heel

 van de Rijksdag. In 1792, tijdens een gemaskerd bal, werd de koning vroeg in de geschiedenis ijzer

 vermoord. Op basis van deze gebeurtenis is een opera geschreven door en koper gevonden. Het

 Guiseppe Verdi, Un Ballo in Maschera. Gustav III liet Zweden welvarend achter.

 afval uit de kopermijnen

 werd en wordt gebruikt om

 Zijn zoon, Gustav Adolf, stortte het land echter eerst in een oorlog tegen de rode verf te maken

 Napoleon en daarna ook nog tegen Rusland, waardoor Finland in 1809 hele -

 waarmee veel huizen in

 maal verloren ging. Gustav Adolf werd afgezet, maar zijn opvolger, Karel XIII, Zweden worden geschilderd.

 had geen kinderen. Bij zijn overlijden zou Zweden geen koning meer hebben.

 In 1810 werd de Franse maarschalk van Napoleon Jean-Baptiste Bernadotte aangewezen als troonopvolger. Toen Karel XIII in 1818 stierf, werd Bernadotte als Karel XIV Johan koning van Zweden en Noorwegen.

 Geschiedenis | 14

 [image:]

 [image:]

 [image:]

 In 1814 was Noorwegen na een korte

 strijd bij Zweden gevoegd, als dank

 voor Zwedens steun in de strijd tegen

 Napoleon. (Van 1380 tot 1810 was

 Noorwegen een Deense provincie ge -

 weest). Het was de laatste keer dat Zwe -

 den in oorlog was. Geleidelijk kre gen

 in Zweden de gewone mensen steeds

 meer te zeggen. In 1865 kwam er een

 par lement met twee kamers, waar door

 vooral de boeren meer macht kregen.

 Onder het huis Bernadotte brak een

 rustige periode aan. Negentig procent

 van de bevolking werkte in de land -

 bouw en er heerste grote armoede. Vanaf 1850 emigreerden veel boeren en q Met behulp van

 arbeiders naar Amerika. Vanaf 1880 begon de industriële ontwikkeling.

 stromend water kan

 IJzererts, koper en andere belangrijke metalen waren ruimschoots aanwezig.

 elektriciteit worden

 In Kiruna in het noorden zijn rijke ijzermijnen. Deze natuurlijke hulpbronnen opgewekt voor de

 legden de basis voor een grote staalindustrie en later de autofabrieken.

 industrieën.

 In 1905 verbrak Noorwegen de Unie met Zweden. Zowel tijdens de Eerste als tijdens de Tweede Wereldoorlog was Zweden neutraal en niet betrokken in de w Tage Erlander met een

 oorlogen.

 nog jonge Olof Palme.

 In 1901 werd voor het eerst de Nobelprijs uitgereikt. En in 1912 werden de Olympische Spelen in Stockholm gehouden. In 1918 kreeg Zweden algemeen kiesrecht voor mannen en vrouwen. In de eerste helft van de twintigste eeuw maakte het land een zeer snelle industriële ontwikkeling door. Heel belangrijk daarbij was dat elektriciteit kon worden opgewekt in de vele snelstromende rivieren. Daardoor Zweden de beschikking over veel goedkope energie.

 Sociaaldemocratie

 Eind negentiende eeuw vatten ook sociale ideeën en idealen post. Stemrecht werd ingevoerd, scholing werd belangrijk – er kwamen veel cursussen om het volk te verheffen – en vakverenigingen werden opgericht. Dat was het begin van de grote invloed van de sociaaldemocraten al voor de Tweede Wereldoorlog.

 Na de Tweede Wereldoorlog in 1946 werd de leider van de sociaaldemocraten, Tage Erlander, premier. Hij bleef dat 23 jaar, tot 1969. In deze tijd ontwikkelde Zweden zich tot de welvaartsstaat waar het bekend om is; gratis onderwijs voor iedereen, goede gezondheidszorg, pensioenen en goede huizen.

 En ook: gelijkheid van man en vrouw.

 r De daghem, het kinder -

 dag verblijf.

 15 | Zweden

 [image:]

 [image:]

 [image:]

 A lfred Nobel wordt in 1833 in Stockholm geboren.

 Op negenjarige leeftijd verhuizen zijn ouders naar St. Petersburg in Rusland. Hij gaat daar naar een internationale school waar hij vooral talen en scheikunde studeert. Als hij twintig is, keert hij met zijn ouders terug naar Stockholm. Hij gaat werken in het laboratorium van zijn vader. Hij had net als zijn vader veel belangstelling voor explosieven. In 1867 ontwikkelt hij een heel sterk explosief op basis van nitroglycerine, het dynamiet. Dat was een revolutionaire uitvinding die goed toegepast kon worden in de mijnbouw, de tunnelbouw en bij de wegenaanleg. Hij krijgt het patent hiervoor. Hij vindt nog veel meer uit, op het Zweden was een van de eerste

 gebied van synthetische materialen bijvoorbeeld. Aan het landen waar een wet werd aan -

 eind van zijn leven stonden er 355 patenten op zijn naam en genomen die het leraren en

 had hij meer dan negentig bedrijven in alle werelddelen. In ouders verbood om kin deren

 1896 sterft hij in San Remo in Italië.

 te slaan. Na de dood van

 In zijn testament bepaalde Nobel dat de rente van zijn Erlander volgde Olof Palme

 kapitaal gebruikt moest worden om prijzen te financieren.

 hem na een korte onder -

 Prijzen voor diegenen, die een belangrijke bijdrage hebben bre king op. Palme werd in

 geleverd aan de natuurkunde, scheikunde, geneeskunde, 1986 na een bezoek aan een

 literatuur en vrede.

 bioscoop in Stockholm ver -

 moord. De dader is nooit

 gevonden.

 Vanaf de jaren tachtig zijn er

 steeds meer mensen in Zwe -

 den die vragen gaan stellen

 bij de welvaartsstaat. Die kan

 alleen in stand worden gehou -

 den met heel hoge belastingen.

 Ook vragen sommigen zich af

 of de staat echt wel alles voor

 de mensen moet regelen.

 Sinds die tijd zijn andere par -

 tijen groter geworden en is

 de invloed van de sociaal-

 democraten getaand.

 e Veel woonwijken zijn

 ruim opgezet zodat

 de kinderen veilig

 kunnen spelen.

 Geschiedenis | 16

 [image:]

 [image:]

 Het land

 Zweden is het grootste van de Scandinavische landen.

 Van noord naar zuid is het 1.574 kilometer. De grootste breedte van west naar oost is bijna 500 kilometer.

 De oppervlakte is bijna 450.000 vierkante kilometer.

 Zweden grenst in het westen aan Noorwegen en in het noordoosten aan Finland.

 In het zuiden vormt alleen de smalle Sont de scheiding met Denemarken.

 Tussen Helsingborg en Helsinggor is hij maar 4 kilometer breed en tussen Kopenhagen en Malmö bestaat sinds 2000 een vaste brug/tunnel-verbinding die 14 kilometer lang is. Het land ligt in het noorden van Europa op dezelfde breedte als Alaska, Groenland, Canada, Noord-Siberië of Noord-Rusland.

 Het land is zo groot dat de Zweden (net als de Noren trouwens) de afstanden soms niet in

 kilometers berekenen, maar in Zweedse (of

 Noorse) mijlen. Een mijl is 10 kilometer. Op -

 eens lijkt dan de afstand niet meer zo groot.

 Het land heeft een lange kustlijn van meer dan 3.000 kilometer. Het water van het

 Skagerrak, het Kattegat, de Oostzee en de

 Botnische Golf omspoelen het land.

 w e De kust is vaak grillig en rotsachtig. Hier de Oostzeekust bij Öregrund.

 17 | Zweden

 [image:]

 [image:]

 r In Östergötland is het

 land schap afwisselend.

 Er zijn bossen, meren, maar

 ook akkers met boerderijen.

 Gotland en Öland

 De eilanden Gotland en Öland horen ook bij Zweden. Gotland heeft een lengte van 125 kilometer en is 55 kilometer breed. Het ligt ongeveer 100 kilometer uit de oostkust van Zweden. Het rijst steil uit de zee op. Het eiland is een aparte provincie, de hoofdstad heet Visby. Deze stad was in de elfde eeuw al een be -

 langrijke handelsstad en behoorde bij de Hanze. Ongeveer 10 kilometer voor de kust bij Kalmar ligt het eiland Öland. Het is 140 kilometer lang en gemid -

 deld 10 kilometer breed. Het is door een lange brug met het vasteland verbonden.

 w Het dorp Ekerö aan het

 Mälarenmeer.

 Provincies en landstreken

 Je kunt Zweden in drie stukken verdelen,

 het zuiden heet Götaland (spreek uit

 Jeutaland), het midden heet Svealand en

 het noorden Norrland.

 In het zuiden zijn uitgestrekte vrucht bare

 akkers afgewisseld met bossen en meertjes.

 Het is er over het algemeen vrij vlak. Wel

 zijn er af en toe enkele heuvel ruggen. Het

 midden is heuvelachtig met bossen en

 grote vlaktes met vruchtbare akkers en

 woeste grond. Het noorden is bergachtig

 met meren, bossen en rivieren.

 Zweden heeft 21 provincies die lan worden genoemd. Daarnaast worden delen van

 Zweden ook aangeduid met de namen van

 oude provincies, de zogenaamde landstre -

 ken (landskap).

 Het land | 18

 [image:]

 [image:]

 Scherenkust of archipel

 Voor de kust van Stockholm ligt de skärgård, de sche renkust, ook wel archipel genoemd.

 Het zijn ongeveer 25.000 eilanden en eilandjes.

 Het gebied is ongeveer 200 kilometer lang

 en 60 kilometer breed. Van die eilanden zijn

 er ongeveer 150 permanent bewoond met

 dorpen erop. Er zijn ook eilandjes die alleen in de zomer worden bewoond.

 q De scherenkust bij

 Bossen en meren

 Stockholm met een eilandje

 Ongeveer 55 procent van het land is bedekt met bos. Geen wonder dat waar slechts één huis

 Zweden een belangrijke houtleverancier is. De bossen worden afgewisseld met op staat.

 meren en meertjes. Er zijn ongeveer 96.000 meren. De twee grootste meren liggen in het zuiden, het Vänern (groter dan de provincie Gelderland) en het iets kleinere Vättern. Het Vänern is qua grootte het derde meer van Europa.

 Duizenden rivieren en riviertjes voeren het regenwater af naar de zee. In de rivieren zit veel vis, net als in de meren. Het water in de meren is zo schoon dat je het zelfs kunt drinken. Kenmerkend voor heel veel Zweedse rivieren is dat ze vanaf de grens met Noorwegen naar de Oostzee stromen. Een rivier heet in Zweden een älv. De grootste rivieren zijn de Klarälv-Götaälv met een lengte van 720 kilometer en de Torneälv van 570 kilometer.

 De hoogste berg van Zweden is de Kebnekaise met een hoogte van 2.111 meter.

 Hij ligt helemaal in het noorden.

 Het klimaat

 In het zuiden heeft de Warme Golfstroom invloed.

 Daar heerst een zeeklimaat. In de winter is het er niet zo koud als in de rest van Zweden. En in de zomer is het er aangenaam met een frisse wind. In het midden is de invloed van de bergen in Noorwegen merkbaar. De westenwinden met veel regen laten hun neerslag al in Noorwegen vallen als ze tegen de Noorse bergen opbot -

 sen. Zijn ze eenmaal over de bergen heen dan zijn de wolken uitgeregend. In Noord- en Midden-Zweden is het dan ook vrij droog. Het ligt in de regenschaduw van de bergen. Hier heerst een landklimaat. In de winter ligt er gedurende bijna vijf maanden sneeuw. Begin mei begint de lente. Die duurt maar kort. De bloemen die maandenlang onder een dikke laag sneeuw waren bedekt, bloeien snel in volle pracht. In de zomer is het warm. Er zijn meer zonne-uren dan bijvoorbeeld in Nederland. En de temperatuur is hetzelfde of zelfs q Midden in de stad kun je in een van de meren hoger dan in Nederland.

 veilig zwemmen. Het water is schoon en helder.

 19 | Zweden

 [image:]

 [image:]

 [image:]

 [image:]

 Ik ging

 Marcus is 13 jaar oud en Johan 10 jaar. Ze

 loeihard!

 komen beiden uit Borghamn, een plaatsje

 aan het Vätternmeer. Nu zijn ze aan het skiën in Omberg. Omberg is een heuvel van 265

 meter hoog en ligt ongeveer 10 kilometer van

 hun woonplaats. ‘We komen hier elk weekend,

 als er sneeuw ligt,’ zegt Marcus. Johan knikt.

 Ze gaan met de skilift naar boven en razen

 met grote snelheid de heuvel af. Niet op

 gewone ski’s, maar op een skateboard. ‘Dat

 is tenminste cool,’ zegt Johan.

 r Soms blijft de sneeuw een paar

 maanden liggen. Zo ziet de Odelbergs -

 vägen in Enskede Gård in de winter

 eruit.

 w Hoe verder je naar het noorden

 gaat, hoe langer het ’s nachts licht

 blijft. Deze foto is gemaakt om

 12 uur ’s nachts. Je kunt dan gewoon

 nog een boek lezen.

 In het uiterste noorden is het bijna

 zeven maanden winter. Er ligt dan een

 dik pak sneeuw en de temperatuur is

 ver onder het vriespunt. Soms wel

 40 graden onder nul. Gedurende de

 wintermaanden schijnt de zon niet

 en ook overdag blijft het donker. In

 de zomer daarentegen blijft het dag

 en nacht licht, bij middernachtzon.

 De zon schijnt dan als het ware over

 de Noordpool heen en verlicht ook

 dat deel van de aarde waar het eigen -

 lijk nacht is.

 De middernachtzon kun je zelfs

 mer ken in Stockholm waar je midden

 in de nacht buiten nog een boek

 kunt lezen.

 Het land | 20

 [image:]

 [image:]

 [image:]

 Allemansrecht

 Een heel speciaal gewoonterecht is het

 allemansrecht. Je zult in Zweden weinig

 bordjes tegenkomen met ‘Verboden toe -

 gang’. De natuur is er voor iedereen. Je

 H et noorderlicht– Ze noemen het wel

 eens de grootste lasershow op aarde.

 mag bijvoorbeeld vrij op iemands land

 In de winter in het noorden van Zweden

 lopen en er zelfs enkele dagen kamperen.

 kun je dit verschijnsel bijna elke nacht zien. Meer Je moet het dan wel even vragen. Je mag

 naar het zuiden is het soms zichtbaar.

 bloemen, bessen en paddestoelen voor

 Aan de pikdonkere hemel verschijnt opeens een eigen gebruik plukken. Je mag een kamp -

 groenachtig licht met rode en roze lichtbundels.

 vuur maken, mits het geen gevaar op levert.

 Die lichtbundels lichten soms fel op en zwakken Je mag geen bomen omzagen of afval ach -

 dan weer af. Het is een voortdurende beweging terlaten. Je mag ook niet zomaar jagen

 van licht, veroorzaakt door elektrische deeltjes of vissen.

 van de zon. Door regelmatige uitbarstingen van de zon schieten vlammen in het heelal. Die lanceren de elektro-magnetische deeltjes met enorme kracht naar buiten. Door de aantrek kingskracht van de aarde komen ze hier dichtbij. Als ze in aanraking komen met zuurstof of met stikstof gaan ze gloeien.

 r Het noorderlicht in de winter.

 21 | Zweden

 [image:]

 [image:]

 Steden

 Ongeveer 83 procent van de bevolking woont in steden.

 Stockholm is de grootste stad en tevens de hoofdstad. Met alle voorsteden meegeteld wonen er ongeveer 1,6 miljoen mensen. Trek je vanuit het centrum van Stockholm een cirkel van 150 kilometer, dan woont in dat gebied bijna w Een van de smalle

 eenderde van alle Zweden, zo’n 2,7 miljoen mensen.

 straatjes in Gamla Stan,

 de oude stad in Stockholm.

 Stockholm is een prachtige stad, die gebouwd is op veertien eilanden. Aan de westkant van de stad ligt het Mälarenmeer en aan de oostkant ligt de zee, de Oostzee. De eilanden zijn met elkaar verbonden met bruggen en tunnels.

 Stockholm bestond in 2002 zevenhonderdvijftig jaar.

 De oude stad, Gamla Stan, op een van de eilanden, is in 1252 gesticht door Birger Jarl. Lange tijd is de oude stad, zoals je die nu nog kunt zien, de hele stad geweest. Omstreeks 1700 woonden er in Stockholm ongeveer 10.000 mensen. In Amsterdam woonden

 toen al meer dan 100.000 mensen en in Londen zelfs meer dan 250.000.

 In de oude stad zijn smalle bochtige straatjes met winkels en restaurants. Vanuit de straatjes heb je prachtige doorkijkjes naar het water. In de oude stad ligt ook het paleis van de koning.

 w Gezicht op Stockholm.

 Steden | 22

 [image:]

 [image:]

 [image:]

 r Moderne architectuur in

 Stockholm: Globen. Het

 gebouw wordt gebruikt voor

 evenementen.

 w Een straatje in het open -

 luchtmuseum Skansen.

 Pas aan het eind van de negentiende eeuw ging de stad groeien. Midden in de stad kun je in het zoute water van de zee of in het zoete water van het meer zwemmen. Er zijn veel parken, zoals het eiland Djurgården. Hier vlakbij ligt Tivoli Gröna Lund, een amusementspark met acht banen en andere spannende attracties. Een paar minuten lopen hiervandaan ligt Junibacken. In het gebouw rijd je met een treintje langs allerlei taferelen uit boeken van Astrid Lindgren. Pipi Lang kous, Emil en Ronja de roversdochter kom je daar tegen en nog veel meer.

 Op Djurgården ligt ook het park en openluchtmuseum Skansen. Hier staan meer dan 150 gebouwen uit alle streken van Zweden. Er is ook een dierentuin met dieren die in Noord-Europa voorkomen.

 w De eilanden waarop

 Een moderne uiting van architectuur in Stockholm is Globen. Het gebouw Stockholm is gebouwd zijn

 lijkt op een grote golfbal, maar dan wel een hele grote. De hoogte is 85 meter.

 met elkaar verbonden door

 In de hal worden concerten gegeven en wedstrijden gehouden, zoals tennis -

 bruggen en tunnels.

 toernooien.

 23 | Zweden

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 D e Vasa, het schip dat nooit het zeegat uitkwam– In 1626

 begon de bouw van een groot oorlogsschip in op dracht van koning Gustav II Adolf. De Vasa moest het grootste schip worden dat Zweden ooit had gehad, om indruk te maken op de vijanden. Er moesten van de koning twee dekken met kanonnen komen, boven elkaar. De opdracht ging naar een Nederlandse scheepsbouwer, Hendrik Huibertszoon. Nederland was in die tijd de grootste zeemacht. Ongeveer 300 mensen werkten aan de bouw van het houten schip. De lengte was ongeveer 68 meter en de grootste w

 breedte was bijna 12 meter. De achterkant van het schip, de spiegel, Vlak bij de haven staat

 was versierd met prachtige uit hout gesneden beelden. In 1628 werd dit kantoorgebouw met

 het schip te water gelaten voor de eerste vaart. Het had ongeveer 2

 uitzichttoren.

 kilometer gevaren, toen de wind opstak. Tot ieders ontzetting kap -

 seisde het schip, het maakte water en zonk. Hoe kon dat gebeuren?

 Het schip had onderin te weinig ballast, waardoor het topzwaar was geworden. Meer ballast kon er niet in, omdat het onderste kanonnen -

 dek dan onder water zou komen te staan. In 1979 is het schip, nadat het meer dan driehonderd jaar op de bodem van de zee had gelegen, opgetakeld. Heel bijzonder was dat het schip nog in goede staat was.

 Nu is in het prachtige Vasa Museum dit houten schip van alle kanten te bekijken. Het museum is speciaal voor de Vasa gebouwd. Het is de grootste toeristische attractie van Stockholm. Mensen uit de hele wereld komen het schip bezichtigen.

 Göteborg

 De tweede stad van Zweden bestaat sinds 1621 toen ze stadsrechten kreeg. Voor die tijd was Göteborg al een handelsplaats. Neder landers en Duitsers heb -

 ben de stad opge bouwd. De Neder landers bouwden, net als in Amsterdam, kanalen en grachten in de stad. Göteborg is nu de grootste haven van Zweden.

 Hier komen schepen uit alle wind streken. De meeste w Het attractie park Liseberg in Göteborg.

 invoer en uitvoer gaat via de haven. De haven trekt allerlei bedrijvig heid aan. Er zijn scheepswerven, chemische fabrieken, levens middelen fabrieken en auto fabrieken, zoals Volvo. Göteborg heeft ruim 480.000 inwoners. In een park ligt het Universeum.

 Hier kun je uren ronddwalen en je een voorstelling maken van hoe het regenwoud eruit ziet. Je ziet alles over water en watervervuiling, over planten en dieren die vroeger in Zweden leefden, over oceanen en nog veel meer. Vlak naast het Universeum ligt het attractiepark Liseberg, een park met veel attracties, zoals acht banen en dergelijke. Het is een van de grootste van Europa.

 Steden | 24

 [image:]

 [image:]

 [image:]

 [image:]

 Malmö

 De derde stad van het land is Malmö

 met een inwoneraantal van bijna

 280.000. Malmö is de hoofdstad van

 de zuidelijkste provincie in Zweden,

 Skåne, met meer dan 1 miljoen inwo -

 ners. Malmö is een handels- en haven -

 stad. Hanze schepen kwamen al in de

 dertiende en veertiende eeuw de haven

 binnenlopen. Het was na Kopenhagen

 de belangrijkste Deense stad, tot 1658.

 Dat de stad lange tijd in Deense han -

 den is geweest kun je nog altijd zien

 aan de bouw van de huizen.

 In de stad wonen mensen van veel

 verschillende natio naliteiten. Er

 worden meer dan honderd

 verschillende talen gesproken.

 q Het stadhuis in Malmö.

 r Vlak bij het centrum aan de westerhaven wordt deze wolkenkrabber, de Turning Torso, gebouwd met een hoogte van 190 meter. Het is geen gewoon gebouw, want het is zodanig gebouwd dat het op een soort spiraal lijkt. Er komen appartementen en kantoren in.

 Ö resund-brug– Vanuit Malmö kun je

 met de veerpont naar Denemarken, of

 via de brug. Even buiten de stad ligt de

 langste brug van Zweden. Het is de Öresund-

 brug, die Zweden verbindt met Denemarken. Het is een com bi natie van een tunnel van 4 km en een brug. Daar tussenin loopt de ver binding op een kunst matig eiland van 2 km. De brug zelf is 8 km lang en heeft twee verdiepingen. Op de bovenste rijden auto’s en op de onderste de trein. Door de hoogte van de brug, ongeveer 60 meter, kunnen de zee schepen er gemakkelijk onderdoor varen. De bouw duurde vijf jaar, van 1995 tot 2000. Om

 over de brug te mogen rijden met de auto moet je tol betalen. Treinen rijden elke 20 minuten van Kopenhagen naar Malmö en doen onderweg de

 belangrijkste luchthaven van Kopenhagen aan.

 25 | Zweden

 [image:]

 [image:]

 [image:]

 [image:]

 Uppsala

 C arolus Linnaeus of Carl von Linné werd in 1707

 in het zuiden van Zweden geboren. Zijn vader

 was dominee en hij wilde dat zijn zoon ook

 theologie zou studeren. Maar Carl was geïnteresseerd in In deze stad met bijna 200.000

 planten. Hij ging naar de universiteit van Uppsala om inwoners staat de oudste univer -

 medicijnen te studeren en kon dat goed combineren met siteit van het land. De universi -

 zijn grote voorliefde, door medicinale planten te bestude -

 teit stamt uit 1477. Door een

 ren. Hij maakte in Zweden verschillende tochten, onder grote brand in 1702 ver brandde

 meer naar Lapland. In 1735 ging hij naar Nederland om bijna de hele stad. De universi -

 aan de universiteit van Harderwijk te studeren. Hier promo -

 teitsbibliotheek en een klein

 veerde hij. In datzelfde jaar ging hij naar de universiteit deel van de univer siteit bleven

 van Leiden en publiceerde in die stad zijn boek Systema gespaard. Na de brand zijn veel

 Naturae.

 nieuwe ge bouwen verrezen.

 Hij deelde de planten in in allerlei families en bracht orde Beroemd is de universiteit ge -

 aan. Hij gaf elke plant een naam. Die namen worden nog worden door geleerden als

 altijd gebruikt. In 1738 keerde hij terug naar Zweden en Linnaeus.

 werd daar arts. Drie jaar later werd hij professor aan de universiteit van Uppsala.

 Verschillende van zijn studenten verzamelden planten over de hele wereld. Hij stierf in 1778.

 w De universiteitsbibliotheek in Uppsala bleef gespaard bij de grote brand in 1702.

 Steden | 26

 [image:]

 [image:]

 Vervoer

 w Soms is dit de enige weg

 Hoewel Zweden een uitgestrekt land is met maar een kleine van huis naar school. In de

 winter is de weg vaak

 bevolking, heeft het toch een dicht net van wegen. Er zijn onbegaanbaar en worden

 een paar grote vierbaanswegen, zoals de E4 van Stockholm de kinderen met een

 terreinwagen naar school

 naar Helsingborg.

 gebracht.

 Rondom de steden zijn de wegen ook vier -

 baans. Hoe verder naar het noorden hoe

 minder wegen er zijn. Het is daar zo dun -

 bevolkt dat je soms over een afstand van

 100 kilometer maar een paar auto’s tegen -

 komt. De meeste wegen zijn ge as falteerd,

 maar er zijn ook verharde grindwegen.

 Treinen

 Het reizen met de trein is heel comfor tabel.

 Er zijn verschillende soorten treinen. De

 snelste is de X2000. Die rijdt met een snel -

 heid van meer dan 200 kilo meter per uur.

 In scherpe bochten kan de trein ‘kantelen’,

 waardoor hij sneller kan blijven rijden. Ze

 rijden naar Malmö, Sundsvall, Jönköping

 en ook naar Kopenhagen in Denemarken

 en Oslo in Noorwegen. De treinreis van

 Göteborg naar Stockholm duurt maar

 3 uur. Aan boord kun je een warme maal -

 tijd krijgen.

 e Een verharde

 grindweg in de

 buurt van Karlsby

 in Midden-

 Zweden.

 27 | Zweden

 [image:]

 [image:]

 [image:]

 e De intercity naar Örebro.

 Dan is er de intercity. Dat zijn treinen die rijden tussen verschil -

 lende steden. Je kunt eerste klas of tweede klas rei zen. En er zijn regionale treinen die tussen kleinere plaat sen rijden.

 Tussen Stockholm en Malmö en Stockholm en Öster sund rijden nacht treinen. De ‘Nordpilen’, de pijl van het noorden, is een trein die rijdt tussen Stockholm en Kiruna in het noorden.

 De trein vertrekt ’s avonds. In de wa gons zijn compartimen ten met twee en drie bedden. Er is ook een wagon met een bioscoop, waar films voor de jeugd worden gedraaid.

 Door de grote afstanden is het goede renvervoer per spoor heel belangrijk. In Lapland brengen kilometerslange erts treinen het ijzererts van de mijnen naar de havens.

 r De X2000 is een

 hogesnelheidstrein die rijdt

 tussen de verschillende grote

 steden met snel heden van

 w Het Centraal Station van

 boven 200 kilometer per uur.

 Stockholm.

 Vervoer | 28

 [image:]

 [image:]

 [image:]

 Busvervoer

 Tussen veel steden rijden bussen. Het is een goedkoop vervoer -

 middel. Vooral in het zuiden en midden is er druk busverkeer.

 Vanuit Stockholm rijden bussen naar verschillende plaatsen in het noorden. Het zijn snelbussen die niet vaak stoppen op tussenliggende plaatsen. Een van de grootste busbedrijven is Swebus. Die maatschappij rijdt met bussen naar 300 verschill en -

 de plaatsen in het land. Je kunt ook met de bus naar Oslo en Trondheim in Noorwegen of naar Kopenhagen in Denemarken.

 Openbaar vervoer in de steden

 In veel grote steden rijden stadsbussen

 en streekbussen. In Göteborg rijden

 trams. De trams rijden vanuit de stad

 naar de buitenwijken en naar de voor -

 steden. Tunnels en halteplaatsen onder

 de grond zorgen voor snelle ver bindin -

 gen. In Stockholm is een goed net van

 metrolijnen, de Tunnelbana.

 Sneltrams zorgen voor verbindingen

 tussen de buitenwijken van de stad.

 e Vervoer met de boot is heel gewoon in

 Zweden. Dit is de boot die naar

 verschillende eilanden vaart langs de

 oostkust.

 Schepen en veren

 Lange tijd zorgden schepen voor de verbindingen tussen de verschillende delen van Zweden. Niet voor niets liggen de drie grootste steden aan zee. Nadeel was dat een deel van de Oostzee in de winter dichtvroor. Ook nu varen er nog veel veerboten over de Oostzee, nu vooral tussen Zweden en andere landen. Er zijn verschillende veerverbindingen met Finland, met Estland, met Denemarken en met Duitsland.

 Naar het eiland Gotland is een veerdienst. Tussen Öland en het vasteland is een brug. In Stockholm varen ook veerboten in de stad zelf. Naar Djurgården bijvoorbeeld, naar Gröna Lund of naar het Nationaal Museum. Vanuit Stockholm kun je naar de eilanden en plaatsen aan de scherenkust varen.

 Tussen de bewoonde eilanden varen ook weer schepen. Er varen ook nog oude stoomboten van begin 1900 die met q De boten naar Finland vertrekken midden in kolen worden gestookt.

 de stad. Cruiseschepen leggen hier ook aan.

 29 | Zweden

 [image:]

 [image:]

 [image:]

 Er is een waterweg dwars door Zweden,

 deels gegraven en voor een deel een

 natuurlijke route door de meren. Het

 Göta-kanaal, zoals de vaarweg heet, is

 aangelegd in de negentiende eeuw en

 was belangrijk voor het vervoer. Nu is

 het een toeristische attractie. Met een

 oud schip, maar wel met alle comfort

 van nu, vaar je van Göteborg via kanalen

 en meren naar Stockholm. Onderweg

 passeer je heel veel sluizen. In de buurt

 van Motala liggen er wel vijf achter

 elkaar.

 q

 Luchtvaart en vliegvelden

 De stoomboot Mariefred

 In zo’n groot land als Zweden is het vliegtuig een goed vervoermiddel. Er zijn is al bijna 100 jaar oud en

 veel vliegvelden in het land en binnenlandse vluchten zijn heel gewoon. Vanuit vaart in de zomermaanden

 Stockholm ben je in een uur in Göteborg. Maar de trein is een geduchte naar het stadje Mariefred

 concurrent.

 aan het Mälarenmeer.

 Samen met Denemarken en Noorwegen heeft Zweden de luchtvaartmaatschappij SAS, Scandinavia Airline System. Vanuit het grootste vliegveld van Stockholm, Arlanda, vliegt de SAS op alle werelddelen. Het vroegere vliegveld, Bromma, ligt bijna in de stad. Daarom is 43 kilometer ten noorden van de stad het nieuwere vliegveld Arlanda gebouwd. Met de Arlanda Express, de sneltrein, ben je er in 20 minuten. Vanaf Bromma vliegen dagelijks ‘stille’ vliegtuigen w Het vliegveld Bromma ligt

 naar o.a. Brussel, Malmö en Kopenhagen. Ongeveer 100 kilometer ten zuiden bijna in de stad Stock holm.

 van Stockholm, bij Nyköping, ligt het vliegveld Skavsta. Hiervandaan vliegen Alleen vliegtuigen die weinig

 toestellen van budgetmaatschappijen, zoals Ryan Air en Transavia.

 geluids overlast veroorzaken

 mogen daar landen.

 r Zweden reizen graag met de bus.

 Vervoer | 30

 [image:]

 [image:]

 De mensen

 Zweden telt 9 miljoen mensen op een oppervlakte van w Vaxholm ligt op een

 449.964 vierkante kilometer. Dat is een bevolkings dicht -

 schiereiland aan de scheren -

 kust bij Stockholm. Op een

 heid van ongeveer 20 mensen per vierkante kilometer, mooie zondag gaan mensen

 uit Stockholm hier aan de

 waarbij je moet bedenken dat 86 procent van de Zweden waterkant gezellig koffie

 ten zuiden van de 61ste breedtegraad woont, een lijn die drinken in de oude tuin van

 Hembygds Gården.

 ongeveer ter hoogte ligt van de stad Gävle.

 Het is een van de dunstbevolkte landen in Europa.

 Ruim 17 procent van de bevolking is ouder dan 65 jaar. Daarmee is Zweden het land met het

 hoogste percentage ouderen ter wereld.

 De mensen zijn vriendelijk en beleefd. De natuur betekent veel voor de Zweden en ze zijn dan ook graag in de bossen of aan een meer. Binnen Europa ligt Zweden een beetje aan de buitenkant. Hierdoor was het land minder snel toegankelijk. Aange trok -

 ken door betere economische omstandigheden

 kwamen ongeveer veertig jaar geleden buitenlandse werknemers uit Griekenland en Turkije naar Zweden.

 De eerste gastarbeiders kwamen op uitnodiging van de Zweden zelf, omdat er een tekort was aan arbeidskrachten. Er wonen in het land bijna een miljoen mensen uit andere landen, waarvan onge -

 veer de helft uit Finland.

 Samen of Sami

 Vroeger werd dit volk ook wel de Lappen genoemd. Ze noemen zichzelf echter de Samen. Ze leven boven de poolcirkel in Noor -

 wegen, Zweden, Finland en Rusland. In Noorwegen leven 25.000 Samen, in Zweden 17.000, in Finland 4.000 en in Rus -

 land 2.000. Ze spreken hun eigen taal.

 Van oorsprong zijn het nomaden die met hun kudden ren -

 dieren in het poolgebied rondtrokken. Veel Samen wonen nu in de steden en werken op kantoren of in fabrieken of zijn zakenman. Een aantal echter houdt van het leven in de koude poolstreken. Ze leven van de handel in handgemaakte voor -

 werpen, zoals rugzakken van rendierleer. Ze verkopen hun ren -

 diervlees aan groothandels. Visvangst zorgt ook voor inkomsten.

 In Jokkmokk is een jaarmarkt waar je veel Sami-producten kunt kopen.

 q Ver in het hoge noorden leven de Samen.

 31 | Zweden

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 r Zo ziet het ijshotel er

 van binnen uit.

 I Jshotel – Iets heel bijzonders staat in Jukka -

 sjärvi. Het is een ijshotel, de grootste iglo ter wereld. Je kunt daar slapen in een hotel dat

 helemaal gemaakt is van ijs. Elk jaar in november wordt met de bouw van het hotel begonnen.

 Midden december gaat het hotel open, tot eind w In Jokkmokk worden

 maart. In de zomer smelt het hotel.

 in de winter allerlei

 Je slaapt in een kamer op een bed dat gemaakt bouwwerken en beelden

 is van sneeuw en ijs. De matras is rendiervel en de van ijs en sneew gemaakt.

 slaap zak is speciaal gemaakt om je warm te hou -

 den. In het hotel is het tussen -4 en – 9 graden.

 De glazen zijn van ijs, het bestek is van ijs, alles is van ijs.

 ’s Morgens word je gewekt met een glas hete

 lingon sap (lingon is een vossebes). Gelukkig wordt dat niet in een ijsglas geserveerd. Daarna is er een ontbijt buffet.

 Je kunt tochten maken met de sneeuwmobiel, of een avontuurlijke tocht met hondensleeën.

 Religie

 Taal

 Gustav Vasa maakte in 1527 de Lutherse gods dienst Het Zweeds lijkt een beetje op het Nederlands of tot staatsgodsdienst. Dat betekende dat de oorspron -

 op het Duits. Dat komt omdat de taal tot de Ger -

 kelijke rooms-katholieke ker ken in protestantse ker -

 maanse taal familie behoort. Veel woor den zul je ken veranderden.

 herkennen. De Zweden spreken ze echter anders Veel dingen bleven echter hetzelfde, zoals de namen uit. Het Zweeds is een toon taal. Dat betekent dat van rooms-katholieke functies en rituelen, bijvoor -

 sommige woorden van betekenis veranderen, als beeld hoogmis, parochie, priester, bisschop en aarts -

 ze op hoge of lage toon worden uitgesproken.

 bis schop. De priesters, de bisschoppen en de aarts -

 bisschop mogen trouwen en kinderen krijgen. Ook vrouwen kunnen priester of bis schop worden. Met de komst van buiten landers zijn ook andere religies het land binnengekomen. Ongeveer 100.000 men sen zijn rooms-katholiek. In som mige steden zijn mos -

 keeën gebouwd.

 q De kerk in Hussaby uit de twaalfde eeuw.

 r De kerk in Skänninge stamt uit de der -

 tiende eeuw en is beroemd om zijn prachtige orgel.

 De mensen | 32

 [image:]

 [image:]

 [image:]

 Een paar woorden Zweeds

 Hoe gaat het?

 - Hur mår du?

 De toonhoogte kan een woord of zin een andere be -

 Auto

 - Bil

 tekenis geven. Bijvoorbeeld: tomten (uitspraak tóm’ten) Sleutel

 - Nyckel

 = het erf om het huis (de klemtoon ligt hier op de Halllo

 - Hej

 eerste lettergreep en de toon is hoog en gaat daarna Dag, tot ziens

 - Hej då

 naar beneden); en tomten (uitspraak tom’tén) = de Avondeten, maaltijd

 - Middag

 kerstman (op tom geen klemtoon, de toon is daar laag Altijd

 - Alltid

 en gaat bij ten omhoog, de beklem toonde lettergreep).

 Ik

 - Jag

 De Zweedse taal heeft 29 letters in het alfabet, dus Jij

 - Du

 drie meer dan in het Nederlands. Het zijn de å die je Vandaag

 - i dag

 uitspreekt als oo, de ä die klinkt als e en de ö die je Vanmorgen

 - i morse

 uitspreekt als eu. In Finland zijn ongeveer 300.000

 Vanavond

 - i kväll

 mensen die ook Zweeds spreken. Noren, Denen en Gisteren

 - i går

 Zweden kunnen elkaar goed verstaan, omdat de talen Hoe laat is het?

 - Vad är klockan?

 veel op elkaar lijken.

 Runenschrift

 Al voor de tijd van de Vikingen was er een eigen alfabet dat op steen en op hout kon worden gekrast. Het waren letters van rechte lijnen en hoeken.

 Soms werden in de stenen boodschappen gekrast of zelfs een tekening.

 De tekens hadden een bepaalde betekenis. Bijvoorbeeld hagal (hagel): ‘een onverwachte bui die alles kan verstoren wat je van plan was. Je moet nu alles opnieuw aanpassen.’ In Zweden kom je hier en daar de stenen met opschriften tegen.

 Feesten

 Op 30 april wordt ’s avonds de winter verjaagd met grote vuren. Het is de Valborgsmässoafton.

 w Valborgsmässoafton is de avond van 30 april. Overal worden houtvuren ontstoken.

 Volwassenen en kinderen steken met brandende fakkels het houtvuur aan.

 q Een runesteen uit de elfde

 eeuw in Uppsala.

 Er staat zoiets als ‘Mule... heeft

 deze steen opgericht ter herinne -

 ring aan Svarthövde, zijn broer,

 Åsmund, Ingjald’.

 33 | Zweden

 [image:]

 [image:]

 Gezondheidszorg

 Alle steden hebben een of meerdere gezond -

 heidscentra (vårdcentraler). Er zijn er ongeveer 900 in het hele land. Er werken artsen en ver -

 pleegkundigen. Er zijn ongeveer tien regionale ziekenhuizen en tachtig districtsziekenhuizen.

 De gezondheidszorg staat op een hoog niveau.

 Medicijnen zijn alleen verkrijgbaar bij de apo -

 theek. De apotheken zijn niet geprivatiseerd, maar van de staat, Apoteket AB.

 r De Lucia met een kroon van

 brandende kaarsen op haar hoofd.

 Kerstfeest is voor de Zweden een echt familie feest.

 Op kerstavond komt de familie bij elkaar en tradi -

 tioneel wordt er ham uit de oven gege ten. Vroeger werd er een varken geslacht in november. Van alle delen van het varken werd iets gemaakt, zoals bloed -

 worst, leverworst en gehaktballen. De lekkerste stukken vlees werden bewaard voor het kerstfeest, zoals de ham.

 Er worden oude liederen gezongen en er wordt ge -

 danst. En er zijn cadeautjes onder de kerst boom.

 Een belangrijk feest is het Midzomerfeest. Dat wordt gevierd op een zaterdag in de buurt van 21 juni, de dag dat de zomer begint. De mei boom wordt opgericht en de mensen, som migen in kle -

 derdracht, dansen samen met kinderen om de

 boom. De kinderen en meisjes maken kransen van bloemen die ze hebben geplukt. De bloemenkran -

 sen dragen ze in hun haar.

 Op 13 december is het Santa Luciafeest. De Lucia draagt een wit gewaad met een rood lint en ze heeft een kroon met brandende kaarsen op haar q Kinderen kijken hun ogen uit bij de

 hoofd. Het geeft een beetje licht in de donkere kerstetalages van de grote warenhuizen.

 decemberdagen.

 De mensen | 34

 [image:]

 [image:]

 [image:]

 [image:]

 Radio en televisie

 Sveriges Television of SVT heeft twee

 M ediawerkplaats Utbildningsradion –

 Utbildningsradion (UR) is de

 Zweedse educatieve televisie. UR

 kanalen TV1 en TV2. Verschillende

 zendt radio- en televisieprogramma’s uit voor regio’s hebben lokale televisie.

 volwassenen en kinderen in alle leeftijds groepen.

 Utbildningsradion is de Zweedse edu ca -

 Heel bijzonder is de mediawerkplaats. Hier

 tieve omroep. Overdag worden er pro -

 komen klassen naartoe om te leren hoe je een

 gramma’s uitgezonden voor scho len

 televisieprogramma, een radioprogramma of een (schooltelevisie), de avond pro gramma’s

 animatiefilm maakt. Van tevoren wordt de klas zijn voor volwassenen. In Zweden is ook

 verdeeld in drie groepen: tv, radio en ani matie.

 een aparte kinder zen der (barnkanalen) Elke groep heeft alles goed voorbereid, er is een die alleen pro gram ma’s voor kinderen

 verhaal gemaakt en iedereen heeft een taak. Op uitzendt.

 de dag dat de klas naar de studio komt, weet

 TV 4 is via het openbare net te bekij ken.

 iedereen wat hem of haar te doen staat. Onder De zender wordt gedeel telijk ge finan cierd

 leiding van drie mensen worden de programma’s door reclame boodschap pen. Daarnaast

 gerealiseerd.

 zijn er via de kabel of schotel kanaal 3,

 kanaal 5 en kanaal 8 te zien.

 r Vlak voor de opname van een programma

 van Utbildningsradion worden de belangrijk ste zaken nog even doorgenomen.

 Matilda en Tess zijn net klaar met hun optreden.

 Ze spelen een talkshow met studiogasten. De show is opgenomen op video. Een van hun klasgenoten is cameravrouw. Ze hebben net de introductie gedaan

 ‘Het is wel zeven keer opnieuw opgenomen,’ zegt Matilda. ‘Ja, dat komt omdat we steeds moesten lachen,’ zegt Tess. ‘Maar nu gaan we ons beheersen.’

 Misschien word

 ik wel ontdekt!

 35 | Zweden

 [image:]

 [image:]

 [image:]

 [image:]

 q

 In 2008 zal Zweden overgaan op digitale televisie. Je kunt dan de programma’s Dit groepje zit in de studio

 niet meer via een dakantenne ontvangen. Alleen via kabel of schotelantenne.

 waar een radiopro gramma

 Sveriges Radio heeft vier zenders met elk een eigen karakter. P1 is een infor -

 wordt gemaakt.

 matieve zender met veel nieuws en actualiteiten. P2 zendt alleen klassieke muziek uit. P3 is meer gericht op de jeugd met popmuziek en amusement.

 Via P4 zijn 26 lokale zenders te beluisteren, af hankelijk van waar je bent.

 w Diverse Zweedse kranten.

 Kranten en tijdschriften

 De kranten in Zweden zijn allemaal op

 tabloid formaat, hetzelfde formaat als de

 Metro. Een liberale krant is Dagens Nyheter.

 Een wat behoudende krant is Svenska

 Dagbladet. Aftonbladet is van oorsprong een socialistisch getinte krant. Metro, de krant die op alle stations gratis verkrijgbaar is,

 komt oorspronkelijk uit Zweden. Nu, tien

 jaar later, is de krant ook in andere landen

 verkrijgbaar. Een tegenhanger van de

 Metro is Expressen. Verder zijn er tal van streekbladen en huis-aan-huisbladen.

 Geld

 In september 2003 stemde 56 procent van

 de Zweden tegen de invoering van de euro

 in hun land. Als je in Zweden komt moet

 je dus je geld omwisselen in Zweedse kro -

 nen. Een Zweedse kroon is ongeveer

 11 eurocent. Dus als je 100 Zweedse

 kronen wilt hebben, betaal je 11 Euro.

 q Op het bankbiljet van 20 Zweedse kronen staat het portret van Selma Lagerlöf, een beroemd schrijfster.

 De mensen | 36

 [image:]

 [image:]

 [image:]

 q

 q

 Het koninklijk paleis in Stockholm. Elke dag om 12.00

 Het slot Drottningholm, gebouwd omstreeks 1700, is de uur vindt de wisseling van de wacht plaats.

 zomerresidentie van de koninklijke familie. Het ligt op het eiland Lövon even buiten Stockholm. Het is het Versailles van Zweden. Uniek is het oude hoftheater, waar nog de Regering en parlement

 oude decors zijn en de originele toneelmachines om het doek Zweden is een koninkrijk en heet officieel Kungariket op te halen.

 Sverige. Carl XVI Gustaf is de koning van Zweden.

 Hij zal worden opgevolgd door zijn oudste dochter, prinses Victoria Ingrid Alice Desiree.

 Het parlement, de Riksdag, bestaat uit één kamer w

 die 349 leden telt. De leden worden direct gekozen.

 Het gebouw van de Riksdag, het Zweedse parlement.

 Gedurende de twintigste eeuw zijn er veel sociaal-democratische regeringen geweest. Bij de laatste verkiezingen hadden de sociaaldemocraten bijna 40

 procent van de stemmen. De mensen in Zweden

 zijn zeer politiek bewust en dat zie je ook aan de opkomst als er gestemd moet worden. In 2002 was de opkomst ruim 80 procent.

 37 | Zweden

 [image:]

 [image:]

 [image:]

 Onderwijs en cultuur

 Veel kinderen gaan als ze klein zijn naar de Daghem, de kinderopvang. Bijna alle vaders en moeders werken overdag, en in de daghem wordt goed voor de kinderen w Tussen de middag wordt

 gezorgd. Vanaf 7 jaar is de basisschool, de Grundskola, op de scholen warm ge geten.

 Elke dag staat in de krant

 verplicht. Die duurt negen jaar, dus tot aan je zestiende wat er op het menu staat in

 de verschillende dorpen en

 jaar zit je op school.

 steden.

 In de lessen is veel aandacht voor de natuur en ook wordt veel tijd besteed aan activiteiten, zoals sport, handenarbeid en muziek. Ook op de Grundskola wor -

 den de kinderen de hele dag opgevangen. Na schooltijd kunnen ze naar het Fritidshem, letterlijk ‘vrijetijdshuis’.

 Tussen de middag krijgt iedereen een warme maaltijd.

 Dagelijks staat in de krant wat het menu is in de verschillende plaatsen.

 Na de Grundskola kun je twee of drie jaar naar het gymnasium. Het diploma geeft toegang tot een studie aan een hogeschool of universi teit.

 Er zijn negen universiteiten in Zweden, ver spreid over het land, en elf hogescholen.

 De hogescholen leiden op voor een beroep op hoger niveau, zoals leraar aan een basisschool. Ook zijn er speciale hogescholen voor artis tieke beroepen, zoals de toneelacademie, de dansaca demie, de academie voor beeldende kunsten. Het verschil tussen een hogeschool en een uni versiteit is dat aan de universiteit onderzoek wordt gedaan en aan een hoge school niet.

 e Tijdens de gymles

 wordt vaak een potje

 gevoetbald. In Zweden

 is voetbal ook bij de

 meisjes heel populair.

 Onderwijs en cultuur | 38

 [image:]

 [image:]

 [image:]

 q Abba, een wereldberoemde

 popgroep uit Zweden.

 w In Junibacken kun je veel zien over Pipi Langkous. Er q Een glasblazer aan het werk.

 worden stukjes opgevoerd waarin Pipi de hoofdrol speelt.

 Cultuur

 De meeste Zweden zijn niet alleen geïnteresseerd in politiek, maar ook in kunst en cultuur. Zweden zijn erg leergierig en gaan graag naar cursussen op allerlei gebied. Bijna alle gemeentes hebben een Kommun huis, dat openstaat voor de gemeenschap.

 Zweden heeft een grote naam op het gebied van design.

 Zweedse meubelen zijn heel gewild in de rest van de wereld. Glas is ook een bekend product uit Zweden.

 Er zijn verschillende beroemde glasblazerijen zoals die van Orrefors en Kosta Boda.

 Kulturhuset in Stockholm is een cultureel centrum; hier speelt het culturele leven zich af met tentoon stel -

 lingen, optredens, een biblio theek, restaurants, etc.

 De voorgevel van het gebouw is geheel opge trokken uit glas.

 Astrid Lindgren is de schepster van Pipi Lang -

 kous. Ze heeft ook andere boeken geschreven,

 De Zweedse film is mede dankzij regisseur Ingmar over Karlsson en over de kinderen van Bolder -

 Bergman en actrice Liv Ullman wereld beroemd gewor -

 buren en De gebroeders Leeuwenhart.

 den. Björn Ulvaeus, Benny Andersson, Agnetha Fälts -

 Selma Lagerlöf is ook internationaal bekend.

 kog en Anni-Frid Lyngstad, beter bekend als Abba, Ze schreef veel voor volwassenen, maar ook een ver overden in 1974 de wereld met hun hit Waterloo, wereldberoemd kinderboek met de titel Niels het win nende liedje van het Eurovisie Songfestival.

 Holgersons wonderbare reis. In 1909 kreeg ze de Nu trekt een musical over Abba de wereld rond.

 Nobelprijs voor literatuur.

 39 | Zweden

 [image:]

 [image:]

 [image:]

 De Zweedse keuken

 Vis is populair in Zweden. In de rivieren zit veel vis, zoals w Ingelegde haring, sill, is

 zalm en forel. En ook op de meren en op zee wordt vis ge -

 in alle supermarkten te

 vangen. In de Oostzee zwemmen, evenals in de Noordzee, koop. Er zijn veel

 verschillende smaken, o.a.

 haringen. De strömming, zoals die wordt genoemd is wat met mosterd saus (senaps

 kleiner dan de haring uit de Noordzee. Je kunt ze gebakken sill) en met knoflooksaus

 (vitlökssill).

 eten, maar ook ingelegd in zoetzuur, sill.

 In de week van 21 juni is het Mid zomer, dan wordt gevierd dat de zomer aan- breekt. Traditioneel wordt er dan sill gegeten.

 Surströmming

 Een heel aparte manier om haring te eten is Surströmming.

 De haring wordt verpakt in blik. Na een paar maanden gaat de haring een beetje rotten en het blik gaat bol staan.

 Dat is het goeie moment om het blik open te maken en de haring te eten. De geur is ver schrikkelijk, dus open het niet in huis.

 Smörgåsbord

 Smörgåsbord is een oude, gezellige eet traditie met een lange gedekte tafel in het midden en aan de zijkanten een buf fet met verschillende gerechten. Eerst neem je haring (sill) die op ver schil lende manieren is bereid. Daarna ga je weer naar het buffet voor krab, gerookte zalm of paling, ei of andere gerechten, zoals worst en zuur. Dan volgen er war -

 me gerechten, zoals gehakt balletjes. Als dessert is er kaas, fruit of gebak.

 S ystembolaget– In de

 supermarkten kun je alleen

 lättöl kopen. Dat is bier met

 een alcoholpercentage van 2,2 %.

 Wijn, likeur en andere sterke

 dranken kun je alleen kopen in de

 systembolaget. Die winkels zijn in

 elke stad en in veel dorpen. Wijn is

 iets duurder dan in veel andere

 landen, maar er zijn veel soorten

 wijn uit alle wijnlanden te koop.

 De Zweedse keuken | 40

 [image:]

 [image:]

 [image:]

 [image:]

 Een echt Zweeds gerecht heet Jansons frestelse, Janssens’

 verleiding. Het wordt gemaakt in de oven. Het bestaat uit ansjovis, ui, aard appelen, melk en room.

 En dan zijn er natuurlijk de gehaktballetjes met bes -

 senjam, kötbullar met lingon. Lingon zijn vosse bessen die je in de bossen kunt vinden aan lage struikjes.

 Bij gehaktballetjes en bij andere soorten vlees en vis worden bijna altijd gekookte aardappelen gegeten.

 q Zweeds knäckebröd.

 Brood

 Broodsoorten zijn er in overvloed. Bijna alle brood is gezoet met stroop. Dat is nog een overblijfsel van vroeger. Door er stroop aan toe te voegen kun je brood langer bewaren. Tegenwoordig is dat niet meer nodig, maar de Zweden zijn gewend aan de zoete smaak. Ook mosterd is vaak zoet, evenals leverpastei.

 Een broodsoort die je maandenlang kunt bewaren is knäckebröd. Het is een harde, platte koek, gezond en lekker. In Zweden wordt het verkocht in grote ronde pakken.

 R ivierkreeft- In de maand augustus mag er

 kreeft worden gevangen. In de meren leven

 zoet water kreeften. Om ze te vangen moet je

 eerst zorgen voor vis. Die kun je zelf vangen of kopen.

 De vis wordt in stukken gesneden en aan pennen gespiest. Een pen met vis gaat in een kooi die aan de bovenkant een nauwe opening heeft. ’s Avonds ga je met een bootje het meer op en laat je de kooien voorzichtig op de bodem van het meer zakken. Na een paar uur haal je de kooien een voor een op. Ze zitten dan meestal vol met zwarte kreeften. De kreeften zijn gek op vis en zijn door het gat in de kooi naar binnen gekropen. Nu worden de kreeften uit de kooi gehaald.

 Ze verweren zich met hun scharen. Nu komt het wreedste van alles, want de kreeften worden een voor een in kokend water gegooid. Als ze rood wor den zijn ze goed. De kreeften worden koud gegeten. Daar heb je dan wel een tang of een notenkraker bij nodig, om de harde schalen te kraken.

 r Boven: Een vers rivierkreeftje is zojuist uit een van de netten gehaald. Onder: Dit zijn de gekookte kreeften. Ze zijn nu rood.

 41 | Zweden

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 Recept Pytt i panna

 Eigenlijk is pytt i panna niet een echt recept. Vroeger maakten de mensen het van restjes vlees en aardappelen. Maar je kunt het ook vers maken. Of... het uit de diepvries van de supermarkt halen.

 Ingrediënten:

 4 geschilde aardappelen

 blikje corned beef

 1 gesnipperde ui

 2 eieren

 rode bieten in het zuur

 100 gram blokjes ham

 boter of olijfolie

 Bereidingswijze:

 Snij de aardappelen in heel kleine blokjes en laat ze zachtjes onge -

 veer 20 minuten bakken in een koekenpan met wat boter of olie.

 Pas op dat ze niet te donker worden. Haal ze uit de pan en laat op een stuk keuken papier uitdruipen. Fruit heel zachtjes de gesnipperde ui in de overgebleven boter of olie. Voeg het vlees of de corned beef en de stukjes ham toe. Doe daarna de aardappelen erbij en meng het voorzichtig. Bak de eieren en laat de dooier heel. Doe de eieren op de pytt i panna en serveer het op borden samen met de rode bietjes in het zuur.

 r w Het zoeken

 van bessen en

 Bessen en paddestoel

 paddestoelen is

 In de bossen groeien verschillende soorten bes -

 een populaire

 sen, zoals de bosbes, braam, framboos, wilde

 vrijetijdsbesteding.

 aardbei, vossebes. Ook groeien er verschillende soorten eetbare paddestoelen. Alles wordt door de mensen geplukt. Paddestoelen kun je

 langer bewaren door ze te drogen. Van de bes -

 sen kun je sap maken of jam. Het sap kun je

 ook gebruiken om Kräm te maken, een soort vla van bessen sap. In elke supermarkt is

 Kräm in pakken te koop. Als het wat dunner

 is heet het soep, Nyponsoep of Hallonsoep

 (rozenbottel- of frambozensoep).

 Drank

 Bier wordt veel gedronken in Zweden, maar

 ook steeds meer wijn. Wijn en andere alcoho -

 lische dranken kun je alleen kopen in speciale winkels, systembolaget.

 De Zweedse keuken | 42

 [image:]

 [image:]

 De economie

 Zweden was in de negentiende eeuw een land met een boerenbevolking. Meer dan driekwart van de mensen werkte toen op het land. Het waren kleine stukken land met een eenvoudig houten huis erop waarin de mensen woonden.

 Nu werkt nog ongeveer 3 procent in de land bouw, veeteelt en bosbouw.

 De bedrijven zijn echter veel groter geworden en de machines hebben het werk van de mens overgenomen. De landbouw vindt voornamelijk plaats in het zuiden van het land, ten zui -

 den van de lijn Oslo – Stockholm en in Skåne. Daar groeien graan, suikerbieten en aardappelen. In het midden van het land zijn ook grote stukken landbouwgebied.

 Koeien worden gehouden voor de slacht en voor de melk.

 Ook zijn er kippen boederijen en varkenshouderijen. De Zwe den eten het liefst vlees en eieren van eigen bodem.

 Bosbouw en papier

 Op meer dan de helft van de bodem in Zweden groeien bomen in uitgestrekte bossen. De bomen dienen als grondstof voor de papierindustrie. Zweden is samen met Canada de grootste leverancier van hout in de wereld. Vroeger wer -

 den de gekapte boomstammen in de rivier gegooid. De rivieren stromen alle -

 w Boerderij in

 maal in de richting van de zee en aan het eind van de rivier werden de boom -

 Östergötland.

 stammen verzameld.

 43 | Zweden

 [image:]

 [image:]

 [image:]

 Industrie

 De Nederlander Louis (Lodewijk) de Geer is de grond l egger van de industrie in Zweden. Hij begon omstreeks 1620 een ijzergieterij in Finspång in de buurt van Norrköping. Pas veel later is de industrie echt op gang gekomen. In de Zweedse bodem wor -

 den veel grondstoffen gevonden. Het ijzererts dat in Kiruna in het noorden wordt gedolven, behoort tot de hoogste kwaliteit en wordt grotendeels uitgevoerd.

 Maar ook in Centraal-Zweden (Grügesberg) vindt men ijzererts en dat heeft geleid tot een uitgebreide metaalindustrie. Zwavelerts, koper en lood wordt veel gevonden, waarbij de hoeveelheid lood een van de grootste van Europa is.

 Tegenwoordig worden de boomstammen op vracht -

 wagens vervoerd naar de havens. De boomstammen worden in zeeschepen geladen en vervoerd. Het gebeurt ook dat de stammen eerst worden gezaagd en dan vervoerd. De boomstammen worden naar

 de cellulosefabriek die aan het water ligt gebracht.

 In de fabriek worden de stammen in kleine stukken gehakt en tot pulp vermalen. Houtpulp (cellulose) is een van de grondstoffen voor papier. Er zijn ook papierfabrieken in Zweden.

 q De houtpulpfabriek in Ljusne bij Söderhamn is een van de houtverwerkende fabrieken in Zweden. Er werken L ouis de Geer werd in een adellijke familie

 onge veer 200 mensen.

 in 1587 in Luik geboren. Zijn ouders

 waren protestants en hij vluchtte met

 zijn ouders naar het protestantse Amsterdam.

 De auto-industrie is na de Tweede Wereld oorlog Hier werd hij koopman. Louis dreef ook handel enorm gegroeid. Volvo breidde uit en vestigde met Zweden en in Finspång pachtte hij een

 zich ook in andere landen. Saab maakt niet alleen ijzersmelterij in verval. Hij herstelde deze en auto’s maar ook vlieg tuigen, zowel gevechtsvlieg -

 liet vervolgens uit de omgeving van Luik, in

 tuigen als vliegtuigen voor de burgerluchtvaart.

 Wallonië, protestantse handwerkslieden over -

 Electrolux maakt koelkasten en stofzuigers. En komen met hun gezin. Die handwerkslieden

 een ander groot internationaal bedrijf is Ericsson.

 maakten ijzeren werktuigen in hun eigen werk -

 Ze maken telefoons en leggen netwerken aan.

 plaats. Zo ontstond een centrum van huis -

 Ericsson heeft veel vestigingen in het buiten land.

 industrie. Lodewijk de Geer financierde het

 Ongeveer 13 procent van alle export vanuit Zweden leger van de Zweedse koning en kreeg zo grote zijn telefoons van dit bedrijf.

 invloed in het land. De naam Louis de Geer is Verder worden er bijvoorbeeld hout, ijzererts, in Zweden nog steeds een begrip.

 papier, zalm, graan en knäckebröd uitge voerd. De uitvoer naar Duitsland is het grootst, dan vol gen de Verenigde Staten en Engeland.

 De economie | 44

 [image:]

 [image:]

 r De kleinzoon van Louis de Geer

 liet dit prachtige slot bouwen in

 Finspång met een mooi park erom -

 heen. Het slot ligt temidden van

 fabrieken en ook de oude arbeiders -

 huizen uit 1754 staan er nog.

 De meeste producten die ingevoerd worden komen ook uit Duitsland. Veel voedingswaren moeten worden ingevoerd, zoals veel groente en fruit. Ook aardolie moet worden ingevoerd. Ikea, Hennes & Mauritz en Vero Moda zijn winkelketens met vestigingen in veel verschillende landen.

 De meeste mensen (ongeveer 75 procent) werken in de dienstensector, bijvoor -

 beeld in het openbaar vervoer, bij de post, bij de gemeente of het rijk, in zieken -

 huizen, scholen, dagverblijven en bejaardenhuizen, banken, winkels, in de w De kerncentrale

 horeca en in het toerisme.

 in Forsmark.

 Energie

 De industriële revolutie kon in Zweden pas goed op gang komen na de uit vin -

 ding van de opwekking van elektriciteit via waterkracht. Waterkracht cen trales liggen veel in het midden en noorden waar de grote rivieren stromen. Zij leve -

 ren meer dan 40 procent van alle energie. Naast deze centrales zijn er in Zweden nog ongeveer twaalf kerncentrales. De regering heeft besloten dat in 2010 de laatste kerncentrale zal sluiten. Er is tot nu toe nog maar één ge sloten. Veel mensen komen er van terug, omdat aardgas - waarop gewone energiecen trales worden gestookt - moeten worden ingevoerd en dat is kostbaar. Men wil betaalbare energie. Het is onzeker of alle centrales zullen sluiten. Nu zorgen de kerncentrales nog voor meer dan 45 procent van alle energie. Bijna alle huizen en gebouwen worden verwarmd door middel van elektriciteit en olie.

 Aardgas wordt niet in de bodem gevonden.

 Uitvoer

 Invoer

 Land

 aandeel in procenten

 aandeel in procenten

 Duitsland

 10,9

 16,8

 VS

 10,3

 6,5

 Groot-Brittannië

 9,2

 9,6

 Noorwegen

 7,6

 8,4

 Denemarken

 5,8

 7,2

 Finland

 5,5

 5,7

 Nederland

 5,4

 7,5

 Frankrijk

 5,2

 6,4

 België

 4,7

 3,8

 Italië

 4,2

 3,3

 45 | Zweden

 [image:]

 [image:]

 De natuur

 Zweden is het land van de bossen en meren. Die bossen bestaan voor het grootste deel uit naaldbomen, zoals dennen en sparren. Door de noordelijke ligging van het land kunnen niet alle soorten bomen er groeien.

 w Zweden houden van de

 natuur. Zodra het een beetje

 mooi weer wordt, gaan ze

 naar buiten. Dan wordt

 uitgebreid gepicnickt en

 geniet men van de stilte.

 q Soms lijkt het bos in het voorjaar bedekt met een laagje sneeuw, maar het zijn de witte bloemen van de vitsippor. Dat is het teken dat het voorjaar er aankomt. Iedereen in Zweden is dan blij.

 Alleen in het zuiden, tot op de hoogte van Stockholm, groeien loofbomen, zoals beuken. Tot aan midden-Zweden groeien nog eiken. Naarmate je verder naar het noorden komt, wordt de begroeiing schraler. Boven de loofbomen -

 grens groeien alleen naaldbomen en berken. Hoe verder naar het noorden, hoe kleiner de berkenbomen worden. De berk met zijn witte stam steekt mooi af tegen de donkere stam -

 men van de naaldbomen. In het uiterste noorden ver dwijnen de bomen uit het landschap en is er alleen nog toendra.

 De boomgrens in Zweden ligt op ongeveer 800 meter. In ver -

 ge lijking met bijvoorbeeld de Alpen waar de boomgrens op on geveer 2000 meter ligt, is dat heel laag. Zodra in mei de lente begint, komt er opeens een overvloed aan prachtige wilde bloemen. Ook de bergweiden zijn vol met kleurige bloemen.

 In september en oktober groeien er op veel plaatsen padde -

 stoelen. Je moet natuurlijk wel de eetbare soorten kunnen her -

 kennen, zoals cantharel en eek hoorntjesbrood. Zomaar pad -

 destoelen plukken is gevaarlijk, omdat veel paddestoelen giftig zijn. Zelfs zo giftig dat je dood kunt gaan, als je ze eet.

 De natuur | 46

 [image:]

 [image:]

 [image:]

 r Zeehonden kunnen onge -

 stoord leven langs de scheren -

 kust. Er zijn voldoende onbe -

 woonde eilandjes waar ze

 lekker liggen te zonnen.

 Dieren

 Er leven nog echte wilde dieren in Zweden zoals beren en wolven.

 De kans dat je ze ziet is niet erg groot. Het zijn schuwe dieren en ze mijden de mensen. Herten zijn daarentegen helemaal niet schuw. Ze komen vaak in de tuinen van de mensen en knab be -

 len graag aan de jonge plantjes in het voorjaar. Als je ze weg -

 jaagt, kijken ze verbaasd naar je met hun grote ogen. Soms nemen ze hun jongen mee, dan komt de hele familie even aan -

 wippen, vader met een groot gewei en moeder met de kleintjes.

 In het midden en noorden leven elanden. Je kunt ze nog wel eens tegenkomen in de bossen. Het zijn grote dieren met een enorm gewei. Er leven bijna een half miljoen elanden in Zweden.

 q De veelvraat, een dier dat

 Veel dieren worden aangereden door auto’s als ze, verblind door de koplam -

 in Zweden voorkomt.

 pen, de weg oversteken. Om dat te voor komen zijn nu aan de bermkant grote hekken geplaatst waar de dieren niet overheen kunnen springen. Een dier dat zich hier niets van aantrekt is de das. Die graaft zich een weg onder het hek door. In Zweden heet hij niet voor niets een grävling.

 Een bijzonder dier is de veelvraat. Het is een verkeerde naam, want hij is geen veelvraat. Het dier lijkt een beetje op een was beer en hij kan een meter lang worden. Hij is heel slim en vangt ratten, muizen en op de grond nestelende vogels. Zelfs dieren die twee tot drie keer zo groot zijn als hijzelf, zoals een rendier, vangt hij.

 Andere dieren die in de Zweedse natuur leven zijn bijvoorbeeld de vos, de lynx, de poolvos, de bever en de lemming. In de Oost zee leven veel zeehon -

 den en robben.

 Verschillende zeevissen, zoals makreel, haring en schol leven in de Oostzee en in de Botnische Golf. In de meren en rivieren zit regenboogforel, zalm -

 q Dit is een tam rendier. Het

 forel, zalm, baars, snoek, brasem en karper.

 wordt als trekdier gebruikt.

 47 | Zweden

 [image:]

 [image:]

 [image:]

 Vogels

 Er leven veel verschillende vogelsoorten in

 het land. De rotsachtige kusten worden be -

 volkt door allerlei soorten meeuwen, eenden

 en alken. In de bossen en velden leven kor -

 hoenders, patrijzen, fazanten en veel andere

 grote vogels. Natuurlijk wonen er ook alle

 bekende zangvogels, zoals de rietzanger, fitis en blauwborstje. Roofvogels zijn er in groten getale, zoals uilen, valken en buizerds.

 Vogels die je het meeste ziet zijn de mees, de bonte kraai, de raaf, de bonte specht en de

 vinken.

 Heel bijzonder is de enige verzamelplaats ter q Midden in de bossen ligt soms zomaar een weiland. De wereld van de kraanvogels. Om streeks half

 kalveren worden hier nog op natuurlijke wijze worden gevoed.

 april komen tienduizenden kraanvogels uit

 het zuiden en strijken neer bij het meertje

 Hornborgasjön, niet ver van Skövde in Zuid-

 Zweden. Hier dansen de vogels en proberen

 ze elkaar te ‘versieren’. Na een paar dagen,

 als alle mannetjes een vrouwtje hebben ge -

 vonden, vliegen ze weg. Ze gaan naar het hoge noorden waar ze hun broedplaats hebben.

 q Het Nationale Park Tyresta.

 r Een kraanvogel in het veld.

 Natuurparken

 Er zijn in Zweden 26 nationale parken. De helft hiervan ligt in Norrland, in het noorden van het land. Dicht bij Stockholm ligt het nationale park Tyresta. Het is een oerbos, zoals je die nog maar zelden tegenkomt in Europa.

 Hier heeft de mens niet ingegrepen en heeft de natuur zijn oorspronkelijke gang kunnen gaan.

 Verder zijn er talloze natuureservaten waar je vrij mag wandelen op de uit gezette wandelpaden. Wandelen kun je heel goed in Zweden. Er zijn veel routes uitgezet. De meeste daarvan kun je vinden op de Blå Kartan, de blauwe kaart, een opvouwbare kaart met wandelingen.

 De natuur | 48

 [image:]

 [image:]

 Toerisme

 w De zee tussen de

 Zweden is een land waar veel te zien is. Er zijn oude steden eilanden is bevroren en nu

 gaat een groep mensen hier

 met prachtige gebouwen, zoals Stockholm, Göteborg, schaatsen. De schaatsers

 Karlskrona, Helsingborg, Malmö; kleine dorpen met oude hebben allemaal stokken bij

 zich en een rugzak met

 kerken; schitterende landschappen met snelstromende droge kleren. Om hun nek

 riviertjes; uitgestrekte bosgebieden met talrijke planten en hebben ze twee scherpe

 ijskrabbers en een fluit. Als

 dieren, winterportgebieden en zomerbadplaatsen.

 je in een wak terechtkomt,

 Kortom: Zweden is een echt toeristenland, maar niet kun je met de ijskrabbers

 jezelf uit het water trekken.

 heus! Veel mensen denken dat Zweden ook in de zomer Als je hulp nodig hebt,

 blaas je op de fluit.

 een koud en nat land is.

 Ze gaan dan liever naar het zuiden en zuid-

 oosten van Europa, naar Frankrijk, Spanje,

 Italië, Griekenland of Turkije.

 Toch heeft ook Zweden in de zomer prachtig

 weer. Er zijn meer zonne-uren dan bijvoor beeld in Nederland. En als je van schaatsen en skiën houdt, kun je er ook in de winter goed terecht.

 Elk jaar komen er meer toeristen. Die komen

 niet alleen uit Europa, maar ook uit Japan. Je ziet ze met een gids door de smalle straatjes trekken van de oude stad in Stockholm.

 Ben ik straks

 eindelijk even

 van jullie

 verlost.

 De meiden van de Sundby Skola

 zitten heerlijk in het voorjaars -

 zonnetje. Ze hebben pauze. Of ze

 op vakantie gaan? ‘Ja, naar

 Dalarna,’ zegt een van hen. ‘En wij

 gaan naar Värmland,’ zegt een

 ander. ‘Wij gaan kamperen aan het

 Vätternmeer in Motala,’ zegt weer

 een ander. Ja, een van de meiden

 gaat met haar ouders naar het

 buitenland. De rest gaat lekker op

 vakantie in eigen land.

 49 | Zweden

 [image:]

 [image:]

 r Op de meren wordt

 ’s zomers veel gezeild en

 geroeid.

 In Vimmerby waar de schrijfster Astrid Lindgren vandaan komt is een groot themapark gebouwd. In het themapark kom je alle figuren uit de boeken van Astrid Lindgren tegen, zoals Emil, Pippi en Ronja. Als je in het dorp rondloopt waan je je in een film van Pipi Langkous.

 Veel meren zijn er in Zweden, waar je heerlijk in kunt zwemmen. Hoe dieper het meer, hoe kouder het water. Er zijn gelukkig ook meren die niet zo diep zijn en waar de temperatuur van het water ’s zomers meer dan 20 graden is.

 De toeristen die naar Zweden gaan, komen voor de rust, de bossen en de meren.

 w Gröna Lund in

 Stockholm is een van de

 Stockholm is een soort

 mooiste steden van Europa.

 permanente kermis,

 Er is veel te zien (o.a. Gröna

 een tivoli.

 Lund, het Vasa Museum,

 het koninklijk paleis met de

 wisseling van de wacht, het

 museumeiland) en overal in

 de stad heb je doorkijkjes

 naar het water van het

 Mälarenmeer of van de

 Oostzee. Skansen is het

 openluchtmuseum met een

 dierenpark.

 Toerisme | 50

 Register

 Abba, 8, 39

 Norrland, 18, 48

 Alfred Nobel, 16

 Oorlog, 9, 13, 14, 15, 24, 44

 Allemansrecht, 21

 Rendier(en), 8, 31, 32, 47

 Boomgrens, 46

 Paddestoelen, 21, 42, 46

 Bos(sen), 7, 8, 18, 19, 41, 42, 43, 46,

 Park(en), 24, 25, 45, 48, 50

 47, 48, 49

 Pipi Langkous, 8, 23, 39, 50

 Bosbouw, 43

 Poolcirkel, 7, 31

 Brug(gen), 17, 18, 22, 23, 25, 29

 Radio, 35, 36

 Dalarna, 12, 49

 Religie, 32

 Elanden, 8, 47

 Rivier(en), 14, 18, 19, 40, 43, 45,

 Elektriciteit, 15

 47, 49

 Energie, 15, 45

 Saab, 8, 44

 Fabriek(en), 8, 15, 24, 32, 44, 45

 Samen, 7, 8, 31

 Feest(en), 11, 12, 33, 34

 Stockholm, 7, 9, 10, 11, 12, 14, 15,

 Gamla Stan, 22

 16, 19, 20, 22, 23, 27, 28, 29, 30, 37,

 Gotland, 18, 29

 39, 49, 50

 Götaland, 18

 Svealand, 18

 Göteborg, 7, 13, 24, 27, 29, 30, 49

 Svear, 9

 Handel, 10, 12, 14, 18, 24, 25, 31, 44

 Taal, talen, 31, 32, 33

 Hanze, 13, 18, 25

 Toendra, 46

 Haring, 40, 47

 Trein(en), 25, 27, 28, 30

 Haven(s), 24, 25, 28, 44

 Tunnel(s), 16, 17, 22, 23, 25, 29

 Ikea, 8, 45

 Uitvoer, 24, 44, 45

 Industrie, 8, 14, 16, 43, 44, 45

 Unie van Kalmar, 12

 Invoer, 24, 36, 45

 Universiteit, 26, 38

 Kiruna, 15, 28, 44

 Uppsala, 10, 26, 33

 Klimaat, 7, 19

 Vasa, 12, 24, 32

 Landbouw, 15, 43

 Veerboten, 29

 Lapland, 7, 26, 28

 Verkeer, 7, 29

 Linnaeus, 26

 Vervoer, 27, 28, 29, 30, 44

 Malmö, 7, 17, 25, 27, 28, 30, 49

 Vikingen, 9, 10, 33

 Meren, 7, 18, 19, 30, 41, 47, 50

 Vis, 19, 21, 32, 40, 41, 47

 Metro, 29, 36

 Vliegveld, 30

 Middernachtzon, 7, 20

 Volvo, 8, 24, 44

 Nobelprijs, 8, 15, 39

 IJshotel, 32

 Noorderlicht, 21

 IJzer, 9, 14, 15, 28, 44

 Noormannen, 10

 51 | Zweden

 [image:]

 [image:]

 [image:]

 Document Outline

 	Inleiding

 	Geschiedenis

 	Het land

 	Steden

 	Vervoer

 	De mensen

 	Onderwijs en cultuur

 	De Zweedse keuken

 	De economie

 	De natuur

 	Toerisme

 	Register

OEBPS/Images/index-43_4.jpg

OEBPS/Images/index-54_1.jpg

OEBPS/Images/index-17_3.jpg

OEBPS/Images/index-33_4.jpg

OEBPS/Images/index-11_1.jpg

OEBPS/Images/index-50_2.jpg

OEBPS/Images/index-16_1.png

OEBPS/Images/index-37_3.jpg

OEBPS/Images/index-27_3.jpg

OEBPS/Images/index-30_2.jpg

OEBPS/Images/index-5_6.png

OEBPS/Images/index-20_2.jpg

OEBPS/Images/index-40_2.jpg

OEBPS/Images/index-9_1.jpg

OEBPS/Images/index-1_1.jpg
Jan Willem Bultje

OEBPS/Images/index-34_3.jpg

OEBPS/Images/index-24_3.jpg

OEBPS/Images/index-13_2.jpg

OEBPS/Images/index-48_2.jpg

OEBPS/Images/index-21_3.jpg

OEBPS/Images/index-28_2.jpg

OEBPS/Images/index-33_2.jpg

OEBPS/Images/index-17_1.jpg

OEBPS/Images/index-5_4.png

OEBPS/Images/index-10_2.jpg

OEBPS/Images/index-45_2.jpg

OEBPS/Images/index-51_1.jpg

OEBPS/Images/index-36_4.jpg

OEBPS/Images/index-25_2.jpg

OEBPS/Images/index-31_1.jpg

OEBPS/Images/index-37_1.jpg
ska b
i vidare

OEBPS/Images/index-14_1.jpg

OEBPS/Images/index-49_1.jpg

OEBPS/Images/index-22_2.jpg

OEBPS/Images/index-29_1.jpg

OEBPS/Images/index-34_1.jpg

OEBPS/Images/index-5_2.png

OEBPS/Images/index-19_2.jpg

OEBPS/Images/index-29_2.jpg

OEBPS/Images/index-26_1.jpg

OEBPS/Images/index-56_1.jpg
2Zweden in het noorden van Europa is het grootste land van
Scandinavié en cen van de grotere landen van Europa. De
2weden zijn gek op de natuur en dat is maar goed ook, want
ze hebben e heel veel van: ongerepte meren, bossen, toen-
dra's, een kust met eilandies. In Zweden kun je echt verdwa-
len. Hoe verder naar het noorden, richting poolcirkel e gaat,
hoe stiller en dunner bevolkt het er i. Dieren leiden hier een
ongestoord leven. Natuurverschijnselen als het noorderlicht
‘en de middernachtzon zijn tot in Stockholm, de hoofdstad,

merkbaar.
De levensstandaard in Zweden is hoog en de sociale voor-
zieningen zijn er goed. Daar staat tegenover dat de mensen
veel belasting moeten betalen. Zweedse artiesten en pro-
ducten zijn bekend over de hele wereld: wie kent niet de
namen Abba, Ikea, Volvo, Saab en H&M?

Wist e dat:
. er een shotel is dat alleen in de winter gasten ontvangt?

s Zomers smelt het hotel
 rottende haring in blik een echte Zweedse lekke
‘meerties zo schoon s dat je het kunt drin-

‘herten in het voorjaar e bloemeties komen opeten in de
tuinen aan de rand van de stad?

de Zweden een grote naam hebben op et gebied van
design?

. KIT Publishers

OEBPS/Images/index-32_1.jpg

OEBPS/Images/index-42_3.jpg

OEBPS/Images/index-39_3.jpg

OEBPS/Images/index-3_1.jpg

OEBPS/Images/index-33_1.jpg

OEBPS/Images/index-46_2.jpg

OEBPS/Images/index-36_2.jpg

OEBPS/Images/index-25_5.jpg

OEBPS/Images/index-49_3.jpg

OEBPS/Images/index-26_3.jpg

OEBPS/Images/index-41_2.jpg

OEBPS/Images/index-15_1.jpg

OEBPS/Images/index-23_2.jpg

OEBPS/Images/index-55_1.jpg
oz

roun
irano
T
S
-
[oo oncanye N,

e e

. o
AL Wy

on - o

OEBPS/Images/index-31_3.jpg

OEBPS/Images/index-18_2.jpg

OEBPS/Images/index-27_1.jpg

OEBPS/Images/index-9_3.jpg

OEBPS/Images/index-35_2.jpg

OEBPS/Images/index-38_3.jpg

OEBPS/Images/index-43_3.jpg

OEBPS/Images/index-21_1.jpg

OEBPS/Images/index-39_1.jpg

OEBPS/Images/index-47_2.jpg

OEBPS/Images/index-12_2.jpg

OEBPS/Images/index-44_1.jpg

OEBPS/Images/index-24_2.jpg

OEBPS/Images/index-34_2.jpg

OEBPS/Images/index-33_5.jpg

OEBPS/Images/index-44_2.jpg

OEBPS/Images/index-27_4.jpg

OEBPS/Images/index-18_1.jpg

OEBPS/Images/index-28_1.jpg

OEBPS/Images/index-38_1.jpg

OEBPS/Images/index-43_5.jpg

OEBPS/Images/index-48_1.jpg

OEBPS/Images/index-11_2.jpg

OEBPS/Images/index-21_2.jpg

OEBPS/Images/index-30_1.jpg

OEBPS/Images/index-40_1.jpg

OEBPS/Images/index-10_1.jpg

OEBPS/Images/index-20_1.jpg

OEBPS/Images/index-37_4.jpg

OEBPS/Images/index-50_1.jpg

OEBPS/Images/index-25_1.jpg

OEBPS/Images/index-36_3.jpg

OEBPS/Images/index-16_3.jpg

OEBPS/Images/index-45_1.jpg

OEBPS/Images/index-51_2.jpg

OEBPS/Images/index-31_2.jpg

OEBPS/Images/index-43_1.jpg

OEBPS/Images/index-22_1.jpg

OEBPS/Images/index-8_1.jpg

OEBPS/Images/index-21_4.jpg

OEBPS/Images/index-33_3.jpg

OEBPS/Images/index-2_1.jpg
Offciele nsam: Zweden
Offcil st Zweeds
Landopperiak: 449964 ki
Kl 3218 kan

Kiimaac gematgd en oendra (Lapand) w o
Aantlinwoners: 9.000.000

Hooldsuad:Stockhaim

Godstinst Luthers en rooms-katholiek
Monceenheid Zweedse kroon (1 euro = 11 SEK)

—
e

OEBPS/Images/index-13_3.jpg

OEBPS/Images/index-48_3.jpg
Do

OEBPS/Images/index-5_5.png

OEBPS/Images/index-25_3.jpg

OEBPS/Images/index-37_2.jpg

OEBPS/Images/index-17_2.jpg
i

OEBPS/Images/index-30_3.jpg

OEBPS/Images/index-42_2.jpg

OEBPS/Images/index-45_3.jpg

OEBPS/Images/index-7_1.jpg

OEBPS/Images/index-46_1.jpg

OEBPS/Images/cover.jpeg
Jan Willem Bultje

OEBPS/Images/index-25_4.jpg

OEBPS/Images/index-36_1.jpg

OEBPS/Images/index-42_1.jpg

OEBPS/Images/index-39_2.jpg
B oo i

o
i

e,
for s
e B e

OEBPS/Images/index-49_2.jpg

OEBPS/Images/index-22_3.jpg

OEBPS/Images/index-16_2.jpg

OEBPS/Images/index-26_2.jpg

OEBPS/Images/index-13_1.jpg

OEBPS/Images/index-23_1.jpg

OEBPS/Images/index-41_3.jpg

OEBPS/Images/index-42_4.jpg

OEBPS/Images/index-29_3.jpg

OEBPS/Images/index-5_3.png

OEBPS/Images/index-35_1.jpg
i

OEBPS/Images/index-6_1.jpg
Eurogees Pltforn

OEBPS/Images/index-38_2.jpg

OEBPS/Images/index-9_2.jpg

OEBPS/Images/index-11_3.jpg

OEBPS/Images/index-43_2.jpg

OEBPS/Images/index-15_2.jpg

OEBPS/Images/index-12_1.jpg

OEBPS/Images/index-41_1.jpg

OEBPS/Images/index-19_1.jpg

OEBPS/Images/index-47_1.jpg

OEBPS/Images/index-26_4.jpg

OEBPS/Images/index-27_2.jpg

OEBPS/Images/index-5_1.png

OEBPS/Images/index-24_1.jpg

OEBPS/Images/index-32_2.jpg

OEBPS/Images/index-40_3.jpg

