
Medeltiden på plats!
Handledning till en lokal historia

Lärarhandledningen är framtagen av Skånes hembygdsför-
bund i samarbete med Glimåkra hembygdsförening, 2015.
Text och layout: Sara Lind
Framsida och baksida: Burlövs kyrka, foto: Sara Lind

Hur var det här på medeltiden?
Denna handledning riktar sig till föreningar och skolor som vill ta reda på mer om vad som hände
hos just dem på medeltiden. Den är framtagen i samband med skolbesök på Glimåkra skola, då
Glimåkra hembygdsförening och kulturpedagogen på Skånes hembygdsförbund besökte en årskurs
4 under två förmiddagar. Handledningen går att plocka fritt ur och består dels av tips på var man
kan ta reda på mer om den lokala platsens historia, dels några förslag på praktiska övningar som
man kan göra. Flera av övningarna knyter an till läroplanens mål, vilket då anges med sidhänvisning
(t.ex. LGR11 s. 175).

Hans Dahne, från Glimåkra hembygdsförening, berättar lokala sägner för årskurs 4 på Glimåkra skola. Hur kan säg-
nerna vara en historisk källa? Tillsammans diskuterades vad som är en historisk källa, och vilka källor det finns som
berättar något om platsens historia. Foto: Sara Lind

Medeltidens Skåne
Medeltiden i Norden sträckte sig mellan ca 1050 till mitten av 1500-talet. Början på perioden
hänger samman med övergången till kristendomen, och den avslutas i och med reformationen.
Människorna som levde under medeltiden visste inte själva om att perioden skulle komma att
kallas så – det var under renässansen som begreppet myntades. ”Medeltiden” ansågs helt enkelt
vara en ”mellantid” mellan antiken och renässansen.

Samhället var uppdelat i tre grupper, Bellatores, de som stred, Oratores, de som bad, och Labo-
ratores, de som arbetade. Den första gruppen ”frälstes” från att betala skatt mot att de ställde
upp militärt. Därmed kom de att kallas frälse, något som längre fram i tiden blev till adel. Den
andra gruppen bestod av prästerskap, munkar och nunnor. I Skåne var Lund en viktig kyrklig stad,
i och med att ärkebiskopssätet fanns där. I staden fanns ett flertal kyrkor och kloster. Den sista
gruppen var helt enkelt alla andra. Mot slutet av medeltiden hade denna börjat delas upp i två
olika grupper, borgerskap och bönder.

Förutom Lund är även Vä, som ligger utanför dagens Kristianstad, Åhus, Simrishamn, Ystad, Tom-
marp, som ligger väster om Simrishamn, Trelleborg, Malmö, Båstad, Luntertun (som motsvarar
dagens Ängelholm), Skanör, Falsterbo samt Helsingborg exempel på skånska städer med med-
eltida ursprung. Flera av dessa uppstod som handelsplatser för den viktiga sillhandeln. Särskilt i
Skanör och Falsterbo utgjorde sillhandeln en stor del av stadens handel.

I norra Skåne var det skogen som utgjorde den viktigaste handelsvaran. Från området expor-
terades järn, tjära och kol. Järnet tillverkades av myrmalm, som man grävde upp ur myrar och
sjöar. Tjäran utvanns ur tall som brändes utan syretillförsel i s.k. tjärdalar och kolen var viktig för
t.ex. tillverkning av järn. I början av medeltiden tycks området ha varit relativt obebott, och det
omnämns som kungens ”örken”, dvs. ödemark. Denna benämning kan fortfarande anas i namnet
Örkened. Men under 1100- och 1200-talen ökade befolkningsmängden och alltfler nybyggare
bosatte sig i norra Skåne. På detta sätt fick kungamakten in skogsprodukterna i form av skatt.

Många spår från medeltiden finns kvar i landskapet. Tjärdalar, bytomter, kyrkor, vägsträckningar,
borgar, järnframställningsplatser och gatunät i städerna för att nämna några. Dessutom finns
många arkeologiska fynd bevarade, och beskrivna. På nästa sida följer tips på var man kan leta
för att hitta dessa spår lokalt.

Rester av en tjärdal utanför Sibb-
hult. Tjärdalarna är ofta utgrävda
”diken” placerade i en sluttning (så
att den färdiga tjäran skulle rinna
neråt, och ut genom ett hål längst
ner i ”diket”.) Foto: Sara Lind

I Skåne finns många medeltida
kyrkor bevarade. I en del av dem
finns det målningar, som man kan
studera för att se t.ex. medeltida
dräkter och föremål. Hammarlunda
kyrka. Foto: Maria Casagrande

Att söka efter medeltiden
I många hembygdsföreningars årsböcker finns artiklar som handlar om platsens äldre historia. Där
kan även finnas uppgifter om ursprunget till ortnamn, samt beskrivningar av arkeologiska utgräv-
ningar i området. Om inte biblioteket har tillgång till årsböckerna har säkerligen föreningen själv
dem. Dessutom har föreningen ofta väldigt god överblick över sina årsböcker och vad de handlar
om. Detta kan vara ett bra ställe att börja leta information.

Många myndigheter har de senaste åren digitaliserat sina samlingar och gjort dem sökbara för
allmänheten. Är man intresserad av en särskild plats äldre historia och arkeologi kan man söka på
några av dessa platser:

•	 Lantmäteriets historiska kartor
Här finns kartmaterial från 1600-talet och framåt. Mycket av landskapet såg detsamma ut fram
till industrialismen, varför man kan hitta medeltida eller äldre strukturer i en karta från 1700-
eller 1800-talet. Bytomten ligger kanske kvar på samma plats ända fram till skiftet, markerna
har ännu inte dikats ut utan ger en god bild av hur markförhållandena var, vägarna har inte
sträckts ut över åkrar och ängar osv. För att kunna titta på kartorna behövs ett tilläggsprogram
till webläsaren som heter Deja-Vu. Följ instruktionerna på Lantmäteriets hemsida.
www.lantmateriet.se/sv/Kartor-och-geografisk-information/Historiska-kartor/

•	 Kringla
På hemsidan Kringla kan man söka i flera svenska museers och arkivs samlingar. Sidan drivs
av Riksantikvarieämbetet och innehåller både föremål, fotografier, dokument och byggnader.
www.kringla.nu/kringla/

•	 Fornsök
Även Fornsök drivs av Riksantikvarieämbetet. Sidan är ett komplett sökregister för alla registre-
rade fornlämningar. Här kan man både söka efter en viss typ av fornlämningar och i ett speci-
fikt område. Korta beskrivningar av fornlämningen ges, samt placering på karta.
www.fmis.raa.se/cocoon/fornsok/search.html

•	 Statens historiska museums samlingar
Samlingarna finns även med i Kringla, men i vissa fall kan man hitta lite mer information om
man söker direkt i Historiska museets egna samlingar.
http://mis.historiska.se/mis/sok/start.asp

•	 Bebyggelseregistret
Här kan man hitta information om det byggda kulturarvet i området. De uppgifter som finns
presenterade är hämtade från inventeringar, dokumentationer, arkiv och litteratur. Informa-
tionen är framtagen och registrerad av regionala museer, Svenska Kyrkan, länsstyrelser, kom-
muner, universitet och högskolor i samverkan med Riksantikvarieämbetet. Registret drivs av
Riksantikvarieämbetet.
www.raa.se/hitta-information/bebyggelseregistret/

•	 Kalkmålerier
En dansk databas där man kan söka efter medeltida kyrkomålningar. Även Skåne finns med,
och man söka utifrån olika tema, t.ex. kläder, instrument osv.
www.kalkmalerier.dk

Bild, nästa sida: Turestorp, en borglämning från medeltiden. Foto: Sara
Lind

Exempel på några praktiska övningar
Hur många generationer är det mellan idag och medeltiden?
Ställ upp er på en lång linje för att se hur många som funnits mellan er och medeltiden – den som
står längst fram symboliserar oss som lever idag medan den som står längst bak symboliserar de
som levde på medeltiden. Varje person där i mellan representerar en generation, dvs. ungefär 25
år. För att nå bak till medeltiden behöver ni vara
ungefär 25 personer...

Medeltida medicin (LGR11 s. 161 – 162)*
Under medeltiden trodde de som var lärda att det i kroppen fanns fyra vätskor – rött blod, svart
och gul galla samt grönt slem (som nog alla har sett periodvis ur näsan...). Om någon var sjuk be-
rodde det på att dessa vätskor var i obalans – därav uttrycket ”Inte vid sina sunda vätskor”... För att
råda bot på detta kunde man t.ex. åderlåta den sjuke, d.v.s. tappa den på en bestämd mängd blod,
eller använda örtmedicin som påverkade vätskorna. T.ex. användes växten älggräs som svettdri-
vande – något som verkligen fungerade då växten innehåller salicylsyra som är febernedsättande
och idag har förädlats till acetylsalicylsyra – dvs. Magnecyl och Aspirin. Nedan följer några tips på
medeltida behandlingsmetoder som man kan testa själv.

Öroninflammation
Om någon hade ont i örat så trodde man att det kunde botas med hjälp av
vitlök. Skala en vitlöksklyfta och lägg den i en tygbit. Håll den i örat en stund – detta trodde man
tog bort det onda! Vitlök innehåller faktiskt ämnen som kan vara bra mot infektioner – än idag
finns det människor som äter vitlök för att bli av med en förkylning. Tror ni att det hjälper att
stoppa den i örat?

Kalla fötter
På medeltiden så trodde man att olika växters egenskaper kunde föras över till den som var sjuk,
och bota den. Var problemet att någon var kall, och frös lätt, skulle detta så klart botas med något
som upplevdes som varmt. Därför stoppade man senapsfrön i strumporna om man hade kalla föt-
ter! Där skulle de helst vara hela dagen, så att de krossades, och kunde sprida sin värme. Äter man
senap så känner man ju nämligen att det hettar i munnen av att det är starkt – den hettan tänkte
man sig kunde föras över till de kalla fötterna. Prova själva – fungerar det?

Bli smartare!
Man trodde att timjan botade trögtänkthet, och att man
skulle äta det om man ville bli smartare! Smaka på en bit
färsk timjan. Känner ni igen smaken? Kanske är det någon
som ätit timjan förut, det är en ganska vanlig krydda idag.

Huvudvärk
Hade någon ont i huvudet botades detta genom att man
helt enkelt knöt fast en äpplebit i pannan, lät den sitta en
stund och sedan grävde ner den. Det onda fastnade då
i äpplebiten och följde med den när man tog bort den.

Prova själva! Skär en bit äpple och håll den mot pannan, be en kompis om hjälp med att dra en bit
snöre runt huvudet, och knyta så att äpplebiten sitter fast. Vad tycker ni? Fungerar det?

Timjan. Foto: Sara Lind

* Detta stycke är hämtat från lärarhandledningen Dalby kloster – lärarhandledning till en historisk mötesplats.
Läs hela handledningen, och se fler tips på övningar, på deras hemsida www.kulturkvadrantenidalby.se

Skoskav
På medeltiden fanns det inga skavsårsplåster, men däremot kunde man bota skoskav med ett ägg!
Knäck försiktigt ett ägg i skålen – äggulan skall vara hel. Runt den finns nämligen en hinna som
håller ihop gulan och hindrar den från att blanda sig med äggvitan. Den hinnan skall ni försiktigt
plocka upp från ägget och lägga mot hälen, där den får ligga på en stund för att bota skoskavet.

Ortnamnsforskning (LGR11 s. 172)
Med hjälp av ortnamn kan man i en del fall få en hint om hur
det sett ut på platsen tidigare, och ibland även ta reda på hur
gammal en ort är. Särskilt ändelsen kan ge en hänvisning till
åldern, då olika ändelser varit populära i olika tider. Namnet
Glimåkra består t.ex. av de två leden Glim- och –åkra. Ändel-
sen –åkra betyder ”åker”, båda varianterna är vanliga i namn
på platser som etablerades vid slutet av vikingatiden/början
av medeltiden. Ordet ”Glim” syftar förmodligen till något
som glimmar och glittrar – troligast en vattensamling. Glimå-
kra betyder alltså förmodligen ”åkern vid den glittrande sjön”
och kan härstamma från övergången mellan vikingatid/med-
eltid.

Titta på en karta över närområdet, vilka namn finns på
platserna? Prova om de kan delas upp i olika delar. Kanske
någon del av ortnamnet är ett personnamn eller ett ord som
kan säga något om naturen på platsen? T.ex. Simonstorp och
Björkhult. Titta i tabellen nedan om ändelsen går att datera.
Dateringarna kommer från Länsstyrelsen Skånes hemsida.

Om ett ortnamn slutar på…		 … kan det vara från…		 …och betyder
-by					 Slutet av vikingatiden		 by
-löv					 Slutet av vikingatiden		 arv efter någon
-inge					 Slutet av vikingatiden		 boplats
-hult					 Medeltiden			 liten skog
-ryd					 Medeltiden			 röjd skog
-röd					 Medeltiden			 röjd skog
-ryda					 Medeltiden			 röjd skog
-åker					 Slutet av vikingatiden		 åker
-åkra					 Slutet av vikingatiden		 åker
-arp					 Vikingatiden till idag		 torp
-torp					 Vikingatiden till idag		 torp

Rya kyrkoruin. Eller ”Den röjda skogens”
kyrkoruin. Foto: Sara Lind

Lekar och spel (LGR11 s. 175)
På många platser har arkeologerna funnit spelpjäser. De kan t.ex. vara tillverkade av horn, kera-
mik eller glas. Även spelbräden har hittats.

Ett av spelen som man spelade på medeltiden kallas för Kvarn, ett strategiskt spel som två perso-
ner spelar. Spelplanen är enkel att rita upp (se hur den ser ut nedan), och till spelpjäser kan man
t.ex. använda knappar, stenar eller andra små föremål. Varje spelare skall ha 9 pjäser i en färg.

Man börjar med tom spelplan, och att spelarna turas om med att placera ut sina pjäser. Pjäserna
får placeras i hörn eller i korsningar. När någon spelare fått tre pjäser i rad, med en linje i mellan
dem, får den spelaren lov att plocka bort en av motståndarens pjäser.
Den plockas ur spel. Detta kallas att få kvarn. Om motståndaren har pjäser som står i kvarn är
dessa skyddade, och ingen av de pjäserna får lov att plockas bort.

När alla pjäserna är utplacerade börjar man turas om med att flytta en pjäs ett steg längs med
linjerna. Man får inte lov att hoppa över andra pjäser. Det gäller att fortsätta att få tre pjäser i
rad. När den ena spelaren bara har två pjäser kvar (och alltså inte längre kan få kvarn), eller om
en spelare inte kan flytta någon av sina pjäser, har den andra spelaren vunnit.

Spelplanen till Kvarn. Pjäser får placeras i hörn, samt där linjer möts på långsidorna.
På varje sida av varje kvadrat kan därmed tre pjäser placeras.

Många av de medeltida lekarna lekte både barn och vuxna. Flera av dem kan jämföras med vår tids
styrkeövningar. En sådan lek är dra kavel. Två personer sitter ner med fotsulorna mot varandra. De
skall båda fatta tag om en rund pinne mellan dem, med båda händerna. På ”klara, färdiga, dra!”
skall man försöka att dra upp motståndaren från marken eller få den att släppa pinnen.

Man kan även tävla i stillastående längdhopp, som är precis vad det låter som – längdhopp där
man inte tar sats utan från stillastående hoppar så långt man kan från en markerad startplats.

Vill ni ha fler tips på hur skola och hembygdsförening kan mötas kring den lokala historien?
Kontakta gärna Skånes hembygdsförbund!

Att dra kavel är roligt för både barn och vuxna! Foto: Olavi Olson

