

12-1-2016

This happened in Sweden in the 1800s

Elisabeth Thorsell

Follow this and additional works at: <https://digitalcommons.augustana.edu/swensonsag>

Part of the [Genealogy Commons](#), and the [Scandinavian Studies Commons](#)

Recommended Citation

Thorsell, Elisabeth (2016) "This happened in Sweden in the 1800s," *Swedish American Genealogist*. Vol. 36 : No. 4 , Article 7.

Available at: <https://digitalcommons.augustana.edu/swensonsag/vol36/iss4/7>

This Article is brought to you for free and open access by the Swenson Swedish Immigration Research Center at Augustana Digital Commons. It has been accepted for inclusion in Swedish American Genealogist by an authorized editor of Augustana Digital Commons. For more information, please contact digitalcommons@augustana.edu.

This happened in Sweden in the 1800s

- **1804** An Edict of Inoculation was proclaimed, which soon brought down the fearful epidemic of small-pox.
- **1805-07** War against Napoleon in Pomerania in northern Germany; many Swedish soldiers were taken prisoners of war by the French and had to walk to prison camps in France.
- **1808** War with Russia, which mostly took place in Finland.
- **1809** The King was dethroned and replaced by his uncle Karl XIII. A new constitution was adopted.
- **1809** In the Peace Treaty of Fredrikshamn, Sweden had to give up Finland to Russia.
- **1810** The French field marshal Jean Baptiste Bernadotte was elected crown prince.
- **1812** The army was reinforced by more or less compulsory militia units.
- **1812-13** War against Napoleon and Denmark, which mostly took place in Germany.
- **1814** In the Peace Treaty of Kiel, Denmark gave up Norway to Sweden. The Norwegians resisted, but the following year had to accept a union with Sweden, as a double monarchy. Both countries had separate laws, constitutions, and governments, but the same head of state. It was called the Kingdom of Sweden and Norway.
- **1818** Karl XIII died and was succeeded by Bernadotte under the name of Karl XIV Johan.
- **1830** the first modern newspaper, *Aftonbladet*, was started by Lars Johan Hierta, and is still published.
- **1834** An epidemic of cholera troubled the country. Another one occurred around 1855.
- **1842** The Law of Public schools was passed; every parish had to have a school for the children in the parish.
- **1844** King Karl Johan died and was succeeded by his son Oscar I.
- **1845** The law of inheritance was changed so that sons and daughters inherited equal shares; earlier, sons inherited twice as much as daughters.
- **1845** The Swedish mass emigration to the United States started.
- **1846** The very old guild system of masters and journeymen was abolished and freedom of enterprise was declared.
- **1853** The first telegraph line was built between Stockholm and Uppsala.
- **1854** The *Riksdag* decided to start building the first railway lines.
- **1855** The old *riksdaler* was changed to a decimal system, 1 *riksdaler* = 100 *öre*.
- **1856** An unmarried woman could be declared legally capable by a court at age 25.
- **1858** The Conventicle Edict was revoked, and more religious freedom was allowed.
- **1859** King Oscar I died and his son Karl XV became king.
- **1860** Passports, both within and outside the country, were abolished.
- **1860** It was no longer an offense to renounce the Lutheran faith.
- **1861** All unmarried women were legally capable at age 25, without going to a local court.
- **1865** The old four estate *Riksdag* (Parliament) was abandoned and a new two chamber constitution is passed. Only men of property had the right to vote.
- **1866-68** Famine years increased emigration.
- **1872** King Karl died and his brother Oskar II succeeded.
- **1873** The *riksdaler* was abandoned, and the *krona* was introduced. 1 *krona* = 100 *öre*.
- **1878** The metric system was introduced.
- **1880** The first telephone net was built in Stockholm.
- **1899** The first provincial archives, at Vadstena, was started.