[image: image1.jpg]My Drift
Jerry D. Petersen 73

	[image: image2.png]

	Demark and Sweden
October 31, 2007

	[image: image3.png]

	The Vikings are coming! When most people think about the Scandinavian countries (Denmark, Sweden, Norway, and Finland), Hagar the Horrible and the Vikings come to mind. Since my antecessors come from Denmark and Sweden, I have always been interested in their history. My mother’s family emigrated from Sweden and settled in Pleasant Grove, Utah. They owned one of the biggest farms in the valley. My dad’s family emigrated from Denmark and settled in Price, Utah. They were in the sheep business. Did you know how you can tell if a person is from Sweden or Denmark? If the last name ends in “on”, then that person is from Sweden. My mother’s maiden name is Nelson. If the last name ends in “en”, then that person is from Denmark. My dad’s last name is Petersen.

	[image: image4.png]

	[image: image5.png]Norwagian

Soa

	[image: image6.jpg]The Great Belt Bridge

	[image: image7.png]

	[image: image8.png]

	Statistics
	Kingdom of Demark
	Kingdom of Sweden

	Land area
Population

Capital

Large cities

Monetary unit

Language

Religion

Literacy rate

Main export

Per capita income

Life expectancy

Queen/King

Prime minister
	16,359 sq miles
5,469,000

Copenhagen (1,095,000)

Arhus (221,000)

Odense (145,000)

Krone

Danish

Evangelical Lutheran (95%)

100%

Machinery and meat products
$47,390

75 (men) - 79 (women)

Margrethe II

Anders Fogh Rasmussen
	158,927 sq miles
9,032,000

Stockholm (1,623,000)

Goteborg (507,000)

Malmo (246,000)

Krona

Swedish

Lutheran (87%)

99%

Machinery and Volvo cars
$41,060

78 (men) - 83 (women)

Carl XVI Gustaf

Fredrik Reinfeldt

Prehistoric Denmark

The earliest archaeological findings in Denmark date back to 130,000–110,000 BC in the Eem interglacial period. People have inhabited Denmark since about 12,500 BC, and agriculture has been in evidence since around 3,900 BC. The Nordic Bronze Age (1,800–600 BC) in Denmark was marked by burial mounds, which left an abundance of findings, including lurs and the Sun Chariot.
	[image: image9.jpg]

	[image: image10.jpg]

	Jelling Stones
	Windmills

Pre Christian Denmark

The Viking, also called Norsemen or Northmen, refers to members of the Scandinavian seafaring traders, warriors and pirates who raided and colonized wide areas of Europe from the 8th to the 11th century. During this period, Danish Viking explorers first discovered Iceland by accident in the 9th century, on the way towards the Faroe Islands, and eventually came across "Vinland" (Land of Grass), also known today as Newfoundland, in Canada. The Danish Vikings were most active in the British Isles and Western Europe, and they temporarily conquered and settled parts of England (known as the Danelaw), Ireland, France, and founded Normandy. It is believed that Denmark became Christian to prevent invasion by the rising Holy Roman Empire.
	[image: image11.jpg]

	[image: image12.jpg]

	[image: image13.jpg]

	Little Mermaid
	Copenhagen
	Train Station

Recent Demark History

During the 1600s and 1700s (two centuries) Denmark was at war most of the time with Sweden. Denmark prospered greatly in the last decades of the 18th century due to its neutral status allowing it to trade with both sides in the many contemporary wars. Denmark tried to pursue a policy of neutrality in order to continue the lucrative trade with both France and the United Kingdom by joining the League of Armed Neutrality with Russia, Sweden and Prussia. The British considered this a hostile act and attacked Copenhagen in both 1801 and 1807, in one case carrying off the Danish fleet, in the other, burning large parts of the Danish capital. Germany's invasion of Denmark on 9 April 1940 met only two hours of military resistance before the Danish government surrendered, and economic cooperation between Germany and Denmark continued until 1943, when the Danish Government refused further co-operation. During the war, Iceland severed ties to Denmark and became an independent republic, and in 1948 the Faroe Islands gained home rule. After the war, Denmark became one of the founding members of the United Nations and NATO and in 1973, along with Britain and Ireland, joined the European Economic Community (now the European Union) after a public referendum. Greenland gained home rule in 1979.
Denmark is the southernmost and smallest of the Nordic countries. The mainland is located north of its only land neighbor, Germany, and southwest of Sweden. It borders both the Baltic and the North Sea. Denmark also encompasses off-shore territories, the Faroe Islands and Greenland. Demark has gone from the Vikings raiding and pillaging to farming and fishing to the modern industrialized country it is today.

Demark was recently picked as the “Happiest Place on Earth” by scientist on a world map of happiness. Switzerland and Austria came in a close second and third. Sweden was ranked seventh and the United States came in at 23rd place. People in countries with good healthcare, higher personal incomes, and access to education were much more likely to report being happy. The unhappiest people were from countries located in central Africa. People who live in countries at war or poor countries facing famine, AIDS, hunger, and high crime rates were generally unhappy. I agree with most of the findings in this study but I thought the level of happiness would correspond directly to the level of beer consumption.
	[image: image14.jpg]

	The Ale's Stones in Scania, Southern Sweden

Prehistory Sweden

The early record of human activity in Scandinavia is sparse and the interpretations of the records from the Nordic Stone Age (10,000 BC – 1700 BC) are often conflicting. The oldest archaeological evidence of human habitation in Southern Sweden was the hundreds of Mediterranean-style megalithic graves dated back to 3300–2000 BC. The early hunter-gatherers and farmers were followed between 2500 and 2000 BC by a new group, the so-called boat ax, battle ax, or single-grave people, named for their stone weapons and graves.

The Swedish Viking Age

The Swedish Viking Age lasted roughly between the eighth and eleventh centuries AD. During this period, it is believed that the Swedes expanded from Eastern Sweden and incorporated the Geats to the south. While the Vikings from Norway and Denmark went hunting for new land in the west and southwest, the Vikings from present-day Sweden usually went east and south-east, going to Finland, the Baltic countries, Russia and the Mediterranean.
	[image: image15.jpg]

	[image: image16.jpg]

	Stockholm

	

The Swedish Empire

The seventeenth century saw the rise of Sweden as one of the Great Powers in Europe. Sweden also had colonial possessions as a minor colonial Empire that existed from 1638-1663 and later 1785–1878. Sweden was during Imperial times the most powerful country of northern Europe. Sweden's Imperial status took its start with Gustav II Adolph as king, and his successful participation in the Thirty Years' War, which made Sweden the recognized leader of Continental Protestantism in Europe until 1721 when the Empire collapsed. Even though Sweden had lost almost half of its army during these times of intense war, Charles XII still attempted to invade Norway 1716. They were soundly defeated in this war. The Swedish head of state signed the Treaty of Nystad in 1721 which forced them to cede large areas of land. Sweden also lost its place as an empire and as the dominant state on the Baltic Sea. With Sweden's lost influence, Russia began to emerge as an empire, and become one of Europe's dominant nations. After Denmark-Norway was defeated in the Napoleonic wars, Norway was ceded to the king of Sweden on January 14, 1814, at the Treaty of Kiel. The Norwegian attempts to keep their status as a sovereign state were rejected by the Swedish king, Charles XIII. He launched a military campaign against Norway on July 27, 1814, ending in the Convention of Moss, which forced Norway into a personal union with Sweden. The 1814 campaign was also the last war in which Sweden participated as a combatant.
	[image: image17.jpg]

	[image: image18.jpg]

	Sweden Country Side
	Halso Island

Modern history

The eighteenth and nineteenth centuries saw a significant population increase where between 1750 and 1850 the population in Sweden doubled. According to some scholars, mass emigration to America became the only way to prevent famine and rebellion; over 1% of the population emigrated annually during the 1880s. Many looked towards America for a better life during this time. It is believed that between 1850 and 1910 more than one million Swedes moved to the United States. In the early 20th century, more Swedes lived in Chicago than in Gothenburg (Sweden's second largest city). Most Swedish immigrants moved to the Midwestern United States, with a large population in Minnesota. Sweden remained officially neutral during World War I and World War II, although its neutrality during World War II has been highly debated. Sweden was forcibly under German influence for most of the war, as ties to the rest of the world was cut off through blockades. The Swedish government felt that it was in no position to openly contest Germany, but it did attempt to help the Allies in secret. Sweden now has a robust economy and a good quality of life. A country known for very low crime rates compared to other developed countries, Sweden has nevertheless seen two prominent politicians assassinated in recent history: Prime Minister Olof Palme in 1986 and foreign minister Anna Lindh in 2003.

	[image: image19.jpg]

	[image: image20.jpg]

	The Turning Torso Skyscraper in Malmo, Sweden
	Traditional Swedish Rural House Painted in Falu Red

Sweden is slightly larger than California and is about the same shape. Most of the people live in southern Sweden where the weather is a little more bearable. In Stockholm, on the south-east coast, the average temperature in July (the warmest month) is 64 degrees and the average temperature in February (the coldest month) is 27 degrees. The northern part of Sweden lies within the Arctic Circle and is extremely cold and mostly unpopulated. Three of the principal rivers, the Ume, the Torne and the Ångerman, flow into the Gulf of Bothnia. The highest areas are found in the Kjolen mountain range along the border with Norway, where the highest point is at the northern tip of this range, at Kebnekaise, which reaches 6,926 feet. South of the mountains is the Lakeland area, where the Vänern, the largest lake in Western Europe--over twice the size of Luxembourg--is situated.
When I think about Sweden, only a few thoughts pop into my mind. I think of them being a welfare state with very high taxes. Of course this social welfare system leads to excellent healthcare and childcare and one of the world’s highest life expectancies. I think of the beautiful green rolling hills and wonder why my ancestors moved to Utah. And finally, I think of some of the famous people from Sweden like the best women golfer in the world Annika Sorenstam and other pretty women like model Elin Nordegren AKA Mrs Tiger Woods.
	[image: image21.jpg]

	[image: image22.jpg]

Well, if I had my choice of visiting any two countries in the world outside the USA, Denmark and Sweden would be my pick. I really want to find out why all those people in Denmark are so happy.
 bigdrifter44@Gmail.com[image: image23.png]

[image: image24][image: image25][image: image26]
