

Skåneländsk Kronologi

Uno Røndahl - 1992

Forntid

Kiviksgraven daterad ca 1500 år F Kr, bevis för ett forntida tätbefolkat land med kraftfull provinsmakt.

Före år 0

Resenären Pytheas från Massalia kommer till Norden mellan åren 351 - 322 F Kr, folket som Pytheas träffar kallar sitt land för "Dumna" eller "Danumana".

År 0 - ca 100 e Kr

Delar av "Danumanas" folk lämnar sitt land och går över Öresund i västlig riktning och lägger under sig de nuvarande danska öarna.

Ca år 100 - 700 e Kr

I det fornengelska Beowulfkvädet, i norska hjältekvad, i de isländska Eddasångerna, i Snorre Sturlasons "Heimskringla", i de isländska "Sogubrót" och hos Saxo Grammaticus "Gesta Danorum" mfl. möter vi namn och händelser förknippade med 15 skåneländska kungar - 5 av dem redovisas med titeln "Rex Scaniae".

År 860 - 1047

Inom denna period redovisar hävderna 7 danska kungar samt 3 kungar som förgäves söker hävda Skånelands självständighet emot danska kungar.

År 1018 - 1232

Skåneländska frigörelseförsök mot Danmark under 6 egna kungar, valda och hyllade på S:t Libers hög vid Lund.

År 1047 - 1332

Svend Estridsön med anknytning till Skåneland, 1047 - 1075, Knud den Stores (1018-1035) systerson med anor till Gorm den Gamle (860-936). Svend Estridsön och hans ätt regerade över Danmark/Skåneland till 1332 då riket stod inför sin upplösning.

År 1103 - 1153

Staden Lund i Skåneland är ärkebiskopssäte för Hela Norden.

År 1332 - 1360

Ärkebiskop Karl Eriksen Röde (1325-1334) i Lund tog initiativet till den första Nordiska Unionen i samband med det danska rikets sönderfall. Inom unionen mellan Skåneland och Sverige-Norge antog den svenske kungen Magnus Eriksson Smek titeln "Rex Svesiæ, Norvegiæ et Terræ Scaniae" dvs. Konung över Sverige, Norge och Skåneland.

År 1360 - 1448

Valdemar Atterdag (1360-1375), ur Svend Estridsöns ätt, rekonstruerar det danska riket och Skåneland blir åter centralland i Danmark. Periodens efterföljande regenter över Danmark-Skåneland tillhörde samma ätt.

År 1376

Norge med Færöarna, Island och Grönland i union med Danmark-Skåneland.

År 1397 - 1522

Den stora Nordiska unionen innefattade Danmark-Skåneland, Norge med Færöarna, Island och Grönland samt Sverige-Finland. Inledningsvis med Valdemar Atterdags dotter Margarethe Valdemarsdatter som unionsländernas "Frue og Husbonde og hele Rigets fuldmægtige Formynder". Skåneland med Själland unionen centralland.

År 1448 -1658

Den Oldenburgska kungaätten som regenter i den Nordiska Unionen och efter 1522 i de återstående delarna av unionen nämligen, Danmark-Skåneland, Norge med Færöarna, Island och Grönland samt Jämtland, Härjedalen och Särna-Idre härader.

År 1658 till vår tid

Svenska kungar som regenter i Skåneland.

År 1658 -1681

Enligt fredstraktaternas bestämmelser, skall Skåneland ha självstyrelse inom Sveriges politiska gränser. Administrationen ombesörjs av en skåneländsk "Lantdag" med säte i Malmö.

År 1658 - 1693

Generalguvernementet Skåneland inom Sverige.

År 1681

Genom enväldigt beslut av den svenske kungen avskaffas den skåneländska självstyrelsen och lantdagen.

År 1683

Blekinge avskiljs från Skåneland och bildar eget län.

År 1693

Generalguvernementet Skåneland upplöses och Halland avskiljs från Skåneland.

År 1693 - 1719

Skåne ombildas till eget generalguvernement.

År 1719

Generalguvernementet Skåne upplöses, Kristianstads och Hallands län inrättas.

År 1801 - 1809

Skåne åter generalguvernement.

År 1658 - 1719

Ockupations-, krigs- och hungerperiod som innebar att Skånelands befolkning minskade med ca 38%. Inom perioden startades försöken på en total försvenskning av hela Skåneland.

28/5 1992

Skåneland genom Stiftelsen Skånsk Framtid upptages som medlem i "Föderalistische Union

Europäischer Volksgruppen " (FUEV).

Vår tid

Alla goda krafter i kamp för att återetablera den skåneländska historien och regionalt självstyre i hela det historiska Skåneland.

21 augusti 1992