[bookmark: _GoBack]Året är 2017, Sverige är i krig. Lättläst version
För fyra år sedan kollapsade den Europeiska Unionen EU och då hamnade ekonomin i hela Europa i en recession som blev värre och värre. På hösten förvärrades den ekonomiska krisen till en tillfullskalig depression. Den ekonomiska krisen ledde till att väldigt många människor i Europa fick mycket mindre pengar att klara sig på. Många som förut hade klarat sig ganska bra blev fattiga. Detta ledde till att de blev missnöjda med politiken i sina länder. De tyckte att politikerna hade fattat dåliga beslut och ville rösta bort dem som bestämde. Detta hände samtidigt i många av Europas länder och därför uppstod det en politisk oro i länderna. Politikerna försökte att hantera oron på olika sätt för att inte förlora makten, men det gick inte så bra.
När samarbetet mellan Europas länder slutade att fungera så vände sig länderna nämligen inåt istället. Varje land sökte egna lösningar som skulle vara så bra som möjligt för det egna landet utan att tänka på hur det gick för de andra länderna som man tidigare hade samarbetat med i EU. Man slutade nästan helt att hjälpa varandra. På grund av detta uppstod det även konflikter mellan länderna om skulder mellan de olika staternas banker och finansinstitut. Varje lands banker ville få tillbaka pengarna som man hade lånat ut till andra länders banker.
För att skydda sig mot den nya ekonomiska situationen så gick de nordiska länderna Danmark, Norge och Sverige då tillsammans in i en egen union, den s.k. Skandinaviska Unionen SU. Till en början var unionen lyckad. De tre länderna lyckades att tillsammans stå emot den första tiden när ekonomin blev allt sämre och när efterfrågan på varor och exporten till andra länder minskade. Länderna i SU lyckades alltså fortfarande att sälja sina varor och tjänster till utlandet och att få in pengar till unionen från resten av världen.
Men redan under sommaren 2014 började det att gå dåligt. Då chockhöjde USA sina importtullar för att skydda sin egen industri. USA ville inte att Europa skulle tjäna en massa pengar istället för dem och därför tog de ut höga tullavgifter på alla varor som importerades från Europa till USA. Det gjorde att varorna från Europa blev dyrare än varorna från USA och då handlade den amerikanska befolkningen sina varor från USA istället.
När man inte längre kunde exportera sina varor till USA så hamnade Europa i en ännu mer besvärlig situation än tidigare. Mycket mindre pengar än förut kom in i Europa eftersom människorna i USA länge hade konsumerat väldigt mycket av jordens resurser och betalat för dem. Och nu när amerikanerna inte längre ville handla Europeiska varor, eftersom de hade blivit för dyra, så försvann en jätteviktig marknad från Europa. Det fanns nu inte längre någon som kunde betala för den europeiska produktionen.
Förut hade Europa och USA varit vänner men nu stod de på var sin sida av den globala ekonomiska kris som hade uppstått. Innan krisen hade Europa och USA även samarbetat militärt i unionen NATO, men nu när de hade blivit ekonomiska fiender var det inte längre möjligt. Därför upplöstes unionen NATO och upplösningen ledde till att det uppstod flera väpnade konflikter i Europa. På flera ställen började man använda vapen i sina konflikter mellan länderna i kris. Efter att EU hade upplösts var ju inte länderna i Europa längre sams med varandra och det hade blivit svårt att förhandla med varandra eftersom man inte längre träffades i EU-parlamentet.
Till slut kunde inte heller den nya nordiska unionen SU stå emot kaoset i omvärlden. Arbetslösheten i de nordiska länderna steg väldigt mycket och inflationen skenade - pengarna förlorade snabbt sitt värde. Något som var billigt den ena dagen var plötsligt dyrt nästa dag. När människor både förlorade sin inkomst eftersom jobben försvann och när pengarna de hade sparat förlorade sitt värde så uppstod det stor social oro. Människorna blev både rädda, oroliga för framtiden och arga. Folket ville ha en snabb förändring.
 Till en början visade sig denna oro främst genom massdemonstrationer i de stora städerna men ganska snart så spreds protesterna även till landsbygden och blev alltmer våldsamma.
I Sverige gick det så långt att regeringen utlyste nyval till februari 2015, bara ett halvår efter det ordinarie riksdagsvalet. Under året som följde förändrades det politiska landskapet helt. De partier som tidigare hade varit populära förlorade sitt stöd av folket. De hade ju misslyckats. Ett nytt parti bildades och fick många anhängare i Sverige som hade drabbats hårt av krisen. Partiet hette Svenska Frihetspartiet, SFP.
SFP leddes av den karismatiske f.d. generalmajoren Conny Silverhjälm. Partiets budskap var enkelt och tydligt - Sverige skulle återigen bli en stark och framgångsrik nation. Partiets ideologiska framtoning var en blandning av socialism och nyliberalism där individens rättigheter skulle stärkas utifrån en tydlig och stark gemensam stat. Den sammanhållande kraften i staten skulle vara den svenska armén. Under de oroligheter som rasade ända fram till valet hade armén förhållit sig lojal till folket snarare än till den tidigare regeringen. Man hade till exempel vägrat att skingra demonstrationer utanför regeringskansliet Rosenbad trots den avgående statsministerns direkta order. Men nu skulle armén vara lojal med den nya regeringen.
På valnatten visade det sig att SFP vunnit en jätteseger med över 280 mandat i riksdagen. Folket hade sagt sitt. Så fort statsminister Silverhjälm hade blivit installerad och den nya riksdagen tagit plats presenterade Silverhjälm sin plan för att återställa Sverige till sin forna glans. Men eftersom många av de förändringar han ville göra var väldigt stora och stred mot grundlagen så lät han utlysa nyval redan till sommaren för att på det sättet snabbt kunna göra det som SFP ansåg krävdes.
Ett av Silverhjälms förslag var att Sverige skulle bli en republik. Han visste att nästan allt stöd för den unga drottningen försvunnit eftersom hon ansågs stödja och stå nära den tidigare statsministern. Nyvalet blev därmed också Sveriges första presidentval. Monarkin avskaffades efter nyvalet.
Själva valet vann Silverhjälm men nu med endast en knapp marginal eftersom många var tveksamma till de snabba och drastiska förändringar som Sverige genomgick. Den 28:e juli gick därför den nya presidenten ut med budskapet att Sverige var satt under undantagstillstånd. Enligt den nya grundlagen fick presidenten nu besluta om sådana extrema åtgärder. Tidigare hade detta inte varit möjligt, men nu gick det. Händelserna den 28:e juli kom hädanefter att gå under namnet ”den långa natten”. Den blev slutet på den demokratiska samhällsstruktur som byggts upp under de senaste seklerna. Sverige var inte längre en demokrati.
Folket hade valt Silverhjälm till president men i praktiken blev han en diktator med i stort sett oinskränkt makt att göra som han ville. Bakom sig hade han stöd av det svenska försvaret som var en av få institutioner i samhället som fått vara något sånär intakt trots den rådande ekonomiska krisen. Man hade inte sparat några pengar genom att ge försvaret mindre resurser men övriga delar av det offentliga samhället låg i det närmaste i ruiner. Sjukvården hade kollapsat och alla statliga utbetalningar hade upphört eftersom statskassan var tom. Det fanns inga pengar kvar att betala för exempelvis vägbyggen och annat som staten tidigare hade bekostat. President Silverhjälm vägrade dock att låna pengar från utlandet, i synnerhet från den starka kinesiska staten. ”Den som är i skuld är inte fri” brukade Silverhjälm säga.
Under året som gick blev klyftorna i samhället allt mer vidgade, de flesta levde på ett existensminimum medan militären och de som var knutna till försvarsmakten blev den nya överklassen. Samtidigt som den inhemska situationen polariserade samhället så blev även Sveriges relation med omvärlden allt mer ansträngd och främst då med unionsvännerna Norge och Danmark. Jämfört med övriga Europa hade unionen SU klarat sig ganska bra, mycket tack vare att de tre länderna tillsammans haft tillgångar som hade kompletterat varandra och som gjort att länderna ändå hade kunnat upprätthålla en viss exportindustri. Den norska oljan, Sveriges järnmalm och skogsindustri samt de danska mineralgruvorna på Grönland var det som hade gjort detta möjligt.
Samarbetet mellan de tre länderna gick dock allt sämre och nådastöten för unionen blev konflikten kring den nästintill obebodda ön Anholt i Kattegatt och den guldfyndighet som hade upptäckts där. Guldpriserna hade under den ekonomiska krisen fullständigt skjutit i höjden vilket gjorde att en guldfyndighet som den på Anholt kunde rädda ett land och betala dess statsskuld mm.
Visserligen var Anholt en dansk ö men den låg på internationellt vatten bara en halv sjömil från den svenska territorialgränsen. Men eftersom det var ett svenskt gruvbolag som fann guldfyndigheten så kom den svenska staten att få denna information först. President Silverhjälm lät då snabbt beordra ett militärt ingripande. Svensk militär åkte till Anholt och intog ön. President Silverhjälm bestämde att Anholt skulle annekteras och bli en del av det svenska riket. Han stödde sitt agerande på en karta från 1600 talet där Anholt tydligt var markerad som tillhörande Sverige.
Som en följd av vad Silverhjälm och Sverige hade gjort så upplöstes den Skandinaviska unionen julen 2016.
Den 3:e februari 2017 angrep ett danskt kustjägarförband den svenska styrka som befäst Anholt. Som svar på denna attack beordrade president Silverhjälm att den 2:a och 4:e flygflottiljen i Karlsborg skulle bomba utvalda mål i Norge och Danmark. Sverige befinner sig nu i krig efter att i mer än tvåhundra år haft fred. Året är 2017.

Ord och begrepp
	Kontext
	Ord
	Förklaring

	Ekonomi
	recession
	Återgång - när det går sämre och sämre i ekonomin.

	
	depression
	Kaos - när inget funkar som vanligt i ekonomin

	
	inflation
	När pengarna i ett land blir mindre och mindre värda.

	
	galopperande inflation
	När det går jättefort för pengarna i ett land att minska i värde.

	
	import
	När man köper varor från andra länder.

	
	export
	När man säljer varor till andra länder.

	
	bank
	Ett företag som tjänar pengar på att låna ut pengar för ränta och på att handla med pengar och värdepapper som aktier och obligationer.

	
	finansinstitut
	Företag som inte är banker men som tjänar sina pengar på ungefär samma sätt som bankerna gör.

	
	efterfrågan
	Vilja eller lust att köpa.

	Politik
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

