Födelsen

Drottning Kristina föddes 1627 på Stockholms slott. Hennes födelse väckte stor förvirring och satte stora spår i Kristinas uppväxt och liv. Hon föddes med segerhuva från huvudet till knäna. Dessutom var hon alldeles luden och hade en grov och stark röst vilket gjorde att barnmorskan trodde att hon var ett gossebarn (ref. 1). En signal gavs då till det väntande salutbatteriet. Då skotten ljudade ut över Stockholms vatten gladde sig hela huvudstaden inklusive kungen över att en liten prins hade blivit född (ref. 2) . När barnmorskan upptäckte hur det verkligen låg till blev hon bestörtad .Hur skulle man framföra nyheten till kungen? Man diskuterade livligt . Men tillslut så bar prinsessan, kungens syster, Kristina mellan armarna på ett sådant sett så att kungen själv kunde se att pojken var en flicka (ref. 1). Alla väntade på ett utbrott som inte kom. Istället skrattade kungen lyckligt och förklarade att ”hon blir slug med tiden ty hon har lurat oss alla”. Kungen gav sedan order om att festligheterna skulle fortsätta som för en förstfödd pojke. Kristina döptes till Kristina Augusta efter sin döda storasyster som avlidit vid ett års ålder (ref. 2).
Uppfostran

Kristina var Gustav II Adolfs enda barn i hans äktenskap med Maria Eleonora av Brandenburg. Kungen och hovet hade sett fram emot ankomsten av en manlig tronföljare. När det nu inte blev så gav Gustav order om att Kristina skulle få en uppfostran (ref. 1) som om hon varit en prins och kunna fullfölja sin plikt som blivande regerande drottning (ref.1). Kungen hade förklarat att han inte önskade att man inpräntade några av de kvinnliga tankesätten utom ärbarhet i Kristina. Hon lärde sig jaga, skjuta, rida och fäkta och hon fick en bra och intellektuell utbildning (ref. 2).

Uppväxt

Kung Gustav II Adolf dog 1632 då Kristina ännu inte hade fyllt 6 år (ref. 1). Modern Maria, som från början inte visat sin dotter särskilt stort intresse, tog henne till sig då hennes man stupade. Hon stängde in sig själv och Kristina i det svarta sorgerummet på Nyköpingshus. Gustav Adolfs död måste ha varit en stor chock som helt dominerade den lilla prinsessans miljö till långt efter begravningen .

Under denna tid ser hon sin mor ständigt upplöst i tårar (ref. 2). Maria hade helt brutit samman när beskedet om makens död hade kommit. Och hon vägrade att lämna ifrån sig sin mans kista. Hon lät lägga makens hjärta i en ask som hon fäste på väggen ovanför sin säng. På grund av Maria Eleonoras motstånd kunde man inte begrava kungen förrän på våren 1634. Rådet med Axel Oxenstierna i spetsen ansåg att samvaron med den halvgalna modern skulle kunna skada den blivande drottningen (ref. 3). Slitningarna mellan rådet och änkedrottningen gjorde så att Kristina 1636 skildes från sin moder. Maria Eleonora lämnade Sverige och vården om Kristina övertogs av hennes faster pfalzgrevinnan på Stegeborg (ref.1).

 Utbildning

Kristinas lärare var Matthiae Gothus. Av honom fick hon lära sig flera av de levande kulturspråken som franska, tyska och italienska (ref.4). Dessutom talade hon svenska, latin och holländska flytande (ref.7). Hon fick även kunskap i filosofi, teologi, historia och politik. Kristina jobbade hårt och imponerade tidigt med sina snabba uppfattningar. Axel Oxenstierna lät henne delta i rådets sammanträden redan innan hon var myndig (ref.4). Vid 18 års ålder ansågs hon mogen att styra landet. Kristina gjorde sig snabbt känd för sina stora språkliga kunskaper, kulturella kunskaper och för sin starka karisma (ref.1).

 Giftermål

När Kristina myndigförklarades 1644 blev frågan om hennes giftermål aktuell. Trots att anbud utifrån förekom så togs det föregivet att den tillkommande brudgummen var kusin Karl Gustav (ref .1). Kristina hade i sin ungdom varit trolovad med honom och det sägs att hon då varit förälskad i sin kusin . Hon skrev långa kärleksbrev i vilka hon lovade honom evig trohet. Men efter några år tröttnade på sin stackars kusin, och förklarade att hon inte ville gifta sig. Man har diskuterat vad som kunde ha varit orsaken till detta. En teori är att Kristina som var nykterist ogillade Karl Gustavs drickande. Eller så kunde det ha varit så att Karl Gustav inte var tillräckligt bildad. Hon blev istället intresserad av Magnus Gabriel De la Gardie .Han tros ha besvarat hennes känslor (vem skulle inte besvara en drottnings kärleks förklaring) men var då redan trolovad med en annan kvinnan (ref. 3).

Men Kristinas förälskelser och kärleksrelationer var aldrig sammankopplade med tanken på ett eventuellt äktenskap (ref. 3) . Hon hade gått upp i sina plikter som regent . Hon kunde inte föreställa sig att dela sin ställning med någon , och som den passiva parten i ett äktenskap skulle hon inte få användning av sin utbildning. Hon försökte därför få sin kusin Gustav till tronföljare. Detta förslag stötte på stort motstånd , det kunde ju leda till att man fick två kungahus på halsen. Men förslaget accepterades efter att Kristina spelat ut ständerna mot varandra (ref. 1).

 Var Kristina homosexuell?

Kristina tros ha varit förälskad i både män och kvinnor. Hon var attraherad av vackra kvinnor , de var ju hennes motsats. Kristina uppmärksammade aldrig sin egen femininet, hon var kung. Hon sökte efter den sida som hon skulle ha utvecklat om hon fått leva tillsammans med sin mor. Det var nog inte så att hon inte ville vara kvinna men hon fick helt enkelt inte möjligheten. Drottningens laddade förhållande med kvinnor har setts som ett tecken på att hon var lesbisk. Man har menat att Kristinas relation med den sköna Ebba Sparre var mer än vänskaplig. I egenskap av Drottningens hovdam delade Ebba säng med Kristina, men detta var helt naturligt under deras tid. I stenpalatsen måste man ha säng kamrater för att hålla värmen. Kristinas brev har dock fått historikerna att reagera. Visserligen var dåtidens brevspråk sirligt och överdrivet men i breven finns ord som inte bara är vänskapliga och artiga (ref. 3).

 Kröning

Kristina övertog riksstyrelsen 8 december 1644 och kröntes i Stockholms storkyrka 20 oktober 1650 (ref. 4). Kröningsfesten var den mest storslagna och pampigaste man skådat på år och dar . Festligheterna pågick i flera dar med en kavalkad av fester, baletter, konserter och ståtliga fyrverkerier varje kväll. Dessutom så sköt man 1800 salutsalvor . Folket fick helstekta oxar på Stortorget i gamlastan. Oxar fyllda med kalkon , gäss och höns. Vin flöt i en springbrunn precis bredvid och man hade liknande brunnar i slottet och på de Spanska , Portugisiska och Franska ambassaderna. Magnus Gabriel de La Gardie hade låtit tillverka en tron av silver i vilken Kristina lät sig krönas i (ref. 6).

 Som Drottning
Stora krav ställdes på Kristina som nybliven drottning . Hon skulle gifta sig, skaffa arvingar och finanserna skulle ordnas. De senaste krigen hade underminerat rikets finanser och det gällde att komma fram till en gynnsam fred. Inom landet ökade de självägande böndernas missnöje. De var irriterade över att kronan ständigt krävde nya skatter (ref. 4). Hemåtvändande officerare från det trettioåriga kriget krävde belöning i form av gods. Kristina delade frikostigt ut kronans mark och i mitten av 1600-talet ägde adeln ca 60% av landets jord (ref. 7) Detta gick naturligtvis inte bönderna med på så år 1644 krävde de att mark skulle dras ifrån adeln . Men Kristina hade behov av adelsmän i rikets tjänst som ämbetsmän och militärer och hon ville upprätthålla ett hov av högt snitt. Därför bekräftade hon adelns privilegier. Samtidigt upphöjde hon ofrälse män till adeln och introducerade utländska ätter på Riddarhuset. Orsaken var att den gamla svenska adeln var alltför liten för att fylla de samhällspositioner som krävdes av en stor makt, särskilt när adeln ständigt decimerades genom krigen. Kristina var en bra drottning som regerade välbalanserat även fast Sveriges stormakts position ständigt var under hot. Detta gjorde hon genom att värna kungamakten gentemot adeln och att vara lyhörd mot de ofrälse stånden (ref. 4).

Hennes regeringsår bidrog inte bara till en rik utveckling på många områden inom samhällslivet utan hennes tid som drottning har också satt stora spår inom kulturlivet (ref. 7).

 Kristinas hovliv

Innan Kristina blev drottning diskuterades hur hon borde uppträda utåt som Sveriges regent. Idealet var de gamla vasarnas traditionella och folkliga attityd mot sina undersåtar. Men Kristinas och hennes hovs uppträdanden och förhållande till omvärlden skulle bli ett helt annat.

Drottningen ville inte endast ha kontakt med det svenska folket utan med vetenskapsmän och konstnärer i hela Europa. Genom att frikostigt gynna vetenskap och konst samt att anordna glansfulla fester, gjorde så att Sveriges maktpolitiska och militära position stärktes . Men det var inte bara därför Kristina ägnande så mycket tid åt kulturen utan hon hade ett brinnande intresse för konst i alla dess former (ref. 1).

Tack vare Kristinas personlighet med längtan efter vetenskapliga diskussioner , prakt och fest så öppnades det svenska hovet mot Europa. Men samtidigt så avskärmades det alltmer från omvärlden och man började leva efter franska ideal. En betydligt strängare hovetikett infördes än som tidigare hade använts. Endast ett fåtal utvalda personer fick tillfälle till personliga och förtroliga samtal med drottningen i den så kallade fyrkanten på slottet. Hovfunktionärernas antal utökades starkt och 1653 var antalet personer som sysselsattes vid hovet större än någonsin (ref. 1)
 Fest och förströelser

Kristina hade ett ständigt behov av liv och rörelse runt omkring sig därför pågick nästan oavbrutet olika förströelser vid hovet efter hennes kröning 1650. Det var jakter banketter med baler och praktfulla fyrverkerier, riddarspel , baletter och djurhetsningar. I vissa fall var de efter gamla svenska anor men också ibland med starkt franskt inflytande. Gästabuden hade tidigare utmärkt sig på de många olika rätterna men nu var de färre men mer lyxartade. Måltiderna följdes regelbundet av fyrverkerier ,upptåg och dans och varade tills morgonen grydde (ref. 1)..

 Operan och operabaletten.

Operan blev under 1600 talet den mest uppskattade musikformen vid hoven i Europa. Kristina som drottning över en stormakt ville följa med sin tid. Hon var mycket road av opera och framförallt av operabaletter. Så 1638 började man även vid det svenska hovet sätta upp dessa musikaliska nöjen. Operabaletterna blev i stil med de franske Ballet de cour och var mycket uppskattade. Kristina engagemang till musikens utveckling i Sverige var stort.

 År 1647 kallade hon bl.a. in franska violinister (och med dem kom den moderna violinen till Sverige) som skulle stå för musiken till operabaletterna. 1652 engagerade hon en hel italiensk operatrupp med kompositören Vincenzo Albrici som ledare. Truppens verksamhet i Sverige upphörde när Kristina abdikerade 1654. Men en av Kristinas franska violinister , Pierre Verdier stannade kvar i Sverige. Han blev senare hovkappelist och sysslade också med en del komposition. Han efterlämnade sig en del dansmusik för stråkinstrument ,en sonat för fyra stråkar och en del kyrkomusik (ref. 1).

 Baletterna

En viktig förutsättning för att lyckas vid ett kungligt hov var att uppträda med god hållning och vara övad i modern dans. Vid universiteten i Europa fanns därför tillsammans med fäktning och ridmästare en dans mästare som övade främst de adliga studenterna. Kristinas mor Maria Eleonora hade 1637 anställt en dansmästare även vid det svenska hovet. Det var den franske adelsmannen Antoine de Beulieus som fick i uppgift att lära det svenska hovet hur man uppförde sig i sällskapslivet . Redan efter knappt ett års verksamhet i Sverige kunde han presentera de svenska adelsmännen i en hovbalett ”Ballet de Plaizirs de la Vie des Enfants sans Soucy ” år 1638 (ref. 8).

Tack vare sin mors företagsamhet så kunde Kristina under sin regeringstid sätta upp ytterligare nio baletter som blev allt mer påkostade. Och tillslut installerade man ett italienskt teatermaskineri i en av slottssalarna. Det var där som ” La Diane victorieuse ” (Den segervisa Diana) uppfördes år 1649, där drottningen själv spelade Diana. Den franska originalversionen av baletten översattes till svenska av Georg Stiernhielm under titeln Then fågne cupido. Drottning Kristina lockade den stora filosofen René Descartes till Sverige . Hon ville att han skulle delta i det evenemang man hade på gång för att fira den Westfaliska freden som satte punkt på det trettioåriga kriget. Descartes svarade ja och skrev texten till ”Fredsalf La naissance de la paix ”. Kristina som hade varit en ivrig påskyndande av freden uppträdde i baletten som den fredsälskande och kloka Pallas Athena (ref. 8).

 Det dyrbara hovet

Kristinas hov var vid denna tid Europas praktfullaste ,mest nöjesfullaste men också det mest slösaktigaste. Utgifter som Drottningen gjorde i form av storartade gåvor till utländska sändebud och tillresta lärda, till att sätta upp baletter eller andra upptåg var mycket kostsamma. Sedan skulle man ju också avlöna de alltmer starkt utvidgade hovet. Av de bevarade räkenskaperna kan man se att kostymerna och musikanternas avlöningar gjorde baletterna till de dyraste tillställningarna. Det fanns många som klagade på Kristinas slösaktighet och det finns många i dag som tycker att drottningen kunde ha spenderat pengarna på annat . Men själv tycker jag att Kristinas beteende var alltannat än negativt, för utan drottningens spenderingar skulle vi kanske inte ha den kulturella mångfald i Sverige som vi har idag (ref. 1).

Bevarade räkenskaper

Materialet till Drottning Kristinas (Diana) och Adolf Johans (Apollo) dräkter i ”Then fågne Cupido ” kan ge en föreställning om hur klädprakten vid baletterna var. Kristinas dräkt var enligt räkenskaperna gjord av :
 Daler Öre

22 alnar stora sölffspetzar heelfina, 841 13

väga 89 ¾ lod.

28 alnar sölfferskier 105

(tyg med silverspetsar)

Ett par engelska handskar 3

15 alnar wit atlasband 7 16

10 alnar sölferspetzar

våga 5 ½ lod 33

 Summa 1014 29

Adolf Johans dräkt var gjord av:

 Daler Öre

8 alnar blå taft 64

11 alnar liffergart

(skärt eller rosa färgat) 66

150 alnar oäkta sölfferade gullspetzar 150

28 alnar sölffershier 105

13 alnar liffergat silke 16

1 aln blå carnicas 6

 30 alnar liffergat tafts band 15

 Summa 1122

 (ref. 1)

 Vetenskapsmän

Kristina kunde utan problem kombinera realpolitik med konst och skön filosofi. Hon tog lärda män från hela Europa till Sverige för att de skulle hjälpa henne med att upprätta ett formidabelt bibliotek (ref. 3). Men deras besök var också ägnade åt att ytterligare göra Kristina känd i Europa som drottningen som gynnar kulturen (ref. 1). Författare inbjöds att komma till hovet för att konversera med henne.

 Den mest kända är den redan nämnda filosofen Descartes. Han tyckte det var så kallt i Sverige att han sa att ”människors tankar fryser till is om vintrarna i detta land”. Efter bara fyra månader i Stockholm avled Descartes i lunginflammation (ref. 3).

 Abdiktion

Den 6 juni 1654 avsade sig Kristina sin krona inför riksdagen som var församlad i Uppsala. Varför hon gjorde detta är det många som har spekulerat om och det är många historiker som har lagt fram en rad olika teorier.

Enligt en historiker vid namn Anna Maria Forsberg så hade Kristina alltid haft en förkärlek till Italien. Men där skulle hon inte bli accepterad om hon inte avsade sig kronan från det protestantiska Sverige och konverterade till katolicismen. I Kristinas ögon var denna religion med dess ritualer och ceremonier rikare och mer kulturell än lutherdomen . Den var mer lyxig. Men mest av allt var hon nyfiken.

Herman Lindkvist menar att orsaken till Kristinas agerande var att hon hade ett väldigt tryck på sig själv. Hon kampades ständigt med sitt kön och dessutom med frågan om hon ville gifta sig eller inte. Skulle hon fortsätta regera eller finna friheten i Europa frågade hon sig själv och hon såg katolicismen som konstens och vetenskapens religion. Hon skickade hemliga brev till påven och frågade honom om hon inte kunde konvertera i hemlighet och fortsätta regera över Sverige . Men Påven svarade att det inte gick för sig så Kristina gick hela vägen ut och abdikerade .

Själv tror jag att det kan ha varit så att Kristina som drottning aldrig fick vara sig själv utan när hon abdikerade och inte längre hade makten tilläts hon äntligen att vara kvinna. Under hela sin uppväxt och utbildning tvingades hon att förtränga det hon verkligen var och till slut så tröttnade hon . Kristina ville finna sig själv.

Dagen efter sin abdiktion lämnade hon staden. Karl X Gustav hade ställt en eskader till förfogande för att eskortera henne från Sverige till Tysk hamn. Redan året innan hade hon i hemlighet låtit utskeppa konstföremål, böcker och handskrifter. Nu fick hon ett antal fartyg för att föra bort resten av de dyrbarheter som hon ville ha med sig. Själv föredrog hon att resa landsvägen genom Danmark till Hamburg. Här stannade hon några dar innan resan fortsatte till Antwerpen och Bryssel (ref. 1).

I Bryssel avlade hon julnatten 1654 i hemlighet den katolska trosbekännelsen. Eftersom resans mål var Rom så offentliggjorde hon sin övergång till katolicismen i november 1655 (ref. 1).

 Rom

Kristinas offentliga intåg i Rom den 23 december var ett triumftåg med en aldrig skådad prakt som hade iscensatts av påven Alexander VII själv . Men intåget var inte bara praktfullt utan också bra katolsk propaganda. Det var inte mer än 7 år sedan freden i Westfalen hade slutits och Sverige och protestantismen hade då framstått som segrare. Nu kom Gustav II Adolfs dotter och Sveriges förra härskarinna för att erbjuda påven sin lydnad. De första dagarna var Kristina påvens gäst i Vatikanen. Hon döptes senare och antog namnet Maria Alexandra för att markera sin ödmjukhet gentemot Alexander VII (ref.1).

 Ekonomiska bekymmer

Kristina ville under vistelsen i Rom fortsätta att vara medelpunkten i högtidliga sammanhang och att kunna ge egna fester. Hon ville också fortfarande framstå som gynnare av vetenskap och konst. Men detta skulle bli svårt eftersom hennes inkomstkällor d.v.s. Norrköpings stad och slott, Öland med Arensburg stad och slott, Poel och Neuenkloster i Mecklenburg och de så kallade taffelgodsen i Pommern ständigt fick problem. Dessutom så bidrog Karl Gustavs krig med Polen och Damark att Kristinas inkomster endast inflöt i begränsad omfattning. Under det polska kriget användes särskilt taffelgodsen till inkvarteringar och andra krigsbördor. Det Danska kriget 1676-79 inverkade allvarligt på skatteuppbörden från Öland och Gotland. Enligt räkenskaperna från slutet av 1670 talet har Kristina endast fått i genomsnitt 60000 riksdaler istället för de beräknade 200000 . Detta var ingen summa som en före detta drottning och en dålig hushållerska som Kristina kunde leva på . Och när hennes utländska bankirer meddelade att de inte kunde utsträcka krediten hur lång som helst var hon tvungen att söka efter nya inkomstkällor (ref. 1).

När Kristina kom till Rom låg Italien i en maktkamp mellan Spanien och Frankrike. Hon kastade sig i hemlighet in i politiken. Till en början låg hennes sympatier på Spaniens sida och hennes hov innefattade ett stort antal spanjorer. Efterhand avskedades dessa och drottningen sökte kontakt med Frankrikes ledande statsman Kardinal Mazarin (ref. 4).

Hennes hemliga planer gick ut på att med fransk hjälp organisera ett erövingståg till Neapel som då var en spansk besättning. Själv hade hon tänkt sig att bli Nepals regerande drottning. På det sättet skulle Kristina komma ur sina ekonomiska problem och vinna ny mark för sitt begär av lyx och flärd. Mazarin tycktes gilla dessa planer men de gick emellertid inte igenom på grund av bedrägeri. Kristina lade skulden på sin hovstallmästare Rinaldo Monaldesko. Han skulle ha röjt planerna för spanjorerna som vidtog motåtgärder. Kristina lät avrätta honom för sin olydnad (ref. 3). Detta var ett stort misstag. Avrättningen blev en skandal och hennes popularitet minskade drastiskt. Visst hade hon juridiskt rätt men det var politiskt och diplomatiskt inte särskilt smidigt (ref. 6).

 Hennes sista år

Kristina bodde i Rom i palatset Riaria ända till sin död Där hade hon allt hon behövde . Hon vaktades av Påvens egna Sweitzer Garde och hade salonger för teater, audienser och konserter. Hon hade också ett stort tavelgalleri ,antika skulpturer, en mycket stor myntsamling och flera rum fyllda med böcker och handskrifter. Under de sista åren fortsatte hon att gynna kulturen och startade en del akademier. Och trots skandalen med avrättningen så fortsatte hon att vara en av stjärnorna i Roms kulturella högre ståndsvärld. Kristina sägs ha blivit drabbad av diabetes vilket gjorde att hon blev tröttare och en aning bittrare mot slutet. Men var ändå väldigt aktiv och otåligt verksam in i det sista (ref. 6) .

Kristinas död och begravning

Den 19 april 1689 dog Kristina på morgonen omgiven av bedjande nunnor. Hon var då 62 år gammal. Hennes begravning var väldigt ståtlig den ståtligaste begravningen som man gjort för en kvinna. I det gigantiska begravingståget fanns skolpojkar och fattighusbarn, 16 olika representanter ur olika katolska brödraskap och munkordnar . Munkar från 15 av roms kloster d.v.s. 800st . Och där fanns också präster och andra som ville hedra Kristina. Båren var förgylld och hög, täckt med guldbrokad med krona , spira och vasasläktens vapen. Kristina låg fullt synlig i en vit sidendräkt täckt av broderade guldkronor . Hon hade också vita skor och handskar och en purpur färgad hermelinbrämad mantel.

Kristina blev den första kvinnan som blev begraven i koret under st Peters kyrkan.(ref. 6)

Hennes ansikte täcktes av en silvermask och en krona av förgyllt silver sattes på hennes huvud. Kroppen lades sedan i en kista av cypress . Den kistan lades sedan i en kista av bly med namn och vapen in graverat. Denna lades i sin tur i en tredje kista som ställdes nere i Grotte vekeie under st Peterskyrkan (ref. 6).

 Förord

I detta arbeta har jag valt att Skriva om drottning Kristina. Hon har alltid fascinerat mig och i detta arbetet har jag försökt att få en lite klarare bild av denna fascinerande kvinna. Från början utgick jag bara från frågeställningen:

Vad gjorde Kristina för Sveriges kultur?

Men sedan tyckte jag att det också var viktigt att veta hur hennes liv hade varit och hur hennes uppväxt avspeglades i hennes verksamhet inom Sveriges kulturliv. Så därför blev mina nya frågeställningar:

1 Hur var Kristinas liv?

2 Vad har Kristina gjort för den svenska kulturen?

 Innehåll

1 Födelsen 18 Ekonomiska bekymmer

2 Uppfostran 19 Hennes sista år

3 Uppväxt 20 Kristinas död och begravning

4 Utbildning 21 Bilder

5 Giftermål 22 Referenser

6 Var Kristina homosexuell? 23 Litteratur

7 Kröning

8 Som drottning

9 Kristinas hovliv

10 Fest och förströelser

11 Operan och operabaletten

12 Baletterna

13 Det dyrbara hovet

14 Bevarade räkenskaper

15 Vetenskapsmän

16 Abdiktion

17 Rom

