Gustav den II Adolf

Gustav II Adolf föddes den nionde december 1594 som son till Gustav Vasas yngsta son hertig Karl. Till skillnad från flera andra svenska kungar märkte man snabbt att Gustav Adolf var oerhört begåvad, förutom sina hemspråk svenska och tyska lärde han sig nio språk till! Under sin adliga uppfostran studerade han även historia och religion. Vältalighet och krigskonst stod också på schemat och det var nog den blivande prinsens allra bästa ämnen.

När Gustav Adolf fortfarande var ett adligt gossebarn startade hans far hertig Karl ett uppror mot den dåvarande konungen Sigismund. Sigismund var Karls bror Johan III: s son och har ofta beskrivits som Sveriges genom tiderna mest hatade konung. När Sigismund så avsattes blev hertig Karl till konung Karl IX och hans son Gustav Adolf vart till kronprins.

Karl IX dog dock redan år 1611 medan Gustav Adolf fortfarande bara var 17 år gammal. Trotts att man enligt svensk lag inte kunde bli konung förrän man var myndig blev Gustav Adolf nu Gustav II Adolf, svensk konung och hans valspråk löd.

”Med Gud och segrande vapen, Ära vare den Högste, de sinas tillflykt, Gud med oss”

En anledning till varför riksdagen gick med på att utnämna honom till Sveriges kung var antagligen att Sverige vid tidpunkten fortfarande låg i krig med Danmark. Kungen fick dock lova att under sin tid som omyndig konung ta hjälp i sina beslut av ett råd lett av Axel Oxenstierna.

Svenskarna, ledda av den nya konungen, kunde tvinga tillbaka danskarna ur landet och fick tillbaka nästan allt land, Älvsborgs fästning fick de dock betala en gigantisk summa på en miljon riksdaler för. För att betala detta sålde kungen och Axel Oxenstierna av mycket av kronans mark till en växande adelsklass.

Eftersom drogs den nya kungen också in i krig med både Polen och Ryssland. Motståndaren i Polen var ingen annan än kusinen Sigismund som fortfarande hade planer på den svenska kronan och vägrade erkänna den unge konungen. Kriget mot Ryssland avslutades snabbt med Sverige som vinnare men kriget mot Polen drog ut på tiden och varken Polackerna eller Svenskarna kunde få övertaget men till slut vändes kriget till Sveriges fördel.

Sverige vann kriget dels pga kungens modernisering av armén och dels pga Axel Oxenstiernas idoga arbete hemma i Stockholm. Gustav II Adolf gav armén lättare utrustning och placerade dem i små kolloner som gjorde dem lättmanuvrerbara. Armén fick också lära sig att skjuta samtidigt i så kallad plutoneld vilket var en nymodughet på den tiden. Axel Oxenstierna införde vad som senare skulle bli Sveriges regering, departement, ämbetsverk osv.

Efter krigsslutet fick Sverige hela Livland och tillsammans med Finland och Estland som begärt Sveriges beskydd 1561 under Erik XIV så sträckte sig nu det svenska riket längs hela östersjökusten. Sverige fick nämligen också tullinkomsten från de polska kuststäderna så även Polen var utestängt.

Nu var östersjökusten säkrad men än var det inte slut på fiender för Gustav II Adolf. Söderut så hotade Kejsar Ferdinand II av Tyskland. Konungen som var hängiven protestant hatade katoliker och fruktade att kejsaren skulle ena alla de tyska furstendömena till en stark katolsk stormakt. Konungen såg katolikerna som sina värsta fiender och varnade det svenska folket för fienden, det var till och med belagt med dödsstraff att utöva andra religioner än den protestantiska. Han tillämpade uttrycket anfall är bästa försvar och på midsommarafton 1630 tågade alltså de svenska styrkorna in i Tyskland.

Det var under detta fälttåg som Gustav II Adolf, eller Gustav den store som han faktiskt utseddes till av riksdagen, vann sitt stora rykte. Tillsammans med skickliga generaler som Johan Banér, Lennart Torstensson och Gustav Horn utövade han sin nya taktik och vann flera förkrossande segrar. Under året som följde fann han bundsförvanter i Johan Georg av Sachsen och Georg Vilhelm av Brandenburg.

Svenskarna krossade huvuddelen av kejsarens armé i slaget vid Breitenfeld i september och efter det följde ett segertåg i tyskland som var nära att göra den svenska konungen till tysk kejsare. I segertåget intog Sverige inte mindre än 100 tyska städer!

Den tyska armén fick dock en ny befälhavare vid namn Wallenstein och de båda arméerna möttes till slut den ödesdigra dagen den 6 november 1632 i Lutzen. Kungen red i detta slag som vanligt i spetsen för sina småländska ryttare men vart i en sammandrabbning skjuten i armbågen. Han fick svårt att kontrollera sin häst och hamnade bakom fiendens linjer. Efteråt är det sagt att när en tysk soldat frågade vem han var svarade den sårade ryttaren

–Jag är konungen av Sverige.

Kort därefter träffades den största svenska konungen vi haft av ett skott i ryggen och ett annat i huvudet. Så slutade den största konungen Sverige haft. Den svenska armén var utspridd i Tyskland och hemma i Sverige låg dottern Kristina som enda tronarvinge för ett av Europas största land.

I freden efter att kungen avlidit fick Sverige hela Vorpommern, Hinterpommern, Wismar, Bremen-Verden, Wildeshausen och Thedinghausen. Vid kriget började hade Sverige 1,3 miljoner invånare men efteråt hade vi trotts hundratals tusen dödade soldater en befolkning på nästan 3 miljoner.

Nils Hultin-05

