
NÄR SVERIGE VAR I GUNGNING
Frihetstiden i skuggan

av det ryska hotet

Frihetstiden i skuggan
av det rysk a hotet

Till Liliana med varmt tack

HERMAN
LINDQVIST

NÄR SVERIGE
VAR I

GUNGNING

Albert Bonniers Förlag

Frihetstiden i skuggan
av det rysk a hotet

www.albertbonniersforlag.se

© Herman Lindqvist 2024

Bildredaktör Susanna Mälarstedt

Grafisk form Kerstin Hanson

Typsnitt: PS Fournier och New Hero

Omslagsbild: Utsikt över Stockholm,

målning av Elias Martin, foto: Nationalmuseum

Tryck Livonia Print, Lettland 2024

isbn 978-91-0080412-1

I nnehåll
FÖRORD 6

EN NY ERA 11

FRIASTE LANDET I VÄRLDEN 28

FREDENS GENERAL 45

DET ONÖDIGA KRIGET MOT RYSSLAND 54

STORA DALDANSEN 77

SVERIGE BER RYSSLAND OM HJÄLP 111

LOVISA ULRIKA I SVERIGE 143

POMMERSKA KRIGET 164

NYTTANS TIDEVARV 173

ALLT VAR INTE FRITT
UNDER FRIHETSTIDEN 188

KONST OCH KULTUR BLOMMAR
SOM ALDRIG FÖRR 203

RYSSLAND GÖR NYA FÖRSÖK 222

KRONPRINSEN GÖR ENTRÉ 233

GUSTAV III TAR HUVUDROLLEN 257

GUSTAV III AVSLUTAR
FRIHETSTIDEN 270

LITTERATURFÖRTECKNING 286

BILDFÖRTECKNING 291

PERSONREGISTER 292

BÖCKER AV HERMAN LINDQVIST 300

6

förord

Stockholm den 30 november 174 3. Det låg oro i luften.

Flera tusen människor syntes på gatorna. Några dagar tidigare hade

det varit bråk utanför staden och överståthållaren Rutger Fuchs

hade uppmanat allmänheten att hålla sig lugn.

Det var samme Fuchs som tjugofyra år tidigare, 1719, stått för en

av de få verkliga hjälteinsatserna under de ryska härjningarna längs

den svenska kusten, då han med en underlägsen styrka lyckades

hejda sextusen ryska soldaters framryckning mot Stockholm. Det

skedde vid Baggensfjärden. För den insatsen blev han både friherre

och generalmajor.

Sverige hade sedan tidig medeltid fört trettioen krig mot Novgorod,

Ryssland, men aldrig någonsin hade ryska trupper nått Stockholm.

Nu, i slutet av 1743, var det Rutger Fuchs som banade väg för något

som ingen stockholmare trodde var möjligt. Plötsligt kom drygt

tvåtusen ryska soldater marscherande på Stockholms gator. Och den

här gången kom de inbjudna av det svenska riksrådet, den tidens

regering, för att skydda de styrande i landet mot Danmark – och mot

upproriska svenska bönder!

Ryssarna kom med musikkår och utfällda fanor, iförda röd-gröna

rockar och svarta pälsmössor. De hade musköter och blänkande

7

sablar. De kom ur de kejserliga ryska Rostovska och Kazanska

regementena, som en gång hade kämpat mot Karl XII i Polen.

Under dagarna som följde marscherade ytterligare tiotusen ryska

soldater på vägarna mot Nyköping och Norrköping. Det måste ha

varit med chock och fasa som de gamla veteranerna såg ryssarnas

intåg.

Ja, en veteran från kriget mot Ryssland behövde inte vara särskilt

gammal. Bara några månader innan inmarschen i Stockholm hade

den svenska armén blivit totalt krossad av ryssarna i ett fiaskoartat

krig där mer än tiotusen svenskar dog och hela det svenska Finland

återigen ockuperades av ryssarna. Kanske fanns till och med många

av de segrande ryska soldaterna från denna drabbning bland dem

som nu marscherade på Stockholms gator.

Vad var på väg att hända?

Stockholmarna kunde fortfarande påminna sig skräcken och

skriken från den gångna sommaren, då långt över hundra dalkarlar

mejades ner i ett blodbad vid Gustaf Adolfs torg. Det var svenska sol-

dater som öppnade eld, och panikslagna svenska bönder som flydde

i panik längs gatorna. Dalfolket hade kommit med avhuggna liar,

svärd, spikklubbor och musköter. De protesterade bland annat mot

det misslyckade kriget och krävde förklaringar till varför så många

dalkarlar hade stupat i Finland. Samtidigt mobiliserade Danmark

för en framstöt i söder och i Norge. Ett nytt stort krig var förestående.

Inte nog med det.

Bara en månad tidigare, detta oroliga år, hade riksdagen, mot

böndernas vilja, valt den ryska kejsarinnan Elisabets släkting, Adolf

Fredrik av Holstein-Gottorp, till svensk tronföljare. Det var vad Ryss-

land hade krävt för att Finland skulle lämnas tillbaka.

Då ryssarna marscherade genom Stockholm kunde man se eleganta

vagnar köra in mot grevinnan Posses fastighet på Riddarholmen.

8

Där, i en magnifikt möblerad sjurummare, pågick en fest för de

ryska truppernas befälhavare, den skotske generalen James Francis

Keith. Även kungen av Sverige, Fredrik I, kom glidande i sin bärstol

från Kungshuset och anslöt sig till den skara svenska generaler och

riksråd i salongen som skålade för de ryska trupperna. Kungen

berömde tsarens soldater. Han ska ha utbrustit:

»Jag fröjdar mig att ännu före min död få kommendera sådana

trupper!«

Snart skulle general Keith och den ryske ministern, Johann

Albrecht von Korff, vara de mäktigaste männen i Sverige. Med en

befallning från Keith skulle de ryska trupperna, i samarbete med

sina svenska anhängare till makten, kunna ha Stockholm i ett järn-

grepp. Kungen skulle kunna avsättas och Adolf Fredrik omedelbart

utropas till ny regent. De ledande i landet skulle inte ha någonting

att sätta emot.

Var Sverige nu på väg att bli ett nytt Polen, det vill säga vara helt

i händerna på ryssarna? Även i Polen fanns ryska trupper och en

rysktillsatt kung, August III. Inom några år skulle landet vara styckat

och helt utplånat från kartan.

Hur kunde det bli så?

Det vidsträckta polsk-litauiska samväldet, en gång det största riket

i Europa, hade på grund av flera stora krig under 1600-talet gradvis

försvagats. Mest förödande för landet blev »den svenska syndafloden«,

det vill säga Karl X Gustavs polska krig. Saken blev inte bättre när

den polsk-sachsiske kungen, August den starke, i förbund med Ryss-

land och Preussen anföll Sverige och provocerade fram Karl XII:s

fälttåg mot Ryssland genom Polen.

I början av 1700-talet var det polsk-litauiska riket så utmattat att

det inte var någon konst för deras allt starkare grannar Preussen, och

framför allt Ryssland, att tala om var skåpet skulle stå, medan den

polska allsmäktiga adeln ägnade sig mest åt käbbel och inte verkade

förstå att skutan höll på att sjunka.

Nu var frågan, var Sverige på väg i samma riktning? Och hur hade

det blivit så?

10
Drottning Ulrika Eleonora d.y.
målning av Georg Desmarées.

11

Ka pitel 1

EN NY ERA

Slutet på det som kallas Sveriges stormaktstid kan sägas

ta sin början söndagen den 30 november 1718, framemot niotiden

på kvällen. Den svenska armén belägrade Fredrikstens fästning vid

staden Halden i Norge, bara drygt fyra mil från Strömstad. Sakta,

under stark beskjutning, grävde soldaterna löpgravar i den kalla och

regniga kvällen allt närmare fästningen. Då och då lystes natthim-

len upp av det skarpa ljuset från ljusbomber. Druvhagel, kartesch-

och muskötskott ven över de hukande, grävande soldaterna. Den

här kvällen, då Karl XII kommer ridande, skulle sju av soldaterna i

löpgraven dö och femton såras.

För att kunna följa grävningsarbetet bättre klättrade kungen upp

på bröstvärnet. Sex officerare stod nere i löpgraven närmast honom.

En av dem, André Sicre, var adjutant till kungens svåger, Fredrik av

Hessen. Det var oklart varför den civile Sicre befann sig i löpgraven

denna mörka och regniga kväll. Hans herre satt då i högkvarteret sju

kilometer därifrån.

En av officerarna fruktade att kungen exponerat sig tillräckligt

länge så han ropade åt honom att vara försiktig.

»Var inte rädd«, svarade Karl XII där uppifrån.

Då hördes ett ljud »som om man kan slå med tu finger i handen«,

som en av officerarna beskrev det. Kungens huvud sjönk ner och

12

officerarna såg hur hans fötter gled ut ur fotstöden. Kulan, ett druv-

hagel, hade gått in i vänster tinning och ut på andra sidan.

För att efteråt förhindra panik och ryktesspridning bars kungens

kropp iväg så diskret som möjligt. André Sicre tog kungens hatt och

trädde sin egen vita peruk och hatt på kungens kala skalle.

Chefen för belägringen, överste Philippe Maigret, ska ha utropat:

»La pièce est finie; allons souper«. (Skådespelet är slut. Låt oss gå

och äta middag). Det påstår i alla fall den franske filosofen och för-

fattaren Voltaire och han talade med både Sicre och Maigret innan

han skrev sin berömda Karl XII-biografi. Karl blev trettiofem år, fem

månader och tretton dagar.

Knappt två timmar efter det ödesdigra skottet var André Sicre på

väg i full galopp mot Stockholm med nyheten om vad som hade hänt.

Ritten tog honom fem dagar och nätter. Han hade med sig Karl XII:s

genomskjutna och blodbestänkta hatt. Hans mål var kungens syster,

Ulrika Eleonora den yngre, i Kungshuset på Riddarholmen, där

kungafamiljen höll till. Stockholms slott hade nämligen brunnit ner

drygt tjugo år tidigare och arbetet med det nya slottet gick mycket

långsamt.

Kungen var död, kampen om den svenska tronen var redan i full

gång. Karl XII hade ingen tronarvinge och det fanns två gruppe-

ringar som kämpade om kronan. Starkast var kungens syster Ulrika

Eleonora, gift med Fredrik av Hessen, och kretsen kring dem.

Mot dem stod kungens systerson, den artonårige Karl Fredrik av

Holstein-Gottorp, som ansågs ha varit kungens egen favorit. Gossens

mor, Karl XII:s äldre syster, Hedvig Sofia, hade avlidit tio år tidigare.

Sonen knöts då som mycket ung till Karl XII:s inre krets. Han hade

nu stöd hos många militärer.

Vid sidan av dessa två grupperingar kan man se riksrådet och

delar av adeln som en tredje grupp, som ville förändra det politiska

Karl XII:s bår bärs hem från Norge.

Historiemålning av Gustaf Cederström.

Drottning Ulrika Eleonoras kröning den 17 mars 1719

i Uppsala domkyrka. Målning av Johan Henrik Schildt.

15

systemet. Arton års krig med stora förluster av människoliv och land-

områden, utskrivningar av soldater, höga skatter, usel ekonomi och

en ständigt frånvarande kung hade skapat ett stort missnöje.

Då André Sicre den 5 december kom inrusande, smutsig och trött, i

Ulrika Eleonoras salong, i sällskap med överståthållaren i Stockholm,

Gustaf Adam Taube, och gav henne den stupade broderns blodiga

hatt, var hon nära att svimma. Men hon återhämtade sig snabbt.

Ulrika Eleonora hade ett halvår tidigare fått en skriftlig instruk-

tion av sin make om vad hon skulle göra om olyckan var framme och

kungen stupade. Nu följde hon hans råd punkt för punkt.

Samtliga sex rådsherrar som befann sig i huvudstaden kallades till

möte i Kungshuset följande dag, lördagen den 6 december. Av dem var

kanslipresidenten Arvid Horn och Nicodemus Tessin de mest kända

och viktigaste. Stadsportarna stängdes. Ingen fick lämna staden och

bud utgick om att inga fartyg fick lämna någon svensk hamn.

Mötet hölls i Ulrika Eleonoras sängkammare där hon själv satt

i nattdräkt i en länstol, överväldigad av sorg. Delar av rådet ville

omedelbart utropa Ulrika Eleonora till drottning. Höga ämbetsmän

passerade hennes kammare under dagen för att kyssa hennes hand.

Andra ämbetsmän, rådsherrar och höga jurister var osäkra på om

man verkligen kunde utropa henne, om hon verkligen hade arvsrätt

och inte först måste väljas av ständerna innan hon kunde utropas

till regent.

Efter sega förhandlingar med rådsherrarna fick Ulrika Eleonora

dem att erkänna och hylla henne som rikets drottning, samt upphöja

hennes gemål, Fredrik av Hessen, till Kunglig Höghet. Därmed hade

han högre rang än den unge konkurrenten, Karl Fredrik av Holstein-

Gottorp.

Ulrika Eleonora lovade att styra »på det gamla sättet med råds

råde«, alltså inte som envåldshärskare. Det var av den anledningen

1718–1721 efterdyningarna av karl XII

16

som rådsherrarna till slut gick med på att göra henne till regent. Hon

ärvde inte tronen, utan valdes till regent.

Följande dag, den 7 december, kungjordes i alla kyrkor i Stockholm

att kungen hade stupat och att landet fått en ny regent, drottning

Ulrika Eleonora.

Ännu hade fred inte slutits. Då Karl XII begravdes i Stockholm den

26 februari 1719, och Ulrika Eleonora kröntes till regent 17 mars

samma år i Uppsala, var Sverige fortfarande i krig med Ryssland,

Danmark, Preussen, Hannover och Polen. Större delen av det

svenska Finland och Baltikum var ockuperat av ryssarna, de svenska

besittningarna i Tyskland var erövrade av fienden. Det fanns över

23 000 svenska krigsfångar i Ryssland, 1 600 av dem var kvinnor

och barn. Fångarna var utspridda över hela det väldiga, ryska riket,

många i de sibiriska städerna Tobolsk och Tomsk. Några kom ända

bort till den ryska Stillahavskusten.

Rysshärjningarna

Sommaren 1719 hade tsar Peter samlat sin nybyggda och grund

gående skärgårdsflotta vid de åländska öarna. Tsaren hade tröttnat

på den svenska förhalningstaktiken och ville få igång fredsför

handlingar.

På morgonen den 11 juli 1719 siktades därför en väldig, rysk flotta

på väg mot den svenska kusten. Redan på håll hördes förmodligen

det rytmiska ljudet av tusentals åror som bröt vattenlinjen. Ur dim-

morna över det lugna Ålands hav gled plötsligt en flera kilometer

bred formation bestående av 132 galärer och drygt hundra skärbå-

tar, med över 25 000 soldater och kosacker ombord. Med hjälp av

tillfångatagna skärgårdsbor och ålänningar som lotsar närmade sig

den ryska flottan Sverige steg för steg. Ute på havet vaktade ryska

17

linjeskepp och fregatter så att inga svenska örlogsfartyg hade möjlig-

het att lägga sig i.

Vid svenska kustförband avlossades varningsskott och de tio

meter höga vårdkasarna uppe på höjderna tändes en efter en för att

varna befolkningen inåt land, där paniken började sprida sig. Öar

och samhällen tömdes snabbt. Vid Söderarm i Stockholms norra

skärgård siktades nu de ryska galärerna, som för tiden var ett nytt

vapen. Dessa fartyg kunde ta sig fram över grunda och trånga vatten.

De hade två master och cirka 200 man vid årorna. Varje galär hade

150–200 soldater ombord. Många av båtarna förde med sig hästar, på

de så kallade kosackgalärerna, för snabba aktioner i land.

Det var en imponerande och skräckinjagande syn. Ryssarna ström-

made i land och spred sig över Rådmansö. Alla hus och gårdar sattes i

brand, kyrkor plundrades. Snart verkade hela ön brinna. Hästar och

boskap drevs ner mot kusten och de väntande fartygen.

Det förekom nästan inget svenskt, militärt motstånd. Samtidigt

kom rapporter till riksrådet i Stockholm om att danska soldater

ryckte in från Norge mot Strömstad och in i Värmland.

Fredrik av Hessen, som ledde det svenska försvaret mot ryssarna,

beslöt att offra kustbandet och skärgården för att helt koncentrera

försvaret till Stockholmsområdet.

Den irländske generalen Peter de Lacy kommenderade den del av

den ryska flottan som seglade norrut längs kusten. Under den ryske

amiralen Fjodor Apraksin, koncentrerade sig den största delen av

flottan på skärgården och den södra kusten.

Brandröken steg nu över horisonten och nådde snart Stockholm,

där en isande rysskräck spred sig. Söderut brändes helt eller delvis

städerna Södertälje, Trosa, Norrköping och Nyköping. Norrut

brändes Östhammar, Öregrund och flera av de största bruken i

Uppland, som Forsmark och Lövstad.

1718–1721 efterdyningarna av karl XII

Ryska galärer vid slaget vid Ledsund,

Åland, 27 juli 1720. Målning av Ferdinand Perrot.

20

de Lacy var veteran från många drabbningar med svenskarna. Han

var med redan om den för ryssarna stora katastrofen vid Narva och

sedan vid triumfen vid Poltava. Han hade även tidigare härjat längs

den finländska kusten där de största enskilda våldsdåden under

kriget begåtts. På Karlö (Hailuoto), en ö i norra Österbottens kust-

land, hade tvåhundra kosacker under en enda höstnatt 1714 dödat

samtliga manliga öbor. Tillsammans med flyktingar, som varit på

väg mot Sverige, hade de överraskats och huggits ned med yxor. Totalt

åttahundra dödades. På ön lämnades kvinnorna utan möjlighet att

ta sig därifrån, då alla båtar hade förstörts. I folkminnet går denna

massaker under namnet mordfredagen.

Över sextusen soldater fanns nu ombord på de ryska fartyg som

försökte ta sig mot Stockholm genom Baggensstäket. Men där blev

det stopp. Karolinerveteranen Baltzar von Dahlheim hade block-

erat Stäket med sänkta fartyg. Ryssarna gick i land och en fem

timmar lång eldstrid följde. I sista minuten lyckades översten för

Södermanlands regemente, Rutger Fuchs, genom forcerad marsch nå

stridsområdet med förstärkningar, som gjorde en klassisk karolinsk

attack med dragna värjor. Ryssarna retirerade. Stockholm var räddat.

Efteråt blev Fuchs rikligt belönad, men modern forskning vill även

ge en stor del av äran till von Dahlheim.

De ryska fartygen seglade ostörda tillbaka till Åland, fullastade

med krigsbyte. Bakom ryssarna låg sju förstörda svenska städer, tio

stora nedbrända bruk, en mängd gods och hundratals gårdar i aska.

Över 20 000 svenska kustbor hade förlorat sina hem.

Mellan november 1719 och juni 1720 slöts fred med Hannover,

Preussen och Danmark. Sverige förlorade hertigdömena Bremen och

Verden, den viktiga handelsstaden Stettin med Vorpommern och

öarna Usedom och Wollin. Dessutom tvingades Sverige börja betala

tull till Danmark igen, för alla fartyg genom Öresund och Bälten.

