
Drömbilder

Denna roman är inspirerad av verkliga händelser.

m a r i a g u s ta v s d o t t e r

Drömbilder

Roman

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Lovereads, Bokförlaget Forum
Box 3159, 103 63 Stockholm

info@forum.se
www.forum.se

Första tryckningen
Copyright © Maria Gustavsdotter 2025

Omslag: Michael Ceken
Omslagsbilder: Unsplash, Midjourney

Tryckt hos ScandBook, EU 2025
isbn 978-91-89-58982-7

Minns, att bakom varje namn i historieboken,
fanns en gång en levande människa.

Vivi Hansson, 1912–2003

Del 1
Upptakten

9

von Blixen

naturligtvis minns jag mycket väl första gången
vi talades vid. Jag hade sett henne tidigare vid flera tillfäl-
len, men då alltid på avstånd och utan att komma henne
så nära att vi kunde växla vare sig ord eller handslag.

Mötet var inte märkvärdigt. Det förebådade ingen-
ting, väckte inga känslor inom mig mer än den vördnad
man känner inför en prinsessa.

Första gången jag tog Victoria i hand var alltså som-
maren 1888.

Samma dag hade jag anlänt till Tullgarns slott med
två koffertar och en portfölj. Då jag installerat mig i
mitt rum, ville kronprinsen visa mig runt på slottet. Vi
avslutade promenaden nere vid stallet och stod där och
rökte varsin cigarett då hon kom ridande.

”Här kommer min hustru”, sa kronprinsen i den av-
mätta ton han alltid använde om Victoria, prinsessa av
Baden.

Det första som slog mig då jag såg henne var hennes
sits. Jag vet hur det låter, men min första tanke var inte

10

av det slaget. Nej, hon och hästen var en enhet som om
de ägt en gemensam kropp, vilken de rörde i utsökt har-
moni, var och en trygg med den andra.

Victoria red på en fin liten fux, med mildast tänkbara
temperament. Mitt första intryck var att det lilla stoet
verkligen var rätt val för en ung kvinna. Senare insåg
jag att Victoria kunde tygla och bemästra även hästar
med starkare vilja.

Hon såg oss på håll och höjde handen till hälsning. Så
höll hon in stoet.

”God dag!” sa hon och klappade sin häst på halsen.
”Duktig flicka”, sa hon. Då förstod jag att hon just då
satte riddjuret före både mig och sin make.

”Detta är min nye adjutant”, förklarade kronprinsen.
”Greve Gustaf von Blixen”, sa jag och bugade.
Prinsessan granskade mig. I alla fall kändes det så trots

att hennes ansikte var dolt av floret som täckte hennes
ridhatt och knöts i nacken. Faktum är att hon var helt
och hållet dold av sin riddräkt, sina handskar och hat-
ten med flor. Ändå förnam jag hennes utstrålning likt
värmen från en öppen eld.

Så bytte hon hand för ridspöet, drog av sig handsken,
böjde sig ner och räckte mig sin högra hand.

”Välkommen Gustaf von Blixen”, sa hon och i rösten
fanns en svag aning av brytning kvar. ”Jag hoppas ni
ska trivas”, lade hon till och jag anade ett leende bakom
floret.

11

”Red du ensam?” frågade kronprinsen. Han lät mer
orolig än ogillande, men hon tyckte inte om frågan, det
kunde jag se.

”Jag mår bra”, svarade hon. ”Och Isabelle är from som
ett lamm. Inget kan hända mig.”

”Men …” Kronprinsen tystnade. Mellan dem tum-
lade outtalade men ändå hörda ord av oro.

Hon presenterade sig aldrig, begrep väl att jag redan
visste hennes namn. Istället såg hon lite besvärad ut och
lade en hand på sitt högra knä.

Jag antog att hon ville ha hjälp ner. Dels för att det
är svårare att ta sig ur en damsadel ner på marken än
om man sitter grensle i långbyxor. Dels för att hon kan-
ske önskade sig själva beröringen. Det hade inte varit
märkvärdigt om en man hjälpte sin hustru ur sadeln
genom att ta henne om midjan och lyfta ner henne. Men
kronprinsen gjorde inte sådant. Jag begrep inte varför
då men jag förstod att nej, kronprinsen rörde aldrig vid
sin hustru då det fanns vittnen.

Andra äkta män bjuder sin hustru armen, eller lägger
en hand på hennes rygg. Gester som visar både stöd och
ägande. En ung vacker hustru får mer stöd och hjälp än
den gamla som dock behöver det mer. Men kronprinsen
rörde aldrig offentligt vid Victoria.

Nu kom där ännu en paus, men stoet var otåligt och
trampade. Prinsessan såg på oss och sa sedan: ”Vi ses till
teet i eftermiddag.”

12

Sedan skrittade hon mot stalldörren där en av dräng-
arna stod och väntade. Men så, strax intill väggen, gav
Victoria tecken till sin häst och de vände om, ner mot
ängen i först skritt sedan kort trav. Kronprinsen verkade
riktigt snopen, men sa inget. Naturligtvis kunde inte
heller jag säga något, men stalldrängen dolde en skratt-
frustning bakom sin näve.

”Då går vi in”, sa kronprinsen.
Jag följde honom, men då och då vred jag på mig och

såg efter ryttarinnan. Hon hade redan fångat mig i ett
hårdare grepp än vad någon annan kvinna gjort varken
före eller efter vårt första möte.

13

1
Stockholms slott, januari 1889

kronprinsessan victoria satt vid sitt toalettbord
och försökte undvika att möta sin spegelbild. Kvinnan
däri var trött, blek och önskade att hon var någon an-
nanstans, inte i Stockholms slotts kalla och fuktiga rum.

Istället fäste hon blicken på toalettbordet vars glasyta
var belamrad av kammar, en hårborste och en hand
spegel, bägge i silverinfattning, en oval glasskål med
hårnålar och en locktång, med tillhörande spritlampa.
Hon drog in doften av sprit från lampan och varmt hår
från sitt eget huvud. Diskret lyfte hon handen till nä-
san. För bara några minuter sedan hade hon droppat
Kölnervatten på insidan av handleden, just där hon
kunde känna blodet pulsera, och doften dröjde ännu
vid hennes hud.

Hon drog med händerna längs sina bara överarmar
som knottrade sig i kylan och lade dem sedan i knäet för
att känna den lena silkessammeten mot handflatan. Det
var dagen för riksdagens högtidliga öppnande och Sve-
riges kronprinsessa kläddes i hovdräkt för att närvara.

14

Klänningen var en bröllopsgåva från svenska folket till
Victoria. Svart silkessammet, puffärmar i vitt siden med
svart galler och spets runt urringningen.

Adelsfröknarna försökte överglänsa varandra med
ärvda spetsar. Victoria hade sett en del lustiga arrange-
mang som åstadkommits med spetsar ingen ville klippa
itu, eller spetsar som brustit och behövt lagas. Och så
pärlor. En enkel rad pärlor för de yngsta, två eller tre
rader för de gifta adliga damerna och fem rader för
kronprinsessan.

Sedan ett tre meter långt släp att fästa runt midjan. Allt
detta tungt, men inte värmande. Släpet kunde knäppas
loss men lades oftast över ena armen. På så sätt kunde
man i smyg använda det som en värmande sjal.

Victoria mindes hur det varit första gången hon satt
så här, för att kläs i hovdräkt. Då hade hon varit nitton
år, rosig och lycklig. Med klippt lugg. Luggen hade varit
hennes enda protest. En stillsam protest formad med
en uppvärmd onduleringstång i en böj över hennes
släta panna. Den luggen blev populär bland svenskor-
na. Många unga flickor hade härmat henne och tagit
fram saxen. En och annan hade kanske ångrat sig, men
de flesta hade förnöjt visat att de minsann, precis som
prinsessan, var moderna och hade en egen stil och vilja.

Men numera hade Victoria inte lugg. Hennes svär-
föräldrar hade inte tyckte om den moderna frisyren.
De hade påpekat det på olika sätt. Hennes svärmor

15

hade sagt det rent ut; hennes svärfar, som var känd för
sina många kvinnoaffärer, hade tagit som vana att dra
henne intill sig och blåsa bort den då han fick tillfälle.
Omfamningen, inte hans åsikt, hade fått Victoria att
kamma håret uppåt, bort ur pannan. Inte för att det
hade hindrat honom från att krama henne då de sågs.
Utom möjligen nu, då hon var klädd i hovdräkt. Och
han skulle vara klädd i paraduniform, hermelinsmantel
och krona.

”Ers kungliga höghet.”
Victorias kammarjungfru Augusta Alströmer, som

kallades Gusten, grep locktången och snart fylldes Victo-
rias näsborrar åter av den lätt vämjeliga doften av varmt
hår. Hon lyfte handen till näsan och den lilla rörelsen
hejdade kammarjungfruns händer.

”Ers kungliga höghet?” sa hon igen utan att avsluta
meningen.

”Jag mår bra”, ljög Victoria.
Hon kände tången dra och värma i hårbotten. Hon

satt stilla, så stilla som man gör då man oroar sig för
eventuell smärta. Victoria visste att Gusten var skick-
lig, hon hade satt upp kronprinsessans hår i flera år.
Hon var lätt på handen, mild i rösten och taktfull. Hon
visste mycket, måhända allt om Victorias kropp, men
fick aldrig några förtroenden. Andra kvinnor talade med
sina kammarjungfrur, delade sorger och glädjeämnen
med dem, men Victoria hade lärt sig att hålla inne med

16

tankar och känslor. Inte ens i breven till sin mor blottade
hon allt.

En köldrysning fick Victoria att darra. Hon tänkte
med avund på sin man som skulle vara varmt klädd i
uniform, med undertröja och långärmad skjorta under
hermelinsmantel. Rummet var kallt, fuktigt och dragigt,
trots att de eldade i kaminen och trots tjocka mattor och
två lager gardiner för fönstren. Victoria borde varit van,
hennes barndoms slott hade också varit dragigt, men i
södra Tyskland var det aldrig lika kallt som i Stockholm
vintertid. Hon frös ständigt. Det var som om hennes
kropp hungrade efter sol och värme.

”Åh!” utbrast kammarjungfrun, och utan att Victoria
bad henne lyfte hon en mjuk sjal i tunt ylle från stolen
vid fönstret och lade den över Victorias axlar. Sedan rät-
tade hon till kamkragen som skulle skydda silkessamme-
ten från försmädliga hårstrån som lossat.

”Tack, Gusten”, sa Victoria. Gesten värmde mer än
det skira tyget.

Inte förrän nu på morgonen då Victoria klev i den svarta
klänningen, hade hon insett hur trång den var numera.
Den var sydd efter den unga prinsessans mått, inte efter
den vuxna kvinnan som nu väntade sitt tredje barn. Ändå
hade Gusten, denna vänliga taktfulla kvinna, redan före
jul harklat sig och undrat om de skulle titta på den svarta
hovdräkten och några andra klänningar. ”För att kunna
planera Ers kungliga höghets garderob”, hade hon lagt till.

17

Victoria hade förstått vad hon menade, men ändå av-
stått. Hon tyckte det var så svårt, att hennes uppassning
visste att hon var gravid så snart hon själv anade det, ja,
första gången redan innan hon själv förstått hur det var
fatt. De kände hennes kropp nästan bättre än hon själv
och det gav henne ibland en känsla av maktlöshet. Hon
uppskattade handen som höll upp håret då hon kräktes,
men hade hellre varit ensam med sitt morgonillamå-
ende. Hon uppskattade att det låg trasor bland hennes
underkläder, men hade helst klätt på sig själv, ensam,
om morgnarna.

Tidigare på morgonen, då kammarjungfrun hakat
ihop klänningen i ryggen, hade de båda två hållit andan.
Gusten hade antagligen funderat över om hon skulle
hinna och klara av att flytta hakar och hyskor i den glatta
silkessammeten. Man kan inte bara släppa ut sömmar i
sammet, det blir fula ränder.

Victoria hade funderat över vad som skulle hända om
de inte lyckades knäppa klänningen. Skulle hon slippa
riksdagens högtidliga öppnande? Inte troligt. Skulle
hon skrida in i Rikssalen med en tre centimeters glipa
i ryggen, dold under hermelinsmanteln? Inte heller
troligt.

Kammarjungfrun fick dra åt snörena i korsetten lite
hårdare. Det blev inte så tokigt. Victoria hade bara bli-
vit någon centimeter grövre om livet och lite fylligare
över bysten. Bara den som såg henne ofta skulle märka

18

skillnaden. Nu, då hon var nästan halvvägs, ville hon
gärna lossa lite på korsetten, men det hade synts. De
förra gångerna hade hon inte lagt ut så snabbt, men
detta var hennes tredje graviditet. Det var också viktigt
att ingen skulle ana hur det var fatt. Det var olämpligt
att visa sig offentligt då man var i grossess. Victoria hop
pades att detta var hennes sista offentliga framträdande
före födseln, som var beräknad i maj.

Till råga på allt hade hon inte ätit mer än en halv skiva
rostat bröd och bara druckit två klunkar te till frukost.
Det fanns saker som inte gick att utföra då man var
klädd i klänning med släp och hermelinsmantel.

”Är Ers kungliga höghet lite varmare nu?” undrade
Gusten, som utan att vänta på svar började kamma nack-
håret, tupera det till en tufsig rulle, för att ge Victoria ett
fylligare bakhuvud. Samma tuss skulle sedan redas ut,
med flera ibland ganska smärtsamma tag med kammen.
Kammarjungfrun sträckte ut länkarna och nålade dem
med flera spännen så att frisyren skulle sitta hela dagen.
Victoria såg på sina tre enkla kammar i sköldpadd som
låg på toalettbordet. De var så bra och höll frisyren på
plats hela dagen om de sattes rätt. Nu var hon tvungen
att ha både hårnålar och luggnålar för att få en frisyr
som passade tiaran.

Victoria visste att Gusten försökte göra sitt arbete en-
kelt för Victoria, men nu, just nu, skulle hon misslyckas.
De hade varit med om detta ögonblick förr. Gusten var

19

van, äldre än Victoria, med smala veck på överläppen
och en liten grop i hakan. Hennes frisyr var den enklast
tänkbara, en hård slät knut i nacken. Hennes klänning
var också svart med vit krage, men långt ifrån Victorias
hovdräkt, en gång komponerad av Gustav III.

”Jaha?” sa Gusten i en ton som var frågande, kanske
uppmuntrande. Sedan böjde hon sig fram och öppnade
smyckeskrinet som stod på toalettbordet. Hon hade
redan öppnat asken en gång, men Victoria hade slagit
igen locket med en liten smäll. Hon ville inte betrakta
tiaran innan hon blev tvungen att ha den på huvudet.
Bara åsynen av diamanterna gav henne huvudvärk. Det
var ändå den mindre, lättare av de tiaror hon hade att
välja mellan. Den som var hennes egen, en gåva från
hennes föräldrar. På sin bröllopsdag hade hon burit den
som ett halsband.

Kammarjungfrun lyfte det gnistrande smycket och
satte det till rätta på Victorias huvud. Hon var skick-
lig, Victoria måste ge henne det erkännandet. Tiaran
hamnade rätt redan vid första försöket. Där var bara
några få rörelser för att lirka den på plats. Victoria slöt
ögonen då de vassa stenarna drog i hennes hår. Det be-
hövdes inte mer för att huvudvärken skulle stegras. Nu
hade hon många timmar framför sig, timmar då varje
huvudrörelse skulle påminna henne om tiaran, inte bara
smycket utan om allt den stod för. Gustens assistent, som
kallades Larsson rakt upp och ner, precis som vanliga

20

kammarjungfrur, grep skålen med hårnålar. En efter en
räckte hon dem till Gusten, som tog dem utan ett ord
och sköt in dem så att de skar längs Victorias hårbotten.

”Så!” sa Gusten till sist och ryckte lite i tiaran. ”Nu
sitter den.”

Victoria påpekade inte att det kändes som om kam-
marjungfrun stuckit nålarna rakt in i huvudet på henne
som spikar. De visste båda att en tiara på sned var ett
öde värre än döden. Ingen som såg det eller hörde talas
om det skulle glömma hur kronprinsessans tiara halkat
på sned och hamnat nere i pannan eller över ena örat
vid riksdagens högtidliga öppnande. Livslång skam är
värre än döden.

Nu plockade kammarjungfrun fram ytterligare tre
smyckesetuier. Victoria satt mycket rak medan den
andra knäppte tre dubbla pärlhalsband runt hennes
hals. Det var så det var. Ett ordensband lirkades över ena
axeln och sattes fast med en dold hake och hyska, så att
det inte skulle halka ner över armen. På ordensbandet
sattes konungens porträtt och monogram. Mer och mer
kläddes Victoria ut till en symbol för monarkin. Det var
ju det hon var. En kronprinsessa. Hennes uppgift var
att föda arvingar, roa kronprinsen och vara en symbol
för hans rike.

Victoria lyfte först upp den ena handen, sedan den
andra och fick hjälp med handskarna som räckte över
armbågen och knäpptes vid handleden. De värmde

21

åtminstone lite. En liten näsduk, som bara dög till några
få tårar, smögs in genom handskens öppning. Armband
på bägge handlederna. Armbanden var till skillnad från
tiaran bara till låns. De var smycken som plockats upp ur
Bernadotternas skattkistor. Deras uppgift var på samma
sätt som adelsfröknarnas spetsar att visa på härkomst
och arv. De var pynt som bevisade att kvinnan som bar
dem var ett led i en dyrbar kedja av arvtagare.

”Jaha”, sa Gusten igen, den här gången lite högre.
Victoria stålsatte sig. Hon hörde rörelse bakom sig, tre
kvinnor som lyfte den vackra manteln och bar den över
rummet. Deras steg dämpades av den tjocka mattan. Då
hermelinmanteln landade på Victorias axlar spände hon
dem, som om man lagt ett ok på henne. Manteln var
tung, vacker men otymplig. Även den var en bröllops
gåva från det svenska folket. Den skulle aldrig bli för
liten, men hade alltid känts för stor. Den fästes på hennes
axlar och till sist, som om Victoria fortfarande var en li-
ten tös, lät Gusten sin hand vila på kronprinsessans axel.

”Då var vi färdiga, Ers kungliga höghet”, sa hon.
”Vagnen väntar.”

Tonfallet fick Victoria att minnas de förmaningar hon
fått då hon var flicka och skulle visas upp för släkt och
vänner. Nig, men inte för djupt, du är prinsessa, se folk i ögo-
nen, men stirra inte. Le, men skratta inte, tala bara då du blir
tilltalad, men då ska du föra konversationen vidare en stund
innan den avslutas. Ät och drick, men måttligt.

22

Det var aldrig någon som sagt att hon skulle ha roligt.
Att baler, bjudningar och samtal var till för nöjes skull.
Så var det även i dag. Detta var plikt. Om hon kunnat,
hade hon hellre tagit en ridtur. Kanske suttit och skissat
eller fotograferat. Hon tyckte om att fotografera. Det
var som att fånga verkligheten i flykten för att sedan
kunna betrakta ögonblicket länge, länge.

Långsamt reste hon sig. Då, just då, kände hon en
hälsning från sitt inre. Hon lade en hand över magen i
alla gravida kvinnors gest.

Jag känner dig, ville hon säga, men kände istället hur
allt snurrade och hon vacklade till.

”Ers kungliga höghet!” Kammarjungfrun var van
och lade en hjälpande hand om Victorias midja under
manteln. Hon gjorde dessutom tecken till Larsson, som
genast tog Victorias arm.

”Sitt ner en stund!” Hon talade som till ett barn.
Vänligt men med en uppfodrande underton. Victoria
löd tacksamt.

”Vill Ers kungliga höghet ha lite vatten?” De väntade
inte på svar, utan höll ett glas mot hennes hand. Flas-
kan med luktsalt öppnades och den stickande doften
av ammoniak fick Victorias ögon att tåras. Helst hade
hon svarat nej. Hon ville varken ha vatten eller luktsalt.
Hon ville klä av sig alltihop, hermelinsmanteln, de lå-
nade smyckena, sammetsklänningen med sitt släp och
skorna med klack. Hon tänkte på hur skönt det skulle

23

vara att lossa banden i korsetten och sedan lägga sig på
schäslongen i en vid hemmaklänning, en av de hon hade
kvar efter att ha gått med Wilhelm. Mjuk, ljus bomulls-
flanell, som låg likt en smekning runt kroppen.

Det var naturligtvis otänkbart. Hon gav uppassning-
en ett modigt leende och reste sig då de båda pagerna
kom in. De grep i varsitt hörn av manteln och rätade på
ryggen. Även de kände stundens allvar, trots att det var
en bra bit till Rikssalen.

De lämnade gemaket och gick nerför trapporna.
Victoria höll en hand på ledstången och den andra helt
lätt på Gustens underarm. Bakom gick pagerna och höll
tungan rätt i munnen.

De gick längs kalla dragiga korridorer bort till Riks-
salen. Väl där slog sorlet emot Victoria. Hon hejdade
sig en stund som om ljudet varit en våg som kunde slå
omkull henne. Så log hon, så som hon var lärd, klev ut
på balkongen för att stå där till allmänt beskådande vid
sin svärmors sida.

Under hela den högtidliga ceremonin höll hon ögo-
nen på sin make. Han var så stilig. Ofta, inte var gång
de sågs men ofta, slogs hon av just det. Han var lång och
rank, och det pojkaktigt osäkra intryck han gjort första
gången de sågs var borta nu. Ändå, för henne var det
uppenbart att han just nu vantrivdes. Kronprins Gustaf
tyckte inte om pompa och ståt. Kronprinskronan som
han bar tyngde och skavde över pannan. Det var hans

24

far kung Oscar som envisades med att sonen skulle bära
kronan under Riksdagens högtidliga öppnande.

Då Karl XII:s drabanter stampade in dolde Victoria
ett lite leende. De fick henne alltid att tänka på sin äldste
son, Gustaf Adolf, som för sex år sedan stolt klampat
runt i sina första kängor. Så nyss och ändå länge sedan.
Nu skulle han fylla sju till hösten och hans bror Wilhelm
var snart fem.

Hon uppfattade ett leende från Gustaf. Hon log till-
baka, försökte lägga all sin tillgivenhet i det leendet.
Hon kände inte samma himlastormande förälskelse som
hon gjort första hösten som nygift, men hon älskade
honom, det gjorde hon.

Detta att stå med hermelinsmantel var en av de upp-
gifter hon måste utföra trots att de gjorde henne yr och
ibland gråtfärdig. Hon hade lovat Gustaf trohet och kär-
lek. Hon var hans maka, Sveriges kronprinsessa. En dag
skulle hon bli drottning. Det innebar att hon måste göra
sådant hon avskydde. Det innebar att hon måste le och
lyssna även då hennes huvud värkte och hostan kittlade
i halsen. Hon hade valt Gustaf och inte till fullo förstått
vad det innebar att dela hans liv. Hon hade inte insett
vad som skiljde dem åt i sinne och lynne och vad det
skulle göra med henne. Den dagen hon första gången
mött Gustafs läppar i en kyss, hade hon varit betagen
av den allvarligen, blyge kronprinsen. Hon mindes ännu
lyckan av att vila i hans famn under deras första tid som

25

gifta. Hon hade varit mycket ung, hårt hållen av sin
mor. Livet som hustru hade varit gott. Livet som mor
inte lika enkelt, men fullt av kärlek. Det var livet som
blivande drottning hon tyckte var svårt.

