Av: Jan Bolmeson

Historia

98-09-07

Jean Baptiste Bernadotte alias Karl XIV Johan
I slutet av 1700-talet då den franska revolutionen var ett faktum fick många män gå i graven men många män fick även ett uppsving i sitt liv. En sådan person som gynnades av revolutionen var Jean Baptiste Bernadotte. Han föddes i en vanlig familj där fadern var advokat och mamman var hemmafrun. Hans föräldrar ville att sonen skulle utbilda sig, men han tyckte att det var roligare att festa, jaga kvinnor och träna med värjan. Han betraktades av sin omgivning som en odåga.
När Jean var i 17-års åldern, år 1781, dog hans far och han tog värvning i den franska armén. Han siktade på en adjutantsgrad, eftersom det var till den högsta rang han kunde avancera –han var ju inte av adlig börd. Han lydde order följde reglementet och snart var han adjutant hos översten. Han jobbade senare som fäktlärare och var mycket skicklig. Han hamnade ofta i tvister med de andra officerarna, dessa var oftast tvister om kvinnor. Han dödade många med sin värja och hamnade i onåd hos de andra officerarna.
År 1788 blev Bernadottes regemente skickat till Grenoble där ett upplopp börjat bryta ut. Tillslut blev upploppen så våldsamma att folket klättrade upp på byggnadernas tak och slängde ner takpannor på soldaterna. Detta uppror kallades senare ”Takpanne-upproret i Grenoble”. Det ledde till upptakten av franska revolutionen.
Jean var, som sagt, inte populär hos revolutionärerna och att han räddade sin överste från dem gjorde inte saken bättre. Han dödsdömdes av det revolutionära rådet. Innan han hann få domen blev han skickad till Österrike och på så sätt slapp han de värsta upploppen i Paris. Samtidigt lyftes adelstvånget för officerare eftersom det nu fanns ett underskott. Efter framgångar i Österrike glömdes hans dödsdom bort och han avancerade på två år från kapten till divisionsgeneral.

Jean blev en respekterad militär som hade planer att invadera Indien och erövra den från engelsmännen, men republiken röstade ner hans förslag. Istället blev han skickad till Italien där han träffade den dåvarande generalen Bonaparte.

Efter Bonapartes framsteg i krigen mot Österrike och Italien blev Jean erbjuden ministerposter och höga militärposter. Han blev även erbjuden att starta revolutioner och medverka i hovets ständiga intriger. Han tackade nej till dem alla utom till en viss ambassadörpost i Österrike. En dag stormade österrikarna Frankrikes ambassad i Wien och en skandal var ett faktum. Bernadotte tog sina ägodelar och sin stab med sig tillbaka till Paris, vilket var mycket förödmjukande för det Österrikiska kungadömet. Att han försvarade sitt lands ambassad och fana med vapen gjorde honom mycket populär i Frankrike.

1798 gifte han sig med Desirée Clairy och blev på kuppen svåger med Napoleon Bonaparte. Tillsammans med Desirée fick han sin son Oskar. Det utbröt ännu fler konflikter och politiska intriger mellan jakobinerna till vänster och royalisterna som utgjorde högern. Att Jean klarade sig i det politiska livet var nog tack vare att han var mycket noga att inte beblanda sig några politiska intriger. Konflikterna ledde till att Napoleon återvände från Egypten och tog genom en blodig revolution makten i Frankrike. Han utnämnde sin svåger till general över västra armén. Han tackade nej till många erbjudanden om höga poster men tackade än en gång ja till en ambassadörspost denna gången i Louisiana. Men innan han hann resa kom Frankrike i krig med England och han kallades tillbaka av kejsaren. Han fick nu titeln Överbefälhavare.

När Bernadotte vann 3 kejsarslaget blev han utnämnd till guvernör av Augsburg, och furste i furstedömet Ponte Corvo – ”Den böjda bron”. Till hans militära framgångar hör erövringen av Lübeck. Efter att slaget om Lübeck var vunnet lät Jean de svenska officerarna bo hos sina

egna officerare trots att svenskarna var officiella krigsfångar. Detta ledde till att han fick ett bra rykte i Sverige vilket skulle hjälpa honom senare.
Under den här tiden satt Gustav IV Adolf i Småland och väntade på att attackera Danmark när ryssarna anföll Finland och erövrade det från Sverige i ett enda slag. Detta ledde till mycket missnöje inom adeln och kungen blev avsatt vid en kupp. När kungen sedan avled fick man följa de traditioner som var normala för dessa slags händelser; en av dessa var att kurirer skulle skickas med meddelandet till de andra kungahusen i Europa. Kuriren till Frankrike blev Carl Olof Mörner. Han träffade Jean och erbjöd honom Sveriges krona. Han hade pratat med Napoleons andra marskalker – men dessa var helt ointresserade. Inom en vecka hade Bernadotte fått Napoleons godkännande och han mutade de svenska adelsmännen för att få deras godkännande också.

Jean valdes så småningom till Sveriges kung och ändrade namnet till Karl XIV Johan. Han var en mycket skicklig administratör och militär som fick Sverige ur krisen. Han försökte många år att nå Frankrikes tron men misslyckades, detta var förklaringen till att han ställde upp i många krig mot Napoleon. Han lyckades inta Norge vilket ökade hans popularitet i Sverige och i Norge. Att norrmännen tyckte om honom berodde bland annat på att han lät dem ha en viss mån av självstyre som de aldrig haft förut, varken under Danmark eller Sverige. Han dog år 1851, 81 år gammal på sitt slott i Stockholm.

