

 [image: cover]

Detta är en provläsning från Norstedts

H . K . H. V I C T O R I A

[image: H.K.H. Victoria - ett personligt porträtt]

[image: Norstedts]

Till Nicholas

Norstedts

Besöksadress: Tryckerigatan 4

Box 2052

103 12 Stockholm

ISBN e-bok 978-91-1-303542-0

ISBN tryckt utgåva 978-91-1-302780-7

© Catarina Hurtig 2010

Norstedts, Stockholm

Omslag: Calle Ljungström

Omslagsbild: Jonas Ekströmer, Scanpix

E-boksproduktion: Elib AB 2010

www.norstedts.se

Norstedts ingår i

Norstedts Förlagsgrupp AB,

grundad 1823

Ge mig en vinterdrog. Ge mig sommarsnö.

Kom nu, jag är kroniskt låg. Bara mörkret hörs.

I ditt öga dansar stormar små. Men det är du som för.

I döda vinkeln ser jag allt du gör.

Kent ”Den döda vinkeln”

”Vi ringde heta linjen från stallet. Och utgav oss för att
vara vuxna. Inte så prinsessmässiga aktiviteter men sådana man minns. Du kunde
inte ringa från flickrummet på Drottningholm utan sprang över till din bästa
tjejkompis.”

Prinsessor På Ärten

Kära Victoria. Minns du första gången vi träffades? Såklart
gör du inte det. Men jag minns det som igår. Du träffar hundratals, tusentals
journalister. Fotografer. Skribenter. Ett antal hade du nog blivit intervjuad
av redan då. Jag hade bara träffat ett tiotal kändisar. Skådespelare.
Tevestjärnor. Men första kungligheten jag träffade var du.

Kära Victoria. Det låter kanske konstigt och kanske tänker
du att jag ljuger för att liksom förhäva mig själv, men fram till den stunden
hade jag inte ens tänkt på att du fanns.

Din kronprinsesskollega Mary har berättat att hon som
nioåring satt hemma vid teven med blicken klistrad vid rutan och såg Diana
Spencer säga ja till Charles av Wales. Så här sa Mary:

Mitt tydligaste minne är hur Diana går uppför altargången med
ett väldigt, väldigt långt släp, men jag kommer inte ihåg att jag önskade att
jag skulle bli prinsessa en dag. Jag ville bli veterinär.

900 000 människor stod längs avspärrningarna när
kavalleriet, vagnarna och lakejerna svängde in på S:t Paul’s Churchyard.
I sjuglasvagnen fanns Diana Francis Spencer och hennes far och det tjugofem
meter långa släpet som vikts ihop och lagts in i vagnen. För 439 pund kunde man
köpa en kopia av klänningen på Oxford Street bara någon timma efter vigseln.

Det tog den späda Diana med brudfölje fyra minuter att ta
sig från katedralens port till altaret, till tonerna av Trumpet Voluntary. Jag
var sex år gammal denna dag, den 29 juli 1981, och hade just fått en lillebror.
Någon vecka efter bröllopet fick jag ett pussel med brudparet på och det lade
jag med stor andakt och tyckte att Charles såg snäll ut med sina stora öron.
Lady Diana Spencer var essensen av varje flickdröm där hon skred altargången
fram i S:t Paul’s Cathedral, på väg att bli prinsessa. I kyrkan satt dina
föräldrar. En hel värld följde hennes steg mot altaret, mot starten för
äktenskapet med prins Charles. Vi var ofattbara 750 miljoner människor som
tittade. Såg du det också? Du satt kanske med barnflickan i soffan i
privatvåningen på Stockholms slott eller kanske lekte du med dina dockor
bredvid, utan att förstå innebörden av att du redan var prinsessa. Du skulle
aldrig behöva göra om Dianas konststycke att få en prins på kroken. Du skulle
vara prinsessa i vilket fall som helst och kunna göra precis vem du ville till
prins.

Även du har sagt som Mary att du ville bli veterinär och för
mig har du berättat att du absolut inte kan leva utan djur. Någon gång i din
barndom har du också sagt att du ville bli journalist. Så vetgirig och frågvis
som du är hade det säkert passat dig, men tyvärr hade dyslexin försvårat det.
Istället var du prinsessa. Och då, när Diana fick sin Charles och i ett slag
blev prinsessa av Wales, hade du dessutom blivit kronprinsessa, sedan du sopat
ner din lillebror från tronföljdsordningen redan i januari 1980 då
successionsordningen ändrades.

Din norska kollega och väninna Märtha Louise har avslöjat
att hon gjorde ”prinsesstestet”. Hur hon inte fick ihop bitarna
gällande vad en prinsessa egentligen var, och hur hon som liten gick ner i
köket på Skaugum och bad personalen om en ärta som hon lade under madrassen.

”Men jag sov väldigt gott hela natten!” skrattade
Märtha, du vet, sådär högt och härligt och oprinsessmässigt som bara hon kan.

För henne ändrades successionsordningen på samma sätt i
Norge som för dig här i Sverige men skulle enligt politikerna i Stortinget bara
omfattas av dem som föddes senare. Så trots att hon är storasyster som du,
bestämde andra att hennes lillebror i alla fall ska ta över kronan efter din
gudfar kung Harald. Nu bor Märthas brorsdotter, din guddotter Ingrid Alexandra,
istället på Skaugum och är Norges framtida drottning. Lagar och regler och
paragrafer och mest av allt ödets ironi gör de här sammanhangen röriga även för
mig som sysslat med kunglig bevakning i tio år. Så om det var förvirrande för
dig och Märtha är det ju inte så konstigt.

Har du gjort det där prinsesstestet? Jag har aldrig frågat
dig. Men nåt säger mig att du inte gjort det. Du var nog väldigt säker. Från
början. På din prinsesstatus. Någon prinsessa på ärten är du dock inte. Det vet
jag efter de där stenhårda fältsängarna vi sov i på besöket hos KFOR-styrkorna
i Kosovo. Du var mer utvilad än jag dagen efter, hur nu det gick ihop.

Själv ville jag inte bli prinsessa. Möjligtvis isprinsessa.
Det var dock svårt eftersom min enda erfarenhet var att hasa runt på jympan i
Gunnevi, dit vi tog oss med slöa steg från Centralskolan i Habo. I dagsläget
står min fyraårige son stadigare än jag på skrillorna. Eller grillorna som jag
tror att ni säger här i storstaden.

Min dröm att bli ryttarprinsessa vilade på en något
stabilare grund. Farmor Sonia bodde i Trånghalla nedanför Bankeryds Ridklubb.
När jag fyllde åtta hade jag lyckats tjata hål i huvudet på pappa Mats och
mamma Siv och fick ta min första ridlektion på det trötta stoet Fanny. Den
kostade några tior. Den där prislappen för mitt nyvunna intresse och stora
faiblesse skulle dubbleras och multipliceras och nollorna komma upp i
femsiffriga belopp. Fråga valfri ponnypappa utom din och du får veta att hästar
inte äter havre utan pengar. Men vid denna tid motsvarade veckans lyckligaste
timma och världens största intresse alltså bara några tummade sedlar. Min
älsklingshäst var Playtime. En ovanligt liten New Forest med vit bläs och en
omkrets lika gigantisk som hans mankhöjd. Han krävde två sadelgjordar.

Han var lite som din Travolta som lärde dig att rida redan
som fyraåring. En kunglighet utan ridvana går inte för sig. Så du hann inte ens
börja längta innan du sattes i sadeln. Sedan bytte du upp dig till vackra
Sparkling, men till skillnad från din syster gillade du inte att tävla. Märtha
Louise har alltid sagt att hon älskade livet i stallet för att hästarna inte
visste vem hon var. Detsamma har din syster berättat. Att hon där kunde släppa
tankarna på att vara prinsessa för en stund. Jag har försökt göra
efterforskningar och ta reda på om jag tävlat mot din syster med min vita
Connemara Majgaardens Mac från Bankeryds Ridklubb. Om jag rentav vunnit över
henne! Men eftersom hon inte kallade sig Madeleine Bernadotte utan Anna
Svensson på hoppbanorna så lyckades jag inte. Men jag utgår kallt från att jag
spöade skiten ur henne.

Om jag gjorde bort mig och ramlade i en granrishäck efter
att min häst vägrat ut sig så hände ingenting. Om du eller lillsyrran orsakade
samma fadäs skrevs det spaltmeter. Så all respekt för att du inte tävlade.

Å andra sidan var det mycket enklare för dig. Du behövde
aldrig stå och köa och hoppas att din favorithäst inte skulle hinna bli vald av
någon annan – vilket den i realiteten alltid blev eftersom alla hade
samma favorit. Du slapp snuskgubbar som finns i alla stall och som passade på
att klämma en på brösten när man skulle hämta hö på loftet. Det hände mig men
det hände aldrig dig. Hade någon så mycket som tittat på dig på ett
otillbörligt sätt hade han åkt in bakom lås och bom. I mitt fall fick
gubbstrutten skaka galler i alla fall. Inte för att han tog mig och alla mina
kompisar på tuttarna, utan för någon skumraskaffär han gjort sig skyldig till.

Du fick skjuts vart du än skulle och möttes av en ryktad och
sadlad häst om du så önskade. Själv cyklade jag en mil hemifrån Habo till
stallet i Målskog där det av någon anledning alltid var trettio grader kallt.
Men att ha en egen ponny som gnäggade välkomnande redan när han bara hörde mina
steg, utan att se mig, var värt allt. Broddar skruvades i med valhänta iskalla fingrar.
Läxorna gjorde jag i hästens hö till dess att pappa Mats kom förbi och hämtade
mig på vägen från jobbet på sjukhuset i stan. Jag mockade så mycket skit i min
barndom att jag fortfarande har samma grundkondition som du, trots att min enda
träning sen jag blev gravid har bestått av djurgårdsvarvet och sex. Innan du
träffade Daniel då. För sen dess har varken jag eller någon annan haft en
chans. Att hänga med i ert fitness-hälso-välmående-tempo, alltså.

Men du missade mycket också. Du var visserligen på ridläger
i Flen och i USA, men jag har svårt att tro att det var lika avslappnad
stämning som på mina. Du hade en väl utvald kompis med dig och livvakter som
bevakade både dina och hästens alla steg. Jag och min stallbästis – vars
namn jag inte avslöjar eftersom hon idag precis som jag är respekterad
journalist och programledare – sov i stallet även spontant när det inte
var läger och vi absolut inte fick. Och värre var att vi blev så hungriga på
natten att vi bröt oss in i kiosken och kokade korv. Att det stod Sibylla på de
stora konservburkarna var tack vare din farmor men vid det laget hade jag inte
den minsta aning om att du förlorat henne redan före din födsel.

Du hade prinsessan Lilian som var ett slags busig farmorsfigur
som du kallade ”auntie” och pratade med om killar. Hon betyder mycket
för dig. Du ännu mer för henne. Hon och Bertil som du kallade farbror Nappe
hann aldrig få egna barn tillsammans:

När vi äntligen tilläts gifta oss var det för sent för oss att
bli föräldrar. Kungabarnen blev vår ”kompensation”. Dem har vi fått
umgås med, leka med och skämma bort så mycket vi velat. En välsignelse för ett
barnlöst par.

Och du hade din mormor Alice Sommerlath som du tränade tyska
med och anförtrodde dig åt. Men någon riktig farmor hade du inte. Det hade jag.
Hon bodde ensam med katten Kisselina i ett stort hus alldeles nedanför stallet.
Hon var precis sådär härligt galen och frispråkig som Lilian. Farmor Sonia kom
och mötte mig i hästhagen och följde mig genom skogen. Jag kan fortfarande se
henne där hon sitter på stenen i solen. Bredvid sig har hon ett extra par
träskor som hon tagit med till mig, eftersom mina fötter varit instängda i
ridstövlar av konstläder hela dagen. Du vet inte hur svettiga sådana blir,
eller att sådana ens finns, för dina har alltid varit av äkta läder. Du vet däremot
hur det är att förlora någon, din mormor som på grund av demens blev någon
annan på slutet än den hon var i din barndom. Saknaden tar aldrig slut.

Vi stal frysta delicatobollar i stallkiosken också. Jag och
min kompis. De är kunglig hovleverantör, så jag vet att du ätit en del sådana i
ditt liv. De har regelbundet levererats hem till dig på slottet och serverats
till dig och familjen på silverbricka och till personalen på fikastunden. På
något sätt tror jag att våra stulna och frysta smakade busigt mycket godare när
vi åt dem i våra sovsäckar hos hästarna, blandat med nöt-crème och snusklubbor
och grillchips där vi låg och pratade om killar och kyssar och livet och om sex
som vi ännu inte haft.

Kära Victoria. I Hans Majestät Konungens Hovstall på Väpnargatan
1 bakom Dramaten invid Nybroplan i Stockholm stod pappa Kungens sjutton hästar
redo att när som helst ta dig och valfri kompis på en tur via allén på
Strandvägen runt Djurgården. Konungens välmeriterade hovstallmästare och andra
kunniga beridare lärde dig allt du ville veta så ofta du önskade. Förstår du
hur lyckligt lottad du var? Förstår du hur många tjejer som lever för den där
timman på hästryggen varje eller varannan vecka och som spar sin veckopeng året
om för att kunna åka på ridläger. Och sen börjar spara igen. Med dig och
familjen följde några av hovstallets hästar med till Solliden varje sommar.
Oftast Per och Pål. Där kunde ni rida över Alvaret så ofta ni ville. Du älskar
att köra häst och vagn och är duktig på det. Jag har inte sett det med egna
ögon utan bara på film. Men hovstallmästaren har anförtrott mig om hur snabbt
du lärde dig och att du älskar det vet jag ju från det du själv berättat.

Nittionio av hundra hästälskande stalltjejer som tillbringar
all sin lediga tid med att pyssla och rykta och fläta andras ponnyer får aldrig
den egna häst som de i hela sin barndom när en dröm om. Jag var den hundrade av
dessa tjejer med ponnydrömmar, som elva år gammal fick börja med att bli
fodervärd till Mac sedan hans ägarinna flyttat till stora staden Stockholm.

norstedts_logo.jpg
NORSTEDTS

titel.jpg

cover.jpeg

