

Samfunl;iets ~dress är: Fack 24, Stockholm 8o. Postgiro: 156519.
Samfundets medlemmar kunna under ovan angiven adress till nedsatta priser,

angivna nedan, rekvirera följande skrifter: »Forum navale>> nr I t. o. m. 16 (3:­
per st.), 17 och 18 (6:- per st.), dubbelnr. 19-20 (10: -), >>Svensksund 1790-1940.
En minnesbok utarbetad av Försvarsstabens krigshistoriska avdelning>> (4: -),
»Slaget vid Femem 1644 ' 3/to 1944>> (minnesskrift utarbetad av Försvarsstabens
krigshistoriska avdelning och utgiven av Sjöhistoriska samfundet, 12: -), >>Fartygs­
fynden i den forna hamnen i Kalmar>> av Harald Åkerlund (32: -), >>Skepps­
hövidsmän vid örlogsflottan 'under rsoo-tiilet>> av Hjalmar Börjeson och Georg Haf­
ström (ro:-) samt >>Svensk sjöhistorisk litteratur 18oo-1943>> av Uno Willers (32: -).

Manuskript till Forum navale kunna sändas under adress: arkivarie Lennart
Rosell, Sjöhistoriska Samfundet, Fack 24, Stockholm 8o. Författare är ensam an­
svarig för innehållet i sin artikel.

Innehåll

Magnus Hammar, Anförande vid Sjöhistoriska Samfundets 25-årsjubileum den 27

april 1964 . 3

Gunnar Jedeur-Pa!mgren, Fjärbaggar, skeppsläster och bondesegeL Föredrag vid Sjö-

historiska Samfundets 25-årsjubileum den 27 april 1964 6

Henrik Ahn!und, Marinarkeologi i stenstaden 39

Lars O. Berg, Svenska flottans fartyg 1850-1900. En tabellarisk framställning 53

Stadgar för Sjöhistoriska Samfundet 92

Förteckning över uppsatser i Forum navale. Skrifter utgivna av Sjöhistoriska Sam-

fundet nr 1-20 . 96

Medlemsförteckning över Sjöhistoriska Samfundet 1 oktober 1964 99

Utg. med stM av Delegationen for militärhistorisk forskning och

Statens humanistiska forskningsråd.

UPPSALA 1965

ALMQVIST & WIKSELLS BOKTRYCKERI AB

Anförande vid Sjöhistoriska Samfundets
25-årsjubileum den 27 april 1964

Av Samfundets ordförande, kommendör Magnus Hammar

Sjöhistoriska Samfundet celebrerar i dag sin 25-åriga tillvaro. Den 3 maj
1939 hölls under ordförandeskap av amiralen Otto Lybeck ett konstitue­
rande sammanträde i närvaro av ett 50-tal personer, varvid de ännu gäl­
lande stadgarna godkändes. Den första paragrafen däri anger att »Sjö­
historiska Samfundet har till uppgift att bidraga till utforskandet av sjö­
historien, i första hand den svenska, i alla dess sammanhang och former».
Det låter måhända i dag något ambitiöst, men täcker väl Samfundets
verksamhet under den gångna tiden.

Tanken på att bilda en ideell sammanslutning med detta syfte uppstod i
samband med att Marinstabens sjökrigshistoriska avdelning upplöstes och
inlemmades i Försvarsstabens för försvaret gemensamma krigshistoriska
avdelning. Tiden från det tanken uppstod till dess Samfundet framfötts blev
emellertid fylld av många svårigheter, tveksamheter och motsättningar.
Meningarna bröto sig starkt i frågan om det överhuvud var lämpligt med
ett samfund, om sammanslutningen borde syssla enbart med sjökrigshisto­
riska frågor och om inte en nära anslutning till Statens sjöhistoriska mu­
seum vore den lämpligaste lösningen.

Initiativtagarna, kaptenen Börjesson, kommendörkaptenen Hafström, fil.
doktor W end t och dåvarande kaptenen Hammargren kämpade emellertid
hängivet för sin tanke, stödda av bl. a. amiralen Ly beck, generallotsdirektören
Hägg och kommendören Öberg samt ett antal andra övertygade vänner
till den sjöhistoriska forskningen. I den kommitte, som bildades i november
1938 för att närmare utreda förutsättningarna för en sammanslutnings bil­
dande, förelåg ett klart positivt ställningstagande från kaptenen Börjesson
och dåvarande fil. kandidaten Stille samt arkivarien fil. doktor Wendt och
arkivarien W~rn, medan professor Högbom och fil. doktor Eneborg voro
något tveksamma och ordföranden dåvarande kommendören Ekman när-

4

mast var motståndare till ett fristående samfunds bildande. Kommitten kom
emellertid till slut till ett positivt resultat och i det Memorial som kom att
ligga till grund för det konstituerande sammanträdet heter det bl. a.:

»Arkivalierna inom det sjöhistoriska området äro emellertid alltjämt för
litet kända såväl beträffande deras betydande omfattning som de skatter av
vetande de inom sig gömma. Vår sjöhistoriska vetenskapliga litteratur måste
sålunda ännu betecknas såsom synnerligen fattig. Det är därför nödvändigt
att åtgärder vidtagas, varigenom i vidare kretsar intresset för sjöhistorisk
forskning väckes.»

Denna uppgift är för Samfundet lika aktuell i dag som då.
Ett särskilt problem vid Samfundets bildande erbjöd emellertid ordförande­

postens besättande, då varken amiralen Lybeck, kommendören Unger eller
vissa andra påtänkta kandidater ville åtaga sig den. En för Samfundets
bildande och fortsatta verksamhet synnerligen lyckosam lösning erbjöd sig
emellertid då dåvarande arkivrådet fil. doktor Arne Forssell på förslag av
Stille erbjöds och accepterade ordförandeposten. När sedan Stille åtog sig
sekreterarsysslan och vice-ordförandeposten kunde besättas med kommen­
mendören Öberg, hade Samfundet fått en vederhäftig, representantiv och
arbetsduglig kärna till styrelse.

I dag har Samfundet anledning att med särskild tacksamhet och respekt
påminna sig de pionjärer och vägröjare som genom sin tro och entusiasm
grundade det: Börjesson, Hafström, Hammargren, faddrarna Lybeck och
Hägg, Wendt och Wrern samt i särskilt hög grad Forssell, Öberg och Stille.
Av dem som ingingo i den första styrelsen äro ännu kvar Forssell, Haf­
ström, Stille och professor Martin Olsson.

Samfundets fortsatta verksamhet präglades sedan av dess ordförande,
doktor Forssell. Man kan nog säga att Samfundet varit personifierat i
doktor Forssell. Genom sitt stora kunnande, sina många kontakter i aka­
demiska och kulturella organ och sin outtröttliga omsorg har han kunnat
locka fram inte blott det oundgängliga ekonomiska underlaget utan även
de högtstående bidrag, som undan för undan influtit i Forum navale. Den
uppgiften har inte alltid varit så lätt. Besvärliga ekonomiska problem och
andra kriser ha förekommit, men Forssell har skickligt och hängivet lotsat
sin farkost fram till en aktad och erkänd ställning.

Förvisso har ordföranden icke varit utan stöd i Samfundet. Angelägna
och betydelsefulla insatser ha gjorts t. ex. av kommendören Öberg och
majoren Herbert Jacobsson i ett ekonomiskt beträngt läge 1943-1944.

Ett arbete värt all uppskattning och tacksamhet har också nedlagts av

s
Samfundets sekreterare, skattmästare och medlemmar i Rådet - ingen
nämnd och ingen glömd.

Samfundet skulle icke ha kunnat fortleva och bedriva sin verksamhet
utan ekonomiskt stöd. A v särskilt värde har det bidrag på 3000: - kr varit,
som alltsedan år 1945 årligen erhållits från Sjöfartsmuseet i Göteborg och
som från början åstadkommits genom starkt stöd från museichefen kapten
Traung. För detta vill Samfundet i dag framföra sitt varma tack. Tyvärr
har nu detta betydelsefulla stöd måst upphöra från och med i år och Sam­
fundet tvingas söka lösa sin ekonomi på annat sätt.

Samfundet har emellertid under den gångna tiden uppburit understöd
även från vissa fonder, nämligen för utgivning av Sjöhistorisk bibliografi
från Humanistiska fonden, Helge Ax:son Johnsons stiftelse, Magnus Berg­
valls stiftelse, Längmanska kulturfonden, Stiftelsen Lars Biertas minnes­
fond och Henrik Granholms stiftelse, tillsammans 17 000 kr. Särskilt värde­
fullt för den årliga ·publiceringsverksamheten var en donation på 10 000 kr
från en anonym givare, som i dag givetvis är föremål för våra tacksamma
tankar.

De 20 nummer av Forum navale jämte de särskilda skrifter, som under
Arne Forssells egid publicerats av Sjöhistoriska Samfundet, utgöra en ganska
imponerande prestation, som gör att han- och därmed Samfundet- kan se
tillbaka med en viss tillfredsställelse och stolthet förenad med tacksamhet
mot alia dem, som på olika sätt bidragit till att möjliggöra detta resultat.

Men vid en milstolpe som denna måste man också se framåt. A ven om
ekonomien sedd på längre sikt kan te sig något bekymmersam, finns det
ljuspunkter. Samfundet lever, tillskottet av nya medlemmar är uppmunt­
rande och tillgången på värdefulla och intressanta manuskript att publicera
överstiger åtskilligt dagens ekonomiska resurser.

Slutligen ha vi fått samlas här i dag i Sjöhistoriska museet, för vilket
Samfundet vill framföra sitt hjärtliga tack. Museet och Samfundet verka
båda ur sina olika aspekter och på sina olika villkor för den sjöhistoriska
vetenskapen, vilket innebär intressegemenskap och möjligheter till givande
samarbete.

Under sådana förutsättningar vill jag gärna se med viss optimism på
25-åringens framtid.

Fjärbaggar, skeppsläster och bondesegel

Föredrag vid Sjöhistoriska Samfundets 25-årsjubileum den 27 april 1964

Av viceamiral Gunnar]edeur-Palmgren

Fjärbaggar

Den djupt i Fjäre härad inskjutande Kungsbackafjorden hette på dan­
ska tiden Strömfjorden.

Längst in i fjordbotten låg, på samma plats som idag, häradets huvud­
ort, Kungsbacka (bild 1).

Staden omslöts av flottningssocknarna Hanhals och Tölö, och väster
därom låg, på den stora halvön, sjömanssocknarna Onsala, Vallda och Släp.
I öster och norr utbredde sig häradets strand- och skogssocknar.

Redan Kung Valdemars jordebok skvallrar om att Strömfjorden var ett
betydelsefullt centrum för forna tiders sjöhandel.

Den berömde historieskrivaren Arent Berntsen skrev 1656 att icke en­
dast borgerskapet i Kungsbacka, utan isynnerhet omkringboende bönder,
ha sin ut- och insegling på fjorden, varifrån de till främmande orter utföra
timmer, lärft, vadmal och andra varor.1

Sjöfarartraditionerna har Fjäreborna upprätthållit till början av detta se­
kel. En stor del av den manliga befolkningen for alltid en längre eller
kortare tid till sjöss. På 1600-talet var de yngre karlarna »för landets ring­
hets skull vane att söka sin näring till sjöss» och »deras förnämste och
meste näringsmedel» bestod »enkannerlig~n på seglats».2 Likadant var det
150 år senare, då hallandsherden Bexell skrev att jordbruket betänkligt
försummas, enär åborna ägna sig åt sjöfart och överlämna jordens skötsel
åt kvinnfolk och hemmavarande drängar. Han skrev också att allmogen
»tillbringat en stor del av sin gladare ålder i främmande luftstreck, samt
därifrån hemfört något av deras seder, något av deras oseder».3

Enligt ett gammalt talesätt indelades Hallands bönder i tre klasser: den
slaviska eller osjälvständiga, den självständiga och den självsvåldiga klassen.
Med den senare menades de sjöfarande bönderna i norra Halland.4

7

FJÄRE HÄRAD

D

57"30'
+Tölö

D D

o

+ Kyrka

v Varv

.t Ankarsättning

(!) Tullkammare

c:>" Nidingen

12"

Bild 1. Kartskiss över Fjäre härad.

Under 17- och 1800-talen for Fjäreborna som kofferdiskeppare, styrmän
och båtsmän för nästan alla Sveriges skeppsägande städer, men idkade
också egen sjöfart.4

Som sjömän var de oöverträffade men hallandsblodet var känt för sin
lätthet att koka över. De var därför inte alltid så väl sedda. På 1600-talet
gick de under öknamnet Fjärbaggar5 och på 1750-talet föreslog man

8

i Kalmar sjömanshus att »inga Onsalabor eller andra främmande sjömän
här måtte få idka sjöfart, innan de i staden boende fått hyra».6

I stor utsträckning byggde Fjäreborna själva sina fartyg. De viktigaste
förutsättningarna var för handen.

Bland den sedan århundraden sjöfarande befolkningen fanns yrkeskunnig
arbetskraft i tillräcklig mängd. Skeppsvirke, ek och fur, fanns att tillgå i
stora kvantiteter i de närbelägna skogarna i Fjäre och Marks härader, som
förresten tidvis även lämnade virke till örlogsflottan. På kartan anges två
byggplatser på Onsalahalvön. Längst in låg »Onsala byggningsvarv» och
halvvägs ut i fjorden, strax norr om fiskeläget Gottskär, låg ett annat
skeppsvarv. 7 Dessutom slog man upp fartyg både vid Rolfsån i fjordens
inre nordöstra del samt i Vallda och Släp socknar. Vid fjorden fanns i
början av qoo-talet både repslagarbana och segelmakeri. Varven och segel­
makeriet är helt försvunna. Av reparebanan återstår blott grunden, och den
tjänstgör numera som promenadväg längs stranden. Benämningen lever
kvar i det strax utanför i Kobbaviken liggande »Banagrundet».

Seglationen i Nordhalland gynnades också av goda hamnar, ankarsätt­
ningar och vinterlägen. Skärgården på Onsalahalvöns södra del var så
lockande att Amiralitetskollegium på 1700-talet föreslog att västkusteska­
dern skulle förläggas till Malöhamn, »vars like» - skrev (3.2.1774) då­
varande chefen för Göteborgseskadern -»icke lärer finnas på jordklotet».

Hur terrängen avsågs utnyttjas, framgår av bild 2. Befästningar på
Malön i söder och vallgravar i norr. Vid stranden docka, slipar och dyk­
dalber. På den västra stora udden, som idag är styckad till sommarstuge­
tomter, skulle flottstationen ligga med sina kaserner, förråd, gator etc.8

Som så många andra flottstationsförslag stannade också detta på papperet,
och Göteborgseskadern kvarblev i Göteborg.

Lockad av mitt intresse för släkt- och hembygdsforskning i dessa trak­
ter, har jag sökt följa en del skepparsläkter från 1600-talet. I kyrko- och
domböcker, i talagsjournaler och fribrev kan man följa deras förehavan­
den tilllands och till sjöss. Namnen på deras fartyg, fartygens typ, intagna
laster, avgångs- och destinationsorter m. m. är lätt åtkomliga. Men när det
gäller fartygens lastförmåga, som på denna tid angavs i läster, möter ett
virrvarr av uppgifter. Här några exempel.

1. Klinkskutan Fortuna, byggd 1672, skeppare Nils Persson i Heberg i
Vallda socken, mätte 1681 och 1685 14 läster, 1682 18 läster och 1695 34
läster. Fribrevet 1693 uppgav 24 läster och största intagna mängden kalk
var 74 läster.

9

Bild. 2. Förslag till fästning på Malön.

10

2. Halvfria skeppet Vindruvan, byggt 1695, skeppare Måns Månsson i Ha­
gen i Onsala socken, mätte då halvfriheten beviljades 40 läster och fem år
senare 64 stora läster. Hon rymde 115 läster kalk.

3. Halvfria skeppet Maria, byggt 1696, skeppare Anders Andersson i Håla­
bäck i Hanhals socken, angavs i fribevet till 50 läster. Senare nämnes både
60 och 73 läster och 163 läster kalk.

4. Helfria pinasskeppet Justitia, byggt 1688, fördes efter varadra av tre
bröder Börjesson från Onsala, farbröder till Lars Gathenhielm. Storleken
angavs 1691 till 68, 1695 till 80 och 1689 till 95 läster samt 1700 till120
stora läster. Även värdet 150 läster förekommer.

5. Helfria pinasskeppet Patientia, fördes på 1690-talet av skepparen Börje
Andersson på Lyngås i Onsala socken. Följande lästetal har uppgivits: 90,
120, 140, 150 och 217.

I de anförda exemplen har givetvis blott säkert belagda uppgifter med­
tagits. Antalet exempel må vara nog för att visa hur vanskligt det är att
utan närmare analys använda i olika källor från 1600-talet uppgivna värden
på ett fartygs lastkapacitet.

Jag tror därför att det kan vara av intresse för den fortsatta sjöfarts­
forskningen i allmänhet om ansatser kan göras till ett klarläggande av det
virrvarr som rådde. Om de olika lästetalen härrör från olika, fastlagda
system eller regler bör de stå i visst bestämt förhållande till varandra. Jag
anser att de undersökningar jag utfört visar att detta är fallet. Materia­
let är främst hämtat från Nordhalland och västkusten i övrigt och under­
sökningen avser närmast tiden från Hallands förpantning till Sverige fram
till 1725, det år den svenska svåra skeppslästen blev slutligt fastställd.

skeppsläster

Här skall inte diskuteras lästens ursprung. Låt oss blott konstatera, att
lästen från 1300-talet under åtskilliga århundraden var ett i norra Europa
använt måttbegrepp.D

Lästen var antingen ett rymdmått eller ett viktmått; i båda fallen avsedd
att angiva en större mängd av en viss vara.

Ett fartygs dräktighet eller lastförmåga kunde uttryckas på två olika sätt:
antingen i mindre varurnått såsom tunnor (T r) spannmål, skeppund (Skp)
järn, tolfter bräder etc. eller i större mått, varuläster, såsom kalkläster, råg­
läster, saltläster, järnläster osv.

11

Härför särskilt lämpade varuläster övergick så smamngom till att bli
skeppsläster. Det rörde sig härvid oftast om råg, salt eller järn. Ett gam­
malt spannmålsmått var pundelästen, som normalt utgjorde 12 pund eller 48
tunnor. I Danmark, liksom i sydvästra Sverig((, levde pundelästen kvar
långt in på 1600-talet.l0 Den har i vissa fall utgjort grunden för där och
på Gotland förekommande skeppsläster. Rymdlästernas storlek bestämdes
av det i lästen ingående antalet tunnor, viktlästernas av antalet skeppund.

Tunnor och rymdläster

Tunnan torde vid sitt första framträdande i Norden främst ha använts
som förvarings- och transportkärl. Från 14- och 1500-talen kom den i all­
mänt bruk jämväl som rymdmått - först för våta och feta varor, senare
också för spannmål,11 salt och kalk.

Inom sjöfarten använde man både packtunnor och måltunnor.
Packtunnor, eller s. k. spilträn, var detsamma som transporttunnor. Mål­

tunnor nyttjades vid lastning och lossning för uppmätning av varor som
togs löst i rummet.

På grund av de döda utrymmena för tunnorna själva och för mellan­
rummen krävde en viss varumängd om den fraktades i tunnor ungefär
dubbelt så stort utrymme som om den togs löst i rummet. Ursprungligen
fraktades både våta och torra varor i tunnor. Ju stabilare och tätare far­
tygen byggdes, dess vanligare blev det att man tog torra laster i säckar
eller direkt i lastrummet.12 Särskilt blev detta fallet efter övergången från
klink- till kravellbygge. När kommerskollegium 1681 rekommenderade den
nya byggmetoden anfördes som motiv bl. a. att kravellfarkosterna skulle
»till dubbel lasts dragande tjena emot dem av lika storlek på klink bygg­
da».la

På bild 3 är de kända svenska och danska tunnorna angivna till namn
och volym. De på olika tunnetal grundade rymdlästerna är uträknade i
m3 och angivna i storleksordning. De viktigaste och bäst kända lästerna
är markerade med särskild stil. Jag skall här ägna några ord åt dem.

Lästen om 2,83 m3 är den s. k. Revalslästen. Den motsvarade 19 1/c
19 1/ 2 svensk måltunna14 och var ännu på 1770-talet i bruk i Reval.15 Den
fick under det stora nordiska kriget betydelse vid krigstransporterna österut
emedan ett stort antal av de Östersjöfartyg, som Kronan befraktade, var
avmätta efter denna läst. I certepartier och mätattester från denna tid talar
man om den »lätta lästen» som synonym för Revalslästen16 och på Gotland

12

Tunnans l Rymdlästen i m 3

Volym Vid tunnetal
Benämning lit.

l l l l l 12 16 18 24 36 48

Svenska mått

slottstunnan 118 1,41 1,88 2,12 2,83 4,24 5,65
stapelstadstunnan 122 1,47 1,95 2,20 2,93 4,40 5,86
1665 års packtunna 125 1,51 2,01 2,26 3,01 4,52 6,03
1665 års måltunna 147 1,76 2,34 2,64 3,52 5,27 7,03
Gotlandstunnan 157 1,88 2,51 2,83 3,76 5,65 7,52

Danska mått

Byskäpparr 104 1,25 1,67 1,88 2,50 3,75 5,00
Packtunnan 116 1,39 1,85 2,08 2,78 4,17 5,56
Måltunnan 139 1,67 2,23 2,50 3,34 5,00 6,67
salttunnan 170 2,04 2,72 3,06 4,08 6,12 8,16
Ribetunnan 174 2,08 2,78 3,12 4,17 6,24 8,34
Rendsburgtunnan 185 2,23 2,96 3,34 4,45 6,67 8,90

Bild 3. Tabell över tunnor och rymdläster.

kallades samma rymdläst ännu 1703 för den »ordinarie svenska spannmåls­
lästem>.l7 Den omfattade 24 slottstunnor.

Pundlästen om 5,65 m3, bestående av 48 slottstunnor, gick på Gotland
ännu 1692 under benämningen »stor skeppsläst».18 Som synes var denna
läst dubbelt så stor som Revalslästen. Vid befraktningar av gotländska
fartyg för Kronan 1700-01 skedde omräkning till revalska läster därför
helt enkelt genom att man dubblerade det gotländska lästetalet.19

Lästen om 1,88 m3 var den på Gotland använda kalklästen. 20 Den mot­
svarade på drottning Kristinas tid 2/ 3 av den Revalska och 1/ 3 av den stora
gotländska skeppslästen.18 Mot slutet av århundradet hade den vuxit till
ca 2 m3• Ett stort antal Fjärbaggar-över 60 stycken- fraktade under
åren 1688-1709 släckt kalk från Gotland till svenska västkusten, där den
skulle användas vid pågående befästningsarbeten.5 Mängden av den löst
i rummet lastade kalken står för varje fartyg angiven i den ännu bevarade
journalen för Visby stora sjötull. Då många av fartygen gång efter gång
intog lika stora kalklas ter, får man här ett utmärkt likaremått för bestämning
av rymdlästen hos ett stort antal hallandsfartyg. På grund av kalkens rela­
tivt låga volymvikt, kunde nämligen lastrummet fyllas helt.

13

Rymdlästen om 2,93 m3 var den läst som under större delen av 1600-
talet gick under benämningen liten eller gemen läst21 • Ursprungligen torde
den väl ha haft slottstunnan som bas och då överensstämt med Revalsläs­
ten. I praktiken förekom den oftast som packtunneläs t, t. ex. en läst beck=
12 tunnor.

Det markerade talet 3,52 m3 representerar den stora svenska spannmåls­
lästen efter 1665. Som skeppsläst är den belagd i samband med befrakt­
ningar för Kronan 1683 och 169422 samt i anvisningar till tullen sistnämnda
år.23 Då den ofta kallades blott stor läst har den ibland förväxlats med den
något större viktlästen med samma namn.

De markerade danska lästerna hade packtunnan som bas. Lästen om
4,17 m3 representeras av Aabo rågläst och lästen 5,56 m3 av den Själländska
råglästen. Talet 2,78 m3 motsvarar Ösellästen. 24

skeppund och viktläster

I tabellen (bild 4) har jag tagit med tre äldre svenska vikter, nämligen
stapelstadsvikten, besmansvikten och den senares efterträdare viktualie­
vikten. Ä ven i Danmark rörde man sig i äldre tider med olika viktsorter
bl. a. letpundvikten och köpenhamnsvikten.

De mot de olika skeppundtalen svarande viktlästerna är angivna i kg och
storleksordning. De markerade lästmåtten skall jag här med några ord
beröra.

Den stora viktlästen om 2 430 kg angavs 1708 vara den skeppsläst, som
sedan långliga tider tillämpats av stora sjötullen och som gick under be­
nämningen »rätt skeppsläst» eller »ordinarie svår skeppsläst». 25 Den har också
kallats stor läst och stor saltläst. Den definierades som »18 Tr eller skeppund
per läst», och har som sådan använts vid tidsbefraktningar för Kronan
under Karl X Gustavs båda danska krig, under skånska kriget och un­
der det stora nordiska kriget. Frakten bestämdes i samtliga dessa fall till 1
riksdaler smt för var stor läst om 18 Tr salt och månad. 26 Det tidigaste
belägget jag hittat på sammankopplandet av 18 Tr salt med 18 skeppund
är från 1663, men sambandet har sannolikt använts långt tidigare.27

Den mindre lästen om 1 620 kg kallades lilla saltlästen och betecknades
»12 Tr eller skeppund per läst». Den har i en del fall använts vid befrakt­
ningar för Kronan under 1600-talet. De under de danska krigen på 1650-
talet från Lilla skeppskompaniet i Stockholm förhyrda fartygen mättes så­
lunda i små saltläster2s och under skånska kriget hade Västerviks skepps-

14

skeppundets l Viktlästen i kg

Vikt Vid skeppundtal
Benämning kg

l l l 12 12 l f. 18 24

Svenska mått

stapelstadsvikt 135 1620 - 2430 3 240
Allmän besmanvikt 166 1 990 - 2 990 3 980
Viktualievikt 169 2030 - 3 040 4 050

Danska mått

Letpundvikt

l
127 1/.1 1 530

l
-

l
2 300

l
3 060

Köpenhamnsvikt 159 1/. 1 915 1975* 2 870 3 830

* Lika med 4 000 holländska pund.

Bild 4. Tabell över skeppund och viktläster.

kompani överenskommet med Amiralitetet att angiva sina skepp efter 12 Tr
lästen. När frakten i dessa fall skulle uträknas måste därför lästetalet redu­
ceras till 18 Tr.26

Viktlästen om 2 030 kg eller 12 skeppund viktualievikt, den lilla skepps­
lästen, motsvarar i stort sett den holländska skeppslästen om 4 000 pund.
Den fick därför stor användning vid uppgörande av fraktavtal för resor i
norra Europa. Lästen är bl. a. belagd i svenska certepartier från 1670-talet,.
och i mätningsattester i Stockholm från de f örs ta åren av 1700-talet29.
Även om lästen betecknades »12 skeppund järn per läst» är det fråga om
viktualievikt. Vägdes varorna med stapelstadsvikt (= järnvikt) gick det
15 skeppund på denna läst. ao

Den holländska (amsterdamska) skeppslästen om 4 000 holländska pund,
vägde enl. Vogel 1 976 kg.31 Samma vikt hade den danska kommerceläsfen
om 12 1/2 köpenhamnska skeppund.32 Det var denna viktläst som låg till
grund för mätningsbestämmelserna i 1600-talets traktater mellan Danmark­
Norge och Nederländerna.33 Lästetalet, som enligt lag skulle inbrännas på
för- och akterstäven, kontrollerades då fartyget var fullastat med salt. Där­
vid skulle 18 smala Tr St Ybes-salt svara mot den angivna lästvikten.34

Om saltets volymvikt sättes till 0,95 hade tydligen den »smala tunnan» en
1976

volym av = 116 lit. dvs. det samma som packtunnan.
18 x 0,95

15

Proportionerade skeppsläster

I överskådlighetens intresse har jag hittills behandlat rymdläster för sig
och viktläster för sig. Aven i praktiken förekom givetvis att man tillämpade
antingen den ena eller den andra typen. Så skedde t. ex. i »linjefarten». För
skutorna som seglade ut från norra Halland med trävaror och hem från
Öresund med spannmål, var rymdlästen det naturliga måttet. Lika natur­
ligt var det att Spanienfararna, som for ut med järn och hem med salt,
mättes i viktläster. Men i »trampfarten>> och för befraktarna och framförallt
för de taxerande myndigheterna var det önskvärt med blott ett enda mått
på las tf örmågan.

Det rådande systemet med flera gångbara lästmått inbjöd faktiskt till
bedrägeriförsök. Det är inte förvånande att en skeppare då det gällde t. ex.
tidsbefraktning, sökte använda ett lästmått som gav ett högt lästetaP5 och
att han gjorde tvärtom i tullen.36 Tidigt sökte man därför kombinera de
båda huvudtyperna eller finna en enkel formel f ör övergång dem emellan.
Vanligen gick man tillväga så att man proportionerade ett visst antal skep­
pund mot ett visst antal packtunnor eller måltunnor (bild 5).

Den dansk-holländska kommercelästen om 12 1/ 2 danska skeppund motsvara­
des redan 1632 av 13 packtunnor eller 22 måltunnor. I Danmark gjordes
detta år försök att ställa upp regler för dräktighetens beräknande ur farty­
gets tre huvuddimensioner. Man angav sju olika certer. Den första beskrevs
sålunda: »1. Et skip langt ofver stafn hundert foed, dypt tretten foed,
bred tre oc tyfve foed, kand f0re hundert rug lxster, beregnit paa hver lxst
to oc tyfve t0nder, oc af sild, sm0r, 0l eller saadan vare, som i t0nder
packet ere, hundert lxster, beregnit paa lxsten tretten t0nder.»37 Denna läst
förekom inte i Nordhalland, men har medtagits här, därför att den med
sin kompletta definition klart belyser det mönster man den tiden följde.

Den närmaste svenska motsvarigheten, den lilla skeppslästen om 12 Skp eller
12 Tr, är belagd i fraktavtal från 1670-talet. Den proportionerades senare
mot 20 måltunnor spannmål29 eller 13 Tr gryn, och kom då att överens­
stämma med råglästerna i Köpenhamn, Königsberg och Danzig38• Som
fraktläst levde den kvar till långt in på 1800-talet och gick då under
beteckningen kommerceläst. 39

Beträffande Revalslästen intygade två skeppare 1707 att man vid avmät­
ning av farkosterna hos köpmännen alltid räknat med 12 Skp mot 19 1 / 4 Tr
råg.40 En nära släkting var Ösellästen.24

16

Lästens l Lästens

Litt. Rymd
Vikt Namn Beteckning

kg Pack l Mål l ma
T r T r

Svenska

A Lilla saltlästen 12 Tr el. Skp 1 620 - 16 2,34
c Revalslästen 12 Skp el. 24 Tr 1 990 12 19 l f. 2,83
D Lilla skeppslästen 12 Skp el. Tr 2 030 12~13 20 2,93
Q~ R Stora saltlästen 18 Tr el. Skp 2 430 - 24 3,52

Danska

B l Öselläs ten 112 Skp el. 24 Tr l ?

l
12

l
24

l
2,78

E Kommerce lästen 12 1 / 2 Skp 1 975 13 22 3,06

Bild 5. Tabell över proportionerade skeppsläster.

Den stora saltlästen slutligen, om 18 Tr eller Skp, likställdes 1694- och
flera gånger senare- med 24 Tr spannmål.4I

De i tabellen angivna värdena får inte tas f ör exakta, ty ändringar och
variationer i måttsystem, volymvikt och mätförfarande var inte ovanliga.
Jag behöver väl blott påminna om det kaotiska tillstånd, som härrörde av
rågan. Lastmåtten är trots detta, angivna med två decimaler-- detta för
att underlätta identifieringen. Alla rymder i struket mål.

Lästetalsserier

Jag återvänder nu till de lästetalsserier, som jag gav exempel på i början
av f öredra get. I syfte att enkelt åskådliggöra innebörden av de i serierna
ingående värdena, har jag gjort upp ett stråldiagram (bild 6).

De från origo utgående strålarna representerar olika lästslag. Den översta
streckade strålen är kalklästen. De fyra därpå följande strålarna A, D,
Q och R markerar kända läster, som jag tidigare har presenterat. De båda
undrestrålgrupperna T-U-V och X-Y-Z innehåller läster, vilka framkom­
mit vid undersökningarna.

På en linjal, graderad på samma sätt som Y-axeln avprickas de för ett
visst fartyg uppgivna dräktighetsvärdena. Linjalen lägges på diagrammet
parallellt med Y-axeln och med noll-strecket på X-axeln. Den färskjutes
sedan parallellt med sig själv till dess skärningspunkterna mellan strålarna

17

l
A Liten saltläst

l
l

l
200 l

l
l

Kalkläst~1
l

l D Liten skeppsläst
l

l
l

1 so Q Stor spannmålsläst

R Stor saltläst

...
2
:~
--' T

100
u
v

x

y

so z

Stora saltläster (R)

Bild 6. Sträldiagram med exempel på lästetalsserier.

och linjalen sammanfaller med avprickningarna på linjalen. Om något av i
serien ingående tal är benämnt t. ex. »läster kalk», » 18 T r salt» etc. underlättas
givetvis inpassningen. Saknas benämning helt kan man utgå ifrån i farty­
get intagen fulllast av t. ex. järn, salt eller bräder, och omvandla denna till
någon känd läst. Härvid bör observeras att större fartyg kunde tillåtas

2- 644II4 Forum navale nr z r

18

bära en last som, beroende på farvatten, årstid m. m., mer eller mindre över­
steg det fastställda lästetalet.42 Om huvuddimensionerna för det undersökta
fartyget är givna är det en god hållpunkt att jämföra fartyget med ett lik­
nande fartyg från samma ort och tidpunkt, vars lästetal är säkert känt.
slutligen kan viss ledning erhållas av uppgifter om besättningens storlek,
fartygets värde, antalet kanoner etc.

På detta sätt har de tidigare omtalade exemplen passats in i diagrammet
i form av fem vertikala linjaler. De sökta värdena, dvs. de lästmått, till
vilka de avprickade värdena hör, kan nu lätt avläsas på vederbörande stråle.
På samma sätt har jag gjort över 150 avprickningar representerande fartyg
från främst norra Halland. Som första resultat härav har konstaterats att
de avsatta värdena har fallit på eller i omedelbar närhet av någon av de
utlagda strålarna. Jag tar detta som en bekräftelse på att de lästmått som
representeras av strålarna har varit i bruk under den tidsperiod som under­
sökningarna omfattat. De avprickade lästetalen på en och samma stråle har
vidare analyserats med hänsyn till den tid, den plats och det ändamål de
utnyttjats för. Det har härvid visat sig lämpligt att dela upp perioden i tre
avsnitt.

Tiden före 1687

Jag börjar med tiden före 1687. Under denna tillämpades i Fjäre härad
fortfarande mål och vikt enligt danskt system. 43 Man finner därför f öre­
kommande uppgifter om fartygs lastförmåga angivna i danska läster. Den
inom danska tullen officiellt gällande, sedan 1632 standardiserade kom­
mercelästen hann dock aldrig tränga fram till N ordhalland. Här användes
fortfarande äldre, lokala mått.

De läster som påträffats har följande ungefärliga volyminnehåll: X-lästen
6,6, Y-lästen 8,34 och Z-lästen 11,12 m3 • Om de två senare halveras
erhålles tal som representerar de tidigare omnämnda danska råglästerna i
Aabo resp. på Själland. Det förefaller alltså som om man i Nordhalland
tillämpade dessa lästers packtunnevarianter, vilket verkar naturligt eftersom
fartygsbeståndet till största delen utgjordes av klinkskutor, som inte var
lämpade för bulklaster. Lästerna förekommer i flera samtida fartygslistor
från denna period44 samt i tull- och talagsjournaler på västkusten både före
och i en del fall även efter 1687.

19

Tiden efter 1687

Under de sista åren på 1680-talet utfärdades nya bestämmelser för den
s. k. hel- och halvfriheten. Konsekvenserna härav och av den påbjudna över­
gången till svenska mål och vikter kan avläsas dels i det stora antal halv­
frihetsbrev, som under den följande tiden utfärdades, dels i talagsjour­
nalerna och dels slutligen i de nya skeppslistor, som upprättades på de olika
tullkamrarna.45 Här möter nu lästmått av helt annan storleksordning än
under föregående period. Mina undersökningar visar att man nu tillämpade
läster tillhörande T-U-V-gruppen. Följande ungefärliga rymdinnehåll har
framräknats: T-lästen 4,40, U-lästen 5,56 och V-lästen 5,86 m3 •

Av dessa synes U-lästen vara identisk med den själländska råglästen, som
tydligen hade dröjt sig kvar i häradet. De båda andra var svenska läster
och med stor sannolikhet de som kommerskollegium 1672 kallade den
medelmåttiga resp. den stora skeppslästen.46 De motsvarade hypotetiskt
18 resp. 24 Tr tunnegods per läst. Den senare var tydligen nära släkt med
den tidigare omnämnda stora gotländska skeppslästen.18

De nya fribrevsbestämmelserna innebar för de halvfria fartygen bl. a.
att farkostens längd och bredd skulle angivas. Ä ven om dessa värden vid
denna tid kunde användas för en viss kontroll av fartygets i attesten till
fribrevet angivna storlek, torde de inte ha nyttjats för bestämning av
denna. Lästetalet för de halvfria fartygen utröntes i stället så att av magi­
straten särskilt beordrade skeppare vid lastning och lossning »besiktigade
och prövade hur många läster» fartyget i fråga var dräktigt. 47 Fartygets
viktläst erhölls genom att väga den svåra last av t. ex. järn eller mässing, som
nedtryckte fartyget till ordinarie lastvattenlinje. Rymdlästen fick man genom
att räkna det antal tunnor, av t. ex. spannmål eller kalk som helt utfyllde
lastrummet.

Tiden efter 1694

Tullen hade hittills följt de i fribreven angivna måtten på fartygens stor­
lek,48 och dessa tillhörde, som nyss nämnts, T-U-V-gruppen. Intäkterna
blev därför inte så stora som de rätteligen bort bli, om man tillämpat stora
sjötullens officiella mått: den stora saltlästen. Stora sjötullens beslut 1694
angående lästetalens uträknande genom proportionering mellan de olika
varornas rymd och vikt till 18 skeppund,23 får därför ses som en uppma­
ning till tullkamrarna att uppjustera de i fribreven angivna lästetalen. Att
så också skedde, kan man konstatera t. ex. i talagsjournalerna för Stockholm

20

och Göteborg för tiden efter nämnda beslut. Stor hjälp härvid fick tullen
av de många befraktningarna för Kronan åren 1700 och 1701. Eftersom
fraktsatsen beräknades per stor läst och månad, hade skepparna i detta
sammanhang intet emot att lästetalet höjdes.

Genom att man ibland mätte den stora lästen i 24 Tr spannmål, ibland
i 18 Tr salt fick man något olika stora läster. Dessa markeras i diagrammet
av Q- resp. R-strålarna. Från 1695 angavs således allt fler fartyg i dylika
stora Q- eller R-läster. Detta gällde emellertid blott i tullen och vid be­
fraktningar för Kronan. I de officiella fribreven avmättes fartygen fortfa­
rande i T-U-V-läster.

Undantag härifrån utgjorde de helfria fartygen, vars storlek sedan gam­
malt uppgavs i stora saltläster. Dessa fartyg mättes och besiktigades i när­
varo av särskilda av kommerskollegium utsedda personer -vanligen högre
officerare ur flottan. Då dessa kontrollerade samtliga helfria fartyg i landet
får man förutsätta att enhetliga regler kom till användning. Man kan där­
för våga dra den slutsatsen att storleken av alla helfria fartyg i resp. fribrev
angavs i R-läster. Samtliga helfria Hallandsskepp mättes i varje fall med
detta mått.

Sammanfattning

Tabellen å bild 7 visar en sammanställning över de lästmått som förekom.
Viss osäkerhet vidlåder särskilt de danska packtunnelästerna. Här får

man tills vidare nöja sig med att dessa motsvarade volymer från ca
6 1(2 m3 och upp till nära dubbla detta värde. Detta räcker emellertid för
att konstatera att de i norra Halland före 1687 använda lästmåtten var av­
sevärt större och därför lästetalen lägre än efter denna tid.

Det är intressant att notera hur kärvt det var, både i Sverige och i Dan­
mark, att göra sig kvitt de gamla lokala måtten till förmån för standard­
mått. Detta torde vara bakgrunden till att de i halvfrihetsbreven efter 1687
förekommande måtten inte utgjordes av tullens »ordinarie svåra läst» utan
härrörde från äldre medelmåttiga och stora skeppsläster.

Förklaringen är härmed också given till uppkomsten av de serier av
lästetal som Fjärefarkosterna uppvisar. De lägsta värdena härrör sålunda
från äldre danska mått, mellanvärdena från stora och medelmåttiga läster
och de stora lästetalen från små och lätta skeppsläster. Undersökningen
har med andra ord anvisat en väg, som möjliggör rättvisande dräktighets­
jämförelser i vad avser fartyg från olika tider och olika orter.

21

Volym
Vikt Litt. Namn Beteckning

l l
kg Pack Mål m•

T r T r

I. I officiella handlingar

Helfria fartyg 1687-1725

R Stora saltlästen 18 Tr el. Skp - - - 2 430

Halvfria och ofria farl]g
1645-1688

x ? - c:a 6,6 -
y Aabo råglästen Packt:e läst 36 - 8,34 -
z Själländska råglästen Packt:e läst 48 - 11,12 -

1689-1725
T Medelmättiga skeppslästen Hypotetisk 18 30 4,40 3 040
u Stora danska D:o D:o 24 40 5,56 3 830
v Stora svenska D:o D:o 24 40 5,86 4 050

II. I fraktavtal

A Lilla saltläs ten 12 Tr el. Skp - - - 1 620
c Revalslästen 12 Skp el. 24 Tr 12 19 l f. 2,83 -
D Lilla skeppslästen 12 Skp el. Tr 12-13 20 2,93 2 030
Q Stora spannmälslästen 24 Tr - 24 3,52 -

Bild 7. Tabell över använda lästmätt i Fjäre härad 1645-1725.

Bondesegel

De i Sverige under senare tid utgivna, förnämliga bokverken om segel
och skepp uppvisar inte något enda exempel på sådana i Nordhalland van­
ligen förekommande kofferdifarkoster som jakter, galjoter, hukare, skutor
och krejare. Anledningen härtill torde väl främst vara den att dessa mindre
och medelstora typer inte var så ekonomiskt betydelsefulla som de stora
märseskeppen.

De utgjorde emellertid för Fjärebygden under lång tid en avsevärd del
av den samlade handelsflottan. Nordhalland ägde vissa perioder fartygs­
bestånd som i dräktighet överflyglade Göteborgs och mot slutet av 1600-
talet uppvisade Kungsbackafjorden en sjöfart, som var långt livligare än
hela Skånes. Det kan därför vara av intresse att försöka klargöra hur
Fjärbaggarnas farkoster i själva verket såg ut.

Men först ett par ord om byggnadssättet. Före Skånska kriget var klink-

22

bygge förhärskande. Efter 1692 medgavs inte hel- och halvfrihet för klink­
farkoster. Ett stort antal dylika fanns dock kvar och påföljande år uppskatta­
des det »ofria» fartygsbeståndet i häradet till 50 enheter.49 Dessa var dock
starka och välbyggda. Ar 1702 intygades inför Kungsbacka rådhusrätt
»att alla klinkeskutor, här i häradet äre (alla) byggde av ek samt med järn
klinkade, starka och väl bebundna och ingen pluggad eller med träbultar,
undantagandes Arvid Jönssons i Varia och Anders Jönssons i Älvsåker
klinke skutor som äre med pinnar byggde». 5° Efter kriget och kanske främst
som en följd av de nya fribrevsbestämmelserna tog kravellbygget fart. Till
en början fick man hjälp med den nya tekniken av utsocknes skeppsbygg­
mästare såsom Per Olsson, Anders Persson och Björn Andersson, alla från
Hisingen, en plats som än i dag hyser berömda skeppsbyggare.

De stora pinasskeppen var plattgattade. I övrigt var med största sanno­
likhet den rundgattade typen allenarådande. Den runda akterspegeln hölls
ofta i en annan färg än skrovet i övrigt. På samtida avbildningar kan det
därför se ut som om fartyget i fråga var plattgattat.

Det stora Bertalet av fartygen var endäckade. Blott i Spanienfararna och
de helfria skeppen förekom två däck.

De mindre fartygen hade kajuta akter om lastrummet och kabyss förut
i rummet eller i plikten. De större kunde ha kajuta, skans, back och hytta.
Lastrummen hade luckor i däck. Huruvida några särskilda timmerlastportar
fanns i stävarna har inte kunnat utrönas.

Med ledning av samtida avbildningar av olika slag samt uppgifter om
huvuddimensioner och segelstorlekar hämtade ur gamla bestick och inven­
tarier har vissa namngivna västkustfartyg kunnat rekonstrueras och mått­
skisser uppgöras. De i det följande angivna fartygsstorlekarna är alla om­
räknade till svåra läster.

Båtar och jakter

De småfarkoster som Fjäreborna brukade i skärgårds- och kustfart från
Oslofjorden i norr till Öresund i söder, var i allmänhet enmastade i stil
med farkosten i Askims härads sigill av 1614 (bild 8). En rad olika benäm­
ningar förekom. En och samma farkost kunde t. ex. benämnas båt, båtejakt,
jakt, skutejakt eller skuta51 och detta troligen beroende på om man ville
lägga huvudvikten på skrovet eller på riggen. Med båt och båtejakt mena­
des tydligen en helt öppen eller halvdäckad farkost. Sade man jakt, båte­
jakt eller skutejakt hade man väl närmast jaktskrovets slankhet och skarp-

23

Bild 8. Enmastad farkost. Askims härads
sigill 1614. (RA).

het i tankarna. Benämningarna skutejakt och skuta åter, användes för att
skilja skutriggade, dvs. råtacklade farkoster från snedseglare. Som regel
var besättningen 3 man och dräktigheten 5-15 läster. Bild 9 a (från 1662)
visar en öppen fiskebåt från Hebriderna. En mast, råsegel och bogspröt.
Man lägger särskilt märke till den karakteristiska häckaktern, som också
har använts på svenska jakter och skutor. 52 Bättre seglingsegenskaper er­
höll man med två råtacklade master, dvs. med den egentliga skutriggen.
Denna rigg - dock utan bogspröt - var vanlig hos de holländska fiske­
pinkarna på 1600-talet (Backhuysen och W. de Welde d. y.). Den repre­
senteras också av de fyra jakter som 1679 levererades från Österbotten till
Postverket.52 En god uppfattning om den tvåmastade jaktens utseende får
man av bild 9 b från omkring 1630. Lasten utgöres som synes av nötkrea­
tur - kanske är det en Öresundsfärja som visas?

Senare började man rigga jakterna som snedseglare. Jakter med bom­
segel och två försegel, som den tidiga 1700-tals teckningen på bild 10 visar,
kom i bruk hos allmogen först i slutet av perioden, men inom örlogs­
Rottan betydligt tidigare.

24

Bild 9 a. Enmastad råsegelbåt. Atlas Blaeu 1662.

Bild 9 b. Tvåmastad råsegelbåt. Detalj ur målning från omkr. 1630, Helsingör
Bymuseum, okänd konstnär.

Bild 10. Bomsegeljakt, detalj av teckning av Steuer, 1700-talets början,
Kungl. Örlogsmannasällskapet, Karlskrona.

Galjoter

25

Däremot började den gaffelriggade jakten visa sig på västkusten redan
mot slutet av 1600-talet. Den kallades omväxlande jakt och galjot. Som
antydes på sigillet från Lane härad i Bohuslän 1686 (bild 11), hade galjat­
jakten en mast med stående gaffelsegel och stagfock. På Kungsbackafjorden
kan dylika snedseglare påvisas från 1682.53

Den egentliga galjoten förde dessutom toppsegel och bredfock på stor­
masten samt klyvare till en utliggare. Vidare stod längst akterut en liten
mesanmast med latinsegel. Trots detta gick den under benämningen »en­
mastad galjot». Bild 12 visar en måttskiss av Göteborgsgaljoten Neptunus

26

Bild 11. Galjot. Lane härads sigill 1686.
(RA).

Bild 12. Galjoten Neptunus, Göteborg 1691, rekonstr. måttskiss.

27

Bild 13. Holländsk galjot. Etsning av Zeeman, omkr. 1665.

från 1691.54 Galjatens skrov var flackbottnat och högbordat och hade lod­
rät högrest akterstäv, över vilken rorpinnen rörde sig. Bild 13 visar en
holländsk galjot, etsad av den holländske konstnären Zeeman omkr. 1665.
Den västsvenska galjoten, som inte hade några svärd, lastade 20-30 läster
och hade en besättning på omkring 5 man.

Hukare

A v samma storleksordning som galjoten var hukaren. Benämningen hän­
förde sig till riggen. På en stormast mitt i fartyget fördes ett eller flera rå­
segel jämte stagfock samt till en utliggare en klyvare. På en liten mesan­
mast sattes latinsegel som på galjoten. Analogt med denna kallades farkosten
»en-mastad hukare». Med storvanten förda kraftigt akteröver erhöll hu-

28

Bild 14. Hukarriggade skärbåten Laxen, byggd 1705, rekonstr. måttskiss.

karen god manöverförmåga, och om skrovet formades som en jakt eller
galjot, fick man samtidigt ett snällseglande fartyg. Hukaren blev därför en
omtyckt fartygstyp i Gathenhielms kaparflotta. Måttskissen å bild 14 är gjord
efter kända segeldimensioner och visar bestyckade skärbåten Laxen, byggd
i Göteborg 1705.55

Den i kofferditjänst och fiske använda hukaren byggdes fylligare och
djupare och blev därigenom mera lastdryg. Den hade en besättning av 5-6
man. Bild 15 visar en dansk fiskehukare. Mesanen skvallrar om att teck­
ningen bör vara från senare delen av 1700-talet. Den första i Fjäre härad
hemmahörande hukaren omnämndes 1694. Det var en liten fiskehukare, som
ibland användes i fraktfart bl. a. till Shetlandsöarna.56

skutor

Även om man nu för tiden ofta använder ordet skuta om ett segelfar­
tyg, vilket som helst, tänker man kanske främst på ett mindre kofferdifar-

29

Bild 15. Danska fiskehukaren De jonge Goose, efter foto i Kronborgs museum.

tyg i kustfart. På 1600-talet betecknade skuta emellertid en bestämd far­
tygstyp, nämligen en med enbart råsegel framdriven farkost. I början hade
skutan bara en mast och ett råsegel. Från mitten av århundradet var två­
mastskutan vanlig. Den hade ett råsegel på vardera fock- och stormasten
samt bogspröt. J ag har tidigare omnämnt As kims härads sigill från 1614 som
exempel på en enmastad farkost. I sigillet från 1689 har Askimsskutan fått
två master (bild 16). Skutans skrov var fylligt och djupt och därför last­
drygt (bild 17). Brädgångarna snörptes ofta ihop akterut ovan kajutan och
förenades akter om rorhuvudet med en liten häckbalk, på vilken flaggspelet
kunde fästas och namnsymbolen anbringas. Den så bildade, såväl uppåt
som nedåt öppna häcken utgjorde skydd både för rorhuvud och rorgäng­
are och tjänstgjorde tillika som öppet hemlighus. I utrustningen ingick brå­
spel för ankartågen och bonetter till seglen. Akterut fördes flagga med
vapen och från stortoppen blåste en »flammad» dvs. en kluven flög. 57

30

Bild 16. Tvåmastad skuta. Askims härads
sigill 1689. (RA).

Bild 17. Detalj av »Prospect af Staden Halmstad». Teckning från 1698.
Tilas Samling nr 822. Kungl. Bibl. T. v. en skuta, t. h. en krejare.

Bild 18. Tvåmastad skuta. Snitt ur oljemålning »Shipping» av Backhuysen,
1600-talets slut, National Gallery, London.

31

Fjäreskutorna hade en lastförmåga på 15-40 läster och en besättning
om 5-6 man. Skutorna, liksom också galjoterna och hukarna, användes i
allmän fraktfart inom både Nordsjö- och Östersjöområdena. Bild 18 vi­
sar hur en skuta under segel tedde sig för den holländske målaren Back­
huysen i slutet av 1600-talet. Atskilliga farkoster från Nordhalland som ur­
sprungligen registrerades som skutor började under 1690-talet omtalas som
krejare. Följande exempel är belysande. Den år 1697 byggda skutan S:t
Peter om 44 läster, såldes 1714 och uppgives i samband därmed ha blivit
ändrad till »krejare eller skepp»58 - dvs. till ett tremastat fartyg.

Krejare

Krejaren har definierats som lastdragare i storlek mellan skutor och
skepp. Redan i slutet av 1500-talet hade krejaren tre master och bog-

32

Bild 19. Krejare. Hisings härads sigill 1682.
(RA).

Bild 20. Skutan Veddragaren, byggd 1707, rekonstr. måttskiss.

33

spröt.59 På fock- och stormast fördes råsegel, på mesanmasten latinsegel.
Samma rigg förekommer också på Hisings härads sigill av 1682 (bild 19).
Oxhuvudena föreställer inte importerade vinfat, utan alluderar på den
livliga boskapsexporten från Hisingen denna tid. A v intresse är det särskilt
poängterade roderarrangemanget, som tycks föreställa den i Sverige van­
liga hackebordsaktern. På 1680-talet förde svenska örlogskrejare ytterligare
ett råsegel på stormasten. 60 Liknande rigg började senare också brukas av
kofferdikrejarna t. ex. av den högra farkosten å bild 17. Från 1688 och ett
decennium framöver byggdes årligen en a två krejare i Fjärebygden. De
hade en besättning på 7-8 man och lastade 40-50 läster. Krejarna seglade
ofta på England och Frankrike: ut med bräder och hem med vin, salt och
stenkol.

På Gamla varvet i Göteborg byggdes 1707 en skuta vid namn Veddragaren.
Inventarierna55 ger fullständiga uppgifter om seglens antal och dimen­
sioner, varför måttskissen å bild 20 lätt kunnat uppgöras. Egentligen borde
denna skuta ha kallats krejare eller stångkrejare -men benämningarna var
litet flytande. På sina håll hade nämligen krejartacklingen utvecklats vidare,
och då kunde den ursprungliga krejaren degraderas till skuta. Svenska ör­
logskrejare från 1690-talet hade sålunda - utöver de tre ursprungliga
seglen - märssegel på de båda främsta masterna, kryssegel på mesan samt
blinda under peket.60 Bild 21 av danska krejaren S:t Maria, byggd i Lybeck
1696, visar att kofferdifartygen inte låg långt efter i utvecklingen.61

skepp

Den egentliga skeppsriggen skiljde sig sålunda från den vidareutveck­
lade krejarriggen blott därigenom att skeppen hade märsar och firbara
stänger.

På varven vid Kungsbackafjorden byggdes de första märseskeppen i
början av 1680-talet. Däribland märktes det halvfria skeppet Pelikanen om
82 läster. Det fördes under tio års tid av skepparen OlofNilsson Hammar,
vars vackert utstyrda gravhäll i Onsala (bild 22) prydes av »hans förande
skepp».62 Så vitt man vet byggdes skeppen rundgattade och borde enligt
dåtida officiell nomenklatur benämnas hackebordsskepp, flöjter eller pinkar.
Några sådana certbeteckningar användes dock inte i Fjäre härad - man
sade rätt och slätt skepp.

Måttskissen å bild 23 visar det första kända Fjäreskeppet av spegel- eller
pinasstyp, nämligen det helfria skeppet Maria, byggt 1687. Storleken var

3 - 644114 Forum navale nr z r

34

Bild 21. Danska krejaren S:t Maria, byggd 1696. Samtida teckning.

Bild 22. Skepparen Olof Nilsson Hammars gravhäll i Onsala. Foto förf. 1955.

35

Bild 23. Helfria pinasskeppet Maria, byggt 1687, rekonstr. mättskiss.

118 läster och bestyckningen 24 kanoner. 63 Som synes av bilden förde
denna storleksklass bramsegel på de båda främsta masterna. Det största
helt Fjärebyggda skeppet var det monterade pinasskeppet Hedvig Sophia om
150 läster och 44 kanoner, byggt 1695. Aret därpå var Onsalas första fre­
gattskepp, S:t Andreas, på 100 läster och 30 kanoner, färdigbyggt. Besätt­
ningsstyrkan var på de halvfria skeppen 9-13 och på de helfria 14-16 man.

Skeppen seglade till England, Frankrike och Pyreneiska halvön. Några
besök i Medelhavet har inte noterats. Antalet i Nordhalland hemmahörande
hel- och halvfria skepp på minst 100 läster, s. k. Spanienfarare, översteg 22.

Den stora ofreden fick allvarliga och långvariga följdverkningar för
Fjäreborna. Många fartyg med besättningar hade krigsförlist. Den långa
fraktstriden mellan Göteborg och norra Halland hade avgjorts till den stora
stapelstadens fördel. Någon utrikeshandel med trävaror gick inte längre

36

över Nordhalland. Flera Fjäreredare flyttade till Göteborg eller sålde sina
fartyg dit. Allt fler hallänningar mönstrade ombord i städernas fartyg. Och
till slut drog statsmakterna in Kungsbackas stapelstadsrätt och med den
försvann 1723 Malesunds tullkammare. Sjöfarten på fjorden var nära nog
utplånad. Av sekelskiftets stolta handelsflotta återstod bara jakter och
smärre skutor.

Men snart nog kom återuppbyggnaden igång, gynnad av välbetänkta åt­
gärder, som till sjöfartens fromma vidtogs från statsmakternas sida. Bl. a.
förordnades 1722 att helfrihet skulle tillerkännas icke bara stora fartyg,
utan även sådana ned till 50 lästers storlek. Två år senare följde det rykt­
bara produktplakatet.

I dessa sjöfartens förnyelseår tog man också krafttag på skeppsmätning­
ens område. Det gamla månghövdade lästsystemet försvann och den svåra
skeppslästen blev äntligen allenarådande och entydigt definierad som en
ren viktläs t. 64

NOTER*

FJärbaggar

1. Berntsen, A. B., Danmarckis oc Norgis fructbar herlighed. Köpenhamn 1656, s. 83.
2. Grill, E., Den nordhalländska bondeseglationen 1645-1700 (i: Studier tillägnade Curt

Weibull. Göteborg 1946, s. 167).
3. Bexell, S. P., Hallands historia och beskrifning. Göteborg 1817-1819, del 1, s. 371.
4. Berg, P. G., Svenskt konversationslexikon, del II. Stockholm 1847, artikeln Halland.
5. Grill, E., Fjärbaggarnas kalkfart från Gotland 1688-1709 (i: Vår Bygd 1963. Kungs-

backa 1963).
6. Hofren, M., Sjöfart och sjömanshus i Kalmar. Kalmar 1954, s. 19
7. Sverige, topografiska kartor, XXIV, E b, Kr A.
8. Sjökarteverkets arkiv, litt. II: 23, Förslag till fästning på Malön, Kr A.

Skepps!äster

9. Forner, L., De svenska spannmålsmåtten (i: Skrifter utgivna av Kungl. Gustav Adolfs

Akademin, 14. Uppsala 1945, s. 78 ff.).
10. Varbergs läns räkenskaper 1641-43, Rigsarkivet, Köpenhamn.

11. Forner, a. a., s. 171.
12. Anderson, A., Om svensk skeppmätning i äldre tid (i: Sjöhistorisk Arsbok 1945-46.

Lund 1946, s. 54 ff.).
13. Kommerskollegii registratur 1681, jan. 11., RA (Ö).

* KA ~ kammararkivet, KrA ~krigsarkivet, RA~ riksarkivet, RA (Ö) ~riksarkivets öster­

malmsdepå.

37

14. Likvidationer (Likv.), Befraktningar för kronan efter 1680 (Befr.) 78: 58, s. 495 och 78:
59, s. 31, KA.

15. Jöransson, Chr. L., Tabeller, som föreställa förhållandet emellan Sveriges och andra län-
ders mynt, vikt och mått. Stockholm 1777, s. 216 ff.

16. Likv. Befr. 6z (1712) KA.
17. Likv. Befr. 78:12 (res. 6.10.1706), KA.
18. Kommerskollegii registratur 1694, febr. 1., RA (Ö).
19. Likv. Befr. 78:3 (memorial 9.9.1703) samt 78:12 (res. 6.10.1706), KA.
20. Aakjrer, S., Maal, Va:gt og Taxter i Danmark, Nordisk kultur XXX. Stockholm 1936,

Här anges en läst kalk = 16 Tr.
21. Forner, a. a., s. 79.
22. Likv. Befr. 78: 59, s. 18 (1683: 1 000 Tr lös spannmål är 24 Tr på lästen = 41 läster)

D~ med extract av kungl. kammarkollegii protokoll hållet den 20.6.1694, KA.
23. Anderson, a. a., s. 63 (kammarrättens protokoll den 17.1.1694).
24. Aakja:r, a. a., s. 208 ff.
25. Likv. Befr. 78: 58, s. 670, KA.
26. Likv., Supplement Befr. Bunt B 54 (14.5.1689 memorial ang. frakterna för de compagnie

skepp, som i krigstiderne varit brukade i Kungl. Maj:ts tjänst), KA.
27. Likv. supplement Befr. Bunt I, E-J nr 766, KA.
28. Likv. Supplement Befr. II J-, KA.
29. Andersson, a. a., s. 59 f. och 66.
30. Bergman,]., Swensk Räknebok. Stockholm 1755, Måldefinitioner.
31. Vogel, Geschichte der deutschen Seeschiffahrt, del I. Berlin 1915, s. 556.
32. Aakja:r, a. a., s. 216 o. 265.
33. Witsen, N., Aeloude en hedendaegsche scheeps-Bouw en Bestier. Amsterdam 1671, s.

247 f.
34. Norske Registranten, band. 11 (1656), s. 476-480 och band 12 (1657), s. 18 och 19.
35. Likv. supplement Befr. I B 54 Kungl. brev 28.5.1689, KA.
36. Secher, V. A., Corpus Constitutionum Daniae, Forordningar, Recesser og ande Kongelige

breve, del 4 (1622-38). Köpenhamn 1897, s. 564.
37. Secher, a. a., s. 564-566.
3S. Malmö talagsjournal 1697, Malmö stadsarkiv.
39. Berg, a. a., del I. Stockholm 1845-51, artikeln Drägtighet.
40. Likv. Befr. 78: 58, s. 495, KA.
41. Andersson, a. a., s. 63 och 92.
42. Andersson, a. a., s. 80 (not 1).
43. Kungsbacka stads dombok 2.8.1686 och Fjäre härads dombok 9.11.1686, Göta hov­

rätts arkiv.
44. Varbergs läns räkenskaper 1641-43 (Rigsarkivet Köpenhamn) samt Amiralitetskollegium

ank. handl. 1682. D 4 f. 437, Kr A.
45. Handel och sjöfart, sjöfartsregister, 1600-1800, Bunt 3: Fartygslistor för Göteborg och

Uddevalla 1689, KA.
46. Andersson, a. a., s. 60.
47. Göteborgs magistrats protokoll 14.3.1695, Göteborgs landsarkiv.
48. Likv. Befr. 78: 58, s. 670 (Tullnären Isaac Rööks Skrift 12.12.1708), KA.

38

Bondesegel

49. Grill, a. a., om kalkfarten, s. 27.
50. Kungsbacka stads dombok. 30.8.1702, Göta hovrätts arkiv.
51. Göteborgs talagsräkenskaper 1688, 1689 och 1692, KA.
52. Rudbeck, J., Svenska postverkets fartyg och sjöförbindelser under tre hundra år. Stock­

holm 1933, s. 167 (postjakt 1679).
53. Amiralitetskollegium ank. hand!. 1682 D4 fal. 437. Specification å Fjäre härads farkoster,

Kr A.
54. Bestick: Statskontoret, Exp. hand!. 1691 fol. 422, Rnr 301, Sjöhistoriska museets arkiv.

Ritning med bestick: Sjöfartsmuseet Göteborg. Segeldimensioner: Karlskrona örlogsvarv, varvs­
kontoret, D VI a, Fartygsinventarier 1694, Kr A.

55. Göteborgseskadern, Fartygsinventarier 1716: 2, Kr A.
56. Fartygspass 1694, KA.
57. Fjäre härads dombok 1699, vintertinget nr 83 och 115, Göta Hovrätts arkiv.
58. Kungsbacka stads dombok, 4.5.1715, Göta Hovrätts arkiv.
59. Börjeson, Hj., Stockholms segelsjöfart. Stockholm 1932, s. 113.
60. Karlskrona örlogsvarv, varvskontoret D VI, a: 3, Fartygsinventarier, Kr A.
61. Thomsen, L., Kolding Sejlskibe. Kolding 1933, s. 12.
62. Jedeur-Palmgren, G., Olof Nilsson Hammar (i: Vår Bygd 1955-56, Halmstad 1956, s.

38 ff.).
63. Inventarium 3.5.1689: Likv. supplement Befr. bunt B 54, KA. Bestick: Kommerskollegii

Registratur 11.3.1690. RA (Ö).
64. Andersson, a. a., s. 94.

Marinarkeologi i stenstaden

Av förste antikvarien Henrik Ahnlund

Om några månader kommer det nyrenoverade stadsmuseet att kunna
öppna sina portar för allmänheten. Den gamla, så länge förfallna byggna­
den har under de senaste åren genomgått en fullständig metamorfos. Stads­
huset på Kungsholmen har fått en värdig medtävlare i det gamla Södra
stadshuset från mitten av 1600-talet, stadens äldsta kommunala byggnad.
När detta skrives återstår dock mycket av inredningsarbetena. Det tar
naturligtvis lång tid att göra ett museum gästvänligt. Det duger ju inte bara
att ur de föremålsrika magasinen plocka upp och etikettera diverse fynd.
Dagens museipublik, van vid TV, radio, film och press och i daglig kontakt
med den ofta raffinerade skyltning som de stora varuhusen och bankerna
erbjuder, låter sig inte imponera av föremålen som sådana. I så fall skall
det vara verkligt makalösa ting. I Stockholm finns väl blott ett museiföremål
som helt och fullt utaR hjälp av museala arrangemang förmår fånga all­
mänhetens uppmärksamhet. Det är naturligtvis Wasa eller Vasen som den
nog egentligen borde kallas. Stadsmuseet kommer aldrig att kunna konkur­
rera med Wasamuseet när det gäller publikintresset, det kan erkännas
först som sist. Redan nu finns emellertid något som skulle kunna betecknas
som en kommunal motsvarighet till det berömda regalskeppet på plats. I
bottenvåningen i den norra flygeln har det s. k. Riddarholmsskeppet från
1400-talets senare del monterats. Detta kan kanske motivera några notiser
och reflexioner om båtar och båtfynd över huvud i stenstaden. Riddar­
holmsskeppet är ju inte den enda båt som hittats i Stockholm. Det är ju
helt naturligt; under århundradenas lopp har otaliga båtar och fartyg
seglats och rotts på Stockholms vatten. Många har hamnat på sjöbottnen
antingen det nu skett med våda eller avsikt. Det finns också, som Hans
Hansson påpekat, många uppgifter från äldre tid om sjöolyckor i Stock­
holms hamn liksom även om fynd av fartyg och båtar. Hamnförhållandena
i det gamla Stockholm var inte särskilt goda och höststormarna bringade
ofta stor oreda bland fartygen, när de inte sänkte dem eller krossade dem
mot de klippiga stränderna. Vid de stora stadsplaneregleringarna vid mitten

40

av 1600-talet drog man fördel av de många herrelösa båtar som låg och
drev vid stadens stränder. De fylldes med jord och sänktes och kom på så
sätt att bidra till landmassans utbredning. Uppenbarligen tillhör en stor
del av de skrov som kommer fram i våra dagar i innerstaden just till den
kategorien. Det kan här givetvis inte bli tal om någon mera detaljerad pre­
sentation av de vrakfynd som under årens lopp gjorts i Stockholms vatten.
Det stora antalet kända torde emellertid framgå av kartorna. I de flesta
fall har det varit fråga om ytterst ofullständiga och stympade rester av vad
som någon gång kan ha varit en farkost. Båtrester registreras och tillvara­
tas ständigt i Stockholm, men det är sällan mer än fragment. Senare tiders
byggenskap har slitit sönder och förstört de gamla skroven, rör och pålar
har stympat spant, bord, garnering och kotar.

Vid två tillfällen i modern tid har man emellertid haft lyckan att träffa
på mer eller mindre hela båtskrov: 1930 då Riddarholmsskeppet hittades
och kunde bärgas och 1951-1955, då den torrlagda Riddarholmskanalen
gav möjlighet till detaljundersökningar av bottnens innehåll. Det senare
skedde som känt i samband med att stadens T -bana drogs fram från Klara
sjös gamla stränder längs Riddarholmen - det forna Gråmunkesundet -
till Slussen. Inte mindre än 26 fartyg kunde registreras och undersökas i
Riddarholmskanalen under denna tid. A v dessa hade 9 enligt Hans Hansson
sannolikt blivit förstörda vid den storm som gick över staden i oktober
1495. Av fynden att döma var dessa nio »bondbåtan>, d. v. s. båtar byggda
och ägda av bönder i Mälarbygden, som med dessa fört förnödenheter till
staden. Ä ven några andra av de sjunkna fartygen har med mer eller mindre
visshet kunnat fixeras i tiden. Två ganska illa tilltygade skrov har iden­
tifierats som rester av kung Kristians espingar, d. v. s. de bevärade skepps­
båtar med vilka man i juli 1518 sökte överrumpla staden från Mälarsidan.
I och kring båtarna påträffades kanonkulor. Espingarna var för övrigt
fortfarande beväpnade då de hittades. I den ena låg en hakebössa och i
den andra fanns slutkilen till en hammarbössa kvar. Allt tyder på att de
blivit regelrätt sänkta genom kanoneld från staden.

Riddarholmsskeppet är ännu så länge det mest fullständiga båtfynd från
medeltiden, som gjorts i Norden, detta trots att akterpartiet av det 21
meter långa skrovet saknas. Båten är kanske märkligast på grund av dess
ytterst innehållsrika last: två kanoner, en hammarbössa, ammunitionsbalja
med kulor, kartescher, krutkammare, block, jungfrur, rackslädar och klot
etc. Den ena kanonens lavett är märkt med stadens krona, och man har
därför med fog antagit att staden hyrt eller ägt skeppet vid dess förlisning.

<O
O

,00

3

0
0

4o

o
5"

oo
 m

=

F
ig

.
1.

B

åt
-

oc
h

vr
ak

fy
nd

 i
 S

to
ck

ho
lm

.
E

ft
er

 H
.

H
an

ss
on

 m
ed

 k
om

pl
et

te
ri

ng
ar

.

-
1%

16
28

-2
%

19
59

~
 -

42

Detta har i sin tur gett möjligheter till identifiering eftersom föremålen
med stor säkerhet daterar båten till medeltidens sista århundrade. Om
båten kan identifieras, så är det mest troligt att det är fråga om stadens
»barsa» eller bardsa - ett enmastat till största delen odäckat lastfartyg -
som ganska ofta är nämnt i källorna från 1460- och 70-talet och som
sommaren 1473 efter ett vidlyftigt stuvningsarbete seglade till Kalmar med
förråd avsedda för stadens delegater vid unionsmötet.

Riddarholmsskeppet var 1947 delvis uppmonterat i stadsmuseet i sam­
band med utställningen »Fynd från gamla stan». Bakre delen av den långa
kölen hade emellertid genom uttorkning blivit kraftigt deformerad. I
själva verket hade den snott sig nära ett halvt varv. Det föreföll därför
ganska vanskligt att genomföra en uppmontering av skeppet i hela dess
längd. Enda möjligheten tycktes vara att tillverka en helt ny köl efter den
gamla. Genom ett skickligt och tålmodigt arbete lyckades dock slöjdlärare
Georg Nordström och Sven-Erik Gustafsson, som ombesörjde uppmon­
teringen, få den ursprungliga kölen användbar. På vissa partier av kölen
sågades ett antal djupa skåror eller hack. Stocken vreds sedan långsamt
i läge. Nytt trä kilades in i de uppsågade skårorna. Monteringen av borden
kunde därefter ske utan större besvär. Med undantag för ett spant längst
fram i stäven har fartyget icke kompletterats i något avseende. Riddarhalms­
skeppet är trots allt i alla avseenden mer ett vrak än ett fartyg och måste
så förbli i motsats till W asa. Vid hopfagandet har endast undantagsvis nya
hål gjorts i spant och bord. Till övervägande del har de gamla spikhålen,
vilka var igenproppade med förrostade spikfragment, nyttjats. Genom
dessa har bultar eller franska träskruvar dragits. Båten kan snabbt monteras
ned och magasineras. Man kan med visst fog ifrågasätta lämpligheten av
att i ett så pass litet utrymme exponera ett föremål av sådana ansenliga
dimensioner. Förstäven når ända upp till taket i galleriet. Riddarhalms­
skeppet är dock ett så imponerande och särpräglat fynd att det vore skada
om det inte vore tillgängligt för alla intresserade. Ä ven som vrak - eller
kanske just som sådant - kan det också uppenbara estetiska kvalifikatio­
ner, som inte bör fördöljas. Vi vet inte alltför mycket om hur det kan ha
tett sig i helt skick annat än att det haft en mast och att det troligen varit
däckat i för och akter. En noggrann rekonstruktion av fartyget låter ännu
vänta på sig. Det är ett arbete på ganska lång sikt, för vilket stadsmuseet
helt måste lita till sjöhistorikers forskningar.

Undersökningen och upptagandet av Riddarholmsskeppet 1930 var det
dittills mest omfattande arbete i sin art som hade företagits i Stockholm.

f d i det centra a Fig. 2. Båt yn l Norrmalm.

43

44

Den första undersökningen av ett båtfynd med vetenskapliga aspirationer
genomfördes emellertid redan 1915-1916 av Nils Lithberg, som i samband
med grundgrävningen av livförsäkringsbolaget Thules nybyggnad i hörnet
mellan Kungsträdgårdsgatan och Näckströmsgatan i kvarteret Katthavet
undersökte resterna efter ett större fartyg liggande i väst-östlig riktning.
Längs fartygets babordsida, d. v. s. på den norra sidan löpte en rad av
nedslagna stockar. På motsvarande sida fanns två stycken liknande. Lith­
bergs undersökning låg till grund för en synnerligen läsvärd om än något
fantasirik uppsats, som publicerades i S:t Erik s årsbok 1917. Det rörde
sig även här om ett fartyg av stora dimensioner. skrovets största bredd
uppgick till omkring 7,65 meter. Det framgrävdes till en längd av 17,8
meter och bör ha varit minst20meter långt. Lithberg räknade med 26,4
meter. Fartyget var ovanligt nog byggt på kravell och materialet ek. Från
början hade enligt Lithberg fartyget saknat tvärbalkar men vid en senare
reparation försetts med fyra dylika. Som barlast hade tackor av osmund­
järn, s. k. gösar, tjänstgjort. Sådana anträffades staplade i fyra lager i far­
tygets botten jämte fyra krutkammare av en typ som Lithberg efter kon­
sultation av Rudolf Cederström ansåg sig kunna datera till 1400-talets
senare del och ej senare än sekelskiftet 1500. Enligt Lithbergs mening hade
fartyget ursprungligen legat i en sorts hamnbassäng, en länning. Han an­
såg det sannolikt, att en serie dylika fartygslänningar kantat Ladugårds­
landsviken-Nybrovikens stränder under medeltiden. Vid mitten av 1600-
talet hade nya kajbyggnader, som då byggts, kommit att begrava såväl
fartyget som den gamla medeltidskajen under fyllnadsmassor. Lithberg var
böjd att datera kajen till medeltidens slut och fartyget till samma skede.
Det hade, ansåg han, byggts senast år 1500 och övergivits i den förfallna
hamnbassängen vid mitten av 1500-talet. För Lithberg betydde fynden av
skeppet och pålraderna, att det vid Ladugårdsviken-Nybroviken funnits
en medeltida hamn, som konkurrerat med stadens egen. På ett tidigt stadium
i Stockholms historia hade denna hamn genom sitt för seglation gynn­
samma läge kunnat betjäna en stor del av Östersjötrafiken och skulle ha
tjänstgjort som Stockholms uthamn. Hamnen vid Ladugårdsviken skulle i
själva verket varit den egentliga orsaken till Norre förstads eller dess
medeltida motsvarighets uppkomst. Det är icke här möjligt att närmare
skärskåda dessa slutsatser. De är onekligen bestickande. Men det är blott
och bart teorier och som sådana knappast heller alltför gångbara. Om det
under medeltiden funnits en storhamn så nära in på stadens knutar, skulle
säkert historiska källor ha gett åtminstone några antydningar härom. Det

F
ig

.
3.

 S
to

ck
ho

lm
s

N
o

rr
eM

al
m

 1
64

0.
 S

ve
ri

ge
,

S
ta

ds
-

oc
h

fä
st

ni
ng

sp
la

ne
r,

 S
to

ck
ho

lm
 n

r.
 2

34
,

K
ra

.

.j:
>.

.
(J

1

46

Fig. 4. Båtfynd i kvarteret Skären.

är ·överhuvud inte heller särskilt troligt, att man skulle ha kunnat acceptera
något dylikt i staden, där man bör ha varit mycket mån om sina privilegier.
Ja, tankegången förefaller vara minst sagt anakronistisk. Därmed är inte
sagt, att det inte kan ha funnits lokala bryggor och tilläggsanordningar
för fartyg eller båtar i detta område under den tidiga Vasa-tiden. 1300-
talets strandlinje - den ursprungliga - gick emellertid över 20 meter
väster om den förmodade kajen. Att så stort område skulle ha hunnit ut­
fyllas under medeltidens lopp förefaller föga troligt. Man kan också ställa
sig undrande till Lithbergs datering av skeppet. Det är kravellbyggt - en
teknik som knappast kan ha varit känd så tidigt i Stockholm. Här i dessa
trakter låg ju också från 1560-talets senare tid kronans skeppsvarv i nära
anslutning till flottstationen på Blasieholmen, den dåvarande Skeppsholmen.
1915 års fynd är inte de enda som gjorts i denna trakt. Redan 1840 hit­
tades ett liknande fartyg inom samma tomt. Vid en mångfald arbeten
som berört byggnader längs Kungsträdgårdsgatan, Wahrendorffsgatan,
Arsenalsgatan, Biblioteksgatan och Norrmalmstorg har fynd av liknande
art gjorts. Vid grundförstärkningsarbeten för Atvidabergshuset i kv.

) :":: UtfYlld mark
; : • 16LJO- 1668

skala f: rooo

N

r
Fig. 5. Trakten kring Norrmalmstorg 1640-1815.

47

Styrpinnen sommaren 1942 anträffades ett större och ett mindre båtskrov.
Det stora var byggt på kravell och ca 30 meter långt och med en största
bredd av 9 meter. 1934 anträffades ett båtskrov i Stallgatan intill Musika­
liska akademien. Nyligen har Thulebolaget (Katthavet nr 3), som nu ägs
av Nya Systembolaget, genomgått en nödvändig grundförstärkning, ett
arbete som tagit flera år i anspråk. Under källarplanet påträffades härvid
år 1961 under rustbädden och pålar ett större skeppsskrov. I motsats till
vad fallet var med 1915 års båt kunde man inte frilägga mer än mycket

48

f~: .. ··.~.n~
Scha.k{gr~ Schaktbotten(-t.80m)
30=gl962 upptoget 'JUL 1.962

rntc.U fynd av Irrave/L­
byggd båt:, {UJU.

f<V Rl\Nf'\ILEN i.!J-16

, '". Båt.fwu;
~--~~-5m

, .. •••••••~~~ [~:-~r:;~~~[~~~-~~2,,,,,,,,•••••• • •• •••••-•,. , -·:-:-c .. ~--,•...

(+lm) 31KIOTEK5GA1AN riktning Norrrn.o1nstorg-----'>

Fig. 6. Fynd i kvarteret Rännilen 1961-62.

korta segment. Spantens översta del stack upp några cm över grund­
vattennivån, som här befann sig ca 160 cm under källarplanet. De kunde
följas ca 45 cm. Resten försvann ned i ett gyttjelager. I mångt och myc­
ket tycktes vraket vara en parallell till skeppen från 1915 och 1942. Det
var byggt på kravell med borden kant i kant. Bord och garnering samman­
hölls med spanten genom trädymlingar. I motsats till det äldre fyndet var
emellertid materialet för de delar som kunde undersökas furu. Några
lösfynd ägnade att datera fartyget gjordes icke. Den ganska stora mängd
keramik som tillvaratogs synes i huvudsak stamma från 1600-talets förra
del. Då snart Norrmalm hade inkorporerats med staden började för­
beredelserna för ett gaturegleringsarbete, som sedan successivt kom att
genomföras under 1600-talets senare del. En projektkarta från 1640- an­
tagligen ett verk av stadsingenjören Anders Torstensson - är av stort
intresse för vårt vidkommande, fig. 3. Här finns en storslagen kajanläggning
markerad. Den sträcker sig längs stranden från trakten av nuvarande Näck­
strömsgstan till Norrmalmstorg och vidare norr ut några kvarter längs Bi­
blioteksgatan. Genom anläggaodet av denna kaj kom de nyssnämnda båtarna

49

Fig. 7. Från schaktningarna 1961 i kvarteret Rännilen nr 16. Foto förf.

och de gamla bryggorna i kvarteren längs Kungsträdgården och alltså även i
Katthavet, det kvarter som vi nyss uppehållit oss vid, att begravas. Som
framgår av kartan bildades också en liten hamnbassäng ungefär i centrum
av nuvarande Norrmalmstorg. Namnet Hamngatan för den led som myn­
nade ut strax här intill får genom detta för övrigt också en påtaglig för­
klaring. Då man omkring 1930 var sysselsatt med grundgrävning för
hotell Stockholm, kv. Norrmalm, påträffades här två båtskrov. Liknande
fynd hade 1928 gjorts även i kvarteret Skären strax norr därom, då fyra
liknande båtskrov registrerades. Båtarna i Skären låg väster om 1640 års
kajanläggning och bör således antagligen vara äldre på platsen än fynden
i den forna hamnbassängen.

4- 644II4 Forum navale nr 21

so
Stadsmuseet hade under 1961 och 1962 tillfälle att följa schaktningarna

för grunden till den nyligen färdigställda fastigheten i hörnet av Norr­
malmstorg och Biblioteksgatan (kvarteret Rännilen 16). Sommaren 1961
påträffades här väl bevarade pålar till en brobänksanläggning, som uppen­
barligen måste vara identisk med den på 1640 års karta angivna. Pålarna
återfanns längs Biblioteksgatan mellan 1,5 och 2 meter innanför nuvarande
tomtgräns på ett djup av ungefär 1,7 meter. Intill bryggan låg ett frag­
mentariskt båtskrov tillhörande en klinkbyggd farkost. Bland de lösfynd
som gjordes intill denna båt kan nämnas ett närmast unikt handsolur av
mässing. En motsvarighet i Nordiska museet bär årtalet 1650. Hela det
nuvarande kvarteret torde ha varit i det närmaste helt utfyllt omkring
1660. Båten kan därför knappast vara yngre än från mitten av 1600-talet.
Under 1962 anträffades ytterligare ett fragmentariskt båtskrov i kvarteret.
I motsats till den 1961 undersökta båten rörde det sig här om en ganska
stor kravellbyggd farkost.

Låt oss till sist återvända till stadsholmen. Som väl de flesta stockholmare
lagt märke till pågår för närvarande grundförstärkningsarbeten under
Kungl. Slottets båda flyglar. Längst har arbetena bedrivits under den södra
flygeln. Det är ett i många avseenden synnerligen tidskrävande och in­
trikat företag. Segment av stora järnrör om två meters diameter drives
successivt ned till fast berggrund. De fylls sedan med betong efter det att
fyllnadsmassa, lera och grus, avlägsnats. Från Skeppsbrons nuvarande
nivå strax intill södra flygelns gavel till fast berggrund är det inte mindre
än 25 meter. Vid dessa schaktningar har fragment av båtdelar hämtats upp
av skoporna ur tre olika hål. Såväl den norra som södra flygeln ligger till
allra största del utanför 1300-talets strandlinje. Det är därför givetvis
mycket naturligt, att här påträffa båtar eller skeppsdelar. Öster om gamla
slottet låg ju också den s. k. Skeppsgården, där kronans fartyg var för­
lagda före avflyttningen till Biasieholmen (gamla Skeppsholmen). Som all­
tid när det gäller fynd av detta slag är det ytterst svårt att komma med
några mera preciserade dateringar, allrahelst som det i dessa fall rör sig
om mycket små partier. Men man kan inte undgå att notera det ansenliga
djup på vilket de flesta fynd gjorts; det växlar mellan -3,7 vid den
översta pålraden till -9,2 längst ned vid flygelns gavel. Det är ju också
ganska naturligt att förutsätta att åldern på fynden avtar ju närmare den
nuvarande stranden de ligger, eftersom denna ju successivt blivit utfylld.
När Gustav Vasa på slutet av 1540-talet började förstärka slottets be­
fästningar längs östsidan låg här ännu privata sjötomter, som kungen

51

måste köpa för att kunna fullfölja sitt uppsåt att göra slottet ointagligt
från sjösidan. Omkring 1660 gick skeppsbrokajen ca 15 meter öster om
den nuvarande södra slottsflygelns gavel och ca 5 meter från den norra.
- Tidigare båtfynd är inte heller okända på denna plats. I samband med
de förstärkningsarbeten av grunden som med tyvärr ganska katastrofala
verkningar som följd ägde rum i början av 1920-talet tillvaratogs temporärt
delar av ett större skrov, som dock inte kunde bevaras.

Aldern på dessa båtar under slottet förblir alltså okänd. Från 1600-talet
är de dock knappast utan otvivelaktigt äldre.

Det vore onekligen en ganska stor överdrift att beteckna de båtfynd
som här behandlats som sensationella. - Jag bortser från Riddarholms­
skeppet, som på sin tid väckte stor uppmärksamhet och även från de
övriga fynden i Riddarholmskanalen, vilka utan tvivel är av mycket stort
intresse. - Helt betydelselösa är de väl dock inte heller. De visar åtmin­
stone att det i skuggan av Vasa-skeppet även på andra håll i Stockholm
pågår en form av marin arkeologisk verksamhet om än i blygsam skala.
Att kalla det för marinarkeologi är kanske alltför pretentiöst, strand- och
hamnarkeologi är nog mera adekvata uttryck. Sedan tunnelbanegräv­
ningarna och de därmed förbundna undersökningarna i Riddarholmskana­
len och längs Vasagatan avslutades för nu snart tio år sedan, har inte
annat än fragment av skrov kommit i dagen. Det betyder emellertid inte
att tiden skulle vara ute för betydelsefulla fynd. Blasieholmsleden är inte
ens påbörjad. Vad som kan ligga förborgat mellan Skeppsbron och
Nationalmuseikajen vågar man knappast tänka på. Dit bör strömmen ha
fört mycket under århundradenas lopp. Här kan de verkliga sensationerna
vänta och all tillgänglig sakkunskap måste i god tid samla sig för denna
arbetsuppgift.

Litteratur

Ekman, C. Skeppsgårdar och varv under äldre Vasatid. Svenska flottans historia I.
Stockholm 1942.

Hansson, H. Gamla skepp ock hamnar. Sjöhistorisk årsbok 1961-1962.
Med tunnelbanan till medeltiden. Vad fynden berättar om Stockholms historia.
Stockholm 1960.

52

Lithberg, N. Fartygsfyndet i kvarteret Näckström n:o 1. Samfundet Sankt Eriks års­
bok 1917. Stockholm 1917.

Nordberg, T. O:son Skeppsfyndet från Riddarholmskanalen. stockholmsminnen
stadsmuseet. Till Gösta Selling på 50-årsdagen 1950. Stockholm 1950.

Stockholms slotts historia I, under red. av M. Olsson. Stockholm 1940.
Virgin, A. Några anteckningar till en samling fotostatkopior av äldre kartor över

Stockholm. 1944. Manuskript i Stockholms stadsmuseum.

Svenska flottans fartyg r8so-r900

En tabellarisk framställning

Av arkivarien Lars O. Berg

Innehållsförteckning
Sid.

Förord 53

Förklaringar till i tabellerna förekommande uppgifter, förkortningar etc . 56
Tabeller över fartygen 58

A. Ångfartyg samt segelfartyg med auxiliärmaskin 58
B. segelfartyg 67
C. Roddfartyg 72
D. Sjömätningsfartyg 81

Tabell över flottans styrka 1850-1900 • 82
Register över fartygscerter 84
Namnregister 86

Förord

Halvseklet 1850-1900 är en av flottans stora omvandlingsepoker. Vid
dess början låg tyngdpunkten hos de seglande linjeskepps- och fregatt­
eskadrarna, i skärgården understödda av drygt 250 roddfartyg av olika typer.
Ett knappt tiotal fartyg och båtar var ångdrivna; av dessa kunde dock
endast två räknas som egentliga stridsfartyg: hjulångkorvetten Thor och
flottans första större propellerfartyg, korvetten Gefle. Linjeskeppens och
fregatternas besättningar utgjordes av omkring 700 resp. 300 man; kanon­
sluparna och kanonjollarna erfordrade ca 65 resp. 25 mans besättning.
Bemanningen av hela flottan fordrade sålunda ca 20 000 man. Bestyck­
ningen uppgick enl. planerna till 2 078 pjäser. Av dessa var ett drygt
hundratal (107) nyinförda grovkalibriga bombkanonerl, av de konven-

1 Se »Förklaringar till i tabellerna förekommande uppgifter, förkortningar etc.»

54

tionella kanonerna var 947 svåra (24--36 pundiga) medan 499 var fin­
kalibriga (12-lödiga-3 pundiga) kanoner och nickor. Vidare ingick om­
kring 350 karronader, 35 landstigningskanoner och 7 mörsare i bestyck­
ningslistorna.

Tjugofem år senare var bilden ändrad. Enligt ett kungligt brev den 26
juni 1871 utrangerades roddfartygen som rörlig materiel, men skulle tills
vidare bibehållas för att vid behov användas, varvid de dock skulle bog­
seras av ångfartyg. Antalet roddfartyg hade nedgått till ca 90, antalet segel­
fartyg till ett dussin medan ångfartygen hade blivit ett fyrtiotal. Bland ny­
heterna förtjänar främst monitorerna och pansarkanonbåtarna att näm­
nas. A v de sistnämnda var en, Garmer, konstruerad för att kunna passera
Göta kanal. En annan fartygscert, som liksom monitorerna byggde på er­
farenheter från Nordamerikanska inbördskriget, var stångtorpedbåten.
Sedan fem år experimenterade man i Sverige med stångtorpedbåtar; en av
dessa farkoster var till och med avsedd att framföras under vattenytan. En
annan fartygsklass av intresse representeras av I :a klass kanonbåten Blenda,
vilken kallats »Sveriges första moderna krigsfartyg». Detta fartyg förenade
en kraftig bestyckning med en för tiden god sjöduglighet och en relativt
hög fart.

Fartygens bestyckning utgjordes nu av endast 789 pjäser; huvuddelen av
dessa var fortfarande slätborrade framladdningskanoner, av vilka två stycken
38,1 cm kanoner M/Dahlgren, som skänkts till flottan av John Ericsson,
var de grövsta. Vid sidan av dessa fanns nu såväl räfflade framladd­
ningskanoner (6,7 cm landstigningskanon Mf63 och 12,2 cm kanon Mf73)
som d:o bakladningskanoner (27,4 cm, 24,0 cm och 16,7 cm kanoner,
samtliga Mf69). De grövsta pjäsernas skottvidd hade nu ökats till ca 5 km.
1875 infördes även den första kulsprutan i flottan; en 12 mm pjäs, försedd
med tio pipor. 12 mm var den dåtida gevärskalibern.

Vid slutet av år 1900 hade den seglande flottans fartygsantal minskats
till en korvett, två övningsskepp och två briggar; dessa fartyg användes
enbart för övningsändamåL Roddfartygen hade så gott som fullständigt
försvunnit ur bilden, endast ett halvdussin utrangerade kanonjollar kvarlåg
som ett slags materielreserv. Flottans ryggrad utgjordes nu av sju första klass
pansarbåtar; förutom dessa var ytterligare tre stycken under byggnad. Som
rekognoscörer tjänstgjorde fem stycken nybyggda torpedkryssare. Det
dryga tjog torpedbåtar, som nu fanns, var främst avsett för överraskande
anfall i anslutning till skärgårdarna. Flottan var nu snarast en kustflotta.

Flottans besättningsstyrka hade kunnat minskas till en knapp tredjedel

ss
av vad den var femtio år tidigare. Bemanningen på första klass pansar­
båtarna uppgick till 235-300 man, linjeskeppen hade krävt ca 700 man.
Torpedkryssarnas och första klassens kanonbåtars besättningar om 80-100
man kan lämpligen jämföras med fregatternas omkring 300 man, samt tor­
pedbåtarnas 13-15 man med kanonsluparnas och kanonjollarnas 65 resp.
25 man.

A v de gamla slätborrade kanonerna fanns nu enbart ett trettiotal om­
bord. Förutom de redan föråldrade 27,4 och 24 cm kanonerna utgjordes de
grövsta pjäserna nu av 25,4 cm och 21 cm kanoner. Det lättare artilleriet
bestod av 255 pjäser, av vilka två tredjedelar var snabbskjutande kanoner
av 3,7-15,2 cm kaliber. Antalet kulsprutor hade ökat till129 stycken. $tång­
torpederna var utrangerade sedan något år tillbaka, men i stället hade ett
sextiotal torpedtuber om 35, 38 och 45 cm kaliber tillkommit.

Följande tabeller är avsedda att ge vissa summariska upplysningar om
samtliga bevärade fartyg samt om de viktigaste av träng- och transport­
fartygen; uteslutna är diverse segelbåtar, roddslupar, barkasser, mindre
ångslupar, pråmar och pontoner. Uppgifterna bygger i huvudsak på kung­
liga brev och generalorder rörande flottan, från örlogsstationerna insända
kvartalsförslag och generalflottbesiktningsinstrument samt flottans rulla
och varvens liggare över fartygen. I vissa fall har kompletterande upplys­
ningar hämtats från flottans fartygsritningar, skeppsmätningstabeller och
dylikt.

*
Byggd

Utrangerad

Förklaringar till i tabellerna förekommande uppgifter,

förkortningar etc.

betecknar att uppgift ej har kunnat införskaffas.
Det nämnda årtalet är fartygets sjösättningsår; i de fall då flera årtal är nämnda,
avser det första sjösättningsåret, det andra det år då fartyget i fråga inköpts
till flottan eller byggts om eller på annat sätt överförts till den aktuella fartygs­
certen.
Datum för de kungliga brev eller generalorder genom vilka fartygen utran­
gerats eller överförts till annan fartygscert. Observeras bör, att det i många
fall kunde dröja åtskilliga år innan ett utrangerat fartyg försåldes eller höggs
upp. Som ett exempel kan nämnas att år 1900 sex stycken kanonjollar fort­
farande fanns kvar som ett slags materielreserv fastän de officiellt utrangerats
tio år tidigare.

Deplacement Angivet i ton. Siffrorna bygger främst på varvens fartygsliggare, fiottans rullor
samt fartygsritningar.

Dimensioner Längd i vattenlinjen x största bredd i vattenlinjen x största djupgående ut-

Fart
Bestyckning

tryckt i meter; i regel konstruktionsvattenlinjen.
Angivet i knop; i regel provtursfarterna.
För de äldre framladdningskanonerna anges pundigtalet, för vissa bombkanoner
anges pjäsens kaliber i decimaltum.

Förkortningar:
B. Bombkanon.
bakl. Bakladdningskanon.
fr l.
Karr.
ksp.
Lst.
löd.
M.
N.

P.
Relpist.
Skrå.

T.

Framladdningskanon.
Karronad; kort, slätborrad kanon.
Kulspruta (8, 12 och enl. äldre nomenklatur även 25 mm kaliber).
Landstigningskanon; försedd med hjullavett eller trefotslavett.
Lödig, betecknar kulans vikt i lod.
Mörsare.
Nicka eller nickhake; vid relingen fäst framladdningskanon av liten
kaliber.
Pundig, betecknar kulans vikt i pund.
Relingspistol; vid relingen fäst lätt kanon med pistolmekanism.
Skråstycke; kanon avsedd för skråskott, bestående av ett antal smärre
kulor i ett hölje av tunn plåt.
Torpedtub.

57

Diverse uppgifter om de äldre kanonerna:

36 pundig kaliber: 17,8 cm skottvidd: 1 000-1100 m. Karronad 600 m.
30 pundig 16,7 cm
24 pundig 15,5 cm
18 pundig 14,1 cm
12 pundig 12,2 cm
8 pundig 10,8 cm
6 pundig 9,6 cm
3 pundig 7,7 cm
2 pundig 6,8 cm

16 lödig Relpist. 4,0 cm
72 pundig, 7"B 22,6 cm
60 pundig, 6!-"B 20,2 cm
56 pundig, 10"M 29,7 cm

Slätborrade frl. kanoner:

38,1 cm
26,7 cm

Räfflade frl. kanoner:

6,7 cm
12,2 cm (12,17)

Räfflade bakl. kanoner:

27,4 cm (27,44)
27,4 cm
24 cm (24,0)
24 cm
16,7 cm (16,72)
12,2 cm (12,17)
3,8 cm

12 mm kulspruta

Torpeder:
38 cm
35 cm

M/Dahlgren (1865)
(1866)

Mf1863 Lst.
Mf1873

Mf1869 och Mf1876
Mf1881
Mf1869
Mf1876
Mf1869
Mf1881
M/1883 (snabbskjutande)
Mf1875

Mf1876
Mf1880

800-1 300m. Karronad 600 m.
800-1 200m. Karronad 500 m.
700-1 200m. Karronad 500 m.

1000-1100 m. Karronad 500 m.

1000 m.

1000 m.
1 000-1100 m.

Nicka 600 m.

4 000-5 000 m.
5 000-6 000 m.

3000 m.
4 500-5 000 m.
3 000-5 000 m.

5000 m.
1200 m.

900 m.

400 m, 19 knop
325 m, 22 knop

Anm: De ovanstående uppgifterna bygger på Svenska Flottans historia, del 3.

T
ab

el
le

r
öv

er
 f

ar
ty

ge
n

U
"1

0

0

D
ep

la
-

U
tr

an
ge

ra
d

ce
m

en
t

F
ar

t
B

yg
gd

el

. d
yl

.
to

n
D

im
en

si
on

er

kn
op

B

es
ty

ck
ni

ng

A
.

A
ng

fa
rt

yg
 s

am
t

se
ge

!fa
rty

g
m

ed
 a

ux
ili

är
m

as
ki

n

C
H

E
F

S
-

O
C

H
 K

U
N

G
A

P
A

R
T

Y
G

G
yl

fe
 (

hj
ul

ån
ga

re
)

18
34

4.

10
.

18
54

1
30

0
35

,0
 x

 6
,6

 x
 2

,7

*
4-

2
p

V
al

ky
ri

an

18
52

23

.2
.

18
71

2
40

9
44

,7
 x

 7
,4

 x
 3

,2

10
,5

1-

60
 p

B
,

8-
16

 l
öd

 R
el

in
gs

pi
st

.
S

kö
ld

m
ön

 (
hj

ul
ån

ga
re

)
18

67

-
75

30

,9
 x

 3
,9

3
x

1,
35

10

ur

sp
r.

 4
 s

t.
si

gn
al

ka
no

ne
r

D
ro

tt
 (

ex
 R

an
)

18
77

-1
88

24

-
63

3
53

,4
 x

 7
,9

 x
 3

,3

13
,0

4-

4,
5

cm
,

1-
38

 c
m

T

P
A

N
S

A
R

B
Å

T
A

R
 I

:a
 K

L
A

S
S

Sv
ea

12

.1
2.

 1
88

5
-

32
73

75

,7
 x

 1
4,

8
x

5,
2

14
,7

2-

25
,4

 c
m

,
4-

15
,2

 c
m

, 2
-3

,8
 c

m
,

6-
ks

p,

1-
38

 c
m

T

18
90

-9
4

ök
at

 m
ed

:
2-

5,
7

cm
,

2-
ks

p
18

97
:

2-
25

,4
 c

m
,

4-
12

 c
m

,
6-

5,
7

cm
,

8-
ks

p,

1-
38

 c
m

T

G
öt

a
30

.9
.

18
89

-

33
93

78

,8
 x

 1
4,

6
x

5,
1

16
,0

2-

25
,4

 c
m

,
4-

15
,2

 c
m

,
5-

5,
7

cm
,

6-
ks

p,

3
-3

8
cm

T

18
94

 ö
ka

t
m

ed
:

2-
ks

p
T

hu
le

4.

3.
 1

89
3

-
33

05

79
,5

 x
 1

4,
6

x
5,

1
16

,2

2-
25

,4
 c

m
,

4-
15

,2
 c

m
,

5-
5,

7
cm

,
6-

ks
p,

2-

45
 c

m
T

18

94
 ö

ka
t

m
ed

:
2-

ks
p

O
de

n
9.

3.
 1

89
6

-
37

15

84
,8

 x
 1

4,
8

x
5,

2
16

,5

2-
25

,4
 c

m
,

4-
12

 c
m

,
4-

5,
7

cm
,

6-
4,

7
cm

,
4-

ks
p,

1-

45
 c

m
T

18

9
7:

 4
, 7

 c
m

 k
an

on
er

na
 u

tb
yt

ta
 m

ot
 5

, 7
 c

m
 d

:o

T
ho

r
7.

3.
 1

89
8

-
3

6
9

0
}

16
,5

2-

25
,4

cm
,6

-1
2c

m
, 1

0-
5,

7c
m

,4
-k

sp
, 1

-4
5c

m
T

N

i o
rd

31

.3
.

18
98

84

,8
 x

 1
4,

8
x

5,
3

-
37

00

D
ri

st
ig

he
te

n
28

.4
.

19
00

-

36
20

86

,9
 x

 1
4,

8
x

4,
9

16
,8

2-

21
 c

m
,

6-
15

,2
 c

m
,

10
-5

,7
 c

m
,

2-
3,

7
cm

,
2-

45
 c

m
T

P

A
N

S
A

R
B

Å
T

A
R

 2
:a

 K
L

A
S

S
 (

m
on

it
or

er
)

Jo
hn

 E
ri

cs
so

n
17

.3
.

18
65

-

15
08

60

,9
 x

 1
3,

8
x

3,
 7

6,

8
5

2-
38

,1
 c

m
 f

ri
.;

fr
. o

. m
.

18
77

 d
es

su
to

m
 2

-k
sp

;
1

J
lf

lj
.'

)_
?

L
f.

rt
""

n

?_
L

.c
-n

..

T
ho

rd
ön

1.

12
.

18
65

-

15
05

}
60

,9
 x

 1
3,

8
x

3,
6

6,
7

2-
24

 c
m

;
fr

.
o.

 m
.

18
 7

7
2-

ks
p

T
ir

fi
ng

1.

8.

18
66

-

15
24

6,

8
2-

24
 c

m
;

fr
.

o.
 m

.
18

77
 2

-k
sp

L
ok

 e
4.

9.

18
69

-

16
00

62

,4
 x

 1
3,

7
x

3,
6

8,
5

2-
24

 c
m

;
fr

.
o.

 m
.

18
 7

7
2-

ks
p

P
A

N
S

A
R

B
Å

T
A

R
 3

:e
 K

L
A

S
S

 (
pa

ns
ar

ka
no

nb
åt

ar
)

G
ar

m
er

18

68

17
.2

.
18

93

26
6

28
,5

 x
 7

,0
 x

 2
,3

5,

7
1

-2
6

,7
cm

 f
rl

.;
fr

.o
.m

.1
8

7
7

1
-k

sp

S
kö

ld

18
68

6

24
9

31
,9

 x
 6

,8
 x

 2
,3

3,

9
7

1-
26

,7
 c

m
 f

rl
.;

18
70

 u
tb

yt
t

m
o

t
1-

24
 c

m
;

18
77

de

ss
ut

om
 1

-k
sp

,
se

na
re

 2
-k

sp

F
en

ri
s

18
71

6

25
7

31
,9

 x
 6

,8
 x

 2
,3

6,

0
1-

24
 c

m
;

18
 7

7
1-

ks
p,

 s
en

ar
e

2
ks

p
G

er
da

18

71

-
45

9
7,

6
B

il
du

r
18

71

-
45

9
7,

6
U

lf

18
73

-

48
0

8
~

1-
24

 c
m

;
fr

.
o.

 m
.

18
 7

7
de

ss
ut

om
 1

-k
sp

,
B

er
se

r k

18
74

-

45
9

39
,7

 x
 8

,0
 x

 2
,5

8

se
na

re
 2

-k
sp

'
B

jö
rn

18

74

-
45

9
8

S
öl

ve

18
75

-

46
3

8
F

ol
ke

18

75

-
45

9
l

8,
1

1
F

ör
li

st
 v

id
 k

li
pp

an
 B

jö
rn

,
N

or
ra

 R
os

la
ge

n.

2
.Ä

nd
ra

d
ti

ll
 t

ra
ns

po
rt

fa
rt

yg
,

se
 d

:o
.

3
6,

8
m

 o
m

 h
ju

lh
us

en
 i

nr
äk

na
s

i
br

ed
de

n.

4
F.

 d
.

to
rp

ed
fa

rt
yg

 (
»m

in
fa

rt
yg

»)
,

in
re

tt
 t

il
l

ch
ef

sf
ar

ty
g

18
82

.
5

F
ar

te
n

se
na

re
 ö

ka
d

ti
ll

 8
,1

 k
no

p.

6
26

.9
.

18
90

 a
nb

ef
al

ld
es

 a
tt

S

kö
ld

 o
ch

 F
en

ri
s

en
da

st
 s

ku
ll

e
un

de
rh

ål
la

s
nö

dt
or

ft
ig

t.

7
.Ä

ve
n

fö
rs

ed
d

m
ed

 h
an

dk
ra

ft
sm

as
ki

ne
ri

,
vi

lk
et

 g
av

 f
ar

ty
ge

t
en

 f
ar

t
av

 1
,8

kn

op
.

8
F

ol
ke

s
ka

no
n

ri
kt

ad
 a

kt
er

öv
er

.
U

lf
 o

ch
 B

er
se

rk
 o

m
be

st
yc

ka
de

s
18

96
 r

es
p.

 1
89

8
oc

h
er

hö
ll

 d
å

1
-1

2
 c

m
 o

ch
 2

-5
,7

 c
m

.

P
A

N
S

A
R

:
K

an
on

-
M

an
öv

er
-

K
an

on
-

M
an

öv
er

-

s~
l~

G

ör
de

l
to

rn

to
rn

D

äc
k

G
ör

de
l

to
rn

to

rn

D
äc

k

G
ar

m
er

60

14

9
20

8
25

G

öt
a

29
3-

19
8

29
3-

24
3

26
8

49

S
kö

ld

64

22
0

17
8

19

T
hu

le

F
en

ri
s

64

26
7

20
5

19

O
de

n
24

3
25

0-
20

0
24

7
48

G

er
da

}

T
h

o
r

}
76

41

8
25

4
19

24

0
20

0
20

0
48

B

il
du

r
N

i o
rd

U

lf

}
D

ri
st

ig
he

te
n

20
0

20
0-

14
0

20
0

48

95

41
8

15

19

B
jö

rn

Jo
h

n
 E

ri
cs

so
n

12
5

27
0

25
0

43

ll<
~tt

k l
T

h
o

rd
ö

n
}

11

8
26

1
23

7
25

S

öl
ve

76

41

8
15

19

T

ir
fi

ng

F
ol

ke

L
ok

e
12

5
44

7
23

7
25

(J

1

\0

D
ep

la
-

o
.

U
tr

an
ge

ra
d

ce
m

en
t

F
ar

t
o

B
yg

gd

el
.

dy
l.

to
n

D

im
en

si
on

er

kn
op

B

es
ty

ck
ni

ng

Å
N

G
L

IN
JE

S
K

E
P

P
 (

»S
kr

uv
Ji

nj
es

ke
pp

»)

C
ar

l
X

IV
 J

oh
an

{

8.
11

.
1

8
2

4
1

}
18

.7
.

18
65

26

08

53
,8

 x
 1

4,
7

x
6,

8
6,

5
4

-7
"

B
,

24
-3

6
p,

 3
0-

24
 p

,
6-

12
 p

,
10

-2
4

p
6.

7.
 1

85
4

K
ar

r;
 B

åt
ka

no
ne

r:
 1

-6
 p

 L
st

,
1-

18
 p

 K
ar

r,

1-
12

 p
 K

ar
r

S
to

ck
ho

lm

20
.1

1.
 1

85
61

18

79
2

28
46

56

,6
 x

 1
4,

8
x

6,
8

6,
5

18
56

:
6

-7
"

B
,

64
-3

0
p;

 B
åt

ka
no

ne
r:

 1
-6

 p
 L

st
,

1-
18

 p
 K

ar
r,

 1
-1

2
p

K
ar

r
18

71
:

6
-7

"B
,

6
0

-3
0

p

1
8

8
1

:2
-1

6
,7

 c
m

,
2-

12
,2

 c
m

 b
ak

i,
2-

12
,2

 c
m

 fr
i,

10
-3

0
p,

 2
-6

,5
 c

m
 L

st
,

4-
ks

pa

Å
N

 G
 F

R
E

G
A

T
T

 (
»S

kr
uv

fr
eg

at
t»

)

V
an

ad
is

30

.4
.

18
62

22

.1
2.

 1
89

34

21
20

64

,2
 x

 1
2,

5
x

6,
2

11
,5

2

2
-6

!"
 B

;
B

åt
ka

no
ne

r:
 1

-1
2

p
K

ar
r,

 1
-2

 p

18
 74

:
8

-6
!"

 B
,

8-
16

,7
 c

m
;

se
na

re
 ä

ve
n

4-
ks

p
18

86
:

2-
15

,2
 c

m
,

14
-1

2,
2

cm
, 2

-3
,8

 c
m

,
4-

ks
p

18
87

:
10

-1
2,

2
cm

, 2
-3

,8
 c

m
,

4-
ks

p
18

93
:

6-
12

,2
 c

m

Å
N

G
K

O
R

V
E

T
T

E
R

T
h

o
r

(h
ju

lå
ng

ko
rv

et
t)

12

.5
.

18
41

28

.1
0.

 1
88

75

80
0

44
,5

 x
 9

,8
 x

 3
,7

9,

8
2

-7
"

B
,

2-
24

 p
,

2-
8

p
K

ar
r

d:
o

om
by

gg
d

18
61

-6
2

10
68

50

,0
 x

 9
,8

 x
 3

,9

18
61

:
2

-7
"

B
,

4-
24

 p

18
73

:
1

-7
"B

,
4

-2
4

p
,

2-
ks

p
G

e f
l e

1.

12
.

18
47

21

.2
.

18
90

6
12

72

52
,5

 x
 9

,8
 x

 5
,1

9,

1
4

-6
!"

 B
,

4-
30

 p
;

B
åt

ka
no

ne
r:

 2
-1

2
p

K
ar

r
18

63
:

2-
6-

!"
 B

,
6-

30
 p

18

74
:

1-
16

,7
 c

m
,

6-
12

,2
 c

m
,

1
-6

!"
 B

1

8
7

5
:2

-1
6

,7
 c

m
,

6-
12

,2
 c

m

O
rä

dd

10
.9

. 1
85

3
3.

12
.

18
66

7
81

0
48

,1
 x

 8
,9

 x
 3

,9

*
2

-6
!"

 B
,

6-
24

 p
;

B
åt

ka
no

n:
 1

-3
 p

18

55
:

2
-6

!"
 B

,
8-

24
 p

;
B

åt
ka

no
n:

 1
-3

 p

B
al

de
r

11
.7

.
18

70

-
18

73

61
,8

 x
 1

1,
1

x
5,

6
12

,1

4-
16

,7
 c

m
,

2-
30

 p

18
86

:
2-

15
,2

 c
m

,
6-

12
,2

 c
m

,
2-

3,
8

cm
,

4-
ks

p
18

94
:

1-
15

,2
 c

m
,

8-
12

,2
 c

m
,

1-
6,

5
cm

, s

2-
3,

8
cm

,
5-

ks
p

Sa
ga

12

.1
1.

 1
87

7
16

18

61
,1

 x
 1

 o
s

x
5,

2
11

,2

1-
16

,7
 c

m
,

6-
12

,2
 c

m

18
88

:
1-

15
,2

 c
m

,
8-

12
,2

 c
m

,
2-

3,
8

cm
,

4-
ks

p
18

93
:

1-
15

,2
 c

m
,

6-
12

,2
 c

m
,

1-
6,

5
cm

,•

2-
3,

8
cm

,
1-

ks
p

F
re

ja

25
.7

.
18

85

-
19

98

65
,8

 x
 1

2,
2

x
6,

0
14

,1

4-
15

,2
 c

m
,

8-
12

,2
 c

m
,

4-
3,

8
cm

,
4-

ks
p;

 B
åt

-
ka

no
ne

r:
 2

-6
,5

 c
m

Fr

. o
. m

.
1

8
9

5
 y

tt
er

li
ga

re
 1

-k
sp

 u
pp

ta
ge

n
i

be
st

yc
kn

in
gs

li
st

an

Å
N

G
S

K
O

N
E

R
T

B
al

de
r

12
.3

.
18

49

28
.5

.
18

67

16
0

32
,2

 x
 5

,4
 x

 3
,9

*

4-
8

p
K

ar
r

K
A

N
O

N
B

Å
T

A
R

J:

a
K

L
A

S
S

B
 le

n d
a

16
.1

0.
 1

87
4

49
6

51
,1

 x
 7

,9
 x

 3
,0

11

,5

1-
27

,4
 c

m
,

1-
12

,2
 c

m
,

2-
ks

p

D
is

a9

21
.4

.
18

77

-
49

6
51

,1
 x

 7
,9

 x
 2

,8

11
,6

1-

27
,4

 c
m

,
1-

12
,2

 c
m

,
2-

ks
p

18
92

:
1-

15
,2

 c
m

,
1-

12
,2

 c
m

,
2-

5,
7

cm
,

2-
ks

p
U

rd
10

5.

7.
 1

87
7

-
53

3
52

,5
 x

 7
,8

 x
 3

,2

13
,5

1-

27
,4

 c
m

,
1-

12
,2

 c
m

,
2-

ks
p

18
93

:
1-

15
,2

 c
m

,
1-

12
,2

 c
m

,
2-

5,
7

cm
,

2-
ks

p
S

ka
gu

l1
1

18

78

53
3

52
,3

 x
 7

,8
 x

 3
,1

13

,1

1-
27

,4
 c

m
,

1-
12

,2
 c

m
,

2-
ks

p
18

95
:

1-
15

,2
 c

m
:

1-
12

,2
 c

m
,

2-
5,

7
cm

,
2-

ks
p

V
er

da
nd

e
19

.1
0.

 1
87

8
53

3
52

,3
 x

 7
,8

 x
 3

,1

13
,2

1-

27
,4

 c
m

,
1-

12
,2

 c
m

,
2-

ks
p

S
ku

ld

4.
11

.
18

79

53
3

52
,2

 x
 7

,7
 x

 3
,3

13

,0

1-
27

,4
 c

m
,

1-
12

,2
 c

m
,

2-
ks

p
R

ot
a

.7
.

18
77

-

53
3

52
,2

 x
 7

,7
 x

 3
,3

13

,4

1-
27

,4
 c

m
,

1-
12

,2
 c

m
,

2-
ks

p
S

kä
gg

al
d

7.
12

.
18

78

53
3

52
,2

 x
 7

,9
 x

 3
,0

13

,2

1-
27

,4
 c

m
,

1-
12

,2
 c

m
,

2-
ks

p
E

d
d

a
30

.1
1.

18
82

60

9
55

,2
 x

 8
,2

 x
 3

,1

13
,6

1-

27
,4

 c
m

,
1-

15
,2

 c
m

,
2-

3,
8

cm
,

2-
ks

p

1
F.

 d
.

se
ge

ll
in

je
sk

ep
p,

 1
85

4
re

sp
.

18
56

 f
ör

se
dd

a
m

ed
 å

ng
m

as
ki

n.

2
29

.7
.

18
76

 b
es

lö
ts

 a
tt

 S
to

ck
ho

lm
 s

ku
ll

e
en

da
st

 n
öd

to
rf

ti
gt

 u
nd

er
hå

ll
as

 f
ör

 a
tt

 a
nv

än
da

s
vi

d
ha

m
ne

xe
rc

is
,

30
.5

.
18

79
 b

es
lö

ts
 a

tt
 f

ar
ty

ge
t

sk
ul

le
 i

nr
ed

as
 t

il
l

sk
ol

fa
rt

yg
,

hu
vu

ds
ak

li
ge

n
fö

r
at

t
an

vä
nd

as
 v

id
 s

kj
ut

öv
ni

ng
ar

 s
am

t
6.

7.
 1

88
3

ån
yo

 a
tt

 d
et

 e
nd

as
t

sk
ul

le
 u

nd
er

hå
ll

as
 n

öd
­

to
rf

ti
gt

.
F

r.
 o

. m
.

18
92

 b
en

äm
nd

es
 S

to
ck

ho
lm

 l
og

em
en

ts
fa

rt
yg

.
F

ar
ty

ge
t

så
ld

es
 f

ör
 u

pp
hu

gg
ni

ng
 å

r
19

23
.

3
2-

30
 p

 k
an

on
er

 u
tb

yt
te

s
se

de
rm

er
a

m
ot

 1
2

cm
 f

ra
m

la
dd

ni
ng

sk
an

on
er

.
4

Ä
nd

ra
t

ti
ll

lo
ge

m
en

ts
fa

rt
yg

 1
89

0,
 u

pp
hu

gg
et

 1
94

3.

5
29

. 7
.

18
76

 »
un

de
rh

ål
le

s
nö

dt
or

ft
ig

t
ti

ll
 s

kr
ov

et
».

6

6.
 7

.
18

83
 »

un
de

rh
ål

le
s

nö
dt

or
ft

ig
t

ti
ll

 s
kr

ov
et

».

7
F

ör
li

st
 v

id
 D

un
ge

ne
ss

,
E

ng
el

sk
a

ka
na

le
n.

8

L
an

ds
ti

gn
in

gs
ka

no
n,

 f
an

ns
 f

ör
m

od
li

ge
n

re
da

n
ti

di
ga

re
 o

m
bo

rd
.

9
18

92
 f

ör
se

dd
 m

ed
 5

1
m

m
 p

an
sa

r
på

m

an
öv

er
to

rn
et

.
1

0

18
93

 t
il

lk
om

 m
an

öv
er

to
rn

 m
ed

 4
5

m
m

 p
an

sa
r.

11

18

95
 t

il
lk

om
 m

an
öv

er
to

rn
 m

ed
 4

5
m

m
 p

an
sa

r.

0
\

.....
..

D
ep

la
-

0
\

U
tr

an
ge

ra
d

ce
m

en
t

F
ar

t
N

B
yg

gd

el
.

dy
l.

to
n

D
im

en
si

on
er

kn

op

B
es

ty
ck

ni
ng

K
A

N
O

N
Å

N
G

S
L

U
P

 (
B

og
se

ri
ng

sf
ar

ty
g)

vo
n

S
yd

ow

18
50

4.

6.
 1

86
91

17

0
29

,4
 x

 6
,0

 x
 2

,4

7,
7

1-
60

 p
 B

,
10

 R
el

in
gs

pi
st

.

K
A

N
O

N
B

Å
T

A
R

2:

a
K

L
A

S
S

 (
K

an
on

ån
gs

lu
pa

r)

H
ag

la
nd

18

56

19
.3

.
18

86
2

17
9

29
,4

 x
 6

,7
 x

 2
,2

8,

25

2-
7
t"

 B
,

8
R

el
in

gs
pi

st
.

18
66

-6
7:

 1
-6

 p
,

8
R

el
in

gs
pi

st
.

S
ve

ns
ks

un
d

18
56

26

.8
.

18
84

•
17

9
29

,4
 x

 6
,7

 x
 2

,2

'·'j
/87

6>
 1-

12
,2

 =·
 2-k

op
, 4

 R
di

nl
l'

P
i"

.'

M
ot

al
a

18
60

18

.2
.

18
88

19

4
30

,4
 x

 6
,7

 x
 2

,2

10
,5

C

ar
ls

un
d

18
60

4.

3.
 1

88
1

19
4

30
,4

 x
 6

,7
 x

 2
,2

9,

5
2

-7
!"

 B
,

8
R

el
in

gs
pi

st
.

A
sl

ög

18
61

20

.4
.

18
92

18

5
30

,4
 x

 6
,7

 x
 2

,1

9
J

18
76

:
1-

12
,2

 c
m

,
2-

ks
p,

 4
 R

el
in

gs
pi

st
.a

A
st

ri
d

18
61

7.

4.
 1

89
9

18
5

30
,4

 x
 6

,7
 x

 2
,1

8,

5
In

ge
ge

rd

18
62

28

.3
.

18
88

5
18

5
30

,3
 x

 6
,7

 x
 2

,2

8,
6

2-
7!

-"
 B

,
8

R
el

in
gs

pi
st

.
18

66
-6

7:
 1

-6
 p

,
8

R
el

in
gs

pi
st

.
18

76
:

1-
12

,2
 c

m
,

2-
ks

p,
 4

 R
el

in
gs

pi
st

.3

S
ig

ri
d

18
62

-

18
5

30
,3

 x
 6

,7
 x

 2
,2

9

}
2-

7
t"

 B
,

8
R

el
in

gs
 pi

st
.

A
lf

hi
ld

18

62

-
18

9
30

,3
 x

 6
,7

 x
 2

,2

9,
5

18
76

:
1-

12
,2

 c
m

,
2-

ks
p,

 4
 R

el
in

gs
pi

st
.a

G

un
hi

ld

18
62

21

.2
.

18
99

6
18

9
30

,3
 x

 6
,7

 x
 2

,2

8,
6

2
-7

t"
 B

,
8

R
el

in
gs

pi
st

.
18

66
-6

7:
 1

-6
 p

,
8

R
el

in
gs

pi
st

.
18

76
:

1-
12

,2
 c

m
,

2-
ks

p,
 4

 R
el

in
gs

pi
st

.3

S
ve

ns
ks

un
d

18
91

-

28
0

38
,3

 x
 7

,9
 x

 3
,0

12

,5

4-
5,

7
cm

 (
18

95
-9

7
ba

ra
 2

-5
,7

 c
m

)

T
O

R
P

E
D

F
A

R
T

Y
G

 (
fö

re
 1

89
5

ka
ll

at
 M

in
fa

rt
yg

)

R
an

18

77

28
.4

.
18

82
7

62
5

53
,4

 x
 7

,9
 x

 3
,3

12

,6

1-
12

,2
 c

m
,

2-
ks

p,
 1

-3
8

cm
 T

B

T
O

R
P

E
D

K
R

Y
S

S
A

R
E

Ö
rn

en
 (

ex
 Ö

rn
)

6.
4.

 1
89

6
-

84
4
l

!"'"
l

C
la

es
 H

o
rn

 (
ex

 E
jd

er
n)

9.

2.
 1

89
8

-
84

6
67

,7
 x

 8
,2

 x
 3

,3

20
,0

2-

12
 c

m
,

4-
5,

7
cm

,
1-

38
 c

m
 T

Ja

co
b

B
ag

ge
 (

ex
 T

är
na

n)

30
,4

.
18

98

-
83

5
19

,5

P
si

la
nd

er

25
.1

1.
 1

89
9

-
81

4
70

,7
 x

 8
,3

 x
 3

,3

20
 7

 }

'
2

-1
2

 c
m

,
4-

5,
7

cm
,1

-3
8

cm
 T

C

la
s

U
gg

la

2.
12

.
18

99

-
84

3
70

,7
 x

 8
,3

 x
 3

,5

20
,8

T
O

R
P

E
D

Ö
V

N
IN

G
sF

A
R

T
Y

G

Pa
ns

ar
:

D
äc

k
19

 m
m

,
m

an
öv

er
to

rn
 4

0
m

m

R
an

 (
ex

 P
ol

he
m

)9

18
57

-1
88

1
21

.2
.

18
99

10

11
0

29
,6

 x
 6

,0
 x

 2
,3

9,

65

2-
35

 c
m

 T

T
O

R
P

E
D

B
Å

T
A

R

r:

a
K

L
A

S
S

 (
fö

re
 1

89
5

M
in

bå
ta

r)

N
:o

 1
,

H
ug

in

18
84

11

N
:o

 3
,

M
un

in

18
87

N

:o
 5

,
F

re
ke

18

87

N
:o

 7
,

G
er

e
18

87

N
:o

 9
,

G
on

du
l

18
94

N

:o
 1

1,
 G

ud
ur

18

94

~~
l

34
,5

 x
 3

,7
 x

 1
,9

1 ~~
:~

 l 1-ks
p,

 2
-3

8
cm

 T

75

34
,8

 x
 3

,8
 x

 3
,0

18

,8
5

1-
ks

p,
 2

-3
8

cm
 T

79

19

,2

8
3

}

{
2

4

1
9

3
}

38

,6
 x

 4
,3

 x

'
'

2-
ks

p,
 2

-4
5

cm
 T

.
18

96
:

2-
38

 c
m

 T

73

2,
3

19
,9

K

om
et

18

96
12

B
li

xt

18
98

M

et
eo

r
18

98

S
tj

er
na

18

99

O
rk

an

19
00

B

ri
s

19
00

V

in
d

19
00

10
41

2,

3
23

,0
 l

10
7

2 •
3

23
•5

2-

4,
7

cm
,

2-
38

 c
m

 T

11
6

.
2,

4
23

,8

10
2
j 39,0

 x
 4

,8
 x

2,

2
23

,4

10
2

2,
2

23
,5

94

2,

2
24

,0
 l 2-3,

7
cm

,
2-

38
 c

m
 T

10

0
2,

3
23

,6

T
O

R
P

E
D

B
Å

T
A

R
 z

:a
 K

L
A

S
S

 (
fö

re
 1

89
5

M
in

bå
ta

r)

N
:o

 6
1,

 B
li

nk
,

ex
 R

ol
f1

3
18

80

-
40

26

,5
 x

 3
,6

 x
 1

,6

16
,2

1-

ks
p,

 1
-3

5
cm

 T

N
:o

 6
3,

 B
lix

t,
ex

 S
ei

d1
a

18
83

11

-
45

30

,5
 x

 3
,7

 x
 1

,9

19,
51

N
:o

 6
5,

 G
al

dr

18
85

-

45

30
,5

 x
 3

,7
 x

 1
,9

19

 2

'
2-

ks
p,

 2
-3

5
cm

 T

N
:o

 6
7,

 N
ar

f
18

86

-
46

30

,7
 x

 3
,7

 x
 1

,9

19
,6

N

·o
 6

9,
 N

ör
ve

18

86

-
46

30

,7
 x

 3
,7

 x
 1

,8

19
,9

1
O

m
by

gg
d

ti
ll

 a
m

bu
la

ns
fa

rt
yg

,
ut

ra
ng

er
ad

 2
1.

7.
 1

88
2.

2

In
re

dd
es

 t
il

l
va

kt
fa

rt
yg

.
3

R
el

in
gs

pi
st

ol
er

na
 u

tr
an

ge
ra

de
 s

om
 b

e-
st

yc
kn

in
gs

pj
äs

er
 å

r
18

83
.

4
A

nd
ra

d
ti

ll
lo

ge
m

en
ts

fa
rt

yg
 m

ed
 b

et
ec

kn
in

ge
n

1
L

,
så

ld
 1

90
8.

5

A
nd

ra
d

ti
ll

 k
ol

pr
åm

,
so

m
 s

åd
an

be

nä
m

nd
 V

ul
ca

n.

6
A

nd
ra

d
ti

ll
 h

an
dm

in
ef

ar
ty

g,
 s

e
d:

o.

7
In

re
dd

es
 t

il
l

ch
ef

sf
ar

ty
g,

 f
ic

k
20

.4
.

18
83

 n
am

ne
t

D
ro

tt
,

se
 d

:o
.

8
U

rs
pr

un
gl

ig
en

 u
tr

us
ta

d
m

ed
 b

og
se

rt
or

pe
d

oc
h

ko
rg

tu
be

r.

9
P

os
tv

er
ke

ts
 f

ar
ty

g,
 ö

ve
rl

äm
na

t
til

l
fl

ot
ta

n
23

.1
2.

 1
88

1,
 ä

nd
ra

t
ti

ll
 t

or
-

pe
df

ar
ty

g
(»

m
in

fa
rt

yg
»)

18

82
 o

ch
 e

rh
öl

l
na

m
ne

t
R

an

20
.4

.
18

83
.

F
ar

ty
ge

t
de

lt
og

 i
 p

ro
fe

ss
or

 N
or

de
ns

ki
öl

ds
 e

xp
ed

it
io

n
ti

ll
 S

pe
ts

be
rg

en

18
72

 s
am

t
i

le
kt

or
 J

äd
er

in
s

ex
pe

di
ti

on
 d

it
 å

r
18

98
.

1 °
 F

ar
ty

ge
t

än
dr

at
 t

il
l

ve
rk

st
ad

sf
ar

ty
g,

 s
e

d:
o.

1

1

B

yg
gd

 h
os

 T
ho

rn
yc

ro
ft

,
C

hi
sw

ic
k,

 E
ng

la
nd

.
12

 B
yg

gd
 h

os
 S

ch
ic

ha
u,

 E
lb

in
g,

 T
ys

kl
an

d.

13
 N

am
nb

yt
e

18
87

.
0

'­
(.

N

D
 ep

 la
-

o-
U

tr
an

ge
ra

d
ce

m
en

t
F

ar
t

..j
:>

.

B
yg

gd

el
.

dy
l.

to
n

D

im
en

si
on

er

kn
op

B

es
ty

ck
ni

ng

N
:o

 7
1,

 B
yg

ve

18
88

58

31

,5
 x

 3
,6

 x
 1

,9

18,
6]

N
:o

 7
3,

 B
yl

gi
a

18
88

-

58

31
,5

 x
 3

,6
 x

 1
,9

18

 7

'
2-

ks
p,

 2
-3

5
cm

 T

N
:o

 7
5,

 A
gn

e
18

91

-
49

30

,6
 x

 3
,5

 x
 1

,9

18
,9

5
N

:o
 7

7,
 A

gd
a

18
91

-

49

30
,6

 x
 3

,5
 x

 2
,0

18

,9

T
O

R
P

E
D

B
Å

T
 3

:e
 K

L
A

S
S

 (
M

in
bå

t)

N
:o

 1
01

,
G

li
m

t,
 e

x
S

pr
in

g1

18
75

-1
88

5
17

.2
.

18
93

5,

3
16

,9
 x

 2
,3

 x
 0

,7

12

2
m

in
ko

rg
ar

 (
ko

rg
to

rp
ed

tu
be

r)

sT
Å

N
G

T
O

R
P

E
D

B
Å

T
A

R
 (

fö
re

 1
89

5
S

tå
ng

m
in

bå
ta

r)

»V
.

Z
et

he
li

us
 m

in
bå

t»
2

18
69

13

.2
.

18
80

*

8,
6

x
2,

5
x

1,
5

*"
S

tå
ng

to
rp

ed
 (

st
ån

gm
in

a)

N
or

ds
tj

er
na

n
(å

ng
sl

up
)

18
63

4
-

9
13

,5
 x

 3
,2

 x
 1

,4

7
S

tå
ng

to
rp

ed

M
in

bå
t

N
:o

 1
,

S
pr

in
g

18
75

5
18

85
6

5,
3

16
,9

 x
 2

,3
 x

 0
,7

14

,7

B
og

se
rt

or
pe

d,
 s

en
ar

e
st

ån
gt

or
pe

d
M

in
bå

t
N

:o
 2

,
S

kr
ik

 (
N

:o
 1

41
)

18
77

31

.1
2.

 1
88

67

12

13
,4

 x
 2

,7
 x

 1
,0

7

1-
ks

p,
 s

tå
ng

to
rp

ed
er

N

:o
 1

43
,

ex
 M

in
bå

t
N

:o
 3

1
18

78

5.
5
"""l

\'''

\
N

:o
 1

45
,

ex
 M

in
bå

t
N

:o
 4

18

79

5.
5.

 1
89

9
10

,1

N
:o

 1
47

, e
x

M
in

bå
t

N
:o

 5

18
79

5.

5.
 1

89
9

21
,4

16

,7
 x

 3
,3

 x
 1

,3

10
,1

1-

ks
p,

 s
tå

ng
to

rp
ed

er
 (

4
st

.)

N
:o

 1
49

,
ex

 M
in

bå
t

N
:o

 6

18
79

5.

5.
 1

89
9

9,
6

N
:o

 1
51

,
ex

 M
in

bå
t

N
:o

 7

18
79

5.

5.
 1

99
9

8,
1

9

U
N

D
E

R
V

A
T

T
E

N
S

B
Å

T
lO

»A
. B

.
Sa

nd
ah

s
un

de
r-

va
tt

en
sm

in
bå

t»

18
69

13

.2
.

18
80

*

3,
6

x
1,

0
x

*
S

tå
ng

to
rp

ed

M
IN

F
A

R
T

Y
G

G
un

hi
ld

,
ha

nd
m

in
ef

ar
ty

g
18

62
-1

89
9

1
1

-

22
6

30
,3

 x
 6

,7
 x

 2
,4

8,

6

Å
N

G
K

R
A

N
P

R
Å

M
A

R
 (

m
in

ut
lä

gg
ar

e)

A
ug

kr
an

pr
åm

 N
:o

 1

18
75

-

89

18
,9

 x
 5

,0
 x

 1
,5

5,

5
A

ug
kr

an
pr

åm
 N

:o
 2

18

77

98

20
,0

 x
 5

,4
 x

6,

5
Å

 ~
~
l
,
~
o
~
~
~
·
m
 X
T·

~
'1.

1

5
!7

0

Q
Q

?

()
 1

y

~

(.
.

y
1

()

f-
.7

A
ng

kr
an

pr
åm

 N
:o

 4

18
85

-

10
8

21
,0

 x
 5

,4
 x

 1
,8

7,

5
A

ng
kr

an
pr

åm
 N

:o
 5

18

85

10
8

21
,0

 x
 5

,4
 x

 1
,8

7,

5
v.

A

ng
kr

an
pr

åm
 N

:o
 6

18

93

-
10

8
21

,0
 x

 5
,3

 x
 1

,9

7,
6

l "' ... t;

M
IN

K
A

B
E

L
B

Å
T

 (
M

ul
ti

ka
be

lb
åt

)
~

~
 ~

L
äg

g-
ut

18

85

-
52

20

,5
 x

 4
,8

 x
 1

,7

9,
5

" s "
L

Y
S

M
A

S
K

IN
B

Å
 T

A
R

" <! " <>

N
:o

 1

18
96

-

24

17
,8

 x
 4

,2
 x

 1
,2

5
7,

5
" ~ ~

N
:o

 2

18
99

-

27

19
,0

 x
 4

,2
 x

 1
,2

5
8,

0

V
E

R
K

S
T

A
D

S
F

A
R

T
Y

G

R
an

 (
ex

 P
ol

he
m

)
18

57
-1

89
91

2

18
6

29
,6

 x
 6

,0
 x

 2
,3

9,

65

(2
-3

5
cm

 T
)

Å
N

G
F

A
R

T
Y

G

A
ct

iv
 (e

x
D

ro
tt

ni
ng

 L
ov

is
a)

 1
86

1-
18

67
13

15

.1
0.

 1
86

9
63

01
6

60
,6

 x
 7

,1
 x

 3
,1

2
13

P

la
ne

ra
d

be
st

yc
kn

in
g

3-
24

 p
.

K
ar

e
(e

x
N

yt
ti

g)

18
60

-1
86

91
4

-

63

22
,7

 x
 4

,8
 x

 1
,9

5
9,

6
V

al
ky

ri
an

18

52
-1

87
21

6

1.
2.

 1
89

5
40

9
44

,7
 x

 7
,4

 x
 3

,2

10
,5

2

si
gn

al
ka

no
ne

r

l
N

am
nb

yt
e

en
li

gt
 G

.O
.

12
.2

.
18

87
.

2
F

ör
sö

ks
bå

t
m

ed
 4

 m
an

s
be

sä
tt

ni
ng

,
bå

te
n

ku
nd

e
de

lv
is

 s
än

ka
s

ne
d

un
de

r
va

tt
en

yt
an

 g
en

om
 a

tt
 v

at
te

n
sl

äp
pt

es
 i

n
i

bo
tt

en
ta

nk
ar

na
.

3
B

åt
en

 v
ar

 f
ör

se
dd

 m
ed

 e
n

pr
op

el
le

r
sa

m
t

ha
nd

kr
af

ts
dr

iv
en

.
4

Å
ng

sl
up

en
 N

or
ds

tj
er

na
n

va
r

in
re

dd
 t

il
l

m
in

bå
t

år
en

 1
87

1-
72

 o
ch

 1
87

5-
76

.
•

B
yg

gd
 h

os
 T

ho
rn

yc
ro

ft
,

C
hi

sw
ic

k,
 E

ng
la

nd
.

6
B

åt
en

 ä
nd

ra
de

s
ti

ll
 t

or
pe

db
åt

 3
:e

 k
la

ss
 g

en
om

 a
tt

 s
tå

ng
to

rp
ed

er
na

 b
yt

te
s

u
t

m
o

t
2

ko
rg

to
rp

ed
tu

be
r.

7

A
nd

ra
d

ti
ll

 v
ar

vs
ån

gs
lu

p
oc

h
er

hö
ll

 s
om

 s
åd

an
 n

am
ne

t
»S

ke
pp

sh
ol

m
en

».

8
A

ll
 s

tå
ng

to
rp

ed
m

at
er

ie
l

ut
ra

ng
er

ad
es

 1
89

9,
 s

tå
ng

to
rp

ed
bå

ta
rn

a
än

dr
ad

es
 s

en
ar

e
ti

ll
 b

ev
ak

ni
ng

sb
åt

ar
 (

ve
de

tt
bå

ta
r)

.
9

N
:o

 7
 (

15
1)

 v
ar

 u
tr

us
ta

d
m

ed
 h

yd
ra

ul
is

kt
 m

as
ki

ne
ri

 o
ch

 f
ra

m
dr

ev
s

m
ed

 r
ea

kt
io

ns
dr

if
t

ge
no

m
 2

 v
at

te
ns

tr
ål

ar
.

1 °
 F

ör
sö

ks
bå

t,
 h

an
dk

ra
ft

sd
ri

ve
n

m
ed

 2
 m

an
s

be
sä

tt
ni

ng
;

bå
te

n
an

så
gs

 v
ar

a
he

lt
 o

du
gl

ig
 t

il
l

kr
ig

sb
ru

k
(F

S
A

,
in

k.
 1

87
0:

 5
3)

.
1

1

F.
 d

.
ka

no
nb

åt
 2

:a
 k

la
ss

,
se

 d
: o

.
1

2

F.
 d

.
po

st
fa

rt
yg

,
öv

er
lä

m
na

t
ti

ll
 f

lo
tt

an
 1

88
1,

 i
nr

et
t

ti
ll

 t
or

pe
dö

vn
in

gs
fa

rt
yg

,
se

 d
:o

,
18

98
-9

9
än

dr
ad

es
 d

et
 t

il
l

ve
rk

st
ad

sf
ar

ty
g.

13

F.

 d
.

po
st

fa
rt

yg
,

öv
er

lä
m

na
t

ti
ll

 f
lo

tt
an

 g
en

om
 K

.
B

 r.
 8

.1
1.

 1
86

7,
 d

et
 a

ns
åg

s
do

ck
 v

ar
a

fö
r

dy
rb

ar
t a

tt
 s

ät
ta

 d
et

 s
na

bb
a

fa
rt

yg
et

 i
 s

tå
nd

.
u

A
ng

sk
on

er
t,

 i
nk

öp
t

18
69

.
1

6

F
. d

.
ch

ef
sf

ar
ty

g,
 1

87
1-

72
 ä

nd
ra

t
ti

ll
 t

ra
ns

po
rt

fa
rt

yg
.

1
6

B

ru
tt

ot
on

 (
m

ät
ni

ng
 9

.8
.

18
78

).

0
\

(J
1

D
ep

la
-

U
tr

an
ge

ra
d

ce
m

en
t

B
yg

gd

el
.

dy
l.

Å
N

G
S

L
U

P
A

R
 t

il
lh

ör
an

de
 F

as
ta

 m
in

fö
rs

va
re

t

O
sc

ar
-F

re
dr

ik
sb

or
g

(O
F

),

(e
x

T
hy

ra
)

18
66

-1
89

11

-
F

år
ös

un
d

(F
S)

18

90

R
es

ar
ö(

-H
äs

th
ol

m
en

 (
R

H
))

18

92

-
Å

N
G

S
L

U
P

A
R

 e
tc

.2

18
36

28

.4
.

18
63

N

or
ds

tj
er

na
n

(h
ju

lå
ng

sl
up

)
H

ei
m

da
l

(h
ju

lå
ng

sl
up

)
18

39

18
57

4

N
ep

tu
n

18
43

-1
84

5
30

.1
1.

 1
86

0
K

ar
e

(h
ju

lå
ng

sl
up

)
18

47

A
eg

ir
 (

.Ä
.g

ir,
 E

gi
r;

 e
x

G
uj

a)
,

(h
ju

lå
ng

sl
up

)
18

46
-1

84
7

H
ei

m
da

l
(h

ju
lå

ng
sl

up
)

18
57

P

il
en

18

61

N
or

ds
tj

er
na

n
18

63

T
hy

ra

18
66

-1
87

0
B

li
xt

en

18
71

E

ug
en

(e
)

18
76

G

al
er

va
rf

ve
t

(å
ng

fä
rj

a)

18
76

K

un
gs

ho
lm

en
 I

18

81

S
ke

pp
sh

ol
m

en
 (

ex
 M

in
bå

t
N

:o
 2

)
18

77
-1

88
6

L
öp

ar
en

18

95

K
un

gs
ho

lm
en

 I
I

18
95

28
.5

.
18

67

15
.7

. 1
86

5
9.

8.
 1

87
5

18
91

18
95

5

1
A

ng
sl

up
,

in
kö

pt
 a

v
fl

ot
ta

n
18

70
;

na
m

nb
yt

e
18

91
.

to
n

D
im

en
si

on
er

14

16
,5

 x
 3

,8
 x

 1
,0

5
13

14

,3
 x

 3
,2

 x
 1

,2

13

14
,4

 x
 3

,1
 x

 1
,2

6
12

,0
 x

 2
,5

3
x

0,
5

25

19
,6

 x
 3

,7
 x

 0
,8

*
16

,0
 x

 3
,3

 x
 0

,8

30

24
,2

 x
 3

,5
 x

 0
,9

*
x

x

40

23
,2

 x
 4

,0
 x

 1
,0

9

12
,5

 x
 3

,0
 x

 1
,0

9

13
,5

 x
 3

,2
 x

 1
,4

14

16

,5
 x

 3
,8

 x
 1

,0
5

20

16
,7

 x
 3

,9
 x

 1
,2

20

19

,5
 x

 3
,0

 x
 1

,3

23
,5

16

,0
 x

 4
,2

 x
 1

,4

14

13
,6

 x
 3

,4
 x

 1
,4

12

13
,4

 x
 2

,7
 x

 1
,0

18

17

,4
 x

 3
,7

 x
 1

,4
5

*
x

x

F
ar

t
kn

op

B
es

ty
ck

ni
ng

9
1-

3,
7

cm

9
1-

3,
7

cm

9
1-

3,
7

cm

*
1

-1
2

lö
d

* * 8,
5

4
-1

2
lö

d

*
1

-1
2

lö
d

* 8 7 9 9 10
,9

7

(1
20

 p
as

sa
ge

ra
re

)
8 7 9,

5 *

2
U

tö
ve

r
ne

da
ns

tå
en

de
 f

un
na

s
et

t
st

or
t

an
ta

l
sm

är
re

 å
ng

sl
up

ar
;

m
ed

 u
nd

an
ta

g
av

 k
om

pl
im

en
tb

åt
en

 S
va

la
n

(1
89

6)
 s

am
t

Tä
rn

an
 (

18
89

,
ex

pa

ns
ar

bå
te

n
Sv

ea
s

m
in

dr
e

ån
gs

lu
p)

 v
or

o
de

ss
a

en
da

st
 b

et
ec

kn
ad

e
m

ed
 n

um
m

er
.

3
B

re
dd

 ö
ve

r
hj

ul
hu

se
n

4,
2

m
et

er
.

4
18

43
 f

ör
lä

ng
d

til
l

26
,1

 m
et

er
;

ef
te

r
ut

ra
ng

er
in

ge
n

om
by

gg
d

til
l

pr
åm

,
so

m
 s

åd
an

 k
al

la
d

O
rm

en
 L

ån
ge

.
5

F.
 d

.
st

ån
gt

or
pe

db
åt

;
sj

ön
k

ef
te

r
på

se
gl

in
g

av
 S

.
S.

 L
in

ne
a.

O
\

O
\

D
 ep

 la
-

U
tr

an
ge

ra
d

ce
m

en
t

B
yg

gd

el
.

dy
l.

to
n

D
im

en
si

on
er

B

es
ty

ck
ni

ng

B
.

Se
ge

!fa
rt

yg

L
IN

JE
S

K
E

P
P

F
äd

er
ne

sl
an

de
t

31
.3

.
17

83

23
.9

.
18

62

20
00

49

,6
 x

 1
3,

6
x

5,
8

62
:

26
-2

4
p,

 2
6-

18
 p

,
4-

12
 p

.
6-

18
 p

 K
ar

r
B

åt
ka

no
ne

r:
 1

-6
 p

 L
st

, 2
-1

2
p

 K
ar

r
D

ri
st

ig
he

te
n

9.
7.

 1
78

5
28

.5
.

18
67

1
20

00

49
,6

 x
 1

3,
6

x
5,

8
62

:
26

-2
4

p,
 2

6-
18

 p
,

4-
12

 p
,

6-
18

 p
 K

ar
r

B
åt

ka
no

ne
r:

 1
-6

 p
 L

st
,

2-
12

 p
 K

ar
r

M
an

li
gh

et
en

31

.8
.

17
85

23

.9
.

18
62

20

00

49
,6

 x
 1

3,
6

x
5,

8
62

:
2

-7
"

B
,

2
-6

!"
 B

,
20

-3
6

p,
 2

8-
24

 p
.

6-
6

p,

4-
24

 p
 K

ar
r

B
åt

ka
no

ne
r:

 2
-1

8
p

K
ar

r,
 2

-1
2

p
K

ar
r

F
ör

si
gt

ig
he

te
n

(e
x

G
us

ta
f

de
n

S
to

re
,

ex
 G

us
ta

f I
V

 A
do

lf
)

17
99

31

.3
.

18
71

2
27

20

55
,9

 x
 1

3,
7

x
6,

6
84

:
30

-3
6

p,
 3

0-
24

 p
,

10
-1

2
p,

 1
4-

24
 p

 K
ar

r
18

52
;

72
:

4
-7

"B
,

2
4

-3
0

p
,

3
0

-2
4

p
,

1
4

-1
2

p

B
åt

ka
no

ne
r:

 1
-6

 p
 L

st
,

2-
18

 p
 K

ar
r,

 2
-1

2
p

K
ar

r
C

ar
l

X
II

I
(e

x
F

re
dr

ic
a

D
or

ot
he

a
W

ilh
el

m
in

a)

20
.7

.
18

19

15
.1

2.
 1

86
23

26

08

53
,9

 x
 1

4,
7

x
6,

8
74

:
4

-7
"

B
,

24
-3

6
p,

 3
0-

24
 p

,
6-

12
 p

,
1

0
-2

4
p

 K
ar

r
(1

85
2:

 2
-2

4
p

K
ar

ru
tb

yt
ta

 m
ot

 2
-1

2
p)

B

åt
ka

no
ne

r:
 1

-6
'p

 L
st

,
2-

18
 p

 K
ar

r,
 2

-1
2

p
K

ar
r

C
ar

l
X

IV
 J

oh
an

10

.1
1.

 1
82

4
19

.5
.

18
53

4
26

08

53
,9

 x
 1

4,
7

x
6,

8
74

:
4

-7
"

B
,

24
-3

6
p,

 3
0-

24
 p

,
6-

12
 p

,
10

-2
4

p
K

ar
r

B
åt

ka
no

ne
r:

 1
-6

 p
 L

st
,

2-
18

 p
 K

ar
r,

 2
-1

2
p

K
ar

r
P

ri
ns

 O
sc

ar

8.
11

.
18

30

4.
6.

 1
86

9
22

00

51
,3

 x
 1

4,
2

x
6,

5
66

:
4

-7
"

B
,

22
-3

0
p,

 3
2-

24
 p

,
8-

24
 p

 K
ar

r
B

åt
ka

no
ne

r:
 1

-6
 p

 L
st

,
2-

18
 p

 K
ar

r,
 2

-1
2

p
K

ar
r

G
us

ta
f

de
n

S
to

re
5

18
.9

. 1
83

2
8.

9.
 1

86
8

22
00

51

,3
 x

 1
4,

2
x

6,
5

68
:

4
-7

"
B

,
54

-2
4

p,
 1

0-
24

 p
 K

ar
r

B
åt

ka
no

ne
r:

 1
-6

 p
 L

st
,

2-
18

 p
 K

ar
r,

 2
-1

2
p

K
ar

r

1
Ä

nd
ra

d
til

l
sj

uk
sk

ep
p

en
li

gt
 K

.
B

r.
23

.1
.

18
56

.
E

ft
er

 u
tr

an
ge

ri
ng

en
 a

nv
än

d
vi

d
m

in
fö

rs
ök

.
2

A
nv

än
d

vi
d

m
in

fö
rs

ök
 1

87
5-

76
,

an
be

fa
ll

d
ti

ll
 s

lo
pn

in
g

3.
10

.
18

76
.

3
A

nv
än

d
vi

d
m

in
fö

rs
ök

.
4

Ä
nd

ra
d

ti
ll

 ä
ng

li
nj

es
ke

pp
 1

85
2-

54
,

se
 d

:o
.

5
31

.1
.

18
55

 a
nb

ef
al

ld
 a

tt
 a

pt
er

as
 t

il
l

ån
gl

in
je

sk
ep

p,
 m

en
 o

rd
er

n
ko

nt
ra

m
an

de
ra

d
18

58
.

O
\

-.
J

D
ep

la
-

O
-

0
0

U

tr
an

ge
ra

d
ce

m
en

t
B

yg
gd

el

. d
yl

.
to

n
D

im
en

si
on

er

B
es

ty
ck

ni
ng

S
ka

nd
in

av
ie

n
8.

11
.1

86
0

26
.8

.
18

84
1

23
70

53

,6
 x

 1
4,

2
x

6,
5

76
 (

pl
an

.)
:

66
-2

4
p,

 1
0-

24
 p

 K
ar

r
18

55
;

62
:

4
-7

"
B

,
58

-3
0

p
B

åt
ka

no
ne

r:
 1

-1
8

p
K

ar
r,

 1
-1

2
p

K
ar

r
S

to
ck

ho
lm

(2

9.
11

.
18

56
)2

-

28
46

56

,6
 x

 1
4,

8
x

6,
8

84
 (

pl
an

.)
:

30
-3

6
p,

 3
0-

24
 p

,
10

-1
2

p
,

14
-2

4
p

K
ar

r

F
R

E
G

A
T

T
E

R

G
al

at
he

e
9.

7.
 1

78
5

11
.8

.
18

53

14
17

46

,3
 x

 1
1,

9
x

5,
2

28
-2

4
p,

 2
-1

2
 p

,
18

-2
4

p
K

ar
r

E
ur

id
ic

e
31

.8
.

17
85

2.

3.
 1

85
8

14
17

46

,3
 x

 1
1,

9
x

5,
2

2
-6

t"
 B

,
24

-1
8

p,
 4

-6
 p

,
6-

18
 p

 K
ar

r
B

åt
ka

no
n:

 1
-1

2
 p

 K
ar

r
af

 C
ha

pm
an

8.

11
.

18
30

18

54
3

94
0

40
,4

 x
 1

0,
9

x
5,

1
24

-2
4

p,
 4

-1
8

p,
 8

-1
8

p
K

ar
r

B
åt

ka
no

ne
r:

 2
-1

2
 p

 K
ar

r
Jo

se
ph

in
e

21
.8

.
18

34

21
.2

.
18

68
3

12
10

45

,4
 x

 1
2,

0
x

5,
4

4
-6

t"
 B

,
3

2
-2

4
 p

B

åt
 ka

no
ne

r:
 2

-1
 p

,
2

-1
2

 p
 K

ar
r

G
öt

eb
or

g
(e

x
Å

ra
n)

9.

5.
 1

83
9

15
.1

2.
 1

86
24

19

75

49
,6

 x
 1

3,
6

x
6,

2
6

-7
"

B
,

20
-3

6
p,

 1
8-

24
 p

B

åt
ka

no
ne

r:
 2

-1
8

 p
 K

ar
r,

 2
-1

2
 p

 K
ar

r
D

es
ir

ee

24
.7

.
18

43

15
.1

2.
 1

86
25

20

85

52
,6

 x
 1

3,
6

x
6,

5
6

-7
"

B
,

46
-3

0
p

18
55

 m
in

sk
at

 m
ed

 2
-3

0
 p

B

åt
ka

no
ne

r:
 2

-1
8

p
K

ar
r,

 2
-1

2
 p

 K
ar

r
E

ug
en

ie

19
.1

2.
 1

84
4

29
.7

.
18

76
3

13
60

45

,4
 x

 1
1,

9
x

5,
4

4
-6

!"
 B

,
3

2
-2

4
 p

B

åt
ka

no
ne

r:
 2

-1
 p

,
2

-1
2

 p
 K

ar
r

N
or

rk
öp

in
g

21
.8

.
18

58

6.
2.

 1
86

63

14
50

45

,5
 x

 1
1,

9
x

5,
5

4-
6!

-"
 B

,
28

-3
0

p
B

åt
ka

no
ne

r:
 2

-1
2

 p
 K

ar
r

K
O

R
V

E
T

T
E

R

J a
rr

am
as

13

.4
.

18
21

4.

12
.

18
60

6
43

5
32

,7
 x

 9
,1

 x
 4

,1

2
-2

4
 p

,
18

-2
4

p
K

ar
r.

 B
åt

ka
no

ne
r:

 1
-2

 p
,

1-
12

 p
 S

kr
å

18
5 5

:
2

-1
2

 p
,

18
-2

4
p

K
ar

r
N

aj
ad

en

8.
11

.
18

34

16
.1

.
18

74

48
5

32
,8

 x
 9

,1
 x

 4
,1

18

-2
4

p.
 B

åt
ka

no
ne

r:
 2

-8
 p

 K
ar

r
Sv

al
an

18

47
7

29
.7

.
18

76

16
0

23
,0

 x
 6

,7
 x

 2
,8

2

-6
 p

,
6-

12
 p

 K
ar

r.
 B

åt
ka

no
ne

r:
 2

-3
 p

 N

L
ag

er
bj

el
ke

11

.9
.1

84
8

af
 C

ha
pm

an

18
30

-1
85

4-
55

N
or

rk
öp

in
g

18
58

-1
86

6

Jo
se

ph
in

e
18

34
-1

86
8

E
ug

en
 i e

18

44
-1

87
6-

77

19
.5

.
18

85
8

55
0

33
,7

 x
 9

,3
 x

 4
,5

18

-2
4

p.
 B

åt
ka

no
ne

r:
 2

-8
 p

 K
ar

r
18

73
:

1
6

-2
4

p

18
 85

:
O

be
st

yc
ka

d
26

.8
.

18
84

9
1

0

94
5

40
,4

 x
 1

0,
9

x
5

2

2
-6

!'
 B

,
22

-2
4

p.
 B

åt
ka

no
n:

 1
-1

2
 p

 K
ar

r
18

 71
:

24
 p

 k
an

on
er

 u
tb

yt
ta

 m
ot

 3
0

p
18

75
:

2
-6

!"
 B

,
18

-3
0

p
18

84
:

O
be

st
yc

ka
d

9
1

1

14
39

45

,5
 x

 1
1,

9
x

5,
5

4
-6

!"
 B

,
18

-3
0

p
18

72
:

4
-6

t"
B

,
16

-3
0

p
18

76
:2

-1
6,

7
cm

.
4

-1
2

,2
cm

,
1

2
-3

0
p

18

86
:

8-
12

,2
 c

m
,

10
-3

0
p,

 2
-6

,7
 c

m
 L

st
,

4-
ks

p
18

96
:

B
es

t.
m

in
sk

ad
 m

ed
 1

-k
sp

29

.7
.

18
76

9
12

12

21

45
,4

 x
 1

2,
0

x
5,

5
4

-6
!"

 B
,

20
-3

0
p

18
 84

:
O

be
st

yc
ka

d
8.

5.
 1

88
8

9
1

3

13
55

45

,4
 x

 1
1,

9
x

5,
7

2-
16

,7
 c

m
,

5-
12

,2
 c

m
,

10
--

24
 p

,
2-

6,
7

cm
 L

st
,

2-
ks

p
18

78
:

10
-2

4
p

ut
by

tt
a

m
ot

 1
0-

30
 p

18

81
:

1-
12

,2
 c

m
 b

or
tt

ag
en

18

86
:

8-
12

,2
 c

m
,

8
-3

0
 p

,
2-

ks
p

4-
12

,2
 c

m
 u

tb
yt

te
s

om
kr

.
18

90
 m

o
t

30
 p

ka

no
ne

r

1
U

nd
er

 b
yg

gn
ad

 s
ed

an
 1

82
5;

 3
1.

1.
 1

85
5

an
be

fa
ll

d
at

t
än

dr
as

 t
il

l
än

gl
in

je
sk

ep
p

m
en

 o
rd

er
n

up
ph

äv
d

18
58

,
i

st
äl

le
t

fö
re

sl
og

s
9.

5.
 1

86
5

at
t

sk
ep

pe
t

sk
ul

le
 i

nr
ed

as
 t

il
l

et
t

pa
ns

ra
t

to
rn

fa
rt

yg
 f

ö
r

K
ar

ls
kr

on
as

 f
ör

sv
ar

 m
ed

 t
re

 t
o

rn
 a

v
ca

pt
ai

n
C

ol
es

 s
ys

te
m

 o
ch

 u
tr

us
ta

t
m

ed
 d

et

ut
ra

ng
er

ad
e

li
nj

es
ke

pp
et

 C
ar

l
X

IV
 J

oh
an

s
m

as
ki

ne
ri

.
E

j
he

ll
er

de

tt
a

fö
rs

la
g

ko
m

 t
il

l
ut

fö
ra

nd
e.

 E
nl

ig
t

K
.

B
r.

 2
9.

7.
 1

87
6

sk
ul

le
 s

ke
pp

et

>>
un

de
rh

ål
la

s
nö

dt
or

ft
ig

t
ti

ll
 s

kr
ov

et
».

2

U
nd

er
 b

yg
gn

ad
 s

ed
an

 1
83

2;
 1

85
6

än
dr

at
 t

il
l

ån
gl

in
je

sk
ep

p,
 s

e
d:

o.

3
N

ed
hu

gg
en

 t
il

l
ko

rv
et

t,
 s

e
d:

o.

4
N

ed
hu

gg
en

 f
rå

n
li

nj
es

ke
pp

,
ur

sp
ru

ng
li

ge
n

sj
ös

at
t

28
.8

.
17

84
.

A
nd

ra
t

ti
ll

 k
ol

up
pl

ag
 1

86
2,

 a
nb

ef
al

lt
 t

i!l
 s

lo
pn

in
g

30
.6

.
18

74
.

s
A

nd
ra

t
ti

ll
 k

ol
up

pl
ag

 1
86

2,
 a

nb
ef

al
lt

 t
il

l
sl

op
ni

ng
 2

8.
5.

 1
86

7.

6
U

tr
an

ge
ra

t
so

m
 b

es
ty

ck
at

 f
ar

ty
g,

 a
nb

ef
al

lt
 a

tt
 s

lo
pa

s
9.

5.
 1

87
9.

7

F
lo

tt
an

s
fö

rs
ta

 a
v

jä
rn

 b
yg

gd
a

fa
rt

yg
.

s
29

.7
.

18
76

 »
un

de
rh

ål
le

s
nö

dt
or

ft
ig

t»
.

L
og

em
en

ts
fa

rt
yg

 1
88

5-
19

11
 (

an
vä

nt
 s

om
 l

og
em

en
ts

fa
rt

yg
 a

ll
ts

ed
an

 1
87

8)
.

9
N

ed
hu

gg
en

 f
re

ga
tt

,
jf

r
d:

o.

1°

E
xe

rc
is

sk
ep

p
29

.7
.

18
76

.
26

.8
.

18
84

 s
am

t
22

.3
.

18
89

 »
un

de
rh

ål
le

s
nö

dt
or

ft
ig

t»
;

lo
ge

m
en

ts
fa

rt
yg

 t
il

l
19

13
.

11

15
.2

.
18

78
 k

la
ss

at
 s

om
 ö

vn
in

gs
fa

rt
yg

.
A

nv
än

t
so

m
 l

og
em

en
ts

fa
rt

yg
 1

90
2-

19
39

.
12

E

xe
rc

is
sk

ep
p

16
.1

.
18

74
;

29
.7

.
18

76
 »

un
de

rh
ål

le
s

nö
dt

or
ft

ig
t»

,
av

ri
gg

ad
.

S
lo

pa
d

18
91

-9
2.

1

3
A

nv
än

t
so

m
 l

og
em

en
ts

fa
rt

yg
 1

88
8-

19
19

.
0

\
\0

D
 ep

 la
-

--
.J

U

tr
an

ge
ra

d
ce

m
en

t
o

B
yg

gd

el
. d

yl
.

to
n

D
im

en
si

on
er

B

es
ty

ck
ni

ng

B
R

IG
G

A
R

 (
S

ke
pp

sg
os

se
br

ig
ga

r
m

ed
 u

nd
an

ta
g

av
 D

el
ph

in
 o

ch
 N

or
de

ns
kj

öl
d)

S
na

pp
op

p
(e

x
sk

on
er

t)

17
96

18

.8
.

18
59

*

16
,3

 x
 4

,9
 x

 2
,4

6

-3
p

N

D
el

 p h
in

18

01

2.
3.

 1
85

0
21

5
26

,7
 x

 7
,1

 x
 2

,8

2
-1

2
 p

,
6

-1
2

 p
 K

ar
r

G
la

m
m

en
 (

ex
 j

ak
t)

*-

18
46

1
7.

3.
 1

86
5

*
17

,8
 x

 5
,2

 x
 1

,7

6-
1

p.
 1

86
0:

 o
be

st
yc

ka
d

af
 W

ir
se

n
18

45

6.
7.

 1
88

3
2

77

17
,2

 x
 6

,2
 x

 2
,4

2

-3
p

,6
-1

p
.1

8
7

6
:2

-1
p

N

or
de

ns
kj

öl
d

18
45

6.

7.
 1

88
33

36

2
29

,4
 x

 8
,8

 x
 4

,0

10
-2

4
p.

 B
åt

ka
no

ne
r:

 2
-3

 p
 N

S

na
pp

op
p

18
60

18

99
4

80

20
,2

 x
 5

,3
 x

 2
,4

6-

1
p.

 1
87

9:
 2

-1
 p

5
S

ki
rn

er

18
67

18

99
4

79

18
,9

 x
 6

,1
 x

 2
,4

4-

:-2
 p

.
18

 79
:

2
-2

 p
5

F
al

ke
n

18
77

-

13
8

23
,2

 x
 6

,2
 x

 2
,5

2

-3
 p

,
4-

1
p.

 1
87

9:
 2

-3
 p

5
G

la
da

n
18

57
-1

88
16

-

30
9

28
,5

 x
 7

.8
 x

 3
,0

2

-2
 p

5

S
K

O
N

E
R

T
E

R

E
xp

er
im

en
t

18
10

-1
81

37

30
.1

2.
 1

85
8
l

2
-4

 p
,

6-
12

 p
 K

ar
r

F
al

k
18

32

31
.3

.
18

71

)
2-

3
p,

 6
-1

2
p

"
"
''

L
'

A
ig

le

18
33

28

.4
.

18
65

85

21

,7
 x

 6
,1

 x
 3

,0

A
ct

 if

18
47

18

63

A
m

ir
al

 a
f

P
uk

e
(e

x
G

öt
eb

or
g)

18

63

29
.7

.
18

76
8

K
U

T
T

E
R

K
ot

tk
a

(e
x

ry
sk

)
*-

17
90

9
23

.8
.

18
54

*

17
,8

 x
 5

,9
 x

 2
,2

2

-6
 p

,
8-

12
 p

 K
ar

r

Ö
V

N
IN

G
S

S
K

E
P

P

N
aj

ad
en

18

97

-
35

5
32

,9
 x

 8
,4

 x
 3

,7

J a
rr

am
as

19

00

-
33

7
33

,3
 x

 8
,4

 x
 3

,5

-
-
-
-
-

Ö
vn

in
gs

-
oc

h
sk

ep
ps

go
ss

eb
ri

gg
ar

,
se

 b
ri

gg
ar

.

L
A

S
T

F
A

R
T

Y
G

T
v

å
B

rö
de

r
(b

ri
gg

)
*-

18
08

2.

3.
 1

85
0

*
25

,5
 x

 9
,4

 x
 3

,6

6
-3

p
N

H

ar
m

on
ie

n
(b

ri
gg

)
18

20

sl
op

ad
 1

85
5

30
5

26
,7

 x
 7

,5
 x

 3
,8

4

-3
p

N

G
la

da
n

(b
ri

gg
)

18
57

30

.5
.

18
79

1
0

P
oj

ke
n

(e
x

G
al

ea
s

N
:o

 7
)

*
-1

8
1

7
"

sl
op

ad
 1

86
5-

66

F
li

ck
an

 (
ga

le
as

)
*

-1
8

1
7

"
så

ld
 1

86
3

T
är

na
n

(g
al

ea
s)

18

40

sl
op

ad
 1

86
6

K
am

el
en

 (
ga

le
as

)
18

47

så
ld

 1
87

3
S

va
n

(j
ak

t,
ex

 le
 J

eu
n

A
do

lp
h)

 *
-1

81
21

2
sl

op
ad

 1
85

6
K

ot
tk

a
(k

ut
te

r)

f.
17

90
-1

85
41

3

7.
3.

 1
86

5

S
JU

K
F

A
R

T
Y

G
,

A
M

B
U

L
A

N
S

F
A

R
T

Y
G

D
ri

st
ig

he
te

n
17

83
-1

85
6

18
62

vo

n
S

yd
ow

18

50
-1

86
9

18
82

1

S,
 (

H
ot

te
r)

18

36
-1

87
2

-
2

S,
 (

V
id

ar
)

18
49

-1
87

2
-

M
JÖ

L
G

A
L

Ä
R

 (
8

år
or

)

M
jö

ln
ar

eh
äs

te
n

17
93

sl

op
ad

 1
86

2

V
A

T
T

E
N

S
K

U
T

O
R

H
je

lm
ar

en

18
04

14

G
ö

th
a

E
lf

18

04

sl
op

ad
 1

86
2

R
 ox

en

*
14

1
F.

 d
.

no
rs

k
ja

kt
,

er
öv

ra
d

18
14

;
om

by
gg

d
ti

ll
 b

ri
gg

 1
84

6.

2
29

.7
.

18
76

 »
un

de
rh

ål
le

s
nö

dt
or

ft
ig

t»
.

31
0

28
,5

 x
 7

,8
 x

 3
,0

2

-3
p

N

26
0

25
,5

 x
 8

,0
 x

 3
,1

4

-3
p

N

*
23

,2
 x

 7
,2

 x
 3

,0

4
-3

p
N

12

0
20

,8
 x

 6
,8

 x
 2

,1

10
5

18
,0

 x
 4

,3
 x

 2
,5

2

-3
p

N

60

15
,3

 x
 5

,5
 x

 2
,5

4

-3
p

N

80

17
,8

 x
 5

,9
 x

 2
,2

20
00

L

in
je

sk
ep

p,
 s

e
d:

o
17

0
ex

 k
an

on
ån

gs
lu

p,
 s

e
d:

o
16

,7

ex
 k

an
on

jo
ll

,
se

 d
:o

47

,5

ex
 b

om
bk

an
on

sl
up

, s
e

d:
o

*
20

,0
 x

 3
.3

 x
 1

,0

A
vs

ed
d

at
t

fö
ra

 1
60

 t
un

no
r

sä
d

*
27

,0
 x

 6
,7

 x
 1

,0

*
27

,0
 x

 6
,7

 x
 1

,0

*
23

,9
 x

 4
,9

 x

3
29

.7
.

18
76

 »
un

de
rh

ål
le

s
nö

dt
or

ft
ig

t»
.

E
ft

er
 1

88
3

up
pt

ag
et

 s
om

 o
be

vä
ra

t
fa

rt
yg

.
A

nv
än

t
so

m
 l

og
em

en
ts

fa
rt

yg
 t

il
l1

90
8.

4

In
re

dd
 t

il
l

fl
yt

an
de

 k
ol

up
pl

ag
.

5
F

r.
 o

. m
.

18
86

 u
pp

ta
ge

s
in

ge
n

be
st

yc
kn

in
g

fö
r

sk
ep

ps
go

ss
eb

ri
gg

ar
na

.
6

A
nd

ra
d

fr
ån

 l
as

tb
ri

gg
 t

il
l

sk
ep

ps
go

ss
eb

ri
gg

 e
nl

ig
t

K
.

B
r.

 3
0.

5.
 1

87
9.

7

K
ö

p
t

fr
ån

 U
.s

.A
.

8
U

nd
er

 b
yg

gn
ad

 s
ed

an
 1

83
4,

 s
om

 o
ff

ic
ie

llt
 b

yg
gn

ad
så

r
rä

kn
as

 1
83

9.
 1

87
6

än
dr

ad
es

 f
ar

ty
ge

t
ti

ll
 v

ak
tf

ar
ty

g
i

K
ar

ls
kr

on
a,

 u
tr

an
ge

ra
t

so
m

 s
åd

an
t

22
.1

.
18

87
.

9
P

ri
s,

 t
ag

en
 i

 s
la

ge
t

vi
d

S
ve

ns
ks

un
d,

 1
85

4
öv

er
fö

rd
 t

il
l

ob
ev

är
ad

e
fa

rt
yg

,
se

 d
:o

.
1

0

A

nb
ef

al
ld

 a
tt

 i
nr

ed
as

 t
il

l
sk

ep
ps

go
ss

eb
ri

gg
,

om
by

gg
d

18
81

.
"

O
m

by
gg

da
 r

os
la

gs
sk

ut
or

.
1

2

F
ra

ns
k

ka
pa

re
,

er
öv

ra
d

18
12

.
1

3

E

rö
vr

ad
 v

id
 S

ve
ns

ks
un

d
17

90
,

öv
er

fö
rd

 f
rå

n
be

vä
ra

de
 f

ar
ty

g
18

54
.

1
4

F

or
tf

ar
an

de
 i

 t
jä

ns
t

år
 1

87
 5.

-.

..]

.....
..

D
ep

la
-

U
tr

an
ge

ra
d

ce
m

en
t

B
yg

gd

el
.

dy
l.

to
n

D

im
en

si
on

er

B
es

ty
ck

ni
ng

L
yc

ke
by

 A

18
12

l

*
27

,0
 x

 6
,6

 x

R
on

ne
by

 A

18
47

sl

op
ad

 1
86

4
*

x
x

B
or

en

18
55

-

10
9

23
,0

 x
 5

,5
 x

 1
,6

R

 o
xe

n
18

55

-
10

9
23

,0
 x

 5
,5

 x
 1

,6

D
Ä

C
K

A
D

E
 A

R
T

IL
L

E
R

IP
R

Å
M

A
R

E
le

fa
nt

en

17
85

l

*
21

,4
 x

 6
,7

 x
 1

,4

K
am

el
en

 (
C

am
el

en
)

17
86

l

*
21

,3
 x

 6
,7

 x
 1

,4

Ö
P

P
N

A
 A

R
T

IL
L

E
R

IP
R

Å
M

A
R

A
sn

an
 (

ex
 N

:o
 1

)
*

11
,1

 x
 4

,1
 x

B

or
ic

ka
n

(e
x

N
o

 3
)

*
15

,2
 x

 5
,6

 x

O
xt

>.
n

(e
x

N
:o

 4
)

*
15

,2
 x

 5
,6

 x

Ö
p

p
n

a
ku

lp
rå

m
en

*

25
,9

 x
 6

,0
 x

N

ya
 p

rå
m

en
 m

.
fl.

-
-
-
-
-

E
tt

 s
or

t
an

ta
l

ut
ra

ng
er

ad
e

ka
no

nb
åt

ar
,

sl
up

ar
,

se
ge

lf
ar

ty
g

oc
h

ro
dd

fa
rk

os
te

r
an

vä
nd

es
 d

es
su

to
m

 t
il

l
lo

ge
m

en
ts

-
oc

h
ka

se
rn

fa
rt

yg
,

pr
åm

ar

oc
h

po
nt

on
er

,
bl

an
d

de
ss

a
ka

n
nä

m
na

s:

1
L

 (
lo

ge
m

en
ts

fa
rt

yg
)

18
56

 o
m

by
gg

d
18

84

ex
 k

an
on

bå
te

n
S

ve
ns

ks
un

d
17

5
to

n

2
L

 (
lo

ge
m

en
ts

fa
rt

yg
)

18
54

 o
m

by
gg

d
18

90

ex
 c

he
fs

fa
rt

yg
et

 B
ry

nb
il

da

25
,6

 t
o

n

3
L

 (
lo

ge
m

en
ts

fa
rt

yg
)

18
54

 o
m

by
gg

d
18

90

ex
 c

he
fs

fa
rt

yg
et

 I
ng

eb
or

g
25

,6
 t

o
n

V

ul
ca

n
(k

ol
pr

åm
,

ex
 k

an
on

bå
te

n
In

ge
ge

rd
,

om
by

gg
d

18
88

),
 O

rm
en

 L
ån

ge
 (

pr
åm

,
ex

 å
ng

sl
up

en
 H

ei
m

da
l,

 o
m

by
gg

d
18

57
).

C
.

R
od

4f
ar

(J
g

m
ed

 d
är

ti
ll

 h
ör

an
de

 c
he

fs
-,

 r
ek

og
no

sc
er

in
gs

-
oc

h
tr

än
gf

ar
ty

g

K
U

N
G

A
P

A
R

T
Y

G

A
m

ph
io

n,
 s

ko
ne

rt

17
79

14

.3
.

18
73

2
3

5
x

6
,7

x
2

,4

E
sp

le
nd

ia
n,

 j
ak

t
17

82

24
.4

.
18

66
3

1
7

x
5

,7
x

1
,8

V

as
ao

rd
en

,
sl

up

17
74

-

17
,3

 x
 3

,1
 x

C
H

E
F

S
-

O
C

H
 R

E
K

O
G

N
O

S
C

E
R

IN
G

S
F

A
R

T
Y

G

M
ak

ri
ll

en
,

ba
rk

17

89

6.
11

.1
86

0
12

 x
 3

,1
 x

 1
,0

L

il
la

 A
m

ph
io

n,
 b

ar
k

17
90

7.

3.
 1

86
5

12
 x

 3
,1

 x
 1

,0

8
-3

p
 N

4

-2
p

4
-1

 p

2
-2

 p
 N

 (
ef

te
r

18
56

 2
-1

 p
)

--
-.

]
N

O
ru

st
,

ja
kt

E

gl
ee

,
sk

on
er

t
(e

x
ry

sk
)•

H

il
da

,
sk

on
er

t
(e

x
C

he
fs

-
fa

rt
yg

et
 N

:o
 4

)
F

ri
gg

a
(e

x
S

ko
ne

rt
en

 N
o

 5
)

H
ul

da
,

ba
rk

S

ta
rk

ot
te

r,
 s

ko
ne

rt

S
ty

rb
jö

rn
,

sk
on

er
t

B
ry

no
lf

 (a
v

jä
rn

)
T

yc
ho

 (
av

 j
är

n)

B
ry

nb
il

da
 (

av
 j

är
n)

In

ge
bo

rg
 (

av
 j

är
n)

kö
pt

 1
79

9
18

00
?

18
08

18

08

18
29

18

32

18
32

18

45

18
45

18

54

18
54

M
Ö

R
S

A
R

F
A

R
T

Y
G

 (
24

-3
0

år
or

)

T
ho

rd
ön

 (
ex

 M
ör

sa
rs

lu
pe

n
N

:o
 1

)
S

lu
ng

ar
n

N
if

fl
un

g
B

lix
te

n
F

en
ri

s
S

ur
tu

r
R

is
an

öt

N
ep

tu
nu

s9

E
ol

us
9

A
ch

ill
es

9

18
00

18

23

18
25

18

31

18
31

18

31

18
33

18

09
-1

85
6

18
09

-1
85

6
18

10
-1

85
6

1
F

or
tf

ar
an

de
 i

 t
jä

ns
t

år
 1

87
5.

21
.1

2.
 1

85
8•

13

,0
 x

 6
,2

 x
 1

,4

4
-2

p
N

10

.1
.

18
51

1

9
x

5
,9

x
2

,7

6
-3

p
N

22
.1

0.
 1

85
8

20
 x

 3
,9

 x
 1

,3

2
-2

p
N

7.

3.
 1

86
5

20
,3

 x
 4

,0
 x

 1
,6

2

-2
p

N

6.
11

.
18

60

15
 x

 3
,4

 x
 1

,1

4-
1

p
7.

3.
 1

86
5

13
 x

 4
,3

 x
 1

,4

28
.4

.
18

63

13
 x

 4
,3

 x
 1

,4

2
-1

6
lö

d
 N

21

.4
.

18
76

16

,7
 x

 4
,9

 x
 1

,4

4-
1

p
24

.8
.

18
72

16

,7
 x

 4
,9

 x
 1

,4

4-
1

p
30

.5
.

18
90

6
16

,7
 x

 4
,9

 x
 1

,4

4-
1

p
30

.5
.

18
90

6
16

,7
 x

 4
,9

 x
 1

,4

4-
1

p

7.
12

.
18

54

19
,5

 x
 3

,7
 x

 1
,1

1-

56
 p

 M
,

2
-3

 p
 N

28
.4

.
18

63
 }

12

.6
.

18
85

20

,3
 x

 4
,2

 x
 1

,2

1-
56

 p
 M

,
2

-3
 p

 N

12
.6

.
18

85

20
 x

 4
,3

 x
 1

,5

1-
56

 p
 M

,
1

-6
 p

29
.7

. 1
87

6'
 l

7.
3.

 1
86

5
18

,6
 x

 4
,2

 x
 1

,5

1-
56

 p
 M

,
1

-6
 p

8.

11
.

18
50

8

28
.5

.
18

67

l

5.
11

.
18

67
1

0

22
,9

 x
 5

,4
 x

 1
,7

1-

56
 p

 M
,

4-
12

 p
 K

ar
r

29
.9

.
18

90
11

2
In

re
dd

 t
il

ll
og

em
en

ts
fa

rt
yg

 (
A

m
ph

io
n

ha
de

 t
jä

ns
tg

jo
rt

 s
om

 d
yl

ik
t

fr
.

o.
 m

.
18

68
),

 u
tr

an
ge

ra
s

26
.8

.
18

85
.

3
Så

ld
 t

il
l

L
ot

sv
er

ke
t

18
66

,
om

by
gg

d
til

l
re

se
rv

fy
rs

ke
pp

et
 D

ia
na

.
4

A
nb

ef
al

ld
 t

ill
 f

ör
sä

lj
ni

ng
 r

ed
an

 2
3.

12
.

18
52

.
5

R
ys

k
pr

is
,

er
öv

ra
d

år
 1

80
8.

6

A
nd

ra
d

ti
ll

 l
og

em
en

ts
fa

rt
yg

;
N

:o
 2

 L
 r

es
p.

 N
:o

 3
 L

.
'

A
nb

ef
al

ld
 t

il
l

sl
op

ni
ng

 1
7.

6.
 1

88
1.

8

B
ra

nn
 u

pp
 v

id
 e

n
va

rv
sb

ra
nd

 i
 K

ar
ls

kr
on

a,
 f

ar
ty

ge
t

ha
de

 a
ld

ri
g

va
ri

t
i

sj
ön

.
9

O
m

by
gg

da
 k

an
on

sk
on

er
te

r.

1
0

A

pt
er

at
 t

il
l

sj
öm

ät
ni

ng
sf

ar
ty

g,
 u

tr
an

ge
ra

t
so

m
 s

åd
an

t
14

.3
.

18
73

,
an

vä
nd

es
 s

ed
an

 s
om

 k
as

er
nf

ar
ty

g
til

ls
 d

et
 a

nb
ef

al
ld

es
 t

il
l

sl
op

ni
ng

27

.2
.

18
80

.
11

 »
B

yg
ge

s
om

 t
il

l
pr

åm
»

19
.9

.
18

93
.

-.
)

U
-l

B
yg

gd

U
tr

an
ge

ra
d

D
im

en
si

on
er

B

es
ty

ck
ni

ng

-.
.)

~

B
O

M
B

K
A

N
O

N
S

K
O

N
E

R
T

E
R

 (
26

 å
ro

r)

vo
n

E
ss

en
1

18
16

-1
83

9
18

.6
.

18
59

 }

22
,3

 x
 6

,0
 x

 2
,1

1-

72
 p

 B
,

2-
12

 p
 K

ar
r

P
ol

lu
x1

18

14
-1

85
5

4.
10

.
18

64
2

K
A

N
O

N
S

K
O

N
E

R
T

E
R

 (
22

-2
6

år
or

)

Ju
pi

te
r

(e
x

N
:o

 1
)

18
05

28

.1
0.

 1
86

2
22

,9
 x

 5
,4

 x
 2

,7

2
-2

4
 p

,
6-

12
 p

 K
ar

r

N
ep

tu
nu

s
(e

x
N

:o
 2

)
18

09

28
.2

185

6'1

M
ar

s
(e

x
N

:o
 4

)
18

09

28
.1

0.
 1

86
2

V
ul

ca
n

(e
x

N
:o

 5
)

18
09

28

.1
0.

 1
86

2

P
lu

to
 (

ex
 N

:o
 7

)
18

09

28
.1

0.
 1

86
2

B
ac

ch
us

 (
ex

 N
:o

 8
)

18
09

28

.1
0.

 1
86

2
22

,9
 x

 5
,4

 x
 1

,7

2
-2

4
 p

,
6-

12
 p

 K
ar

r
M

er
cu

ri
us

 (
ex

 N
:o

 9
)

18
09

28

.1
0.

 1
86

2
E

ol
us

 (
ex

 N
:o

 1
0)

 (
A

eo
lu

s)

18
09

28

.2
.

18
56

3

H
er

cu
le

s
(e

x
N

:o
 1

1)

18
09

28

.1
0.

 1
86

2

A
ch

ill
es

 (
ex

 N
:o

 1
2)

18

10

28
.2

.
18

56
3

H
ec

to
r

(e
x

N
:o

 1
3)

18

10

28
.1

0.
 1

86
2

E
sb

jö
rn

ss
on

 (
ex

 N
:o

 1
4)

18

14

4.
10

.
18

64
4

H
ök

en
fl

yc
kt

 (
ex

 N
:o

 1
5)

18

14

7.
7.

 1
85

7

A
ja

x
(e

x
N

:o
 1

6)

18
14

6.

2.
 1

85
75

E
hr

en
sk

jö
ld

 (
ex

 N
:o

 1
7)

18

14

28
.1

0.
 1

86
2

C
as

to
r

(e
x

N
:o

 1
8)

18

14

28
.1

0.
 1

86
2

~
22

,3
 x

 6
,0

 x
 2

,1

2-
24

 p
,

6-
12

 p
 K

ar
r

P
ol

lu
x

(e
x

N
:o

 1
9)

18

14

18
52

-1
85

56

W
 re

de

18
16

7.

7.
 1

85
7

V
ic

to
r

vo
n

S
te

di
ng

k
18

17

18
.6

.
18

59

N
au

ck
ho

ff

18
17

23

.1
2.

 1
85

2

K
A

N
O

N
K

U
T

T
R

A
R

 (
26

 å
ro

r)

N
:o

 1
 F

ör
sö

ke
t

18
22

10

.1
.

18
51

15

 x
 3

,8
 x

 1
,4

1

-2
4

 p
,

1-
12

 p
 S

kr
å

N
:o

 2
 P

ro
fv

et

18
23

30

.1
2.

 1
85

8
}

1
5

x
4

,1
x

1
,4

1

-2
4

 p
,

1
-1

2
 p

 S
kr

å
N

:o
 3

 T
ri

ll
in

g
18

31

30
.1

2.
 1

85
8

R
O

D
D

K
A

N
O

N
B

Å
T

A
R

 (
24

 å
ro

r)

N
:o

l
N

:o
 I

I

B
O

M
B

K
A

N
O

N
S

L
U

P
A

R
 (

26
-3

0
år

or
)

1
T

h
o

r
2

]o
ru

n
d

3

E
dm

un
d

4
A

sl
ei

k
5

F
ro

st
e

6
Ö

st
en

 (
ex

 N
:o

 7
)

7
G

öt
he

 (
ex

 N
:o

 1
1)

8

O
de

n
(e

x
N

:o
 1

3)

9
H

ug
le

ik
 (

ex
 N

:o
 1

4)

10
 Y

ng
ve

 (
ex

 N
:o

 1
7,

 e
x

N
:o

 2
0)

11

S

em
in

ge
r

(e
x

N
:o

 1
8,

 e
x

N
:o

 8
5)

9

12
 A

gn
e

(e
x

N
:o

 1
9,

 e
x

N
:o

 2
1)

13

 D
yg

w
e

(e
x

N
:o

 2
0,

 e
x

N
:o

 2
6)

14

 N
jo

rd
 (

ex
 N

:o
 2

1,
 e

x
N

:o
 4

2)

15
 S

w
eg

du
r

(e
x

N
:o

 2
2)

16

 A
lr

ik
 (

ex
 N

:o
 2

3,
 e

x
N

:o
 8

6)

17
 E

ig
il

 (
ex

 N
:o

 2
4)

18

 A
di

l
(e

x
N

:o
 2

5,
 e

x
N

:o
 3

8)

19
 W

id
ar

 (
W

id
ur

)
(e

x
N

:o
 2

8)

18
59

7

18
62

18
52

18

52

18
52

18

52

18
49

18

44

18
49

18

44

18
44

18

08
-1

83
3

17
90

-1
83

3
18

08
-1

83
4

18
08

-1
83

4
18

08
-1

83
4

18
44

18

08
-1

83
3

18
44

18

08
-1

83
0

18
49

19
.5

.
18

85
 }

19

.5
.

18
85

13
.6

.
18

90
 l

4.
6.

 1
88

0
5.

10
.

18
89

4.

6.
 1

88
0

5.
10

.
18

89
 l

19
.5

.
18

85

5.
10

.
18

89

4.
6.

 1
86

9
8

19
.5

.
18

85

28
.4

.
18

63

19
.5

.
18

85

28
.4

.
18

63

7.
3.

 1
86

5
9.

7
18

62
10

4.
6.

 1
88

0
28

.5
.

18
67

20

.3
.

18
74

4.

6.
 1

86
9

5.
4.

 1
87

21
1

23
,1

 x
 4

,8
 x

 1
,2

1

-7
2

 p
 B

,
2

-3
 p

 N
,

6
R

e!
 p

is
t

19
,5

 x
 4

,5
 x

 1
,3

19
,5

 x
 4

,5
 x

 1
,3

20
,3

 x
 4

,5
 x

 1
,5

20

,2
 x

 4
,4

 x
 1

,3

20
,3

 x
 4

,5
 x

 1
,5

20

,3
 x

 4
,5

 x
 1

,5

20
,3

 x
 4

,5
 x

 1
,5

19

,5
 x

 4
,5

 x
 1

,3

20
,3

 x
 4

,5
 x

 1
,5

19

,5
 x

 4
,5

 x
 1

,3

20
,3

 x
 4

,5
 x

 1
,5

19

,5
 x

 4
,5

 x
 1

,3

1-
72

 p
 B

,
1

-2
4

 p
,

4
-3

 p
 N

l
O

m
by

gg
da

 k
an

on
sk

on
er

te
r.

2

O
m

by
gg

d
18

52
-1

85
5,

 f
ar

ty
ge

t
kv

ar
lå

g
so

m
 v

ak
ts

ke
pp

 i
 K

ar
ls

kr
on

a
ti

ll
s

de
t

an
be

fa
lld

es
 t

il
l

sl
op

ni
ng

 4
.1

1.
 1

87
6.

3

O
m

by
gg

da
 t

il
l

m
ör

sa
rf

ar
ty

g,
 s

e
d:

o.

4
M

ed
to

gs
 u

rs
pr

un
gl

ig
en

 i
 u

tr
an

ge
ri

ng
be

sl
ut

et
 2

8.
10

.
18

62
.

6
O

m
by

gg
d

ti
ll

 s
jö

m
ät

ni
ng

sf
ar

ty
g,

 u
tr

an
ge

ra
t

28
.1

0.
 1

86
2.

6

O
m

by
gg

d
ti

ll
 b

om
bk

an
on

sk
on

er
t,

 s
e

d:
o.

7

Sa
tte

s
i

sj
ön

 f
ör

 f
ör

st
a

gå
ng

en
 6

.6
.

18
60

.
s

O
m

by
gg

d
til

l
fy

rf
ar

ty
g.

9

18
55

 ä
nd

ra
d

at
t

fö
ra

 s
vä

ng
ka

no
n

i
ak

te
rn

.
1

0

S
tä

ll
d

ti
ll

 i
ng

en
jö

r
A

.
N

ob
el

s
fö

rf
og

an
de

 f
ör

 s
pr

än
gf

ör
sö

k.

11

A
pt

er
ad

 t
il

l
am

bu
la

ns
fa

rt
yg

.
--

.)

V
l

B
yg

gd

U
tr

an
ge

ra
d

D
im

en
si

on
er

B

es
ty

ck
ni

ng

--
.]

o-

.
20

 T
ho

rg
ny

 (
ex

 N
:o

 3
0)

18

44

20
.3

.1
87

4
l

21

S
te

nk
il

 (
ex

 N
:o

 3
9)

18

44

4.
6.

 1
86

9
22

 T
of

w
e

(e
x

N
:o

 4
0)

18

44

14
.3

.
18

73

19
,5

 x
 4

,5
 x

 1
,3

23

 S
ve

rk
er

 (
ex

 N
:o

 4
3)

18

44

4.
6.

 1
88

0
24

 F
ol

ke
 (

ex
 N

:o
 4

4)

18
49

4.

6.
 1

86
9

25
 G

au
te

 (
ex

 N
:o

 4
5,

 e
x

N
:o

 1
10

)
17

89
-1

83
8

4.
6.

 1
86

9
20

,2
 x

 4
,4

 x
 1

,2

26
 F

re
ij

(e
x

N
:o

 4
6,

 e
x

N
:o

 6
6)

17

90
-1

83
3

4.
6.

 1
86

9
20

,2
 x

 4
,4

 x
 1

,2

27
 F

jo
ln

er
 (

ex
 N

:o
 4

7)

18
44

4.

6.
 1

88
0

19
,5

 x
 4

,5
 x

 1
,3

28

 W
an

la
nd

 (
ex

 N
:o

 4
8,

 e
x

N
:o

 1
08

)
17

89
-1

83
8

4.
6.

 1
86

9
20

,2
 x

 4
,4

 x
 1

,2

29
 H

vi
ta

 B
jö

rn
 (

ex
 N

:o
 5

0)

18
49

20

.3
.

18
74

 l
30

 B
ru

na
 B

jö
rn

 (
ex

 N
:o

 5
2)

18

49

21
.4

.
18

76

19
,5

 x
 4

,5
 x

 1
,3

31

 R
ag

na
r

(e
x

N
:o

 5
3)

18

49

19
.5

. 1
88

5
32

 G
ut

to
rm

 (
ex

 N
:o

 5
4)

18

44

4.
6.

 1
88

0
33

 A
lf

 (e
x

N
:o

 5
5,

 e
x

N
:o

 1
04

)
17

89
-1

83
4

28
.4

.
18

63

20
,0

 x
 4

,4
 x

 1
,2

34

 v
on

 S
yd

ow
 (

ex
 N

:o
 5

9)

18
30

20

.3
.

18
74

19

,2
 x

 4
,2

 x
 1

,2

35
 T

ho
rf

in
 (

ex
 N

:o
 6

0)

18
43

5.

10
.

18
89

19

,5
 x

 4
,5

 x
 1

,3

36
 W

al
e

(e
x

N
:o

 6
1)

18

49

5.
10

.
18

89

19
,5

 x
 4

,5
 x

 1
,3

~

1
-7

2
 p

 B
,

1
-2

4
 p

,
4

-3
 p

 N

37
 J

ok
ul

l
18

55

4.
6.

18
80

 l
38

 K
et

ti
l

18
55

4.

6.
 1

88
0

19
,5

 x
 4

,5
 x

 1
,3

39

 L
og

e
18

55

5.
10

.
18

89

40
 S

ig
ur

d
18

55

13
.6

. 1
89

0
F

is
ke

n
(e

x
N

:o
 1

8)

18
08

-1
84

9
28

.4
.1

86
3
l

G
am

en
 (

ex
 N

:o
 1

9)

18
08

-1
85

4
13

.6
.

18
90

20

,3
 x

 4
,5

 x
 1

,3

K
ra

m
sf

og
el

n
(e

x
N

:o
 4

0)

18
08

-1
84

9
28

.4
.

18
63

O

st
ra

n
(e

x
N

:o
 4

9)

18
08

-1
83

4
28

.4
.

18
63

19

,0
 x

 4
,5

 x
 1

,2

G
ri

pe
n

(e
x

N
:o

 3
7)

18

08
-1

85
4

24
.1

0.
 1

86
91

20

,3
 x

 4
,5

 x
 1

,3

P
åf

og
el

n
(e

x
N

:o
 8

1)

17
90

-1
83

3
28

.4
.

18
63

20

,2
 x

 4
,4

 x
 1

,2

L
ax

en
 (

ex
 N

:o
 8

9)

18
08

-1
84

9
28

.4
.

18
63

20

,3
 x

 4
,5

 x
 1

,2

T
är

na
n

(e
x

N
:o

 1
01

)
17

89
-1

83
4

28
.4

.
18

63

20
,0

 x
 4

,4
 x

 1
,2

F

as
an

 (
Fa

za
n)

 (
ex

 N
:o

 8
4)

17

90
-1

83
4

14
.3

.
18

73

20
,2

 x
 4

,4
 x

 1
,2

M

ak
ri

ll
en

 (
ex

 N
:o

 1
14

)
17

89
-1

84
9

28
.4

.
18

63

19
,0

 x
 4

,3
 x

 1
,2

p

.,
J;

lr
o

n
 (

.,
v

 N
•n

 1
1

7
\

1
R

O
R

-1
 R

'\
4

2

R
.4

.
1

R
(,

'\
1

L
A

N
D

S
T

IG
N

IN
G

S
K

A
N

O
N

S
L

U
P

A
R

 (
26

-3
0

år
or

)

1
Y

ng
va

r
(e

x
N

:o
 1

1)

17
76

10

.1
. 1

85
1
l

2
A

nu
nd

 (
ex

 N
:o

 1
2)

17

77

10
.1

. 1
85

1
19

,0
 x

 4
,2

 x
 1

,2

1-
24

 p
,

1-
12

 p
 L

st
,

4
-3

 p
 N

3

ln
gi

al
d

(e
x

N
:o

 1
3)

17

77

23
.8

.
18

54
2

4
Iw

ar
 (

ex
 N

:o
 1

4)

17
77

10

.1
.

18
51

-
-
-
-
-

1
F

or
nh

jo
rt

er
 (

ex
 N

:o
 1

00
)

18
08

-1
84

9
4.

6.
18

69
 l

2
K

ar
e

(e
x

N
:o

 2
9)

18

08
-1

84
9

21
.4

.
18

76

20
,3

 x
 4

,5
 x

 1
,5

26

 O
tt

ar
 (e

x
N

:o
 3

6)

18
08

-1
84

9
21

.4
.

18
76

29

 S
ig

va
ld

 (
ex

 N
:o

 7
9)

17

90
-1

84
9

13
.6

.
18

90

20
,2

 x
 4

,4
 x

 1
,3

31

 J
ar

l
(e

x
N

:o
 3

3)

18
08

-1
84

7
23

3.
18

88
 l

32
 S

un
e

(e
x

N
:o

 3
4)

18

08
-1

84
7

23
.3

.
18

88

}
1-

72
 p

 B
,

2-
12

 p
 L

st
,

2
-3

 p
 N

33

 T
ho

rk
el

 (
ex

 N
:o

 3
2)

18

08
-1

84
7

28
.4

.
18

63

20
,3

 x
 4

,5
 x

 1
,5

34

 B
ir

ge
r

(e
x

N
:o

 3
1)

18

08
-1

84
7

13
.6

.
18

90

35
 H

al
ls

ta
n

(e
x

N
:o

 3
5)

18

08
-1

84
7

28
.4

.
18

63

49
 P

an
te

rn
 (

ex
 N

:o
 4

3)

17
90

-1
84

7
4.

6.
18

69
 l

56
 H

ye
na

n
(e

x
N

:o
 1

19
)

17
90

-1
85

0
29

.1
0.

 1
88

0
20

,3
 x

 4
,5

 x
 1

,3

58
 L

ej
on

et
 (

ex
 N

:o
 9

)
17

90
-1

85
0

29
.1

0.
 1

88
0

K
A

N
O

N
S

L
U

P
A

R
 (

Ö
pp

na
 k

an
on

sl
up

ar
;

26
-3

0
år

or
)

4
A

eg
ir

 (
E

gi
r)

 (
ex

 N
:o

 1
28

)
18

09

10
.1

.
18

51

20
,3

 x
 4

,5
 x

 1
,3

8

A
ke

 (
ex

 N
:o

 5
2)

18

08

10
.1

. 1
85

1
20

,3
 x

 4
,5

 x
 1

,5

10
 S

w
en

 (
ex

 N
:o

 6
)

18
09

10

.1
.

18
51

20

,3
 x

 4
,5

 x
 1

,3

12
 G

yl
fe

 (
ex

 N
:o

 7
2)

18

08

4.
12

.
18

50

20
,3

 x
 4

,5
 x

 1
,3

27

 E
dm

un
d

(e
x

N
:o

 5
4)

18

08

4.
12

.
18

50

20
,3

 x
 4

,5
 x

 1
,3

}

2
-2

4
 p

,
4

-3
 p

 N

38
 A

sl
ei

k
(e

x
N

:o
 6

3)

17
90

4.

12
.

18
50

20

,2
 x

 4
,4

 x
 1

,2

51
 T

ig
er

n
(e

x
N

:o
 1

6)

17
90

10

.1
. 1

85
1

20
,3

 x
 4

,5
 x

 1
,3

57

 K
ro

ko
di

le
n

(e
x

N
:o

 2
3)

17

90

10
.1

.
18

51

20
,3

 x
 4

,5
 x

 1
,3

G

am
en

 (
ex

 N
:o

 1
9)

18

08

18
52

-1
85

43
}

20
,3

 x
 4

,5
 x

 1
,3

K

ar
pe

n
(e

x
N

:o
 2

2)

18
08

5.

10
.

18
89

1
O

m
by

gg
d

ti
ll

 la
st

fa
rt

yg
.

2
Ö

ve
rf

ly
tt

ad
 t

il
l

ob
ev

är
ad

e
fa

rt
yg

,
se

 d
:o

.
-.

J
3

O
m

by
gg

d
ti

ll
 b

om
bk

an
on

sl
up

,
jf

r
d:

o.

-.
J

B
yg

gd

U
tr

an
ge

ra
d

D
im

en
si

on
er

B

es
ty

ck
ni

ng

-.
.]

0

0

U
fv

en
 (

ex
 N

:o
 2

7)

18
08

4.

6.
 1

86
9

M
ör

te
n

(e
x

N
:o

 2
8)

18

08

4.
2.

 1
87

3
G

ri
pe

n
(e

x
N

:o
 3

7)

18
08

18

52
-1

85
41

 ~

20
,3

 x
 4

,5
 x

 1
,3

F

lu
nd

ra
n

(e
x

N
:o

 5
6)

18

08

30
.8

.
18

70

H
aj

en
 (

ex
 N

:o
 9

8)

18
08

16

.2
.

18
72

K

al
ko

n
(e

x
N

:o
 9

9)

18
08

4.

6.
 1

86
9

J
~

2
-2

4
 p

,
4

-3
 p

 N

A
bb

or
re

n
(e

x
N

:o
 1

02
)

17
89

12

.6
.

18
73

20

,0
 x

 4
,4

 x
 1

,2

.
A

nd
en

 (
ex

 N
:o

 1
05

,
ex

 N
:o

 1
04

)
17

89

20
.2

.
18

74

20
,0

 x
 4

,2
 x

 1
,2

G

äd
da

n
(e

x
N

:o
 1

09
)

17
89

4.

6.
 1

86
9

20
,0

 x
 4

,2
 x

 1
,2

H

um
m

er
n

(e
x

N
:o

 1
12

)
17

89

12
.6

.
18

73
 l

T
or

sk
en

 (
ex

 N
:o

 1
13

)
17

89

28
.4

.
18

63

19
,2

 x
 4

,3
 x

 1
,2

T

ra
na

n
(e

x
N

:o
 1

15
)

17
89

28

.4
.

18
63

K
A

N
O

N
JO

L
L

A
R

 (
20

-2
2

år
or

)

L
om

m
en

 (
ex

 N
:o

 4
,

ex
 n

or
sk

 N
:o

 4
)

18
05

2
4.

6.
 1

86
9

14
,6

 x
 3

,0
 x

 0
,8

 }

1
-2

4
 p

,
1-

12
 p

 N

U
tt

er
n

(e
x

N
:o

 1
0,

 e
x

no
rk

 0
st

er
ri

so
r

N
:o

 2
)

18
08

2
4.

6.
 1

86
9

14
,6

 x
 3

,0
 x

 0
,8

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

N
am

n
B

yg
gd

 U
tr

an
ge

ra
d

N
am

n
B

yg
gd

 U
tr

an
ge

ra
d

N
am

n
B

yg
gd

 U
tr

an
ge

ra
d

1
L

är
ka

 (
ex

 N
:o

 2
7)

18

08

21
.4

.
18

76

11
 O

rr
e

(e
x

N
:o

 2
5)

18

08

28
.4

.
18

63

21
 T

ra
st

 (
ex

 N
:o

 3
5)

18

08

28
.4

.
18

63

2
B

ro
m

s
(e

x
N

:o
 5

1)

18
09

4.

6.
 1

86
9

12
 K

ai
ja

 (
ex

 N
:o

 2
1)

18

08

6.
11

.
18

60

22
 T

up
p

(e
x

N
:o

 1
9)

18

08

6.
11

.
18

60

3
H

ac
ks

pi
k

(e
x

N
:o

 3
9)

18

08

28
.4

.
18

63

13
 F

al
ck

 (
ex

 N
:o

 2
2)

18

08

6.
11

.
18

60

23
 H

äg
er

 (
ex

 N
:o

 3
3)

18

08

6.
11

.
18

60

4
K

rå
ka

 (
ex

 N
:o

 4
1)

18

08

28
.4

.
18

63

14
 G

la
da

 (
ex

 N
:o

 2
0)

18

08

6.
11

.
18

60

24
 F

lu
ga

 (e
x

N
:o

 5
4)

18

09

6.
11

.
18

60

5
St

ar
e

(e
x

T
ra

na
,

ex

15
 S

tr
ut

z
(e

x
N

:o
 1

6)

18
08

6.

11
.

18
60

25

 S
ka

ta
 (

ex
 N

:o
 3

6)

18
08

28

.4
.

18
63

N

:o
 4

2)

18
08

4.

6.
 1

86
9

16
 T

je
de

r
(e

x
N

:o
 1

8)

18
08

6.

11
.

18
60

26

 Ö
m

 (
ex

 N
:o

 1
4)

18

08

6.
11

.
18

60

6
Si

sk
a

(e
x

N
:o

 2
8)

18

08

28
.4

.
18

63

17
 S

to
rc

k
(e

x
N

:o
 1

7)

18
08

6.

11
.

18
60

27

 B
ie

t
(e

x
N

:o
 5

3)

18
09

6.

11
.

18
60

7

B
of

in
k

(e
x

N
:o

 2
9)

18

08

28
.4

.
18

63

18
 W

ac
kt

el
 (

ex
 N

:o
 3

2)

18
08

6.

11
.

18
60

28

 G
ås

 (
ex

 N
:o

 4
5)

18

08

6.
11

.
18

60

8
S

w
an

 (
ex

 N
:o

 4
3)

18

08

28
.4

.
18

63

19
 S

w
al

a
(e

x
N

:o
 3

1)

18
08

28

.4
.

18
63

29

 A
nk

a
(e

x
N

:o
 4

6)

18
08

28

.4
.

18
63

9

S
ni

pa
 (

ex
 N

:o
 5

0)

18
09

6.

11
.

18
60

20

 S
pa

rf
 (e

x
N

:o
 3

4)

18
08

6.

11
.

18
60

30

 G
ök

 (
ex

 N
:o

 2
4)

18

08

6.
11

.
18

60

10
 F

og
el

 (
ex

 N
:o

 1
3)

18

08

6.
11

.
18

60

S
um

m
a

30
 s

t.
18

08
-1

80
9

18
60

-7
6

14
.7

 x
 3

.0
 x

 0
.8

1

-2
4

 o
.

1
-2

 o
 N

31
 B

ra
ge

18

36

21
.4

.
18

76

59
 H

il
di

ng

18
31

13

.6
.

18
90

86

 H
el

18

29

7.
3.

 1
86

5
32

 W
al

ky
ri

a
18

36

5.
10

.
18

89

60
 B

el
e

18
31

19

.5
.

18
85

87

 R
ot

a
18

29

4.
6.

 1
86

9
33

 S
kj

al
f

18
36

21

.4
.

18
76

61

 T
ho

ra

18
31

15

.2
.

18
78

88

 W
au

lu
nd

18

29

28
.4

.
18

63

34
 U

lf
sl

ei
te

r
18

36

5.
10

.
18

89

62
 A

sk

18
31

24

.4
.

18
85

89

 V
in

go
lf

18

29

4.
6.

 1
86

9
35

 H
ot

te
r

(H
ot

tu
r)

18

36

5.
4.

 1
87

23

63
 E

m
bl

a
18

31

13
.6

.
18

90

90
 !

du
na

18

29

4.
6.

 1
86

9
36

 S
ot

e
18

36

5.
10

.
18

89

64
 Y

m
er

18

31

24
.4

.
18

85

91
 H

er
th

a
18

29

4.
6.

 1
86

9
37

 W
og

gu
r

18
36

15

.2
.

18
78

65

 B
jö

rn

18
31

19

.5
.

18
85

92

 M
us

pe
l

18
29

19

.5
. 1

88
5

38
 G

ra
nm

ar

18
36

21

.4
.

18
76

66

 H
al

fd
an

18

31

19
.5

.
18

85

93
 W

in
ds

va
l

18
29

4.

6.
 1

86
9

39
 H

og
ne

18

36

21
.4

.
18

76

67
 A

tl
e

18
31

19

.5
.

18
85

94

 E
dd

a
18

29

4.
6.

 1
86

9
40

 G
ud

rö
d

18
36

21

.4
.

18
76

68

 I
ng

eb
or

g
18

31

5.
10

.
18

89

95
 D

ra
ke

18

29

4.
6.

 1
86

9
41

 B
il

di
ge

r
18

36

21
.4

.
18

76

69
 W

al
ha

ll
18

29

7.
3.

 1
86

5
96

 D
ra

pa

18
29

4.

6.
 1

86
9

42
 H

ei
m

er

18
36

5.

10
.

18
89

70

 H
öd

er

18
31

5.

10
.

18
89

97

 H
ei

m
da

l
18

33

5.
10

.
18

89

43
 H

ja
lm

ar

18
29

4.

6.
 1

86
9

71
 B

al
de

r
(B

al
du

r)

18
31

13

.6
.

18
90

98

 W
ig

ri
d

18
33

13

.6
.

18
90

44

 B
er

se
rk

18

29

4.
6.

 1
86

9
72

 E
li

id
a

18
28

28

.5
.

18
67

99

 F
ri

du
lf

18

33

27
.2

.
18

80

45
 R

an

18
29

4.

6.
 1

86
9

73
 H

ag
ba

rt

18
31

27

.2
.

18
80

10

0
S

ki
db

la
dn

er

18
33

26

.5
.

18
82

46

 D
ag

18

29

4.
6.

 1
86

9
74

 S
ig

ne

18
31

4.

6.
 1

86
9

10
1

O
dd

18

33

13
.6

.
18

90

47
 S

le
ip

ne
r

18
29

4.

6.
 1

86
9

75
 U

tg
år

d
18

31

14
.3

. 1
87

3
10

2
G

ud
ro

un
d

18
33

13

.6
.

18
90

48

 L
od

br
ok

18

29

28
.4

.
18

63

76
 H

el
ge

18

31

27
.2

.
18

80

10
3

A
ng

ri
m

18

33

13
.6

.
18

90

49
 N

an
na

18

29

4.
6.

 1
86

9
77

 R
un

a
18

31

27
.2

.
18

80

10
4

E
ij

vo
r

18
33

 1
0.

12
. 1

87
5

50
 S

ag
a

18
29

4.

6.
 1

86
9

78
 T

hu
le

18

31

19
.5

.
18

85

10
5

H
jo

rv
ar

d
18

33

5.
10

.
18

89

51
 W

ik
in

g
18

29

4.
6.

 1
86

9
79

 B
if

ro
st

18

29

7.
3.

 1
86

5
10

6
R

ol
f

18
33

 1
0.

12
. 1

87
5

52
 T

ho
rs

te
n

18
29

4.

6.
 1

86
9

80
 M

im
er

18

29

4.
6.

 1
86

9
10

7
K

ra
ke

18

33

13
.6

.
18

90

53
 F

ri
gg

a
18

29

4.
6.

 1
86

9
81

 W
al

a
18

29

31
.3

.
18

71

10
8

S
ko

fn
un

g
18

33

13
.6

.
18

90

54
 B

au
ta

18

29

4.
6.

 1
86

9
82

 A
uk

a
18

29

4.
6.

 1
86

9
10

9
B

od
va

r
18

33

13
.6

. 1
89

0
55

 N
or

na

18
31

5.

10
.

18
89

83

 G
ir

ni
e

18
29

4.

6.
 1

86
9

11
0

B
ja

rk
e

18
33

26

.5
.

18
82

56

 U
rd

a
18

31

13
.6

.
18

90

84
 N

id
hö

gg

18
29

4.

6.
 1

86
9

11
1

H
ug

in

18
33

5.

10
.

18
89

57

 S
ku

ld
 (

S
ku

ld
a)

18

31

5.
10

.
18

89

85
 T

ir
fi

ng

18
29

4.

6.
 1

86
9

11
2

M
un

in

18
33

28

.5
.

18
67

58

 F
ri

th
io

f
18

31

5.
10

.
18

89

Su
m

m
a

82
 s

t.
18

28
-1

83
6

18
63

-1
89

0
15

,2
 x

 3
,3

 x
 0

,8

1
-2

4
 p

,
1

-2
 p

 N

1
O

m
by

gg
d

ti
ll

 b
om

bk
an

on
sl

up
,

jf
r

d:
o.

2

S
än

kt
a

av
 n

or
rm

än
ne

n
18

14
,

se
na

re
 b

är
ga

de
 o

ch
 r

ep
ar

er
ad

e
av

 s
ve

ns
ka

rn
a.

--

.)

3
Ä

nd
ra

d
ti

ll
 a

m
bu

la
ns

fa
rt

yg
.

\O

B
yg

gd

U
tr

an
ge

ra
d

D
im

en
si

on
er

B

es
ty

ck
ni

ng

0
0

o

F
re

ja

c;
;

ö?
E:

:~

4.
6.

 1
86

9
~
~
e
;
C
J
Q

Sö
lf

ve

?"
 ~
'f

19
.~

4.

6.
 1

86
9

F
ro

de

o
"'

4.
6.

 1
86

9
;;

§-
~

L
ak

e
"
"

0
0

4.

6.
 1

86
9

}
\
0
0
~

15
,2

 x
 3

,3
 x

 0
,8

1

-2
4

 p
,

1
-2

 p
 N

S

kj
öl

d
,..

...
 n

1

4.
6.

 1
86

9
.j>

.
::r

"
N

H

ul
d

0
0

4.

6.
 1

86
9

"'
"'

T
yr

.::

:a
; s

4.

6.
 1

86
9

"'
"

o
"'

p
W

id
ga

s-a

~.

4.
6.

 1
86

9

P
A

T
R

U
L

L
B

Å
T

A
R

 (
4

år
or

)

5
T

al
go

xe
n

(e
x

N
ep

tu
nu

s)
l

kö
pt

 1
82

0
23

.1
2.

 1
85

2
9,

0
x

3,
9

x
1,

2
1

-2
p

N

6
C

an
ar

ie
fo

ge
ln

 (
ex

 D
ia

na
)t

kö

pt
 1

82
0

23
.1

2.
 1

85
2

9,
1

x
4,

0
x

1,
2

1
-2

p
N

7

M
yr

an
 (

ex
 P

rö
fv

en
)t

kö

pt
 1

82
0

23
.1

2.
 1

85
2

9,
4

x
3,

9
x

1,
2

1
-2

p
N

Sw

an
 (

ex
 F

nu
fs

e)

18
36

7.

6.
 1

87
0

8,
1

x
3,

4
x

1,
0

1
-2

p
N

K
O

K
S

L
U

P
A

R
 (

4-
22

 å
ro

r)

L
öj

an
 (

ex
 L

ax
en

,
ex

 F
in

sk
a

ko
ks

lu
pe

n
N

:o
 3

)
-

15
.2

.
18

78

20
,3

 x
 4

,2
 x

 1
,5

Ä

nd
ra

d
ti

ll
 s

an
db

åt
 1

86
8

S
im

pa
n

(e
x

N
:o

 1
0,

 e
x

K
an

on
sl

up
 N

:o
 1

0)
2

17
76

-1
80

7
12

.1
1.

18
61

19

,0
 x

 4
,2

 x
 1

,2

Ä
nd

ra
d

ti
ll

la
st

fa
rt

yg
 1

85
1

G
ry

ta
n

(e
x

N
:o

 1
2)

18

08

14
.1

2.
 1

85
8
l

H
um

m
er

n
(e

x
N

:o
 2

4)

18
09

4.

6.
 1

86
9

20
,3

 x
 4

,2
 x

 1
,5

Ä

nd
ra

d
ti

ll
la

st
fa

rt
yg

 1
86

1
Si

ke
n

(e
x

N
:o

 2
5)

18

09

18
51

K

ra
bb

an
 (

ex
 N

:o
 2

6)

18
09

25

.1
0.

 1
86

4

T
R

A
N

S
P

O
R

T
B

Å
T

A
R

 (
4-

6
år

or
)

S
ir

i
(e

x
N

:o
 2

)
-

7.
2.

 1
85

1
19

,0
 x

 5
,6

 x
 1

,8

S
ka

lb
ag

ge
n

(e
x

N
:o

 3
)

-
25

.1
2.

 1
85

2
12

,3
 x

 5
,2

 x
 1

,1

S
kö

ld
pa

dd
an

 (
ex

 N
:o

 4
,

ex
 N

:o
 2

,
ex

M

ör
sa

rb
åt

 N
:o

 2
)

-
28

.4
.

18
63

13

,8
 x

 5
,9

 x
 1

,8

Ä
nd

ra
de

s
ti

ll
 t

ra
ns

po
rt

bå
t

18
17

T
IL

L
 O

B
E

V
Ä

R
A

D
E

 F
A

R
T

Y
G

 Ö
V

E
R

F
Ö

R
D

A
 R

O
D

D
F

A
R

T
Y

G

G
öt

he
 (

ex
 K

an
on

sl
up

 N
:o

 1
1,

 e
x

N
:o

 9
7)

~

N
io

rd
 (

ex
 L

ug
ge

rt
 N

:o
 4

)

18
08

-1
84

7
18

12
-1

84
9

18
51

7.

7.
 1

85
4

20
,3

 x
 4

,5
 x

 1
,5

20

,3
 x

 4
,8

 x
 1

,5

T
ra

va
lj

fa
rt

yg

T
id

ig
ar

e
kl

as
sa

d
so

m
 d

äc
ka

d
ka

no
ns

lu
p

"' ... ~
In

gi
al

d
(e

x
L

an
ds

ti
gn

in
gk

an
on

sl
up

 N
:o

 3
,

""
ex

 N
:o

 1
3)

:51

17

77
-1

85
4

18
08

-1
87

0
25

.1
0.

 1
86

4
18

85

19
,0

 x
 4

.2
 x

 1
,2

20

,3
 x

 4
,5

 x
 1

,3

~
G

ri
pe

n
(e

x
K

an
on

sl
up

 N
:o

 3
7)

T

id
ig

ar
e

bo
m

bk
an

on
sl

up
,

än
dr

ad
 t

il
l

la
st

fa
rt

yg
 1

87
0-

72
,

" " ., ~ ~ "' ~

U
to

m
 o

va
nn

äm
nd

a
ha

 e
tt

 s
to

rt
 a

nt
al

 a
v

de
 u

tr
an

ge
ra

de
 r

od
df

ar
ty

ge
n

an
vä

nt
s

til
l

ha
nd

kr
an

pr
åm

ar
,

tr
av

al
jf

ar
ty

g,
 p

rå
m

ar
,

po
nt

on
er

 e
tc

.

D
.

Sj
ijm

ät
ni

ng
sf

ar
{Y

g

V
id

 s
id

an
 a

v
ör

lo
gs

fl
ot

ta
ns

 f
ar

ty
g

oc
h

fa
rk

os
te

r
fa

nn
s

un
de

r
de

n
be

ha
nd

la
de

 e
po

ke
n

fö
lj

an
de

 s
jö

m
ät

ni
ng

sf
ar

ty
g:

K
ut

te
rn

 l
!o

w
,

by
gg

d
18

53
,

ut
ra

ng
er

ad
 6

.8
.

18
80

;
sk

on
er

te
n

Sv
al

an
,

kö
pt

 1
85

3,
 u

tr
an

ge
ra

d
19

.5
.

18
76

;
A

ja
x
 (

ex
 k

an
on

sk
on

er
t,

 j
fr

 d
:o

),

by
gg

d
18

14
,

om
by

gg
d

ti
ll

 s
jö

m
ät

ni
ng

sf
ar

ty
g

18
57

,
ut

ra
ng

er
ad

 2
8.

10
.

18
62

;
E

o!
us

 (
A

eo
lu

s,
 Ä

ol
us

,
ex

 m
ör

sa
rf

ar
ty

g,
 j

fr
 d

:o
),

 b
yg

gd
 1

80
9,

om

by
gg

d
18

67
,

ut
ra

ng
er

ad
 1

4.
3.

 1
87

3,
 s

am
t

ån
gf

ar
ty

ge
n

oc
h

ån
gs

lu
pa

rn
a

L
är

ka
n

(1
86

2)
 o

ch
 T

är
na

n
(1

86
7)

,
ut

ra
ng

er
ad

e
6.

8.
 1

88
0,

 G
us

ta
f a

f

K
li

nt
 (

18
62

),
 F

al
ke

n
(1

87
4)

,
Sv

al
an

 (
18

79
),

 F
al

ke
n

(1
88

8)
 o

ch
 T

är
na

n
(1

88
9)

.
U

tö
ve

r
de

ss
a

fa
rt

yg
 a

nv
än

de
s

of
ta

 d
iv

er
se

 k
an

on
bå

ta
r

sa
m

t
ch

ef
sf

ar
ty

g
u

r
ro

dd
fl

ot
ta

n
vi

d
sj

öm
ät

ni
ng

se
xp

ed
it

io
ne

rn
a.

l
In

kö
pt

a
bo

hu
sl

än
sk

a
no

rd
bå

ta
r.

2

18
51

-5
3

ka
ll

ad
 K

ra
bb

an
.

0
0

.....

..

0
0

N

T
ab

el
l

ö
v

er
 f

lo
tt

an
s

st
y

rk
a

x8
5o

-I
9o

o*

A
.

A
ng

fa
rt

yg
 e

tc
.

18
50

18

55

18
60

18

65

18
70

18

75

18
80

18

85

18
90

18

95

19
00

C
he

fs
-

oc
h

ku
ng

af
ar

ty
g

1
1

1
1

2
1

1
2

2
2

2
P

an
sa

rb
åt

ar
 1

 :a
 k

la
ss

-

-
-

-
-

-
-

2
3

6
P

an
sa

rb
åt

ar
 2

:a
 k

la
ss

-

-
-

-
4

4
4

4
4

4
4

P
an

sa
rb

åt
ar

 3
:e

 k
la

ss

-
-

2
8

10

10

10

9
9

A
ng

li
nj

es
ke

pp

-
1

2
2

1
1

A
ng

fr
eg

at
t

-
-

-
1

1
1

1
1

1
A

ng
ko

rv
et

te
r

2
3

3
3

2
3

4
4

4
3

3
A

ng
sk

on
er

t
1

1
1

K
an

on
bå

ta
r

1:
a

kl
as

s
-

--
-

-
-

1
8

9
9

9
9

K
an

on
bå

ta
r

2:
a

kl
as

s,
 k

an
o

n
ån

g
sl

u
p

ar

-
1

3
11

10

10

10

8

5
5

3
T

or
pe

d-
sa

m
t

to
rp

ed
öv

ni
ng

sf
ar

ty
g

-
-

-
-

-
-

1
1

1
1

T
or

pe
dk

ry
ss

ar
e

-
-

-
-

-
-

-
-

5
T

or
pe

db
åt

ar
 1

 :a
 k

la
ss

-

-
-

-
-

1
4

6
10

T

or
pe

db
åt

ar
 2

:a
 k

la
ss

-

-
-

-
-

-
2

7
9

9
S

tå
ng

to
rp

ed
bå

ta
r

et
c.

-

-
2

3
9

7
6

5
M

in
fa

rt
yg

,
än

gk
ra

np
rå

m
ar

-

-
-

-
-

-
3

3
5

6
7

T
rä

ng
-

oc
h

tr
an

sp
or

tf
ar

ty
g

-
-

-
-

1
2

2
2

3
3

5
A

ng
sl

up
ar

 e
tc

.
5

5
5

5
4

6
7

8
9

10

11

B
.

Se
ge

!f
ar

ty
g

L
in

je
sk

ep
p

8
7

7
5

2
1

1

F
re

ga
tt

er

7
5

5
3

1
1

K
or

ve
tt

er

4
5

5
4

6
5

4
3

1
1

1
B

ri
gg

ar

5
4

3
4

4
4

5
4

4
4

2
sk

on
er

te
r

4
4

3
2

2
1

K
ut

te
r

1
Ö

vn
in

gs
fa

rt
yg

-

-
-
·

-
-

-
-

-
-

-
1

T
ra

ns
po

rt
fa

rt
yg

7

7
6

5
2

1

C
.

Ro
d4

fa
r~

vg

C
he

fs
-

oc
h

ku
ng

af
ar

ty
g

13

14

12

9
5

3
2

2
2

M
ör

sa
rf

ar
ty

g
7

5
8

7
4

4
3

3
1

(B
om

b-
)

ka
no

ns
ko

ne
rt

er

21

20

12

(1
)

(1
)

(1
)

K
an

on
ku

tt
ra

r
3

2
R

od
dk

an
on

bå
ta

r
-

-
1

2
2

2
2

2
B

om
bk

an
on

sl
up

ar

42

48

52

39

29

22

21

13

3
L

an
ds

ti
gn

in
gk

an
on

sl
up

ar

14

12

12

10

8
8

6
4

2
K

an
on

sl
up

ar

22

12

12

10

7
1

1
1

K
an

on
jo

ll
ar

12

2
12

2
12

2
93

51

48

37

31

11

-

_
l

P
at

ru
ll

bå
ta

r
4

1
1

1
1

T
rä

ng
fa

rt
yg

 m
.

m
.

11

7
6

2
1

2
1

1

1
A

r
19

00
 f

un
ne

s
så

so
m

 e
tt

 s
la

gs
 m

at
er

ia
lr

es
er

v
fo

rt
fa

ra
nd

e
fö

lj
an

de
 s

ex
 u

tr
an

ge
ra

de
 k

an
on

jo
ll

ar
 k

va
r

vi
d

ör
lo

gs
st

at
io

ne
rn

a:
 A

ng
ri

m
,

B
al

de
r,

 B
od

va
r,

 E
m

bl
a,

 S
ko

fn
un

g
oc

h
W

ig
ri

d.

*
U

pp
gi

ft
er

na
 a

vs
er

 l
äg

et
 d

en
 1

 j
an

ua
ri

 r
es

p.
 å

r
(e

nb
ar

t
sj

ös
at

ta
 f

ar
ty

g)
.

0
0

(.

N

84

Register över fartygscerter

A. Angfartyg samt segelfartyg med auxiliärmaskin

Chefs- och kungafartyg
Pansarbåtar l:a klass
Pansarbåtar 2:a klass (Monitorer)
Pansarbåtar 3:e klass (Pansarkanonbåtar)
Auglinjeskepp (Skruvlinjeskepp)
Augfregatt (Skruvfregatt)
Augkorvetter (Hjul- resp. skruvkorvetter)
Augskonert
Kanonbåtar 1 :a klass
Kanonångslup (Bogscrångfartyg)
Kanonbåtar 2:a klass (Kanonångslupar)
Torpedfartyg (Minfartyg)
Torpedkryssare
Torpedövningfartyg (Minövningsfartyg)
Torpedbåtar l:a klass (Minbåtar)
Torpedbåtar 2:a klass (Minbåtar)
Torpedbåt 8:c klass (Minbåt) . .
Stångtorpedbåtar (Stångminbåtar)
Undervattensbåt
Minfartyg
Augkranpråmar
Minkabelbåt (Multikabelbåt)
Lysmaskinbåtar .
Verkstadsfartyg
Diverse ångfartyg . . .
Angslupar, ångfärjor etc.

B. Segeljartyg

Linjeskepp
Fregatter ..
Korvetter ..
Briggar (Skeppsgossebriggar)
Skonerter ..
Kutter
Övningsskepp
Lastfartyg
Sjukfartyg, ambulansfartyg
Mjölgalär
Vattenskutor
Pråmar, artilleripråmar etc.

Förkortning i
namnregistret

Chefsf(A)

l Ph<<

. Alsk
. Afreg
A korv
Ask on
. Kbåt
Kåslup
. Kbåt
. . Tf
Tkryss
Tövnf l ThO<

Ubåt
Min f

Kabelbåt

Verkstf
. Angf

Aslup

L sk
F re g

Korv
. Brigg
. Skon
Kutter
Övnsk
. Lastf
. Sjukf

Mjölgal
Vattcnf
. Pråm

C. Roddfarryg

Kungafartyg o o o o o o o o o o

Chefs- och rekognosceringsfartyg
Mörsarfartyg
Bombkanonskonerter o

Kanonskonerter
Kanonkuttrar o o

Roddkanonbåtar o

Bombkanonslupar
Landstigningskanonslupar
Kanonslupar
Kanonjollar
Patrullbåtar o

Kokslupar
Transportbåtar
Till obevärade fartyg överförda roddfartyg o

Sjömätningsfartyg o o o o o o o o o o o o

85

} Chefsf(C)

Mörs f
Bkskon
Kskon

o Kkutter

o Bkslup
Lstkslup

Kslup
o o Kjoll

Ptrbåt
Kokslup

T p båt
O b ev
Sjömf

86

Namnregister

Abborren Kslup Biet . Kjoll

Achilles . { Kskon Bifrost . Kjoll
Mörsf Birger Lstkslup

Actif . . Skon Bjarke Kjoll
Activ . Angf Björn P båt
Ad il Bkslup Björn Kjoll
Aegir (Egir, Ägir) . A slup Bl enda K båt
Aegir (Egir, Ägir) . Kslup Blink . Tbåt

{ K•kon Blixt Tbåt
Aeolus (Eolus, Äolus) Mörsf Blixt Tbåt

Sjömf Blixten A slup
Agda. Tbåt Blixten Mörsf
Agne. Tbåt Bodvar . Kjoll
Agne. Bkslup Bofink . Kjoll
L'Aigle . Skon Boren Vattenf

Aj ax { Kskon Borickan Pråm
Sjömf Brage. Kjoll

Alf. Bkslup Bris Tbåt
Alfbild K båt Broms Kjoll
Alrik . Bkslup Bruna Björn Bkslup
Amiral af Puke . Skon Brynhilda Chefsf(C)
Amphion Chefsf(C) Brynolf . Chefsf(C)
Anden K slup Bygve Tbåt
Angrim . Kjoll Bylgia Tbåt
Anka. . Kjoll Camelen . Pråm
An und Lstkslup Canariefogeln Ptrbåt
Ask . Kjoll Carl XIII . L sk
Asleik Bkslup Carl XIV Johan . { Lsk
Asleik Kslup Als k
Aslög Kbåt Carlsund . Kbåt
Astrid Kbåt Castor Kskon
Ad e Kjoll af Chapman { Freg
Auka. Kjoll Korv
Bacchus Kskon Claes Horn T kryss
Balder A korv Clas Uggla T kryss
Balder Askan Dag . Kjoll
Balder (Baldur) Kjoll Del p hin . Brigg
Bauta Kjoll Desiree Freg
Bele Kjoll D isa K båt
Berser k Pbåt Drake Kjoll
Berser k Kjoll Drapa Kjoll

87

Dristigheten . Pbåt Fornhjorter Lstkslup

Dristigheten . { Lsk Frei j Bkslup
Sjukf Freja A korv

Drott Chefsf(A) Freja Kjoll
Dygwe Bkslup Freke Tbåt
Edda . K båt Fridulf Kjoll
Edda. . Kjoll F rigga Chefsf(C)
Edmund Bkslup F rigga Kjoll
Edmund Kslup Frithjof. Kjoll
Egir (Aegir, Agir) Aslup Frode Kjoll
Egir (Aegir, Agir) Kslup F ros te Bkslup
Eglee Chefsf(C) FS As l up
Ehrenskjöld . Kskon Fårösund A slup
Eigil Bkslup Fäderneslandet L sk
Eijvor . Kjoll Försigtigheten Lsk
Ejdern Tkryss Försöket K kutter
Elefanten Pråm Galathee F re g
Eliida . Kjoll Galdr. Tbåt
Embla . Kjoll Galervafvet Aslup l K'kon Gamen { Kslup
Eolus (Aeolus, Aolus) Mörs f Bkslup

Sjömf Garmer. P båt
Esbjörnsson Kskon Gaute Bkslup
Esplendian Chefsf(C) Gefle . Akorv
von Essen . Bkskon Gerda P båt
Eugen(e) A slup Ger e Tbåt

Eugenie { Freg Girnie Kjoll
Korv Glada Kjoll

Euridice F re g Gladan { Lastf
Experiment Skon Brigg
Falk (Falck) Kjoll Glimt Tbåt
Falk Skon Glommen. . Brigg
Falken Brigg Gondul. Tbåt
Falken Sjömf Granmar Kjoll
Fasan (Fazan) Bkslup l Kdup
F enris P båt Gripen Bkslup
F enris Mörs f O b ev
Fisken Bkslup Grytan Kokslup
Fjolner Bkslup Gudmund. Kjoll
Flickan . Lastf Gudröd. Kjoll
Fluga . Kjoll Gud ur Tbåt
Flundran Kslup Gunbild { Kbåt
Fog el . Kjoll Minf
Folke P båt Gustaf af Klint Sjömf
Folke Bkslup Gustaf den Store Lsk

88

Guttorm Bkslup Hyenan Lstkslup
Gylfe . Chefsf(A) Häger Kjoll
Gylfe . Kslup Höder . Kjoll
Gås . Kjoll Höckenflyckt Kskon
Gäddan Kslup Iduna. . Kjoll
Gök Kjoll Il o w Sjömf
Göta Pbåt Ingeborg Chefsf(C)
Göteborg Freg Ingeborg . Kjoll
Götha Elf. Vattenf Ingegerd Kbåt
Göthe Bkslup Ingiald { Lstkslup
Göthe O b ev O b ev
Hackspik . Kjoll I war Lstkslup
Hagbart . Kjoll Jacob Bagge T kryss
Hajen K slup Jarl Lstkslup
Halfdan. . Kjoll J arramas Korv
Hallstan Lstkslup J arramas Övnsk
Harmonien Las tf John Ericsson P båt
Hector Kskon Jo kull Bkslup
Heimdal Aslup J orund Bkslup
Heimdal Aslup Josephine . { Freg
Heimdal Kjoll Korv
Heimer Kjoll Jupiter Kskon
Hel Kjoll Kaija . Kjoll
Helge Kjoll Kalkon Kslup
Hercul e s Kskon Kamelen . Lastf
Hertha . Kjoll Kamelen (Camelen) Pråm
Bilda . Chefsf(C) Kanariefogeln (Canariefogeln) . Ptrbåt
Bildiger Kjoll K are . Angf
Hilding . Kjoll K are A slup
Bildur Pbåt K are Lstkslup
Hjalmar Kjoll Karpen Kslup
Hjelmaren Vattenf Kettil. Bkslup
Hjorvard Kjoll Komet Tbåt
Bogland Kbåt Kottka { Kutter
Hogne Kjoll Las tf

Hotter (Hottur) { Kjoll Krabban Kokslup
Sjukf Krabban Kokslup

Hu gin Tbåt Krake . Kjoll
Hu gin Kjoll Kramsfogeln Bkslup
Hugleik Bkslup Krokodilen Kslup
Huld . Kjoll Kråka Kjoll
Hulda Chefsf(C) Kungsholmen I A slup
Hummern. Kslup Kungsholmen II . Aslup
Hummern. Kokslup Lagerbjelke Korv
Hvita Björn . Bkslup L'Aigle . Skon

89

Laxen Bkslup Norrköping { Freg
Lejonet Lstkslup Korv
Lilla Amphion Chefsf(C) Nörve T båt
Lodbrok . Kjoll Odd Kjoll
Loge Bkslup Oden P båt
Loke . K båt Oden. Bkslup
Loke . . Kjoll OF. As l up
Lommen Kjoll Orkan Tbåt
Lyckeby A Vattenf Ormen Långe . Pråm
Lägg-ut. Kabelbåt Orre . Kjoll
Lärkan . Kjoll Orust. Chefsf(C)
Lärkan Sjömf Orädd A korv
Löjan. Kokslup Oscar-F redriksborg A slup
Löparen Aslup Os tran Bkslup
Makrillen Chefsf(C) Ottar . Lstkslup
Makrillen Bkslup Oxen. . Pråm
Manligheten . L sk Pantern . Lstkslup
Mars K skon Pelikan Bkslup
Mercurius K skon Pilen Aslup
Meteor Tbåt Pluto . Kskon
Mimer . Kjoll Pojken Las tf
Mjölnarehästen Mjölgal Polhem Tövnf
Motala K båt Pollux { Kskon
Munin Tbåt Ekskon
Munin Kjoll Prins Oscar Lsk
Muspel Kjoll Profvet . Kkutter
Myran Ptrbåt Psilander Tkryss
Mörten Kslup Puke (Amiral af Puke) Skon
Najaden . Korv Påfogeln Bkslup
Najaden Övnsk Ragnar Bkslup
Nanna . Kjoll R an Tf
Narf Tbåt R an Tövnf
Nauckhoff K skon R an . Kjoll
Neptun . Aslup Resar ö As l up
Neptun u s Kskon RH. Aslup
Nidhögg Kjoll Risanöt Mörsf
Nifflung Mörs f Rolf Tbåt
Ni ord P båt Rolf . Kjoll
N jord Bkslup Ronneby A Vattenf
N jord Obev Rota K båt
Nordenskjöld Kskon Rota Kjoll

Nordstjernan { Aslup R oxen Vattenf
Tbåt R oxen Vattenf

Nordstjernan A slup Runa . Kjoll
Norna . Kjoll Saga A korv

90

Saga Kjoll Stork (Storck) . . Kjoll
»A. B. Sandahls undervattens- Storken Bkslup

min båt» Ubåt Strutz . Kjoll
Seid Tbåt Styrbjörn Chefsf(C)
Seminger Bkslup Sune Lstkslup
Signe . . Kjoll Surtur Mörs f
Sigrid Kbåt Swala. . Kjoll
Sigurd Bkslup Svalan Aslup
Sigvald Lstkslup Svalan . Korv
Siken . Kokslup Svalan Sjömf
Simpan Kokslup Svalan Sjömf
Siri . Tpbåt Svan Las tf
Siska . . Kjoll Svan . Kjoll
Skagul K båt Svan Ptrbåt
skalbaggen Tpbåt Svea P båt
Skandinavien Lsk Swegdur Bkslup
Skata . . Kjoll Swen. Kslup
Skeppsholmen As l up Svensksund . Kbåt
Skidbladner . Kjoll Svensksund K båt
Skirner . . Brigg Sverker . Bkslup
Skjalf. Kjoll von Sydow { Kbåt
Skjöld (Sköld) . Kjoll Sjukf
Skofnung Kjoll von Sydow Bkslup
Skrik . Tbåt Sölve . P båt
Skuld . K båt Sölve (Sölfve) . Kjoll
Skuld (Skulda) . Kjoll Talgoxen Ptrbåt
Skäggald K båt Thor P båt
Sköld. P båt Thor A korv
Sköld (Skjöld) . Kjoll Thor Bkslup
Sköldmön. Chefsf(A) Thora Kjoll
Sköldpaddan Tpbåt Thordön P båt
Sleipner. . Kjoll Thordön Mörsf
Slungarn Mörsf Thorfin . Bkslup
Snappopp . Brigg Thorgny Bkslup
Snappopp . Brigg Thorkel Lstkslup
Snipa Kjoll Thorsten Kjoll
Sote Kjoll Thule P båt
Sparf . Kjoll Thule Kjoll
Spring Tbåt T hyra A slup
Stare Kjoll Tigern Kslup
Starkotter . Chefsf(C) Tirfing P båt
Stenkil Bkslup Tirfin g . Kjoll
Stjerna Tbåt T j eder Kjoll

Stockholm { Lsk Tofwe Bkslup
Als k Torsken Kslup

91

Tranan Kslup Verdande K båt
Trast . . Kjoll Victor von Stedingk K skon
Trilling . Kkutter Widar (Widur) { Bkslup
Tupp. . Kjoll Sjukf
Två Bröder . Lastf Widga Kjoll
Tycho Chefsf(C) Wigrid Kjoll
Tyr . Kjoll Wiking Kjoll
Tärnan Tkryss Vind Tbåt
Tärnan A slup Windsval Kjoll
Tärnan Las tf Vingolf . Kjoll
Tärnan Bkslup af Wirsen . Brigg
Tärnan Sjömf Vita Björn (H vita ...) Bkslup
Tärnan Sjömf Woggur . Kjoll
Ufven Kslup W rede Kskon
Ulf. P båt Vulcan . Pråm
Ulfsleiter Kjoll Vulcan Kskon
Urd K båt Y mer . Kjoll
Urda Kjoll Yngvar Lstkslup
Utgård Kjoll Yngve Bkslup
Uttern Kjoll »V. Zethelius minbåt» Tbåt
Wacktel Kjol! Ake Kslup
Wala Kjoll Asnan . Pråm
W ale Bkslup Agir (Aegir, Egir) Aslup
Walhall . . Kjoll Agir (Aegir, Egir) Kslup
Walkyria . Kjoll l Kskon

Valkyrian { Chefsf(A) Aolus (Aeolus, Eolus) Mörs f
An g f Sjömf

Vanadis. . Afreg Örn T kryss
Wanland Bkslup Örn . Kjoll
Vasaorden Chefsf(C) Örnen T kryss
Waulund . Kjoll Östen. Bkslup

Stadgar för Sjöhistoriska Samfundet

§ 1. Sjöhistoriska Samfundet har till uppgift att bidraga till utforskandet
av sjöhistorien, i första hand den svenska, i alla dess sammanhang och
former.

För detta ändamål skall samfundet i mån av tillgångar bl. a.
a) utgiva vetenskapliga undersökningar inom samfundets forskningsom­

råde, meddelanden från samfundet, etc., samt publicera historiska urkunder;
b) söka inom akademiska och andra forskarkretsar väcka ökad förståelse

för och vidgad kontakt med sjöhistoriska arbetsuppgifter;
c) genom föredrag, diskussioner m. m. stödja samarbetet mellan sjö­

historiskt intresserade;
d) samarbeta med utländska, i första hand nordiska och baltiska samfund

med likartade syften;
e) verka för förbättrade möjligheter att inom landet tidsenligt tillvarataga

äldre marina föremål.
§ 2. Medlemskap av samfundet erhålles genom av styrelsen förrättat in­

val.
Hemställan om att bliva invald till medlem av samfundet ingives skrift­

ligen till styrelsen med uppgift om namn, titel, ålder och adress. Förslag
om inval kan väckas inom styrelsen eller av samfundet redan tillhörig
medlem, som till styrelsen ingiver skriftligt förslag, innefattande nämnda
uppgifter jämte meddelande från förslagsställaren, att den föreslagne önskar
mottaga inval i samfundet. Medlemskap kan tillika på något av här angivna
sätt vinnas av institutioner eller föreningar ävensom av utländska medbor­
gare.

Medlem, som önskar förvärva ständigt ledamotskap av samfundet, er­
lägger till detsamma en gång för alla ett belopp av minst 150 kronor.

Arligt betalande medlem erlägger till samfundet en årsavgift av 15 kronor,
dock att person under 25 år må erlägga halv avgift.

Stödjande medlem betalar till samfundet en årlig avgift av 300 kronor.
Till hedersledamot kan samfundet vid årsmöte på förslag av styrelsen

kalla person, som inlagt synnerlig förtjänst om samfundets syften.
(Ändrad 1958 och 1964.)

93

§ 3. Samfundets angelägenheter handhavas av en styrelse med säte i Stock­
holm. Styrelsen skall bestå av en ordförande samt minst 15 högst 22 leda­
möter.

Styrelsens ledamöter väljas vid årsmöte för 2 år, varvid halva antalet
(jämte ordföranden) väljas ena året och de övriga det andra året. Då så be­
finnes nödvändigt med hänsyn till styrelsens utökande eller komplettering,
må ledamot undantagsvis väljas för 1 år.

styrelsen utser inom sig vice ordförande, sekreterare och skattmästare
samt de övriga samfundets ämbetsmän, som befinnes erforderligt.

Styrelsen utser ock inom sig ett råd bestående av sekreteraren samt
ytterligare minst 2 ledamöter, av vilka en förordnas att vara rådets ord­
förande. Därest samfundets ordförande ej tillika är ledamot av rådet, äge
han ändock, då han så prövar lämpligt, deltaga i rådets sammanträden och
leda dess förhandlingar. Då rådet har att överlägga i fråga av betydelse
för samfundets ekonomi, bör skattmästaren likaledes deltaga i samman­
trädet. Styrelsen må giva rådet i uppdrag att vara dess verkställande ut­
skott.

En av styrelsens ledamöter skall vara redaktör och ansvarig utgivare för
samfundets publikationer.

Styrelsen må för behandling av viss fråga med sig adjungera även utan­
för densamma stående medlemmar av samfundet.

§ 4. Styrelsen åligger, att inom ramen för till disposition stående medel
vidtaga sådana åtgärder, som äro ägnade att befordra samfundets syften
eller i övrigt påkallas av dessa stadgar; att utföra de beslut, som blivit av
samfundet i enlighet med dessa stadgar fattade; att vaka över samfundets
ekonomi; samt att föranstalta om utgivandet och spridandet av samfun­
dets publikationer.

§ 5. Rådet åligger, att enligt ordförandens anvisningar förbereda de ären­
den, som skola upptagas till behandling av styrelsen; samt att följa ut­
vecklingen på det sjöhistoriska forskningsområdet och till styrelsen in­
komma med de förslag, som därav kunna föranledas.

§ 6. skattmästaren ansvarar inför styrelsen för vården av anförtrodda
medel, skolande de medel, som ej erfordras för löpande utgifter, vara in­
satta i bank.

Senast före utgången av februari månad varje år skall styrelsen i och
för granskning till samfundets revisorer överlämna protokoll och räken­
skaper för senast förflutna kalenderår samt de övriga handlingar revisorerna
påfordra.

94

Revisorerna skola före utgången av mars månad till styrelsen avlämna
en till samfundet ställd revisionsberättelse.

§ 7. Styrelsen sammanträder på kallelse av ordföranden eller vid förfall
för denne av vice ordföranden. Beslut fattas med enkel röstövervikt, dock
att minst 4 sammanstämmande röster skola vara avgivna.

Vid lika röstetal gälle den mening ordföranden biträtt.
Vid styrelsens sammanträden skall föras protokoll, som bestyrkes av

ordföranden.
§ 8. Samfundet skall sammanträda till årsmöte i april eller maj månad

varje år samt till allmänt möte på dag, som av styrelsen bestämmes. All­
mänt möte skall ock äga rum, därest minst 20 medlemmar så påyrka. Till års­
möte och allmänt möte skall kallelse genom posten delgivas medlemmarna
minst 4 dagar, innan sammankomsten skall äga rum. Samfundet kan även,
när styrelsen så finner lämpligt, avhålla klubbaftnar, föredrag m. m. dyl.

Förhandlingarna ledas städse av ordföranden eller vid förfall för denne
av vice ordföranden. Aro både ordförande och vice ordförande frånvarande,
förordne styrelsen någon sin ledamot att leda förhandlingarna.

Arsmöte liksom allmänt möte skall hållas i Stockholm; övriga samman-
komster må äga rum, varhelst styrelsen finner lämpligt.

§ 9. Vid årsmöte skola följande ärenden förekomma:
a) val av 2 personer att jämte ordföranden bestyrka dagens protokoll;
b) framläggande av styrelsens berättelse över verksamheten jämte balans­

räkning för senast förflutna kalenderår;
c) framläggande av revisorernas berättelse jämte fråga om ansvarsfrihet

för styrelsen under den tid revisionen omfattat;
d) val av ordförande och ledamöter i styrelsen, på sätt i § 3 säges;
e) val av 2 revisorer och 2 revisorssuppleanter för tiden till nästa års-

möte;
f) av samfundets medlemmar eventuellt till styrelsen ingivna förslag;
g) övriga av styrelsen väckta frågor.
§ 10. Vid allmänt möte skola förekomma de ärenden styrelsen upptagit

i till medlemmarna jämte kallelsen utsänd föredragningslista. Vid övriga
sammankomster må beslut ej fattas i samfundets inre angelägenheter. Såväl
vid allmänt möte som övriga sammankomster skall av ordföranden och
sekreteraren bestyrkt protokoll föras.

§ 11. Beslut vid samfundets möten fattas med enkel röstövervikt med
undantag för i § 12 nämnda frågor. Vid lika röstetal gälle den mening ord­
föranden biträtt utom vid val med slutna sedlar, då lotten skilje.

95

Sluten omröstning äge rum vid val inom samfundet, då minst 2 när­
varande medlemmar så begära.

§ 12. Förslag till och beslut om ändring i dessa stadgar skola allenast
förekomma vid årsmöte och beslutet fattas med minst 2fa-dels majoritet.

Upplösning av samfundet kan endast ske efter 2 likalydande beslut där­
om, fattade på 2 varandra följande årsmöten med 2/ 3-dels majoritet. Sam­
fundets eventuella tillgångar skola i dylikt fall överlämnas till ett med sam­
fundets syften överensstämmande ändamål.

Av Sjöhistoriska Samfundet gillade och antagna den 3 maj 1939.

Bestyrkes:

Otto Lybeck.

Ake Stille.

Förteckning

över uppsatser i Forum navale. Skrifter utg. av Sjöhistoriska Samfundet,
nr 1-20. (Skriftserien bär först fr. o. m. nr 7 titeln Forum navale.)

Skrifter utgivna av Sjöhistoriska Samfundet, I (I940).

Eli F. Heckscher, Den svenska handelssjöfartens ekonomiska historia sedan Gustaf
Vasa.

Skrifter utgivna av Sjöhistoriska Samfundet, 2 (I94I).

Eirik Hornborg, Sjöfartens roll i världshistorien.
Ake Stille, Några synpunkter på den svenska krigsmaktens historia med särskild hän­

syn till sjövapnets roll.
Friedrich Neumeyer, Den hydradynamiska modellprovningen från Mariotte till

Chapman.
Per G. Andreen, Svenska Rederiaktiebolaget.

Skrifter utgivna av Sjöhistoriska Samfundet, J (I94J).

Sven Ulric Palme, Konung Sigismunds flotta i Östersjön 15 99·
Bertil Hedenstierna, Från rysshärjningarna i Stockholms skärgård 1719.
Olof Jägerskiöld, Dc svenska hamnförvaltningarnas arkiv.

Skrifter utgivna av Sjöhistoriska Samfundet, 4 (I944).

Carl-Erik Claesson, Maritimt kontra kontinentalt tänkande i strategiens värld.
Hellen Hjertstedt, Hannibal utan flotta.
Eirik Hornborg, Karl Siöblad och slaget vid Flisö.
Sven Gcrentz, Gotlands varuutbyte 1654-1689.
Ake Stille, Sigismunds flotta 15 99·

S krifter utgivna av Sjöhistoriska Samfundet, J (I 9 44).

Fredrik Neumeyer, Fredrik Henrik af Chapman som konstnär och konstfrämjare.

Skrifter utgivna av Sjöhistoriska Samfundet, 6 (I94J).

Hans Pettersson, Örlogsfartygens insatser i havsforskningen.
Kurt Samuelsson, Den ekonomiska betydelsen för Stockholm av Finlands förlust.
Carl-Erik Claesson, Några synpunkter på Napoleons sjöstrategi.
Jan-Magnus Fahlström, Kring den politiska och militära bakgrunden till slagen

Listerdyb den 16 och 25 maj 1644.
E. Alfred Jansson, Skansen »Svarta Örn» utanför Sandhamn.
Gunnar Unger, Vem var i själva verket segerherren vid Svensksund 1790?
Ake Stille, »Sveriges äldsta fartygsregister». En granskning.

Forum navale, Skrifter utgivna av Sjohistoriska Samfundet, Nr 7 (I946J.

Forum navale.
Nils Ahnlund, Svensk Östersjöpolitik under det tidigare I6oo-talet.
Olov Ek, Trollhätte kanal och varutrafiken från Vänerlandskapen.
Oscar Bjurling, I672 års skeppslista.
Nils Staf, Korvetten Carlskronas sista resa.

97

Annagreta Hallberg, Sveriges järnhantering inför stenkolsjärnets genombrott I 8oo-I 820.
Medlemsförteckning över Sjöhistoriska Samfundet I januari I 946.

Forum navale, Skrifter utgivna av SjiJhistoriska Samfundet, Nr 8 (I947 J.

Torsten Petersson, Vårt lots- och fyrväsen.
Axel Paulin, »Oscar's Island».
Magnus Mörner, Svensk-colombianska förbindelser före skeppshandeln (I82o-I825).
Jan Magnus Fahlström, Till belysning av holländarnas ekonomisk-historiska insats.

Några fakta och synpunkter.
E. Alfred Jansson, Om segelsjöfarten i Bjäre härad.

Forum navale, Skrifter utgivna av Sjohistoriska Samfundet, Nr 9 (I948 J.

George P. B. Naish, Forging Ahead. An Account of the Work and Aims of the Society
for Nautical Research.

Nils F. Holm, Kampen om ryska ishavsvägen på Karl XII:s tid.
Olle Törnbom, Båtsmanshållets uppkomst.
Daniel Almqvist, Den svenska dispaschörinstitutionen.
Sven-G. Haverling. Ett projekt till sjöartiklar från år I628.
Hellen Hjertstedt, Pompejus' flotta och Caesars sjöstrategiska problem under inbördes­

kriget 49-48 f. Kr. Första skedet: Rubicon-Farsalos.
E. Alfred Jansson, Ett unikt sjöfartsmuseum och dess skapare.
Gunnar Unger, Greigh eller Greig.

Forum navale, Skrifter utgivna av Sjohistoriska Samfundet, Nr IO (I9JIJ.

Oscar Bjurling, Stockholms förbindelser med utlandet under I67o-talets växlingar.
Axel Paulin, Skeppet Fortunas expedition till »Wilda Kusten af Södra America».
Bertil Broome, En polsk relation om sjöslaget utanför Danzig I627.
Inga Lindskog, Amiralitetssjukhuset i Karlskrona genom tiderna.

Forum navale, Skrifter utgivna av SjiJhistoriska Samfundet, Nr II (I9J2J.

Georg Hafström, Nieclaus Koellberg - en kaparkapten på Gustav III:s tid.
Bengt Medin, Väddö havsfärja och de svensk-finska förbindelserna över Aland till

omkring I 640.

Forum navale, Skrifter utgivna av SjiJhistoriska Samfundet, Nr I2 (I9J4J·

Wilhelm Odelberg, Georg Christian de Frese och sjötåget I790.
Ake Stille, Om de primära örlogsbaserna vid Östersjön och Nordsjön ur strategisk­

geografisk synpunkt.

7- 644II4 Forum navale nr 21

98

Forum navale, Skrifter utgivna av Sjö"historiska Samfundet, Nr IJ (I9 J J).

Wilhelm Odelberg, Två svenskar under Union Jack.

Forum navale, Skrifter utgivna av Sjöhistoriska Samfundet, Nr I4 (I9JJ).

Olof Traung - museiman och historiker.
Georg Hafström, John Henry Cox som svensk sjöofficer.
Gösta Hahr, Henrik Wilhelm Hahr d. ä. och Ostindiska kompaniet.·
Fredrik Koch, Trafalgar I 805.
Ingel Waden, Lotsverkets prickrullor och sekretessreglerna.

Forum navale, Skrifter utgivna av Sjöhistoriska Samfundet, Nr If (I9J8).

Bruno Bassi, Ake Dintler och Oloph Odenius, Progressvs itineris orientalis. Dagbok
över en resa till Orienten.

Hellen Hjertstedt, Amfibiska operationer under joniska kriget 412-407 f. Kr. före den
athenska sjömaktens sammanbrott.

Fredrik Koch, Henrik Sjöfararen.

Forum navale, Skrifter utgivna av Sjöhistoriska Samfundet, Nr r6 (r96o).

Wilhelm Odelberg, Från Örnsköldsvik till Sevastopol. H. M. hjulfregatt Leopard i
Östersjön och Svarta havet under Krimkriget.

E. Alfred Jansson, Två brev från en svensk sjöofficer som klarade sitt fartyg genom
Viborgska gatloppet den 3 juli 1790.

Forum navale, Skrifter utgivna av Sjöhistoriska Samfundet, Nr IJ (r96o).

Einar Wendt, Med Nyeneskadern i österled qo8.
Oscar Tegnander, Kungl. Sjökrigsskolans äldre bokbestånd.
E. Alfred Jansson, Columbusminnen på Kanarieöarna.

Forum navale, Skrifter utgivna av Sjöhistoriska Samfundet, Nr rS (I96J).

Helge Strömbäck, Några minnen från 50 år i flottans tjänst.
Gunnar Alexandersson, Chicago - världens största inlandshamn.
Georg Hafström, Några problem kring regalskeppet Wasa.
Thomas Thomxus (q62-1791), Från Karlskrona till Svensksund 1790. Med efter­

skrift och kommentar av Gösta Hahr.
Gösta Hahr, Engelska fältskärer i svensk tjänst 1790.

Forum navale, Skrifter utgivna av Sjöhistoriska Samfundet, Nr r9-20 (r964).

Per Olof Fagerholm, Oceanernas och havens kartläggning.
Staffan Högberg, Svensk medelhavsfart och Sverige handel med Portugal under

N apoleontiden.
E. Alfred Jansson, v. Kantzow. En adlig köpmanssläkt.
Allan Kull, Fyrtio jagare på sextio år.

Medlemsförteckning over Sjöhistoriska Samfundet

I.IO. 1964

Stö"tijande medlemmar

Areneo AB, Vällingby
Fahlström, Rune, direktör, Atlas Marin Laboratorium AB, Stockholm
Kockums Mekaniska Verkstads AB, Malmö

Övriga medlemmar
(Tecknet *innebär att vederbörande är ständig ledamot.)

H K H Hertigen av Halland

Anderberg*, Erik, viceamiral, Stockholm
Andersson, Anders, överinspektör, Stockholm
Ankarcrona*, Sten, advokat, Stockholm
Aspegren, Ebbe, redaktör, Stockholm

Bacher, Gunnar, kommendörkapten, Stockholm
Barfod, Jörgen, lektor, Lyngby, Danmark
Beckman*, Yngve, direktör, Stockholm
Berg, Gösta, professor, Stockholm, sryrelse!edamot
Berg, Jonas, amauens, Ektorp
Berg, Lars 0., arkivarie, Uppsala
Bergelin, Stig, konteramiral, Nättraby
Berthelsson, Bertil, konteramiral, Bromma
Bjernekull, Stig, överstelöjtnant, Näsbypark
Bjurling, Oscar, professor, Lund, sryrelseledamot
Bjurman, Christer, fänrik, Stockholm
Bjärsjö, Hans, disponent, Bromma
Björkqvist, Karl-Axel, stud., Ronneby
Blekinge museum, Karlskrona
Blidberg, Einar, konteramiral, Bromma
Borlind*, Ove, kommendörkapten, hovmarskalk, Stockholm
Borgenstam, Curt, marindirektör, Stockholm
Borås stadsbibliotek, Borås
Brinck, Seth, generalkonsul, Stockholm
Brodin, Erik, skeppsredare, Djursholm

100

Broome, Bertil, krigsarkivarie, Stockholm, vice ordflirande
Brusewitz, Sven, direktör, Djursholm, sryrelseledamot
Brännström, Edvin, lokförare, Spånga
Bäckman, Johan Olof, fastighetsingeniör, Lidingö

Celsing, Gustaf, kommendörkapten, Karlskrona
Chalmers tekniska högskolas bibliotek, Göteborg
Christiansson*, Eric Th., civilingeniör, Göteborg
Claus, Gillis, byråchef, Stockholm
Croneborg, Rutger, kommendör, Stockholm

Daggfeldt, Bertil, löjtnant, Johanneshov

Ekensbergs varv*, aktiebolag, Stockholm
Ekman*, Gustaf Henrik, fil. kand., Göteborg
Ellsen, Jarl A. A:son, kommendörkapten, Farsta
Englund, Fritz, bankkamrer, Bromma, sryrelseledamot
Engwall*, Sven, kapten, Gävle
Ericson, Nils, direktör, Stockholm
Ericson, Stig H:son, amiral, I :e hovmarskalk, Stockholm

Fagerholm, Per Olof, sjöfartsråd, Stockholm
Fahlborg, Birger, professor, Djursholm
Fahlström, Jan Magnus, redaktör, Stockholm, sryrelseledamot
Falk, Sven, aukt. revisor, Stockholm
Finnboda varv*, aktiebolag, Stockholm
Forssell*, Arne, fil. doktor, Stockholm, ledamot av Samfundets råd, hedersledamot
Föreningen Varvsmuseets vänner i Karlskrona, Karlskrona

Gerentz, Sven, direktör, Stockholm
Gihl, Torsten, professor, Stockholm
Gjöres Axel, generaldirektör, Bromma
Gradelius, Erik, kapten, Stockholm
Graffman*, Holger, mariningeniör, Danderyd
Grönstrand, Lars, magister, Aba, Finland
Gunnarson, Börje, bankdirektör, Drumsö, Finland
Gävle museum, Gävle
Gävle stadsbibliotek, Gävle
Göransson, Henrik, byråchef, Stockholm
Göteborgs bogserings- och bärgnings A.B*., Göteborg
Göteborgs historiska museum, Göteborg
Göthammar, Hugo, löjtnant, Södertälje

Hafström, Georg, kommendörkapten, Saltsjöbaden, sryrelseledamot
Hafström, A. Gerhard G:son, professor, Lund
Hahr, Gösta, överste, Stockholm

Hahr, Henrik, programdirektör, Stockholm
Hallands museum, Halmstad
Halldin, Gustaf, marindirektör, Stockholm
Hamilton, Percy, kommendör, greve, Bromma
Hammar, Magnus, kommendör, Stockholm, ordjb'rande
Hammargren*, Henning, kommendör, Stockholm
Hansson, Hans, styresman, Stockholm, sryrelseledamot
Has;löf, Olof, docent, Bromma
Heijne, Lennart, advokat, Saltsjöbaden
Herslow*, Ernst C:son, bankdirektör, Svedala
Hjerner, Evald, godsägare, Beateberg
Holm, Nils F., I:e arkivarie, Bromma
Holmsunds aktiebolag*, Holmsund
Hoogland, Herman, direktör, Stockholm
Hälsingborgs stadsbibliotek, Hälsingborg
Härlin, Axel, civiling., Kalmar
Hög berg, Staffan, fil. lic., Solna
Hörgren, Karl Gösta, direktör, Stockholm

Jakobsson, Carl Axel, postmästare, Visby
Jansson, E. Alfred, fil. dr, Bromma
Jardal, Jan-Gunnar, kapten, Vällingby
Jedeur-Palmgren, Gunnar, viceamiral, Onsala
Jägerskiöld, Olof, arkivråd, Bromma

Kalmar läns museum, Kalmar
Kalmar stadsbibliotek, Kalmar
Karlskrona stadsbibliotek, Karlskrona
Kemmer, Gunnar, förste marindirektör, Bromma
Kleingardt, Birgitta, fil. mag., Stockholm
af Klint, Erik, konteramiral, Stockholm
Kraft, Salomon, rektor, Malmö
Kramfors aktiebolag*, Kramfors
Krigsarkivet, Kungl., Stockholm
Krokstedt, Oscar, konteramiral, Stockholm
Kromnov, Ake, byråchef, Stockholm, sryrelseledamot
Kull, Allan, kommendörkapten, Stockholm, sryrelseledamot
Kullenberg, Börje, professor, Göteborg, sryrelseledamot

Lagerman, Sigurd, konteramiral, Stockholm
Lamm*, Olof, generalkonsul, Lidingö
Larsander, Lennart, överste, Stockholm
Larsson, Erik, direktör, Hälsingborg
Lindemalm, Ake, viceamiral, Stockholm
Lindkvist, Olof, annonschef, Djursholm

101

102

Lindström, Allan, rektor, Göteborg
Lingis, Jozuas, lektor, Bromma
Lundström, Per, museidirektör, Stockholm
Lyrholm, Torsten L:son, civilingeniör, Stockholm
Löw, Bengt, arkivarie, Enskede

Malmö drätselkammare, historiska avdelningen, Malmö
Malmö stadsbibliotek, Malmö
Marinens bibliotek, Köpenhamn
Marinförvaltningen, Kungl., Stockholm
Marinstabens bibliotek, Stockholm
Mattsson, Paul, kapten, Enskede
Mellander*, Einar, advokat, Göteborg
Militärhögskolan, Kungl., Stockholm
Motala stadsbibliotek, Motala

Nerpin, Torkel, kommendörkapten, Stockholm
Nettelbladt, Bo, byråchef, Roslags Näsby
Neumeyer, Fredrik, doktoringeniör, Bromma
Nisser, Marie, fil. kand., Uppsala
Nordiska museet, Stockholm
Nordström, Elsa, I :e arkivarie, Stockholm
Norrköpings stadsbibliotek, Norrköping
Norrthon, Philip, direktör, Stockholm
Norrtälje stadsbibliotek, Norrtälje
Notini, Stig, kommendörkapten, Göteborg, styrelseledamot

Odelberg, Wilhelm, överbibliotekarie, Stockholm, styrelseledamot
Olsson, Axel, advokat, Göteborg
Olsson, Martin, professor, Stockholm, ledamot av Samfundets råd
Olsson, Mats, civilingeniör, Karlskoga
Olsson, Nils William, doktor, Oslo
Oskarshamns varv*, Aktiebolag, Stockholm
Oxenstierna, Johan Gabriel, kommendör, greve, Norrtälje

Palm*, Lennart Th., fil. kand., Stockholm
Palme, Sven Ulric, professor, Lidingö
Papp, David, amanuens, Stockholm
Pehrsson, Torsten, professor, Stockholm
Persson, Stig-Gunnar, tjänsteman, Stockholm
Petersson, Björn, teknolog, Göteborg
Petersson, Torsten, generallotsdirektör, Stockholm

Ramel, Bror, kommendör, frih., Stockholm
Reichenberg, Olof, lektor, Stockholm
Roscll, Folke, advokat, Partilie

103

Rosell, Lennart, arkivarie, Danderyd, sekreterare och redaktör fö'r Samfundets skriftserie
Rothfjell, Eric, ingeniör, Stockholm
Rudling, Lennart, kommendörkapten, Solna
Rumenius, John, kapten, Vällingby
Rundquist*, Erik, direktör, Djursholm

Samuelson, Eric, viceamiral, Ingarö
Sandberg, Per, rektor, Stockholm
v. Schmalensee, Carl Gustaf, kommendörkapten, Stockholm
Schoerner, Gunnar, marindirektör, Stockholm, skattmästare
Schröder, Karl, civilingeniör, Stockholm
Simonsson, Tore Magnus, kommendörkapten, Stockholm
Sjöfartsmuseet, Göteborg
Sjökrigsskolan, Kungl., Näsby Park
Sjöofficerssällskapet, Göteborg
Sjöofficerssällskapet, Stockholm
Staf, Nils, stadsarkivarie, Stockholm, sryrelseledamot
Statens sjöhistoriska museum, Stockholm
Stifts- och landsbiblioteket, Linköping
Stifts- och landsbiblioteket, Västerås
Stille, Ake, rektor, Uppsala, ledamot av Samfundets råd
Stockholms stadsarkiv, Stockholm
Svenska Amerikalinien*, Aktiebolag, Göteborg
Svenska Amerika-Mexiko linjen*, Aktiebolag, Göteborg
Svenska Cellulosa Aktiebolaget*, Stockholm
Svenska Lloyd, Rederiaktie bolag*, Göteborg
Svenska Sockerfabriksaktiebolaget*, Malmö
Svensson, Sam, sjökapten, Stockholm, sryrelseledamot
Sveriges Flotta, Föreningen för sjövärn och sjöfart*, Stockholm

Taube, Fredrik, kommendör, greve, Lidingö

Uggla, Hans, C:son, konteramiral, Göteborg, sryrelseledamot
af, Ugglas, Oscar, kammarherre, friherre, Stockholm
Universitetet i Lund, Kungl., Historiska institutionen, Lund
Universitetet i Stockholm, Kungl., Humanistiska biblioteket, Stockholm
Universitetsbiblioteket, Kongl., Oslo
University of Washington, Seattle 5, Wash., USA
Uppsala stadsbibliotek, Uppsala

Wa:rn*, Einar, 1:e arkivarie, Stockholm
Wallenberg, Berit, fil. lic., Stockholm
Wallerö, Rolf, fil. lic., Enskede
Webe, Gösta, I:e intendent, Stockholm
Wetter, Erik, konteramiral, 1:e hovmarskalk, Solna

104

Wetterblad, Ragnar V., konteramiral, Sparreholm
Wichman, Holger, I :e arkivarie, Bromma
Wickberg, Ingmar kommendörkapten, Lidingö
Visby stadsbibliotek, Visby
Vitterhets-, Historie- och Antikvitets-akademien, Kungl., Stockholm
Västerbottens läns hembygdsförening, Länsmuseet, Umeå

Zingmark, Bengt, leg. tandläkare, Stockholm

Ahlund, Gustaf Bertil, kommendörkapten, Näsby Park
Akesson, Arne, kommendörkapten, Stockholm
Angfartygaktiebolaget Tirfing*, Göteborg
Aström, Torsten R., professor, Bromma

Ödman, Nils Erik kommendör, Djursholm
Örlogsmannasällskapet, Kungl., Karlskrona

l'rfedlemmar invalda efter I.IO. I964.

Clason, Edward, kommendör, Stockholm
Engdahl, Roland, kommendörkapten, Stockholm
Frölich, Janos, ingenjör, Stockholm
Hector, Stefan, leg. tandläkare, Stockholm
Söderlund, Carl Axel, direktör, Djursholm

Teckningen visar skeppsklockan på pansarbåten Thor,
byggd år I898 och tagen ur tjänst år I92J.

Klockan liverlämnades år I948 till AB Bojors från
Kungl. Sjökrigshögskolan som ett tecken på uppskatt­
ning av ett JO-årigt fruktbärande samarbete.

AB BOFORS känner över gåvan samma stolthet
som över framgången att allt sedan sekelskiftet vara
Marinens främste leverantör av artilleri och pansar.

- ett modernt elektroniskt eldledningssystem för
lokalisenng och bekämpning av u-båtar.

SLACS är ett av de resultat som framkommit un­
der Svenska AB Philips mångåriga samarbete
med det svenska försvaret och utländska företag.

Många utrustningar, som Svenska AB Philips le­
vererat till vårt försvar, har genom sin höga
tekniska standard väckt stort intresse utomlands.

PHILIPS
Teleavdelningen
Fack, Stockholm 12 • Tel. 08/5415 20

Decca
Na1Jigator

-för
noggrann

position

Decca
Badar

-för
säkerhet
till sjöss

Decca Navigator och Badar AB
Stockholm 27, 08/67 00 80 Karlskrona 1, 250 75 Malmö C, 040/334 00 Göteborg 8, 031/22 20 85

LJUSKOPIERING
Brahegatan 4 Östermalm 63 73 90
V ärtavägen 73 Östermalm 67 38 80
Pilgatan 28 Kungsholmen 51 99 00
sturevägen 58 Lidingö 77511 00
Trädgårdsgatan 28 Sundbyberg · 28 51 51
Skebokvarnsvägen 177 Bandhagen 86 62 00

,
ATE LJ E och FOTO

Storgatan 38 Östermalm 61 71 01

REPRODUKTION
Brahegatan 3 Östermalm 67 53 00

Skaländring och sammanställning av:

KARTOR, DOKUMENT,
ARKITE KTRITN l N GAR,
REKLAMSKYLTAR,
FONDVÄGGAR

ARKITEKT-KOPIA
REKO-FOTO AB· Tel. växel670450

SJÖHISTORISKA SAMFUNDETs STYRELSE

Ledamöter

av Samfun­

dets råd

Kommendör Magnus Hammar, Stockholm, ordförande,

Krigsarkivarie Bertil Broome, Stockholm, vice ordförande,

Arkivarie Lennart Rosell, Danderyd, sekreterare och redaktör

för samfundets skriftserie,

Marindirektör Gunnar Schoemer, Stockholm, skattmästare,

Fil. dr Arne Forssell, Stockholm,

Professor Martin Olsson, Stockholm,

Rektor .Åke Stille, Uppsala,

Professor Gösta Berg, Stockholm,

Professor Oscar Bjurling, Lund,

Direktör Sven Brusewitz, Djursholm,

Bankkamrer Fritz Englund, Stockholm,

Redaktör Jan Magnus Fahlström, Stockholm,

Kommendörkapten Georg Hafström, Saltsjöbaden,

Styresman Hans Hansson, Stockholm,

Byråchef Åke Kromnow, Stockholm,
Kommendörkapten Allan Kull, Stockholm,

Professor Börje Kullenberg, Göteborg,

Kommendörkapten Stig Notini, Göteborg,

Överbibliotekarie Wilhelm Odelberg, Stockholm,

Stadsarkivarie Nils Staf, Stockholm,

Sjökapten Sam Svensson, Stockholm,_

Konteramiral Hans C:son Uggla, Göteborg.

Innehåll

Magnus Hammar, Anförande vid Sjöhistoriska Samfundets 25-årsjubileum den

27 april 1964 . 3

Gunnar Jedeur-Palmgren, Fjärbaggar, skeppsläster och bondesegeL Föredra~

vid Sjöhistoriska Samfundets 25-årsjubileum den 27 april 1964 . • 6

Henrik Ahnlund, Marinarkeologi i stenstaden. • . . . 39

Lars O. Berg, Svenska flottans fartyg 1850-1900~ En tabellarisk framställning 53

Stadgar för Sjöhistoriska Samfundet-92

Förteckning över uppsats:_r i Forum navale. Skrifter utgivna av Sjöhistoriska

Samfundet nr 1-20 -. • . . . 96

Medlemsförteckning över Sjöhistoriska Samfundet 1 oktober 1964 99

..

UPPSALA OCH STOCKHOLM

ALMQVIST & WIKSELLS BOKTR. AB

Pris 2I Kronor

Uppsala 1965. Almqvist & Wiksells Boktryckeri AB su1u

