

Sjöhistoriska Samfundet

har som målsättning att bidraga till utforskandet av sjöhistorien,

i första hand den svenska, i alla dess sammanhang och former

utger tidskriften Forum navale samt dessutom i mån av medel

separata skrifter

anordnar sammankomster för medlemmarna med föredrag i sjö­

historiska ämnen

Samfundets adress är: Fack 24, 104 50 Stockholm So. Postgiro: 15 65 19.
(Årsavg. f. n. kr. 15: -.)

Samfundets medlemmar kunna under ovan angiven adress till nedsatta priser,
angivna nedan, rekvirera följande skrifter: »Forum navale>> nr I t. o. m. 17 (3:­
per st.), x8 och dubbelnr 19-20 (6:- per st.), »Svensksund 1790-1940. En
minnesbok utarbetad av Försvarsstabens krigshistoriska avdelning>> (4: -), »Skepps­
hövidsmän vid örlogsflottan under 15oo-talet>> av Hjalmar Börjeson och Georg
Hafström (xo: -) samt >>Svensk sjöhistorisk litteratur 18oo-1943» av Uno Willers
(10:-).

Manuskript till Forum navale sändas under adress: arkivarie Lennart Rosell,
Sjöhistoriska Samfundet, Fack 24, 104 so Stockholm So.

Utg. med stö'd av Statens humanistiska forskningsråd och
Delegationen fo·r militärhistorisk forskning

UPPSALA 1968

ALMQVIST & WIKSELLS BOKTRYCKERI AB

Innehåll

Magnus Hammar (I9o8-I967). Av Bertil Broome 4

David Papp, Ett handelshus och dess fartyg. L. J. Björkegren & Co
i Simrishamn . 7

forgen H. P. Barfod, Et par danske og norske byers skibsflåder i slut-
ningen af I 6oo-tall et 5 3

Jonas Berg, J. T. Schoultz och Svensksund 7I

Lars O. Berg, Svenska flottans fartyg I8o8-I849, skärgårdsfartyg. En
tabellarisk framställning 9 I

Medlemsförteckning över Sjöhistoriska Samfundet I oktober I968 I43

Magnus Hammar

(!908-!967)

När kommendören Magnus Hammar den 12 oktober 1967 gick ur tiden
förlorade vår flotta en av sina dugligaste och verksammaste officerare och
Sjöhistoriska samfundet en oförgätlig ordförande. Hammars insatser som sjö­
officer har sakkunnigt redovisaers bl. a. i Krigsvetenskapsakademiens Hand­
lingar och Tidskrift i Sjöväsendet och det kan här endast bli fråga om att
återge några yttre data i hans karriär.

Hammar var född i Skara r 908 och tog studenten vid stadens gamla läro­
verk. Vid valet av levnadsbana lär han ha tvekat mellan humanistiska studier
och sjöofficersyrket och när han valde det senare släppte han aldrig kon­
takten med sina humanistiska intressen. Hammar gjorde en förnämlig kar­
riär inom flottan, blev fänrik 1930, underlöjtnant 1932, löjtnant 1934, kap­
ten 1941, kommendörkapten av 2. graden 1948 och av r. graden 1953 samt
kommendör 1957. Han utbildades till artilleritekniker och genomgick vik­
tiga delar av bergskursen vid Tekniska högskolan. Vid sitt frånfälle var han
chef för den stora vapenavdelningen i marinförvaltningen. Hans plikttrogna
och iderika verksamhet där har betygats av ämbetsverkets chef.

Magnus Hammar var en mycket utåtriktad människa. Hans intressesfär
var ovanligt vid och han hade sällsynt lätt för att knyta mänskliga kon­
takter. I honom hade flottan en boren PR-man i de vidaste kretsar. Han
älskade föreningslivet och de möjligheter det gav till meningsutbyte och glad
samvaro. Överallt gjorde han sig utan later och tillgjordhet gällande: i
Krigsvetenskapsakademien, Örlogsmannasällskapet, Marinens museikom­
mitte (där han var ordförande), Sjöhistoriska museets nämnd, Idun, S.H.T.,
Sancte Örjans gille och 19::J8 års män. Han var en glad sångarbroder, alltid
tillreds med ett skalkaktigt skämt.

Men allvaret låg på botten och där fann man även en allvarlig lidelse
för historisk forskning, som alltmer kom att fylla hans liv och verksamhet.
Och forskarlidelsen parades med en utpräglad litterär ådra. Hammar var
ovanligt produktiv och hann med ett betydande författarskap, nedlagt i olika
tidskrifter och publikationer. Hans huvudintresse var artilleriets, enkanner­
ligen sjöartilleriets historia, där han sysslade både med materiel, personal och

MAGNUS HAMMAR

6

organisation. Men han skrev också om flottans historia i allmänhet o:h var
en flitig och uppslagsrik recensent av militärlitteratur. Några av Hammars
uppsatser må här särskilt nämnas.

I den 1949 utgivna boken om Sverige-skeppen »Klart skepp» stod Hammar
för avsnitten om »Människan och krigsmaskinen» och »Sverigeskeppens be­
styckning». En intressant sammanfattning av en aktuell problematik var upp­
satsen »Historiskt och tekniskt kring regalskeppet Vasa» i Tidskr. i sjövä­
sendet 1960. Ar 1964 publicerade Hammar »Något om arkli» i Aktuellt
från Föreningen Marinmusei vänner i Karlskrona och »Släkten Tornqvist»
i Tidskr. i sjöväsendet. Till en medlem av sistnämnda släkt återkom han i
uppsatsen »En sjökrigare på styckebruk år 1753» i Med hammare och fackla
XXIV (r 965). Flitigt fortsatte han att publicera artillerihistoriska studier i
Tidskr. i sjöväsendet: »Flottans tygmästare och kanonanskaffningen r65o­
r68o» (1965), »Flottans artilleri från Chapmans spetskammarstycken till ar­
tillerisystem M/76» (r966) och »Svenskt Sjöartilleri på noo-talet från Grun­
deli till af Chapman» (r967). Under innevarande år har publicerats
en uppsats »Ett hundra år brivtisk marin strategi r867-r967» i Aktuellt
och historiskt (1968). Ett flertal av de här berörda uppsatserna tillkom
i anslutning till Hammars omfattande forskningar rörande marinförvaltning­
ens och dess föregångares historia. Han fullbordade kort före sin bortgång
manuskripten till de artillerihistoriska avsnitten i den sedan länge planerade
fortsättningen på del r av Amiralitetskollegiets historia. Som ett exempel
på Hammars samtidshistoriska intresse kan nämnas uppsatsen »England i
övergångsålder» (i Tidskr. i sjöväsendet 1965).

Till sist några ord om Magnus Hammars insatser i Sjöhistoriska Samfun­
det, där han var ordförande från 1963. Det var uppenbart att han här fann
en för sitt kynne sällsynt väl tillrättalagd uppgift. Han skydde inga mödor till
samfundets fromma. Hacn värvade medlemmar på löpande band, han skaffade
annonsörer och han tiggde pengar och på sammanträdena blommade
hans charm. Särskilt vill man kanske minnas den strålande 25-årsfesten som
helt gick i Magnus Hammars fasta och stilenliga regi. För arbetsutskott och
styrelse var det en ständig källa till glädje att samverka med den trots sjuk­
dom och nedbrytande krafter ständigt muntre och inspirerande ordföranden.
Minnet av hans insatser kommer alltid att verka livgivande och förpliktande
på det fortsatta arbetet i Sjöhistoriska Samfundet.

Samfundet står i den största tacksamhetsskuld till sin oförliknelige ord­
förande.

Bertil Broome.

Ett handelshus och dess fartyg

L. J. Björkegren & Co i Simrishamn

Av intendent David Papp

Firmanamnet L J Björkegren & Co i Simrishamn är väl till namnet bekant
för ett antal människor, särskilt sjöfartshistoriskt intresserade. Minnet av det
Björkegrenska handelshuset och dess fartyg lever muntligt kvar, särskilt i
Sydsverige. Förvånansvärt sällan behandlas dock handelshuset i litteraturen,
och någon mer sammanhängande redogörelse har hittills inte sett dagen. Dess
historia är emellertid väl värd ett studium: en diversehandel på r8ro-talet i
en sydskånsk småstad som lägger sig till med egna skutor och utvecklas
till ett betydande, specialiserat handelshus. Fartygen blir fler och allt större
och lastdrygare, tills rörelsen i början på 1900-talet blir landets största se­
gelfartygsägare. De Björkegrenska fartygen kom att ge Simrishamn en stor­
hetstid som spannmålsexporthamn och hemort för ståtliga segelfartyg som
ofta syntes i de olika kontinenternas stora hamnar.

Här kan endast ges vissa drag till bilden av firman och dess fartyg. Den
viktigaste källan, affärsarkivet, är - om det alls bevarats - för överskådlig
tid framåt ej tillgängligt för forskning.

Handelshusets grundare var handelsmannen i Simrishamn Lars Johan Björ­
kegren (I792-r849). Han var välbeställd fastighetsägare och handelsman,
ingift i stadens tämligen väl avgränsade krets av borgar- och köpmanna­
familjer, men egentligen inte någon son av staden. Lars Johan Björkegren
föddes i Södåkra by i Jonstorps socken J.IO.IJ92 som son till åbon Jöns
Larsson i Södåkra och dennes hustru Helena Björkegren. Lars Johan var alltså
en son av det rika Luggude härad. Hemmet synes också ha hört till de väl­
beställda. Fadern var bonde, hans hustrus barndomshem synes ha varit när­
mast borgerligt. Som vittnen till hennes dop uppträdde prästfrun i Farhult
(dit Jonstorp en tid hörde) Lovisa Catharina Hansson född Aulin, inspektorn
på Krapperup Claes Hallman, ingenjören Carl Jacob Björkegren, studeran­
den Johan Ciöster samt jungfrurna Borup från Brunnby och Juliana Darin

8

släkttavla

Jöns L-:trsson i Södåkra, Jonstorps sn
(s. t. Lars Jönsson i Södåkra och h. h. Kirsti Nilsdotter),
f. q6I 5/7 i Jons torp. Kallas 1787 »dräng och åbo», fr. o. m.
första barnets födelse åbo. G. I787 I6/II i Jonstorp m.
Helena Björkegren, f. 1763 I8/4 i Jonstorp (el. t. »ingenjören»
Daniel B. i Tranekärr och h. h. Dorothea Stegling)

9 bao, l bl. a.

Lars Johan Björkegren
handlande och redare i Simrishamn, f. I792
7/Io i Södåkra, d. I849 8/2 i Simrishamn.
G. I8I8 9/8 i Simrishamn m. juliana Chris­
tina Lundqvist, f. I793 22ji i Simrishamn, d.
1874 3oji2 därstädes, änka efter skepparen
Håkan Läreka i Simrishamn (d. t. rådman­
nen och gästgivaren Lars L. och h. h. Botilla
Espersdotter)

Johan Håkan Daniel Björkegren
grosshandlare, redare, konsul,
RVO, f. I82o ro/6 i Simrishamn,
d. I898 II/9 därstädes. G. I866
9/Io m. Sigrid Magdalena Lovisa
Kraak, f. I845 3I/8 i Simrishamn,
d. I936 (d. t. borgmästaren och
vice häradshövdingen Folke K.
och h. h. Catharina Elisabeth
W erngren från Malmö)

Elisabeth Kristina

Carl Peter
f. I82I 24/I2iSim­
rishamn, d. I8F
I 8/ I 2 därstädes i
scharlakansfeber

Anna Maria
f. I 867 29/ ro i Simris­
hamn

f. I868 6/Io i Simris­
hamn. Fil. kand. G.
I 904 m. professorn vid
Lunds universitet
Axel Herrlin

Anders Johan Björkegren
f. I 804 5/ ro i Södåkra, inflyt­
tad till Simrishamn I8I9, kal­
las I 82 I bodgosse, utflyttad till
Trelleborg I 824

Gustaf Henrik
f. I824 2I}I2 i Sim­
rishamn, d. I 8 56
I 5/6 därstädes.
Kallas I 848 »bok­
hållare», sedan
handlande

Lars Johan Folke

Anna Maria
f. I826 3/3 i Sim­
rishamn. G. I85o
22jro därstädes m.
handlanden, reda­
ren o. skeppsmäk­
laren Fredrik Stål­
hammar i Y stad

Sigrid
f. I869 8/I2 i Simris­
hamn, d. i Stockholm

f. I876 2/r2, d.
I876 9/Iz

9

Hafreborgs gavel mot Storgatan, med speceri- och diversehandeln. Sedan Johan Daniel
Björkegren upphört med viktualiehandeln innehades boden på senare år av Alfred Lilje­
dahl med son, och sedan I940 av köpman Helge Persson. Till höger skymtar boningshuset,
genom portvalvet körde spannmålsfororna in på gården. Foto tillh. Nordiska museet.

från Farhults prästgård. Möjligen har familjens omständigheter senare för­
minskats. En syster till Helena gifte sig med en annan åbo i socknen. Sina
sista år levde deras far på sin svärsons gård i Södåkra.1

I husförhörslängderna heter Lars Johan ännu Lars Jönsson, när han r8r r
står antecknad som sjöfarande. Huruvida också andra i släkten ägde skutor

1 Kyrkoarkiv. - Ang. förf:s förkort­
ningar i noterna, se Källor och litteratur.

lO

eller seglade är obekant. Jonstorps socken hade dock sedan långa tider bonde­
seglation, obekymrad om de statliga förordningarna. 2 När Jöns Larsson och
Helena Björkegrens barn döps uppträder bland dopvittnena åtskilliga skep­
pare och skepparhustrur, likaså är Jöns Larsson vittne när någon skepparson
i Södåkra döps.3 I Båstad ägde 1760 Magd. Björkegren med två delägare
skutan Coneardia om r 2 läster. 4

20-årig, r812 ro/ ro, står Lars Jönsson i flyttningslängderna i Farhult som
utflyttad till Y stad. Redan samma år återfinns han dock i husförhörsläng­
derna i Simrishamn som inflyttad från Jonstorp. Han kallar sig nu Lars
Johan Björkegren, och bor hos änkan till den året innan avlidne rådmannen
och gästgivaren Lars Lundqvist.5

När grundar han nu den rörelse som var början till det Björkegrenska
handelshuset och dess fartygsflotta? Aren r8r5 6 och r8r87 har nämnts. De
till Kommerskollegium inkomna årsberättelserna om handlande och hant­
verkare i städerna är för åren r8r4 och r8r5 ofullständiga, Simrishamn sak­
nas. r8r6 finns staden med. Björkegren förekommer dock ännu ej, inte heller
1817 eller r8r8. r8r9 upptages för första gången »L. Björkegren» bland de
då I4 handlandena i staden. 8

Aret innan, r8r8, hade han gift sig med äldsta dottern i huset, Juliana
Christina. Hon hade blivit änka efter ett kort äktenskap med en Simrishamns­
skeppare. Löftesmännen vid vigseln var handlandena J D Rosson och H S
Kraak. Den förre hade också varit löftesman vid Juliana Christinas vigsel
med skeppare Lärcka.9 Från och med samma år är Björkegren innehavare av
den Lundqvistska gården.10 Den ligger lämpligt till som handelsbod, nära
hamnen och i Storgatans äldre del. Början är blygsam. En diversehandel,
som måste ha skötts utan hjälp av några bokhållare eller bodgossarY r8r9
flyttar dock till honom från Jonstorp hans då 15-årige yngre bror Anders.
Också han hade antagit namnet Björkegren. Han bor hos Lars Johan, kallas
r821 bodgosse, och hjälper sannolikt till i affären. 1824 står han emellertid
i kyrkböckerna antecknad som utflyttad til! Trelleborg.12 Två år därefter
anges Lars Johan ha två bodgossar i handeln, och två, ibland tre, förblir
de en lång tid. Några bokhållare hade Björkegren inte, i motsats till de

2 Hornborg, s. 243
3 Kyrkoarkiv
4 Hornborg, s. 48
5 Kyrkoarkiv
6 Hornborg, s. 237
7 Grebst, s. 29

8 Städernas handlande
° Kyrkoarkiv

10 Hanssen, s. 272 f
11 Grebst, s. 29 och Städernas handlande
12 Kyrkoarkiv

II

Hafreborg från trädgårdssidan. Till vänster skymtar rian som den ser ut sedan övre delen
med »väderhanen» rivits kring sekelskiftet. Foto tillh. Almqvist & Cöster, Hälsingborg.

andra större handlandena.U Den första verksamheten omfattar alltså huvud­
sakligen eller endast diversehandel.

1848 urvidgar firman, och det ordentligt. Handeln har gått bra, bevill­
ningens (= skattens) storlek har ökat successivt. De äldre handelsfirmorna har
upphört en efter en, H S Kraak, Owenii Enka, P J Areschoug, allt medan
Björkegren konsoliderat sig. Nyetablerade handelsmän förmår inte passera
Björkegren. Som exempel kan tagas år 1865, Björkegrens bevillning detta år
är 120 riksdaler, de därnäst största handlandena är Sven August Bengtsson
med 70 riksdaler och C P Sjögren med 6o. För övrigt finns det inga andra
handlande kring denna tid än J oh. Tholin som når upp i Bengtssons och
Sjögrens närhet.14

Lars Johan Björkegren är I848 s6-årig, SÖ!J.erna Johan Daniel och Gustaf
Henrik 28 resp. 24. Nu skulle äldste sonen börja spannmålsaffär.15 Simris­
hamnstrakten var ett betydande överskottsområde på spannmål, och spann-

"' Städernas handlande. Arsberättelserna
saknar dock för åren I 84 7-62 specifikation
rör. antalet anställda

"' Städernas handlande
15 Aberg I957 l, s. 43

12

mål var böndernas stora saluprodukt.16 Stadens handelsmän bedrev också
handel med spannmål. Den ovan nämnde Areschoug utskeppade sålunda på
allmogeägd köl korn från Simrishamn17 och ägde exempelvis 1837 själv en
slup.18 På den namnkunniga Kockska handelsgården inreddes övervåningarna
på östra längan, byggd r8r3, och södra längan, byggd 1824, till spannmåls­
vind. Den senare var ett jättelikt rum utan mellanväggar, drygt so meter
långt och med 42S kvadratmeters golvyta.11J Denna gård ägdes fram till 1830-
talet just av släkten Areschoug.20 Sädesutförsel var lönsamt och bedrevs också
av de nyetablerade handelshusen S A Bengtsson, J F Sjögren (r847) och Joh.
Tholin (1836).21

För spannmålsaffären behövde Johan Daniel dock en större tomt. Den
skulle ligga högre upp i staden, närmare bommen, stadens tull. Det var
fördelaktigt att ha sädesmagasin inte långt därifrån, när sädeslassen mot
hösten började rulla mot stadstullen.22 Enligt Hanssen synes Lars Johan
redan r84o ha förvärvat den gamla fastigheten på platsen, borgaren Anton
Pihls gård.23 Här uppföres nu 1848, vid övre Storgatan invid kyrkan och
snett emot Kockska gården, ett ordentligt tilltaget handelshus. En gårdsplan
omgiven av tre korsvirkeslängor jämte ett 30 meter långt och ro meter
brett sädesmagasin på den fjärde sidan. Dess gula gavel mot Storgatan fick
s våningar. Detta i en stad som sträckte sig vid pass hundra meter åt alht
håll från kyrkan, och med så gott som idel envåningshus. I gavelns botten­
våning, vid porten, blev det butik enligt gammal tradition i köpmansgår­
darna.24

På höstarna i oktober, november efter tröskningen stod uppe vid Södra kvarn tre
karlar med var sin påse pengar, det var b:Jkhållare från de stora spannmålshandlan­
dena Björkegren, Sjögren och Bengtsson. De passade på bönderna när de kom med
sina skjutsar med sädeslass, och kappades om att ge dem handpengar på spannmålen.
Hade man bara fått stoppa en tvåkrona i näven på bonden visste man att lasset var
räddat åt ens handelshus. Det kunde vara rader av skjutsar hela vägen från Södra
kvarn ner till Björkegrenska gården. Här var hela den stora gårdsplanen full med
skjutsar. Ett par karlar höll reda på hästarna och stallade in dem. Innerst i magasinets
bottenvåning, i bodkammaren, satt en bokhållare som noterade lassets vikt och pris.
Magasinskarlarna kånkade upp för trapporna med r oo-kilossäckarna. Hustrurna var

16 Lä/ström I943, s. 217
17 Alden, s. 2 5
1'' skeppslistor
10 Andrfm, s. 38, 40
ou Hanssen, s. 270

21 Sveriges handels-kalender r859-r86o,

s. 9, r868-r869, s. 44 och r879-r88o, s. 92
'' Aberg I957 I, s. 43
23 Hanssen, s. 272

'' Aberg I957 I, s. 43 ff och Aberg I957

II, s. I

Johan Daniel Björkegren (1820-98). Oljemålning
Carlsson, Simrishamn, 1967.

Simrishamns sparbank. Foto Petrm

nästan alltid med till staden, de satt uppe bland säckarna. BJc)rkegren bjöd alltid in.
Kvinnfolken trakterades med pickardongvin och karlarna fick sina pengar och bränn­
vin och cigarrer på kontoret mitt över gården. Mor kunde passa på och handla
i butiken. 23

I folkmun fick byggnaden heta Hafreborg, så heter den ännu idag. Hela vintern
var här folk sysselsatta i de fyra loftvåningarna, mot r Soo-talets slut en tio man.
Kornet lagrades genast på magasinen. Säden låg här från vägg till vägg i meterdjupa
lager, den skulle vändas ideligen för att hållas torr.

"' Aterberättat efter Lä/ström I943, s. 22 r
och Aberg (se föregående not)

14

Karlar gick omkring vintern lång och skyfflade och rörde om i högarna
med stora trägafflar. Det var en konst att hantera dem, säden »vändes» i kas­
tet, än åt höger, än åt vänster. Havren var lättast, den bar man merendels ända
upp i skaden, det tresidiga loftet som utgör den översta femte våningen.26

En 85-årig meddelare, berättar om sin morfar Per Jönsson, som 94-årig
dog redan före 1906, när meddelaren gifte sig. Han hade pension på 3
kronor i veckan från Björkegrens. Han hade arbetat från det han var pojke
i magasinet, fick passa upp i köket, såga, bära in bränne och koks, vakta
på magasinen och röra om i säden där.27

På Sandhammarskusten söder om Simrishamn förliste många fartyg. Här
fanns vid strandningarna stora pengar att förtjäna. Ofta var det handels­
männen som tog sig an de förlista seglarna. Kring Sandhammaren var det
handlandena Johan Daniel Björkegren i Simrishamn och Nielas Haagen
i Skillinge, båda storköpmän med spannmål, och Fredrik Stålhammar i Ystad,
handlande, redare och mäklare, gift med Johan Danids syster Anna Maria.
Stålhammar hade eget ombud, Björkegren hade metoden att likt Rothschild
belöna den som först inberättade nyheten. Den som först kom med budskapet
kunde förvänta sig 10 riksdaler. Ofta blev det ett riktigt kapprännande till
Simrishamn när ett fartyg stött på.28

En hel del av den Björkegrenska spannmålen var naturligtvis regnskadad
och grodd eller kom från strandade fartyg. Sådan säd måste särskilt behandlas
för att ej fördärvas under lagringen. Omkring 1870 byggdes därför en spe­
ciell torkria vid Hafreborgs norra ända. Det var en märklig och ståtlig bygg­
nad, en jättelik sockertopp, lika hög som Hafreborg. Det inre av dess botten­
våning har formen av en väldig svamp i vilken en eldstad är inbyggd. Rum­
mets tak består av ett järngaller belagt med fyrkantiga hårdbrända Höganäs­
plattor, genomborrade av fina hål. Däröver reste sig den tio meter höga
konen, öppen upptill med ett meterbrett hål, varovanpå slutligen tronade en
ofantlig »värderhane».

Skadad spannmål samlades på Hafreborgs andra loft. Härifrån fick den ge­
nom en trumma rinna ned på rians perforerade tegelgolv i ett alnshögt lager.
Så eldade man nere i fyrhuset, en eller två man skötte fyren. Man eldade
med spån under svavelstycken. Svavlet synes ha levererats som ett slags
20-25 cm långa, rundade briketter. Den pyrande, heta svavelröken samlades
i den isolerade »svampen» under tegelgolvet. Tack vare draget från jätte-

"" Aberg (se föreg. not), jämför med upp·
teckningen nästa not

27 Tu/vesson, Frans (SU 1967: 6o)

28 Lö/ström I946 Il, s. 241, Lö/ström I943
s. 226

Barkskeppet (71) Elisabeth gick på 1890-talet med splitved från Norrland och Finland
till London. Befälhavare var r896-r9o1 Per Håkansson i Vik. Ej sällan följde kaptens
familjemedlemmar med, här var sonen med som 9-årig pojke, på (77) Astrid - se nästa
bild - hade kapten Thorson med sina döttrar en sommar. Målning sign. Johansen 1896.
Foto tillh. Inge Löfström, Lund.

konens topp drogs så röken uppåt, genom tegelplattornas fina hål och sädes­
lagret ut i det fria. Efter IO-I2 timmars rökning var säden grundligt torr och
desinficerad. Redan efter två eller tre sådana omgångar hade tegelgolvets små
hål grott igen. Då släpptes ett tiotal 8-I2-åriga skolgluttar för att pregja
rian, peta rena alla de 457 728 hålen. För det jobbet fick de 25 öre om da­
gen.29

Behovet av säkra och smidiga transporter, särskilt av spannmål, och möj­
ligheterna till större förtjänster är väl det som förmår Lars Johan Björkegren
skaffa sig egna skutor. Borgarna i Simrishamn bedrev seglation med jakter,
slupar och galeaser, också något enstaka större fartyg. Stadens stora handels­
män under den tidigare Björkegrenska tiden, Areschaug och Johan Henrik
Kock, hade egna fartyg. Stadens handelsflotta var dock liten, I837 ägde
Kock I galeas, I skonare och I slup, Areschaug I slup. Det var alla fartyg

29 Aberg I957 l, s. 44 ff

r6

över ro lästers dräktighet som fanns i staden.30 En livlig allmogeseglation
blomstrade dock mellan Österlen och Blekinge, med spannmål till Blekinge
från kornboden Österlen, och returlast av ved från det skogrika Blekinge.31

Denna seglation blev allt mer regelbunden, allmogeskepparna byggde till
och med egna spannmålslogar och magasin på nyuppförda gårdar, som för
detta ändamål starkt överdimensionerades.32 Här fanns stora pengar att för­
tjäna. I en uppteckning berättas hur en sådan kombinerad spannmålsupp­
köpare och skeppare, sagesmannens farfar, Nils Andersson i Skillinge (levde
ca r8rs-r875) hade en loge, där han lagrade spannmål, rökt och saltat
kött och fläsk över vintern. Varorna hade han köpt på hösten av bönderna i
trakten. På våren lastade han sin lilla galeas, Ellida, och seglade till Blekinge
med varorna, ibland till Småland eller Bornholm. Redan nästa generation
hade dock hanteringen delats upp på skeppare och handlande.33

Lars Johan Björkegren började som redare i liten skala och redan under
sin tid som diversehandlande. r839 är han ägare till de första oss bekanta
fartygen, (r-siffran före fartygsnamnet hänvisar till fartygsförteckningen sid.
4r ff) Brita Maria, en jakt om r3 läster, och (2) Johimma Christina, en
samma år i Simrishamn nybyggd jakt om 20 läster. Fartygshandlingar för
Brita Maria, liksom för ett flertal av de tidigare Björkegrenska skutorna,
har inte kunnat spåras i serierna av fribrev i Kommerskollegii arkiv. Ibland
saknas handlingar helt, ibland upptages Björkegren ej som redare, trots att
olika källor - skeppslistor och den pålitlige Löfström - uppger Björkegren
som korrespondentredare. Johimma Christina var byggd i ek och fur, 45,8
fot lång, r7,5 bred och med 7,2 fots djupgående. Ägare var enligt fartygs­
handlingarna Lars Johan Björkegren ensam, och befälhavare blev skepparen
Lars Nilsson i Skanör. Handelshusets första skutor införskaffas alltså mot
30-talets slut. Under r84o-talet tillkommer jakterna (7) Lyckan och (ro)
Vänskapen, sluparna (5) Hjalmar och (6) Flygaren samt skonerterna (3)
Jehu, (4) Julius, (8) Victor och (9) Hercules. Fartygen är förhållandevis
små, jakterna om resp. ro och r4 läster, sluparna om r7 resp. r8, skoner­
terna 33, 33, 52 och 29 läster.34

Vart gick dessa de första skutorna? Småbåtsseglationen från Skånes ost­
kust var ännu på r8oo-talets början helt inriktad på Blekinge.3~ Så kan det

00 skeppslistor och A berg I947, s. 414 samt
kontroll i Fartygshandlingar

" Alden, s. 24 ff och Löfström I944, s.
68, 72, se även Strömqvist (SV 1962: 99)

" 2 L5f.rtröm (SV 1964: 70) och Wickberg
(r964: 83), även Lä/ström I943, s. 15

"" Hasslöf (SV 1964: 83)
"" Fartygshandlingar och skeppslistor

'" Alden, s. I4

17

Barkskeppet (77) Astrid under svår storm utanför Jyllands nordvästkust I0.9.I903. Be­
fälhavare Per Thorson i Kivik r899-I904. Den ofantligt produktive T G Purvis i London
har avbildat skeppet efter ett foto. Astrid var en av splitvedskutorna mellan Norrland
och England. Foto dep. hos Österlens museum, Simrishamn.

också ha varit med Björkegrens första fartyg. Jakten (23) Hoppet, ett av
handelshusets senare småskutor och om ro läster, dvs. 23 ton, gick under
många år, förd av skeppare Truls Persson (r8r r-1895), endast mellan Sim­
rishamn och någon hamn i Blekinge, i allmänhet Sölvesborg, med spannmål
på uppresan och långved, korgar, kvastar, hemslöjdsalster, hampa o. dyl. på
hemresan. Också förekom frakt av kalksten från Gotland. Löfström uppger
likaså frakter av korn till bryggerierna i Sölvesborg och Karlskrona.36

Redan tidigt måste dock fraktfarten ha utsträckts, längre bort. Så seglade
exempelvis r84r (2) Johimma Christina till Stockholm. Redan r84r kom­
mer ju dessutom de första skonerterna. I847 var (8) Victor i Hartiepool
och seglare därifrån till Köpenhamn.37 Lasten var här troligen spannmål
eller trävaror. Grebst uppger emellertid att Björkegrens havreexport till Eng­
land började först på r85o-talet. Kring r849 anges de då 5 Björkegrenska

30 Lä/ström I943, s. 28 ff och 22 r 37 Fartygshandlingar

2- 674327 Forum navale nr 24

r8

skutorna segla med laster av skånska produkter till Stockholm samt trävaror
från småländska hamnar till Simrishamn.38 Kanske hade de förutom spann­
mål med sig saltat och rökt kött, fläsk-, gås- och andsidor, fårbogar, korvar
och sådant som på den tiden utfördes, och i retur skogsprodukter från Ble­
kinge och Småland. 39

1849 avlider Lars Johan Björkegren. Rörelsen övertages och fortsättes av
sönerna gemensamt, den yngre kallas i husförhörslängderna »bokhållare».
Bröderna börjar använda firmanamnet L J Björkegren & Co.40 Johan Daniel
bor kvar i den gamla gården vid nedre Storgatan, ända tills han 1873 flyttar
över i Hafreborg.41 Spannmålshandeln synes under denna tid gå över ur all­
mogeskepparnas händer till köpmännen. Det lönade sig bättre med större
fartyg som kunde ta ordentliga laster. skepparna upphör att på höstarna
fara runt till bönderna i trakten och köpa upp spannmål, som lagras upp
hemma över vintern till nästa seglationsperiod.42

Från och med 1845 har krafttag gjorts för att åstadkomma en för fartyg
säkrare hamn. Svåra orkaner som gör mycken skadegörelse bidrar till att
hamnbassängen så småningom utvidgas och görs säkrareY Firmans avsätt­
ningsområde vidgas. Björkegren & Co börjar exportera havre på England och
därifrån importera stenkol.44 De oftast besökta hamnarna är London och
HullY' För denna trade uppges ha inköpts två skonerter om 83 och 85 ton
samt senare skonertskeppet, ex skonerten, (15) Augusta. Augusta var med
sina 35 läster (94 ton) ett för den tiden ganska stort fartyg.46

1853 är Johan Daniel Björkegren tillsammans med bl. a. sin gode vän och
blivande svärfar Folke Kraak en av stiftarna av Simrishamns Sparbank. Han
blir småningom ordförande i bankdirektionen samt chef för Skånes Enskilda
Banks avdelningskontor i staden. Ett icke oväsentligt plus är förvärvandet
av konsulstiteln - han utnämns till tysk konsulatsagent i Simrishamn. 47

Gustaf Henrik Björkegren avlider redan 1855, och hans äldre bror över­
tar ensam firman.48 Ett sädesmagasin uppe vid Bommen införlivas, uppfört
i korsvirke 1843 av Johan Henrik Kock.49 1857-58 byggs ett nytt magasin,
Karlsborg nere vid hamnen.00 1868-69 uppger ännu handelskalendern att

38 Grebst, s. 29

"" Lä/ström 1943, s. 13, 16 f (ingår även
i SU 1964: 55)

40 Grebst, s. 29

" Hanssen, s. 272 f
' 2 jfr s. r6, äv. Lä/ström 1945, s. 73
43 Malmberg, s. 447 f, Aberg 1947, s. 414
44 Grebst, s. 29, och Fartygshandlingar

45 Löfström 1943, s. 91
40 Grebst, s. 29, och Fartygshandlingar

" Osterman, s. 94, 99, och Lä/ström 1943,

s. 279
' 8 Grebst, s. 29
49 Aberg 1957 l, s. 44
50 Werner, s. 7, 9

Barkskeppet (86) Elsa hade tidigare seglat med tobakslaster till Bremen för Klingenberg
& Co där. Det var Björkegrens största fartyg, 58 meter i längd. Per Thorson var befäl­
havare 1905-08. Målning av Purvis. I spåret till kryssmasten fann man sedermera en
1 l ,-dollar. Foto ti!lh. Axel Lancing, Skillinge.

firman handlar med spannmål och diverse samt har skeppsrederi. I869 mins­
kas dock bodgossarnas antal, som tidigare stadigt hållit sig kring 3, till
en enda.51 Minutaffären har överlåtits.52 Löfström uppger till handlande
Brinck, av Hanssen tycks framgå att handlande Lars C Lundström (I83I­
I896) redan från I853 bodde i Hafreborg.53 Traditionen bekräftar att Lund­
ström innehaft affären. Det var en driftig köpman som så småningom blev
grosshandlare men gjorde konkurs."4

Johan Daniel Björkegren övergår nu helt till handel med spannmål och
stenkol samt rederirörelse i stort. r. r. I 87 I kallas han grosshandlare. "6 Hafre­
borg kompletteras nu, som ovan nämnts,07 med den höga märkliga torkrian.

" Städernas handlande
52 Löfström 1943, s. 2 I 3

"' Hanssen, s. 272

54 Hanssen föreg. not, och Persson (SU
1967: 66)

55 Löfström 1943, s. 217

'" Fartygshandlingar
57 s. 14

20

I 869 inköps i Antwerpen barkskeppet Clotilde och döps av Björkegren om
till (26) Anna Maria.us Med sina 290 registerton blir Anna Maria det då
största fartyg som tillhört Simrishamn.59 Det blir också det första av de
ståtliga Björkegrenska barkskeppen, inalles 36 stycken.6° För en generation
sjömän som nu knappast finns mer var de länge levande i minnet - den
som bidevindseglare oöverträffade (84) Zaritza,61 »den svenska handelsflottans
prydnad» (70) Wakefield,62 Sveriges största barkskepp (86) Elsa.63 Bark­
riggen kom i skaodinavien att få en stark dominans över andra riggnings­
typer särskilt efter r86o-talet. Det barkbriggade skeppet var billigare att
rigga, billigare att underhålla med segel och tågvirke, och kunde seglas
med ett par mans mindre besättning än en motsvarande fullriggare. I stort
sett var barkskeppets seglingsförmåga lika fullriggarens.64 Att Björkegren
i fortsättningen allt mer inriktade sina fartygsförvärv på barkriggade skutor
kom att få en viss betydelse på 1890-talet. Konkurrensen med ångfartygen
blev då allt hårdare,65 och här lyckades barkskeppen hävda sig en tid.

I Simrishamns omland hade från r8oo-talets början och framåt skett en
omfattande nyodling. Sädesodlingen ökade starkt, kring seklets mitt hade
korn och råg befäst sin ställning som de viktigaste sädesslagen, havren hade
starkt ökat. r855 utfördes från Simrishamn enligt magistratsberättelserna
omkring 33 ooo tunnor säd, detta trots att de omkringliggande fiskelägena
själva utskeppade spannmål.G6 Det mest storartade exemplet på fiskelägenas
spannmålshandel är kanske den ansedda Haagenska handelsgården i Skil­
linge. Den drevs av köpman Nielas Haagen 1840-72, av systern mamsell
Ingrid Haagen r872-8o, och övertogs r88o av handelsman Fredrik Norberg,
som i blygsammare skala drev den fram till dess gården såldes 1912. Haagen
köpte upp spannmål som lagrades i tre väldiga loft och sålde timmer, sten­
kol och spritvaror till allmogen. 67 Om Norbergs delägande i ett flertal av de
Björkegrenska fartygen se sid. 32.

Aren kring r87o-r88o innebar flera framgångar. Den skånska seglationen
stod i början av perioden i sitt flor.68 r870 synes Simrishamns sjömanshus
ha inrättats - dess första handlingar är från r87r, och r87o avlöste ett

58 Fartygshandlingar
50 skeppslistor
"° Fartygsförteckningen s. 4 r, och In-

gressen till den, där källorna anges
61 Svenska segelfartyg 1939: 7, s. 97
62 Hornborg, s. 238
63 Hornborg, s. 274

04 Svensson, s. 143
65 ex. Hornborg, s. 199, 264 och Löfström

1943, s. 235
60 N els on, s. 3 r ff
67 Löfström 1943, s. 57-67
68 ex. Hornborg, s. 199, 201

21

Besättnings bild, med alla de I 5 mannarna, ombord på Elsa. Personerna tyvärr oidentifierade.
Foto dep. hos Österlens museum, Simrishamn.

kungligt reglemente för sjömanshusen kofferdireglementet av 1748.69 Björ­
kegren blir ordförande i sjömanshusdirektionen liksom i hamndirektionen.70

r87r blir den nyvordne grosshandlaren riddare av vasaorden.71 1873 flyttar
han som nämnts över i Hafreborg.72 Den gamla Lundqvistska gården för­
blir i Björkegrenska släktens ägo.73

Bara två år efter inköpet av (26) Anna Maria förvärvas i West Hartle­
pool nästa stora barksepp, det engelskbyggda Golden Spring om 293 ton, och
döps om till (29) Othello.74 Också det blir - fast kortlivat - sta­
dens dittills största fartyg.75 r874 åter kom det tyskbyggda Hongkong, om­
döpt till (35) Cimbrishamn. Sedan blir det en lång rad av allt större och
lastdrygare fartyg och allt fler barkskepp.76 Det är emellertid en nybyggd

69 Hasslöf (Om sjömanshusarkiv ... SU
I964: 86) och Löfström I943, s. 278 f

70 Löfström som föreg. not, samt Oster­
man, s. 94

71 Sveriges och Norges stats-kalender,

s. 574

72 S. I 8
73 Hanssen, s. 273
74 Fartygshandlingar
75 skeppslistor
76 Fartygshandlingar

22

ongg, (39) Sigrid, som r877 som första Björkegrenfartyg korsar Atlanten.77

Fartyget hade året innan byggts i Ljungnäs i Ryssby socken i Kalmar län.'8

Sigrid var resultatet av ett ovanligare initiativ, ett antal skeppare, fi<:kare
och handlande huvudsakligen i Kivik jämte Björkegren skall ha satsat sam­
manlagt ro ooo kronor, köpte sedan en skog i Ljungnäs i Småland, anlade
där varv, fällde träden och byggde 4-6 fartyg. 79 Sigrid, byggd av skeppsbygg­
mästare A F Bring, hade därför ovanligt många delägare, r8 personer.80

På Björkegrens initiativ bildas r 876 sjöassuransföreningen N jord, där
många av de östskånska segelfartygen försäkras. Här är han ordförande till
sin död.81

I hushållet är på r88o-talet 14 personer anställda, bokhållare, drängar
och arbetskarlar. Blott fyra tillhör det egentliga storhushållet, de övriga är
gifta arbetskarlar med egna bostäder. Till skillnad från de övriga handlan­
dena har Björkegren gifta drängar anställda. Till det Björkegrenska folket
på landbacken kan också de tjogtals arbetskarlar räknas som uppbådades
varje gång en skuta löpte in i hamnen för lossning eller då spannmålen
lämpades ombord på »Englandsfararna». I hushållet är anställda två mam­
seller, en lärarinna (»fröken») och fyra pigor. Dessutom finnes r 3 fast an­
ställda manliga i och för rörelsen samt de tillfälliga arbetarna på ro-20
personer.8~ Hanssen, som ger dessa siffror, beräknar att sålunda, tillsammans
med fartygsbesättningarna och deras familjer, uppemot 500 personer för sin
utkomst var beroende av Johan Daniel Björke gren.

Bl. a. rapporter från haverier och fartygsförlisningar83 liksom uppteck­
ningar84 lämnar exempel på frakttraderna. För de sporadiska uppgifterna
om resor firmans första skutor gjorde hänvisas till sid. I7 f. Galeaser och
slupar gick på Östersjön och från och med r840-50-"talet på England, med
framförallt havre. Tiden r86o-r87o var en expa<nsionstid för sjöfarten, men
efter r873 tog den internationella högkonjunkturen för segelsjöfarten slut.
Ångfartygen blev nu omsider effektiva<re än segelfartygen.85

De Björkegrenska skonerterna, skonertskeppen och briggarna gick van­
ligen på Nordsjö- och Östersjöfart.

77 Grebst, s. 29 f
78 Fartygshandlingar
79 Löfström I943, s. 79, Beckman (SU

r962: r22), Mårtensson-Enberg (SU r962:
r25), Hallberg (SU r964: 58)

'° Fartygshandlingar

81 Lö/ström I943, s. 228 och 85 f
82 Hanssen, s. 245 f
s·: Ingår i Fartygshandlingar, om de finns

bevarade
" Ingår i källorna med SV-nummer

80 Hornborg, s. 90 f

23

Sk (8) Victor 1847 Hartlepool-Köpenhamn
(8) Victor !849 i London

(r8) Rauha I 864 Kalmar-London
(24) Sigrid Elisabeth I 871 i West Hartiepool
(32) Svea I 887 Aalborg-Kalmar, ballast
(37) Maria I 889 Lubeck-Königsberg i. Pr., koks
(3 r) Najaden r889 Karlshamn-Sunderland, gruvstöttor
(38) Salma 1893 Västcrvik-Leith, pitprops

Sksk (28) Folke r883 N arrköping-Newcastle-N ort h Shields-
Lissabon, kol och trä

(46) Vega 1891 Skelleftcå-Gravesend, trä
(6o) Hebc !895 Hamburg-S:t Domingo
(55) Bildur 1902 Ahus-Härnösand

B g (58) Walborg 1891 Leith-Ahus, stenkol
(66) Ve ritas !898 West Hartlepool-Luleå, stenkol och järn
(54) Gunhild 1903 Västcrvik-Grangemouth, props
(53) Victoria 1904 Stevns Klint-Korka, rå krita
(65) Saga 1904 Köpenhamn-Borgås•

Barkskeppen gick vanligen på Nordsjöfart, de största på långfart. Några
av fartygen gick mellan England och Amerika, från England med kol, på
återvägen med pitchpine, kaffe, te, kopra, harts. På Västindien gick fartygen
ofta, och då och då till Chile för att lasta guano.87 Efter 1899-1902, boer­
kriget, blev det ett uppsving i handelssjöfarten88 som också berörde segel­
fartygen och åstadkom en ökande omsättning på dem.

Bksk (42) Elisabeth

(48) Capella
(49) Elisabeth
(49) Elisabeth
(55) Bildur
(45) Anna Maria
(55) Bildur
(49) Elisabeth
(59) Vanadis
(62) Vega
(47) Anna

r885 Cap Halden-Antwerpen, kampeschträ (gick f. ö.
på England, Finland, Spanien)

I 8 8 5 England-Stockholm-Cardiff
r 8 8 8 i Pensacola
r889 i Santas
r889 Härnösand-Littlehampton, trä
1890 Mobile-Wolgast, pitcltpinc
I 89 I Hallsta-Grimsby
I 89 I i Santas
I 89 3 Malmö-Mads (Kanada), ballast
r 89 5 London-Sundsvall, ballast
r 896 Räfsö-H ull, trä, Hull-Rönnc, kol, Rönne­

Sideby (Finland), ballast, Sideby-England trä

86 Sammanställningen huvudsakligen efter
Fartygshandlingar

88 Hornborg, s. 295 f och Lä/ström (SU

1964: 58)
87 Löfström 1943, s. 224 och Fartygshand­

lingar

24

(47) Anna !898 Simrishamn-England, props
(6r) Laura Maria !898 Nederkalix-London, splitved
(72) Sirius !898 London-Köpenhamn, koks
(64) Juno !899 trälast
(78) Benguela !899 Köpenhamn-Sundsvall, petroleum
(83) Svea 1901 Gävle-Garston
(5o) Gerda 1903 Nederkalix-Grimsby, trä
(7o) Wakefield 1903 S:t Petersburg-Dal (Härnösand), ballast, Dal-

Sydafrika, trä
(7 r) Elisabeth 1903 London-Sundsvall, ballast
(76) Anna 1903 Söderhamn o. Skellefteå-Hull o. London,

splitved
(84) Zaritza 1905 Söderhamn-London, trä
(79) Karin I9Il Limhamn-Valdemars vik, gödning
(87) Hedvig 1911 Skutskär-London
(89) Wolfe 1915 Burntisland (Skottland)-Malmö, kols•

Tyvärr är ju ej affärsarkivet tillgängligt, som kunde visa hur och när kon­
takterna togs med lastägare och mäklare och hur frakterna slöts. Några sages­
män finns ej heller längre i livet. När en skuta skulle iväg var Storebro
medelpunkten. Bryggan försvann på 1900-talets början, men under dess stor­
hetstid på 8:J- och 90-talet låg här tre skutor i rad på södra sidan, ibland
i två, tre led. Yttersta leden fick vara i ballast, där låg strax intill ett klipp­
grund. På norra sidan fanns vatten bara för jakter, slupar och galeaser.
Spannmålen till England - framförallt havre - kördes ner i hamnen på
vagn och tömdes i rännor som gick in i fartyget. En tio, tolv gubbar och
gummor gick nere i lastrummet och trampade ihop och packade säden. De
gick barfota eller på sock, i strumplästen. Man gick från för till akter, i sidled
och med endast korta steg. För varje steg gjorde man en knyck med benet,
det skulle bli större effekt då, menade man. Detta kallades att trampa havre.
När lasten kommit högre upp, mot däcksplankorna, blev det att trampa i allt

89 Sammanställningen huvudsakligen efter
Fartygshandlingar. Enstaka uppteckningar
kan detaljerat berätta om resor. Barkskeppet
(75) Antoinette, kapten Henrik Henriks­
son, gjorde under boerkriget en resa från
Göteborg med hyvlat virke, glasdörrar med
kulört glas, fönster och 20 stora spisar. Re­
san tog ror dygn och var mycket påfres­
tande. Meddelaren anger dessutom ballast
till Kapstaden på 30 ooo tegel, som kapte-

nen ska ha tjänat bra på - sannolikare är
väl att ballasten togs i Kapstaden för Mel­
lanamerika. Man tog sig nämligen via Mel­
lanamerika - dit ingen last anges - till
Mississippi och lastade här plank för Bue­
nos Aires. I Buenos Aires kläddes hela far­
tygets inre med säckväv som angjordes på
läkten. Därefter lastade man in linfrö i
säckar, som fraktades till Göteborg (Thors­

son, SU 1964: 57).

Barkskeppet (89) Wolfe i Öresund 1906 - då skriven i Lumparland på Åland. Wolfe var
det sist inköpta av de Björkegrenska skeppen. Foto tillh. Statens sjöhistoriska museum.

mer hukande ställning. Våra dagars slingerskott från för till akter på spann­
målsskutorna, som hindrar förskjutningar i lasten, förekom inte.90

Ofta hade skutorna med sig returlast av kol från England. Portlandcement
importerades också i ej obetydliga mängder. Mot slutet av r8oo-talet lades
järnvägsspår på Storebro, så att man kunde köra dit med järnvägsvagnar
och lossa direkt i dessa. Den mesta kolen lossades dock på hästskjutsar.91

Smuggling har väl tillskrivits de flesta framgångsrika handelsmän som
sysslat med in- och utförsel på egna skutor. Björkegren skall enligt traditio­
nen ha haft fiskare som gått mellan Simrishamn och Bornholm.92 Ryktets vå­
gor gick tyst men högt i en stillsam småstad, och visste detaljerat att berätta.
Andren refererar traditionen enligt vilken i Kockska gårdens övervåning
fanns ett hemligt rum med en i taket dold ingångslucka. Här förvarades in­
smugglade varor som inte fick synas om tullmännen behagade snoka igenom
köpmännens magasinsutrymmen. 93

'o-n Lö/ström r 943, s. 89
02 Nilsson (SU 1967: 59)

"" Andren, s. 38

26

Särskilt från och med I 88o-talet tillkommer de norrländska hamnarna
som allt viktigare lastageplatser.D4 Järnvägens ankomst till Simrishamn
188295 lösgör också den stora exportartikeln spannmålen delvis från beroen­
det av fartyg som transportmedel. Nu inleds det sista skedet i den Björke­
grenska firmans sjöfartshistoria, splitvedsfrakten till England. Så småningom
kommer denna fraktfart med virke från Norrland och retur eventuellt med
kol eller koks att bli dominerande. De få sjömän som ännu lever och seglat
på Björkegrenfartyg har samtliga bara erfarenhet av denna frakt.96

Om samtliga meddelare gäller att de kom på sjön omedelbart efter konfirmationen,
i 12-r6-årsåldern. De har inte stannat längre tid än ett år, ibland två, på skutan.
Sedan ville man pröva på något nytt, ett nytt fartyg, se sig mer om i världen. Bark­
skeppen (64) Juno, (71) Elisabeth, (77) Astrid, (78) Benguela och (84) Zaritza gick
alla med splitved från Norrland till engelska hamnar som London och Hull, och
ofta tomma i retur. Ej sällan hade man dock returlast av koks, särskilt sista resan,
när man hade tid att lasta och lossa. Två resor, ibland tre, sällan fyra, hann man
med under en seglationsperiod. Meddelarna berättar om lastningen uppe i Sundsvall,
Piteå och Överkalix: ett trettiotal, ja upp till femtio, kvinnor var sysselsatta. Fartyget
låg på redden och pråmar kom ut dit. Allt folket ombord utom kapten stod på
pråmarna och kastade in plankorna. Veden var mellan r och 6 fot lång. Kvinnorna
tog emot och bar in virket. Det vart så tätt så man kunde inte få in fingrarna
emellan. De som hade gjort ett gott arbete behövde inte fråga efter arbete nästa
gång skutan kom upp till lastningsplatsen. Arbetstiden var från sex på morgonen
till sex på kvällen, med en timmas middag. Landfolket hade med sig egen mat,
stuerten lagade åt besättningen. »Vid Piteå var ett sågverk, där kunde vi inte
lasta mer än halva lasten, sedan fick vi släpa över båten till en holme och fortsätta.
Kvinnorna fick ligga kvar över veckan. Det kunde bli dragspel, valser och polska,
och dans ett par timmar på kvällen.>> Det tog en tre veckor, en månad få fartyget
lastat, lossningen gick mycket fortare.96

Björkegren provianterade inte hos skeppshandlarna i Simrishamn.97 Var
fartygen några av de största kom de sällan hem till Simrishamn, och eftersom
hamnen var grund fick de ankra på redden. Björkegren ordnade själv fourne­
ringen. Varje år köpte han upp en mängd nötkreatur och svin som slaktades
och saltades ner för provianteringsändamål.98

Sammanlagt är det minst 89 fartyg medlemmarna av släkten Björkegren,
i egen person eller i handelsfirmans namn, står som huvudredare till. Vid
genomgång av fartygshandlingarna för båtar mot förra seklets slut, tillhöriga

"' Lä/ström I944, s. 76
05- 96 Nilsson, Tu/vesson, Olsson, An­

dersson, Håkansson (SU 1967: 59-63). Om
r88o-talet: Persson (SU 1964: 79)

"' Andersson (SU 1967: 65)
os Lä/ström I943, s. 224

27

Barkskeppet (93) Caesar av Skillinge. Här ägde Björkegrens blott en mindre del. Övriga
partredare var 9 skeppare, huvudsakligen i Skillinge, och handlande Norberg. Bilden
torde vara från I 9 I 9 när Caesar, då tillhörande Räfs ö i Finland, var på väg från Karlskrona
till West Hartiepool med props, stötte på en mina och skars av akter om stormasten
vid explosionen. Förskeppet - se bilden - flöt på propsen, bärgades till Frederikshavn
och höggs upp där. Foto tillh. Statens sjöhistoriska museum.

vissa storredare - sjökaptener i Simrishamn (Per Ohlsson99 och Nils Inge­
mansson, i Skillinge) tillkom åtminstone 4 fartyg där Björkegrens varit del­
ägare med en mindre part. Det skulle förvåna om firmans medredarskap
i fartyg med andra huvudredare skulle ha begränsats till dessa skutor. Troli­
gen är det ~å, som Gruvberger2 citerar Börjeson, att Björkegren med tiden
inte bara till namnet utan också till gagnet blev huvudredare för en mycket
stor del av den skånska ostkustflortan. »Björkegren hade nånting nästan
i vartenda fartyg här på kusten» säger en 79-årig meddelare.3

Parterna i de första skutorna är i allmänhet enkelt uppdelade mellan ett
fåtal delägare, när båten ej är helt Björkegrenägd. Viss reservation måste

'' Ohlsson (SU I962: 106, I963: 70)
1 Ingemansson (SU I963: 7 I, 72)

2 Gruvbprger, s. 84
3 Håkansson (SU I967: 63)

göras för de tidigare serierna av fribrev, som är torftiga och ger färre detalj­
uppgifter - man får känslan att temporära skepparbyten, mera detaljerade
besked rörande fartygens slopande och framförallt rörande delägarskap, inte
registreras ordentligt förrän in på r87o-talet. De tidigare skutorna med till­
gängliga uppgifter är antingen helt Björkegrenägda eller har föga uppdelade
parter som r l 2, r l 3, r l 4, r l 6, r l 8, 2 l 3, någon gång siffror som r l 12. Det
är alla förhållandevis små fartyg, utom barkskeppet (26) Anna Maria. Anna
Maria äges till 7 l 12 av Björkegren och r l 6 av befälhavaren. Från och
med 1870 och nu ökande dräktighetssiffror blir andelstalen mer komplice­
rade. Tidigare var delägarna aldrig fler än 5, nu stiger de med skonertskeppet
(28) Folke till det dubbla. I 70-talets skonerter och barkar är delägarna mel­
lan r och 20, parterna rör sig ofta om 12-delar, men också t. ex. 72-delar
förekommer. På 8o-talet kommer barkskeppen på allvar, från och med nu
förekommer hela skalan från helt Björkegrenägda fartyg till, 1905, roa-de­
lar, och med upp till 25-talet delägare. Medeltalet partredare i de tio första
skutorna med kända delägare är 2,4- i de tio sista fartygen r r.4

Johan Daniel Björkegren uppges i allmänhet ha krävt att befälhavaren
skulle satsa en fjärdedel i fartyget, på -det att de skulle känna sitt ansvar
större. Medägandet band också befälhavaren och fartyget tillsammans." Så
synes skepparen Bengt Olsson i Baskemölla 1874-91 ha fört (35) Cimbris­
hamn, sistnämnda år inropade han, ensam, skeppet på auktion i hemorten.
Som motsats kan nämnas (41) Angelika, ensam ägt av Björkegren, som
r88o-84 fördes av tre olika skeppare. Lämnades befälhavarskapet på ett
sådant fartyg, där skepparen var partägare, av någon anledning till en annan
person gjordes detta vanligen blott temporärt, eller till en bror eller son. Så
var det exempelvis med (31) Najaden r872 och 1878, (46) Vega r883
och r885. Ett anmärkningsvärt fall är (53) Victoria, som r888-1904- den
utdömdes (kondemnerades) sistnämnda år - hade omväxlande kaptenen och
styrmannen till befälhavare, i sex perioder, och under en period kaptenens
bror (Måns Persson Wickman, Per August Lindqvist resp. Jöns Persson
Wickman). Kaptenen ägde r l 2 i fartyget. 6

Björkegren ska själv ha tagit hälften eller mera, och ha utbjudit resten
till intresserade.7 Detta kan påvisas för ungefär hälften av fartygen. Som
synes av fartygsförteckningen var dock ägofördelningen vanligen mycket mer
nyanserad. Uttalandet stämmer dock in på (69) Victoria en tid och på (74)

4 Fartygshandlingar 6 Fartygshandlingar
6 Lä/ström I943, s. 225 7 Lä/ström I943, s. 225

nSwea, Sirishamnn. Barkskeppet (83) Svea, kapten Nils Jönsson i Simrislund, var I90I,

året efter förvärvet, på resa från Gävle till Garston, kolliderade med hälsingborgsångaren
Vera, bogserades in till Dove r och såldes som. vrak. » Livbojstav la» i Österlens museum,
Simrishamn. Foto Petrus Carlsson, Simrishamn, r967.

Andrea. Från och med 1899, efter Johan Daniel Björkegrens död, kan mär­
kas en viss minskning av den Björkegrenska parten och en ökning av antalet
delägare. I gruppen fartyg där firman ej varit huvudredare kan parten bli
så pass liten som I l 23 (93) Caesar.8

s Fartygshandlingar

Fartygsregistreringen skedde under Lars Johan Björkegrens tid naturligtvis
alltid i hans eget namn. Först under Johan Daniels tid grundas firman.
Också Johan Daniel tecknar sig som ägare oftast i eget namn. Ibland, och
särskilt under senare år, skriver han dock fartyget på »handelsbolaget Lars
Johan Björkegren, ensam ägt av grosshandlanden Johan Daniel Björkegren».
Någon enstaka gång- i briggen (58) Walborg I89o - medtar han sonen
Folke Björkegren som delägare i ett fartyg. 9

Johan Daniel Björkegren hade först 46-årig gift sig, med Sigrid Kraak, dottern
till sin gode vän borgmästaren och vice häradshövdingen Folke Kraak. I sitt äkten­
skap hade han tre vuxna barn, sonen Lars Johan Folke,l0 kontorist i handelsbolaget,
som avled ca r 902, och enligt en meddelare var ämnad till konsul i London, men
dog,11 döttrarna Elisabeth Kristina (ogift),l 2 som var medlem av Sydöstra Skånes
fornminnesförening13 och 1950 donerade Hafreborgs magasin till föreningen14 och
Anna Maria, gift med professorn i psykologi och pedagogik vid Lunds universitet
fil. dr Axel HerrlinY1

Något samband mellan ägoförhållandet (om fartyget helt tillhört Björke­
gren eller varit partägt) och den form som Björkegrens andel registrerats
under kan inte påvisas. Detsamma gäller för fartygen under nästa innehavare
av firman, Sigrid Björkegren. Efter Johan Daniels död ärves hans fartygs­
innehav av änkan med 3 l 6, sonen med I l 6 och döttrarna med var sin r l 6.
När sonen någon tid därefter avlider ärves hans del till 2l 3 av modern och
med vardera I l 6 av systrarna. I och med arvsskiftet efter Folke Björkegren
kan andelarna uppdelas så pass som till 7 l 48o-delar, i (44) Augusta. An­
delarna modifieras givetvis efter hur delbar den Björkegrenska parten i res­
pektive fartyg är. I nyanskaffade fartyg brukar nu förutom fru Björkegren
barnen ingå som delägare, även i de fall där handelsbolaget står som ägare
av huvudparten. Tämligen snart efter sitt giftermål överlåter Anna Björke­
gren teckningsrätten för sin andel på sin man professor Herrlin. I905 ombil­
dar Sigrid Björkegren samtliga partrederier, utom det för (70) Wakefield, till
rederiaktiebolag. De får alla namn efter respektive fartyg, exempelvis Rederi­
aktiebolaget Anna, för barkskeppet (76) Anna.16 Enligt Börjeson, som citerar
kaptenen på W akefield, Nils Hallber g, avsåg fru Björkegren därigenom för­
hindra att om ett av firmans fartyg råkade ut för missöde och förlorade

" Fart)'gshandlingar
1° Kyrkoarkiv och Lä/ström I943, s. 227 f
11 Fartygshandlingar och Nilsson (SU

1967: 59)
12 Kyrkoarkiv

13 Osterman-Aberg, s. 2

" Aberg I957 l, s. 47 f
15 Kyrkoarkiv och ex. Svenska män och

kvinnor 3, Stockholm 1946, s. 433 f
1° Fartygshandlingar

Råsegelskonaren (69) Victoria uppger skeppslistan vara byggd r88o på Väddö - ett av
de många exemplen på olika uppgifter i fartygshandlingar och skeppslistor. Fördes 1894-99
av skepparen Nils Håkansson Tuner i Vik. Varken han eller styrmännen trivdes med
fartyget, som var djupgående och en dålig seglare. 1900 gick det under med man och allt,
på väg från Båtskärsnäs till Flensburg. Målning sign. av den produktive och intressante
fartygsmålaren L P Sjöström, Malmö, 1896. Foto tillh. Inge Löfström, Lund.

i process, motparten genom beslag kunde söka sin rätt på ett annat av re­
deriets fartyg. Om varje fartyg utgjorde ett eget aktiebolag kunde motparten
endast hålla sig till detta fartyg för sin eventuella fordran. W akefield be­
hövde ju ej överföras på eget bolag, då när alla de andra fartygen till­
hörde aktiebolag W akefield ju blev ensamt kvar i ett enkelt rederi. Redan
1908 upphör dock åter aktiebolagsformen. Konsulinnan ska ha funnit sin
handlingsfrihet för mycket kringskuren genom åtgärden, varför hon återgick
till den gamla ordningen. 17

Partredarna utgör ett brett tvärsnitt genom Österlens befolkning. Så gott
som samtliga yrkesgrupper som kan ha haft de ekonomiska möjligheterna
förvärva fartygsandelar är representerade. Rikligast förekommer skeppare

17 Hornborg, s. 27 r

och sjökaptener, därefter kommer fiskare och lantbrukare samt handlande.
Lotsar, kustvakter, kopparslagar- och smedsmästare, skeppsbyggmästare, må­
lare, lärare och andra stadsbor. Lotsförman Johan Olof Ström i Simrishamn
äger r870-1903 delar i 4 fartyg. Omständigheten att befälhavaren på 68 av
8s fartyg med delägandet bekant åtminstone tidvis själv var partredare i sku­
tan understryker naturligtvis gruppen skeppares övervikt. Flera av dessa be­
fälhavare var delägare i åtskilliga fartyg. Sjökapten Henrik Hallberg i Kivik
ägde under perioden r87I-19I6 delar i åtminstone 9 fartyg, sjökapten Per
Håkansson i Vik r894-191S i s, sjökapten Emil Ingvarsson i Simrishamn
1879-93 i s, sjökapten Gustaf Nilsson i Simrishamn r899-1916 i 6, skep­
parna Nils Håkansson Raflund i Kivik r876-r903 i s och Per Thorson
i Kivik r889-191S i s, sjökapten Gustaf Wendel i Kivik r889-19r6 i s,
sjökapten Jöns Persson Wickman i Skillinge r890-I9r6 i ro och skeppare
Måns Persson Wickman i Kvarnby r88o-r9r6 i 13. Också många befälha­
vare på andra fartyg än Björkegrens deltog med parter i skutorna: skeppare
Per Hall i Kivik ägde under perioden r 87 r- r 9 r 6 delar i åtminstone 7 fartyg,
skeppare Per Ohlsson i Skillinge r874-19II i I4 och skeppare Sone Wendel
i Kivik r 87 r-r 903 i s. Det förekommer att småandelar ej upptages i registre­
ringshandlingarna. Så är av Per Ohlssons parter i Björkegrens fartyg blott
9 nämnda i fribreven, de övriga kan beläggas genom Ohlssons privata an­
teckningar. Parter på r/ 4-r/32 är vanligast i de ovan nämnda exemplen.18

Intressant är att handlande i Simrishamn tämligen sällan förekommer som
delägare. En kort tid ägde Lars Johan Björkegren (8) Victor tillsammans
med den tidigare nämnde J o han Henrik Kock och fabrikör C M Espersson
i Simrishamn samt handlandena Conrad Kistner, den likaledes tidigare
nämnde Fredrik Stålhammar och skepparen ombord Christian Lantau i Ystad.
Från spannmålshandlanden Sven August Bengtsson köpte Björkegren sin del
i (sr) Hilma. Med Joh. Tholin, en annan ovan sid. 12 nämnd stor spann­
målsexportör i staden, ägde han r8s3-62 gemensamt (6) Flygaren, (12)
Maria och (8) Victor. Långt senare, 1908-r6, hade handlanden Oscar Moden,
som tidigare hetat Mårtensson, var av skepparsläkt och bror till bl. a. befäl­
havaren på (4S) Anna Maria, Anders Mårtensson, delar i Björkegrenskutorna
(86) Elsa och (88) Esmeralda. Ytterligare några Simrishamnshandlande
förekommer, som Oscar August Mällerström (i Esmeralda).19

Den ovan sid. 20 nämnde Anders Fredrik Norberg i Skillinge, som över­
tagit den Haagenska köpmansgården, hade andelar i (67) Valborg, (73)

18 Fartygshandlingar. Rörande Per Ohls- 19 Fartygshandlingar och Engström (SU

son se Papp, s. 97 1967:64)

33

Eos, (85) Salem, (87) Hedvig, (89) Wolfe, (90) Selma, (91) Hilma och
(93) Caesar. Det är särskilt i skutorna där Björkegren ej hade huvudredar­
skapet som Norberg var medredare.2° Från författarens undersökning »Ett
skepp kommer lastat» framgick att skonerten Karin av Skillinge (liksom
andra fartyg där Norberg ägde andelar) alltid provianterade hos Norberg,21

trots att i Skillinge också fanns andra handlande. Handelsmannens delägar­
skap i skutorna kan alltså hänga ihop med förhållandet att de provian­
terade hos honom.

Fiskhandlanden Håkan Hall i Kivik deltar i 4 fartyg, andra Kiviksköpmän
som har delar i Björkegrenfartyg är Jöns Larsson (4), Ake Nilsson (r) och
Nils Thorson (2). I Brantevik handlanden Sven Peter Larsson (r fartyg).
Några Malmöhandlande deltar också r899-19I6, Jöns Lundberg (2) och
Johan Persson (r), i Ystad är Johannes Holm medredare i I fartyg. Handlan­
den Franz Johan Hansen i London redar i 2 fartyg. I Helsingör deltar hand­
landena Frederik Christian Brunnich och Peter Waldemar Svensson i var
sitt fartyg. Handelsbolaget Andersen & Cie i samma stad dehog med betydande
3'ndelar r866-83 i (22) Christina, (27) Lars Johan och (28) Folke- i Lars
Johan med r l 3· Köpmännens parter är annars relativt små i Björkegrens sim­
ror, ofta I l 12 till I l 36. Några mäklare figurerar, Christopher Bredenberg
i Sundsvall, sedan London (2 fartyg) och John Goodchild i London (r).
Det är här fråga om splitvedsskutor på Londontraden.22

Befälhavare och besättning. Grebst,23 och efter honom Löfström,24 och
Börjeson25 framhåller Björkegrens skickliga val av befälhavareämnen. En
skötsam yngling fick hjälp till sin examen. Förordningarna fordrade examen
för djupvattenfart. Var det en duktig veteran till skeppare togs då en ung
flaggskeppare med ombord, för att både fartyget och lagen skulle få sitt.
Sådana oexaminerade befälhavare hade Björkegrens ända in på 1900-talet.
Här fanns skeppare Nits Håkansson Raftund i Kivik, befälhavare på (38)
Salma 1872-75 - då ännu ej i Björkegrenägo - och därefter på (39)
Sigrid. På den senare hade han sjökapten Henrik Hansson Henriksson i Kivik
till flaggskeppare. Henriksson gifte sig senare med Raflunds dotter, och förde
efter varandra (39) Sigrid, (so) Gerda och (75) Antoinette. En annan oexa­
minerad befälhavare på de stora barkskeppen var Anders Mårtensson i Kivik
(1842-90). Han dog i gula febern ombord på sitt förda (45) Anna Maria,
som han i sju års tid förde mellan Kuba och England med socker. Fartyget

'"' Fartygshandlingar
21 Papp, s. 103

22 Fartygshandlingar

3 - 674327 Forum navale nr 24

21 Grebst, s. 32
24 Löfström I943, s. 224
25 Hornborg, s. 438 f

34

förliste samma resa, enligt uppgift därför att r. styrmannen inte följde de
order Mårtensson gav för seglingen innan han dog. Måns Persson Wickman
i Skillinge, senare Kvarnby, hade liksom Ratlund seglat för om masten
i engelska skepp, dessutom i finska. Han var befälhavare på (43) Ingegerd
rSSo-83, sedan den förlist, r883-85 på (46) Vega, r885 (troligen blott
en resa) på (48) Capella, r888-9o och 1903-04 på (53) Victoria, 1890 på
(58) Walborg, 1895 på (70) Wakefield och 1905 på (87) Hedvig. Samtliga
dessa fartyg är anskaffade samma år Wickman blev befälhavare ombord,
tydligen av eller åtminstone för honom.26 Grebst uppger också att Johan
Daniel Björkegren ofta inköpte fartyg för befälhavare han ansåg sig kunna
bygga på.27

Särskilt länge seglade i firmans tjänst under senare år Måns Persson Wick­
man, rSSo-1905 (se ovan), Henrik Hansson Henriksson, r887-1916 (se
ovan), Gustaf Sigfrid Påhlsson i Kivik, r887-19I6, styrman på (50) Gerda,
befälhavare på (6r) Laura Maria och (78) Benguela, samt Gustaf Nilsson
i Simrishamn, I893-1917, befälhavare på (44) Augusta, (64) Juno och
(84) Zaritza.28

Som synes var befälhavarna ombord till allra största delen från Österlen.
Under Lars Johan Björkegrens tid kom de istället från Skanör och Ystad.
En stor del av skepparna var hemma från Kivik.29 Av 44 befälhavare på 90-
talet var r 8 från Kivik, 9 från Simrishamn, 6 från Brantevik, 5 från Skillinge,
2 från Baskemölla, 2 från Vik, r från Vitemölla och r från Skanör.30 I Kivik
hörde också många av partredarna hemma.31 Också manskapet ombord
hörde hemma i fiskelägena i Österlen. r87rh2 var ombord på 9 fartyg,
nämligen (15) Augusta (r+S), (20) Carolina (r+7), (21) Adolf (r+3),
(23) Hoppet (r+2), (26) Anna Maria (r+9) och (28) Folke (r+7) år
1871 samt (24) Sigrid Elisabeth (r +7), (31) Najaden (r +6) och (32)
Svea (r +5) år r872 inalles 63 personer (här ovan inom parentes besätt­
ningens storlek, befälhavare+ manskap). De hörde sockenvis hemma i Simris­
hamn (30), Nöbbelöv (8), Mellby (7), Hovby (6), Simris (4), Gladsax (r)
och Rörum (r). Från andra delar av Skåne och från övriga Sverige var bara
6 karlar, varav 2 från Halmstad och r från vardera Östhammar, Söderåkra,
Skanör och Västervik.32

Befälhavaren hade hyra plus kaplake, procent på bruttoinkomsten. Befäl-

26 Fartygshandlingar och Hornborg,
s. 439, Engström (SU 1967: 64)

27 Grebst, s. 32
""-'" Fartygshandlingar

30 Hornborg, s. 270

31 Fartygshandlingar
32 Sjömanshusarkiv, mönstringslängder

3 5

havaren på (69) Victoria och (8o) Lufra, examinerade styrmannen Nils
Håkansson Tuner i Vik, född I863, har för Löfström uppgett hyran 50 kro­
nor i månaden, därtill då I o procent i kap lake, som på en brigg om 3 a 400
ton kunde bli I5 ooo under ett seglationsår. Därtill kom en viss andel i vins­
ten. »Från I89o och ända fram till världskriget var det dock dåliga tider
för segelsjöfarten, förtjänsterna var inte mycket att dela på.»33 Hyran växlar
naturligtvis efter karlens erfarenhet och ålder och skutans storlek. På i före­
gående stycke nämnda fartyg hade skepparen mellan 40 och 55 riksdaler i
månaden. Minst hade den av Löfström beskrivna originella skepparen på
jakten (23) Hoppet, Truls Persson (när Hoppet låg i hemmahamnen och
Truls låg över ombord sade simrishamnsborna att »han levde på hoppet»).
Han ägde för övrigt själv hälften i skutan. Mest hade den 26-åriga skepparen
på den tämligen stora skonerten (24) Sigrid Elisabeth, Ferdinand Lundberg,
som tidigare också varit styrman ombord på skutan. Styrmans(bästemans)­
hyrorna höll sig kring 55-36. På Hoppet hade »bästeman» blott 24 riks­
daler, han var dock bara I8 år. Konstapeln hade 38-30, matroserna 45-32,
lättmatrosen 30-28, jungmännen 32-20, kocken I5-I2 riksdaler. Aldern för
befälhavarna varierar mellan 6I och 26, bästeman är 32-I8 år, konstapeln
23-22 (ovanligt unga), matroserna vanligen 27-23, också 57- och I8-
åriga matroser förekommer dock. En lättmatros är ungefär 2I-20, jungman
vanligen 20-17, kocken I7 eller I8.34

Som jämförelse hyrorna på ett enda senare fartyg, barkskeppet (47) Anna
I895· Besättning I +9 man. Påmönstring 29l 4 i Simrishamn, 3h var far­
tyget i Hull, 25 h i Ahus, 28l 12 avmönstring i Rönne. Befälhavare var
Frans Henrik Olsson i Brantevik, 29-årig, han hade i hyra 45 kronor. Styr­
man (35 år) hade 75 kronor. Kan detta ha varit ett »flaggkaptensfartyg»?
Kanske ändå inte, att döma av styrmannens ungdom. Konstapeln (28 år) 55
kronor, timmerman (56 år) 45, matrosen (29 år) 40, lättmatrosen (I8 år, av­
mönstrade, den nye 20 år) 28 resp. 35, jungmännen (I7 resp. 20 år) 30,
kocken (17 år) 20 kronor.35

Den som ville ta hyra ombord kunde fråga kapten ombord om han behövde
folk, eller också frågade man bokhållaren på Björkegrenska kontoret. På- och av­
mönstring kunde ske exempelvis i Hälsingborg, Köpenhamn, Landskrona, Malmö
och Rönne. De Björkegrenska fartygen var nu för stora för att rymmas i hemstadens
hamn, de övervintrade på den sista lossningsplatsen. Om mannarna varit med hela
året och var från Österlen fick de fri hemresa, resan till båten på våren betalade

"' Löfström I943, s. 225 "'-"" Sjömanshusarkiv

man ofta själv. Sängkläder fick sjömannen bestå, en sjösäck full med madrass, täcke
och filtar. Kackerlackor och ohyra fanns förstås ombord, en gång i veckan togs
sängkläderna ut och det sopades upp i kojerna.36

Förhållandena ombord på de Björkegrenska fartygen skilde sig inte från
dem på andra båtar, varför man kanske kan vara sparsam med citat efter
meddelare. Kommer man upp i en så hög ålder som våra sagesmän ligger
också det som hände kring sekelskiftet i ett avlägset fjärran.

Fartygsförvärv. Atskilliga särskilt av de första skutorna är haverister, vrak
inköpta på offentlig auktion i Sydskåne eller Danmark. Så förvärvades (8)
Victor i Vårhallen nära Simrishamn I845 I81 II, (12) Maria i Simrishamn
I852 25/Io, (I6) Leo i Köpenhamn I86I 12/9, (I8) Rauha på Bornholm
I863 20/5, (I9) Anna Wilhelmina i Köpenhamn I864 6/ 9· Också senare
köpes fartyg på auktion, som (72) Sirius i Hamburg I896 25 l 2. Den bekanta
firman Charles Hvilsom i Köpenhamn sänder på höstarna ut förteckningar
över fartyg till salu,37 som Björkegren studerar. Firman figurerar också i
Björkegrens fartygsförsäljningar - den förmedlar avyttrandet av (44) Au­
gusta och (74) Andrea. (32) Svea och (35) Cimbrishamn försäljes till skep­
paren ombord, den senare på auktion.38

Flertalet fartyg inköpes dock i sjödugligt skick, direkt från ägaren eller
genom förmedling av mäklare. Största delen av fartygsinköpen sker på vår­
vintern före seglationstidens början. Av 27 säkra data för skutköp avslutas
I I i februari, 7 i mars, 2 i januari och april samt I i vardera december,
oktober och maj. I åtminstone tre fall, (7I) Elisabeth, (57) Marie och (72)
Sirius var det den blivande befälhavaren som själv slöt köpet på platsen.
Några fartygspriser kan vara av intresse:

Sl (I4) Maria
(I6) Leo

köptes I852 för 335 riksdaler banco

Sk (8) Victor
(I9) Anna Wilhelmirra

(2o) Carolirra
(22) Christina

(24) Sigrid Elisabeth
(69) Victoria
(82) Gerda

30 Andersson (SU 1967: 6z), Håkansson
(SU 1967: 63), Nilsson (SU 1967: 59), Ols­
ron (SU 1967: 6r), Tutvesson (SU 1967: 6o)

I 86 r 6o5 danska rigsdaler

734 riksdaler banco
2 005 danska rigsdaler, såldes I87o
för 4 5 oo riksdaler riksmynt
I 2 ooo riksdaler riksmynt
r 500 danska rigsdaler, såldes I86y
för 4 ooo riksdaler riksmynt
!!.700
7 050 kr
såldes I9o3 för 4 500 kr

37 Olsson--Wickberg (SU 1964: Sr)
38 Fartygshandlingar

37

Sksk (3 5) Cimbrishamn såldes I886 för 3 300 kr
(6o) Hebc I892 I 3 ooo riksmark
(79) Karin I899 7 400 danska kronor

B g (53) Victoria I888 I o ooo riksmark
(66) Veritas I893 6 500 kr
(67) Valborg I894 7 ooo riksrnark, såldes I897 för

4 500 kr

B k sk (26) Anna Maria I869 20 ooo francs
(42) Elisabeth såldes I885 för $I6o
(56) Ingeborg I889 I 5 ooo riksmark
(49) Elisabeth r89I ;BI6oo
(62) Vega I892 28 ooo riksmark
(64) Juno I893 ;B900
(68) Vesta I894 7 ooo riksmark
(7o) Wakefield I895 ;Bio5o
(7 I) Elisabeth I895 ;B65o, såldes I903 för 4 I75 kr
(72) Sirius I896 I 5 5o o riksmar k
(73) Eos I897 I 7 ooo norska kronor
(75) Antoinette I898 ;B8 5o, såldes I 9 I 5 för 6o ooo kr
(76) Anna I899 23 ooo kr, såldes I9o8 för 6 ooo kr
(77) Astrid I899 ;B700
(78) Benguela I899 20 ooo danska kronor, såldes I9I6

för 4I ooo kr
(8o) Lufra I899 I 5 I 50 kr, såldes I9o6 för 7 750 kr
(8I) Paulus I899 I I 5 oo kr, såldes I905 för 5 ooo kr
(83) Svea I900 I4 ooo kr
(85) Salem I90I 26 ooo kr, såldes I902 för 25 ooo kr
(74) Andrea såldes I90I för 23 750 kr
(86) Elsa I905 22 ooo riksmark
(87) Hedvig 1905 ;B8oo
(88) Esmeralda I9I2 9 ooo kr
(89) Wolfe 1913 3 I ooo finska mark••

Som ett exempel på de våldsamma prisökningarna på fartyg i och med
första världskriget måste nämnas (73) Eos. Sedan skeppet sålts 1901 avyttra­
des det inte på nytt förrän 1917, då priset var 70 ooo kr. Två månader
senare såldes det på nytt och kostade nu 86 700 kr. 1918 var det nytt ägar­
byte, och priset var nu 156 ooo kr. Samma år igen försäljning, nu 190 ooo kr.
1919 kostade skeppet 25 ooo danska kr. Samma år avyttrades det till Island
för 45 ooo danska kronor.40

3° Fartygshandlingar och Ericsson 40 Ericsson, s. 125

Johan Daniel Björkegren ska gärna ha inköpt »kopprade» fartyg från ut­
landet och satt in dem i Östersjöfart. Kopparn lät han sitta på, tills skutorna
skulle drivas i botten och behövde repareras. Då togs kopparbeklädnaden
bort, och den inbringade ofta lika mycket som hela reparationen gick på.41

Förutom de fall då fartygen bl. a. genom förlisning bara är något år i fir­
mans hand stannar exempelvis (I5) Augusta I857-8I och (44) Augusta
I88I-I905 och (23) Hoppet ca I866-9o i Björkegrenägo.42 Vid betraktande
av fartygens »livslopp» synes det som om Björkegren följt en bestämd politik
vid fartygsanskaffning resp. -avyttring. Ofta äger han skeppen cirka »i mit­
ten» av deras livslängd. Han förvärvar alltså fartygen medan de ännu är
i relativt gott skick, men priset dock är second-hand-tonnagets. Skeppen av­
yttras sedan när de blivit nerslitna och man kan anta att reparations- o. a.
kostnader börjar uppväga lönsamheten.

Börjeson uppger att Björkegren aldrig skulle ha (samtidigt?) ägt fler än tre
fartyg byggda i Sverige.43 Sant är att en osedvanligt hög procent är utiands­
byggt second-hand-tonnage. Siffran är dock alldeles för låg. Av de minst 93
fartyg där firman ägt parter är åtminstone 28 svenskbyggda, och exempel­
vis I878 är det II fartyg, (I5) Augusta, (23) Hoppet, (28) Folke, (30)
Anna, (33) Alma, (34) Catharina, (36) Johanna, (37) Maria, (38) Salma,
(39) Sigrid och (40) Erland. Efter I87o-talet avtar de svenskbyggda skutor­
nas antal och allt fler utländska fartyg köpes in.44

Björkegren synes blott undantagsvis ha deltagit i byggandet av fartyg.
Så gott som säkert byggdes skonerten (27) Lars Johan I87o, skonertskeppet
(28) Folke samma år, skonerten (34) Catharina I873, skonertskeppet (36)
Johanna 1874 och briggen (39) Sigrid I876 för firman. Björkegrens är här,
redan byggnadsåret, den första ägaren (i Catharina året därefter).45 Både
Lars Johan, Folke och Sigrid är släktnamn i flera generationer i familjerna
Björkegren och Kraak,46 och man föreställer sig att firmans egna fartygs­
byggen skulle döpas just så - och gärna inledas med Björkegrenska handels­
husets grundare. Möjligen är också jakten (2) Johimma Christina Björkegren­
bygge, däremot ej skonerten (21) Adolf, där firman var tredje ägare till an­
delen i fartyget.47 Som synes är de ovan nämnda fartygen byggda I87o-76.
Det kan antyda ett överskott på kapital dessa år, efter raden av vinstgivande
år då segelsjöfarten ännu blomstrade utan nämnvärd konkurrens från ång-

41 Lä/ström r943, s. 225
42 Fartygshandlingar
43 Hornborg, s. 237

'"-" Fartygshandlingar

"" Kyrkoarkiv. Förekommer vardera fler­
faldiga gånger i släkterna på r 8oo-talet

47 Fartygshandlingar

39

fartygen, eller en sedermera ej fullföljd avsikt bedriva seglation med ny­
byggda fartyg.

De Björkegrenska fartygen hade som igenkänningstecken ett B i guld på
blå botten.48

Johan Daniel Björkegren utövade genom sin position ett stort inflytande
på Simrishamns kommunala utveckling. Han följde med levande intresse sta­
dens angelägenheter och hade oftast sin egen ibland avvikande mening om
dem. seglationen och hans handelsflotta intresserade honom dock mest. Två
gånger om dagen, hur vädret än var, företog han alltid sin promenad till
hamnen, och när han blivit för gammal att orka gå lät han lika regelbundet
köra sig ner dit. r898 avled han. Trots den stora åldersskillnaden mellan
honom och hans maka - hon var 2 5 år yngre och han hennes gudfar -
hade det blivit ett av allt att döma lyckligt äktenskap. Hon hade före gifter­
målet varit skrivbiträde och hjälpreda åt sin far, som r867 flyttade till
Trelleborg där han blev borgmästare. Snart hade hon blivit Johan Daniels
högra hand och allt i allo, och de arbetade sida vid sida. Sigrid Björkegren
kunde alltså fortsätta där hennes make slutat. Hon blev Sveriges enda kvinn­
liga skeppsredare, och detta i Sveriges största segelfartygsrederi. Dessutom
efterträdde hon Johan Daniel som ordförande i assuransföreningen Njord.
Kort före sin död tog Johan Daniel löfte av sin hustru att hon inte skulle
göra sig av med ett enda fartyg med mindre än att skepparen ombord så
önskade.49

De mest tragiska fartygsförlisningarna i firmans historia inträffade r87r,
r893 och 1915. Den året innan byggda skonerten (27) Lars Johan, skeppare
J H Jönsson, förliste 1871 med man och allt på Nordsjön. r893 var sko­
nerten (38) Salma, kapten Oscar Larsson från Simrishamn, på väg till Eng­
land med pitprops (Löfström uppger havre), blev borta med man och allt,
förolyckad på jutska kusten. Barkskeppet (89) W olfe, kapten Per Larsson
Wickman från Skillinge, förolyckades på väg från Skottland med kol till
Malmö, senare hittade man liken efter kaptenen och två besättningsmän
i en livbåt på Nordsjön.5° Konsulinnan tog sjöolyckor mycket hårt och sökte
avstyra att mer än en från samma familj mönstrade ombord på ett fartyg.51

För sina fartygsbesättningar och särskilt för skepparna hade paret Björke­
gren alltid haft tid. Långt sedan firman upphört kom de och hälsade på

' 8 Grebst, s. 32 5° Fartygshandlingar, för Wolfe se äv.
'" Lö/ström I943, s. 226 ff Hornborg, s. 273 f

51 Lö/ström I943, s. 229

hos fru Björkegren. Av sina skeppare var hon nära nog avgudad, »konsulin­
nan», som de kallade henne.52

Med avbrott för perioder av konstlat höga fraktsatser, som exempelvis
boerkriget innebar, hade segelfartygsfraktfartens lönsamhet dock successivt
avtagit. Anda till världskriget hade Sigrid Björkegren kvar några av bark­
skeppen. Men världskriget kom att bli slutet på den Björkegrenska flottan.53

Trots de väldiga förtjänster som nu lockade beslöt konsulinnan upphöra
med rörelsen. Hon åldrades och havet var osäkert. Barkskeppet (89) Wolfes
undergång I9I5 grep henne djupt. Hon orkade inte uppleva något sådant
en gång till.54 I9I6 säljes den Björkegrenska flottans sista fartyg, barkskeppet
(88) Esmeralda.55

Fartygsförteckning

Förteckningen bygger på fartygshandlingarna. Såvitt möjligt med kritik har
den kompletterats med uppgifter ur skeppslistor, ur Briessons bok och i några
fall ur Löfströms material. Fullständighet har här eftersträvats. Särskilt be­
träffande de tidigare åren saknas dock åtskilliga uppgifter. skonerten Chris­
tian I 899 och barkskeppet Aurora I 884 har också uppgetts tillhöra firman.
Därom säger dock inte fribreven något, resp. har inga fartygshandlingar på­
träffats.

Artal (inom klammer) anger att fartyget enl. skeppslista detta år haft Björ­
kegren som korrespondentredare. Fribrev saknar uppgift om Björkegrenägo,
resp. saknas helt.

Dräktighetssiffrorna har avrundats till närmaste hela tal.
I kolumnen » Agoförhållanden» har vid växlande siffror under tiden i

Björkegrenägo tagits siffran under längsta perioden. (Siffran har då satts
inom klammer.) I antalet delägare har medlemmarna av släkten Björkegren
räknats tillsammans som I person.

Använda förkortningar och tecken

närmare uppgift saknas
B.- Björkegren, firman resp. medlemmar

av familjen
B. byggd, byggt
Bg brigg
Bksk barkskepp
fb. förbyggd, förbyggt
förek. förekommer

52 Löfström 1943, s. 230

"" Fartygshandlingar

----------------~~----~

Gls
Jkt
L
NL
Sk
Sksk
Sl

galeas
jakt
läst (z 448 kg), läster
nyläst (4 250 kg), nyläster
skonert
skonertskepp
slup
ton (bruttoregisterton)

54 Löfström 1943, s. 231 f
55 Fartygshandlingar

Fartygs-
typ Fartygsnamn

Jkt I. Brita Maria (1839)

Jkt 2. fobimma Christina 1839-ca 1852. B. 1839
vid Simrishamn. Köpt ISJ9· Förek. ISJ2
sista gången i skeppslistor

Sk 3· Jehu (1841)
Sk 4· Julius (1841-1843)
Sl 5· Hjalmar (1845-1848)
Sl 6. Flygaren (1846)-? r857. B. r839 i Torp,

Ho by sn, Blek. l. Köpt tro!. I S J J fr. skepp.
Måns Nilsson i Kivik. Såld mi!Jl. ISJJ t.
handl. J oh. Tholin i Simrishamn

Jkt 7· Lyckan (r846)

Sk 8. Victor, ex Ralph Mielbank. 1845-1849·
B. ... , fb. r846 i Simrishamn. Köpt IS4J
som vrak på auktion vid Simrishamn. Såld

IS49 t. handl. Carl Gram i Ystad m. fl.

Sk 9· Herkules r846-ca r864. B. 1839 i Bergkvara,
Kalm. l., s. Gls., r847 Sk. Köpt IS46 fr. handl.
M. U. Areskoug i Ystad m. fl. Såld IS64 trol.
t. sjökapt. A. Pettersson

Jkt ro. Vänskapen (r848-r85o)

Jkt II. Två Bröder (r85o)

Sl 12. Maria, ex Marie. r 852-1863. B.
trol. i Preussen, fb. r 8 53 i Ronneby.
Köpt I S J2 som vrak på auktion i Simris-
hamn. Såld IS6j efter strandning ...

Gls 13. AuguJ·tus, ex Charlotta Sophia. 1853-1853.
B trol. r8r8 vid Bergkvara, Kalm. l.,
s. Sl, fb. r828 vid Djursviks varv, S. Åkers sn,
Kalm. l. Köpt ISJ} fr. hemmansäg. Anders

Andersson i Karlshult. Förlist ISJJ 21·9· vid
Gravesend, England

Sl 14. Maria, ex Lovisa Christina. 1855-ca 1856.
B möjl. på Öland, s. Jkt, fb
Köpt ISJJ fr. handl. Carl Smith i Karlshamn.
Förek. ISJ6 sista gången i skeppslistor

Sk, 15. Augusla r857-r881. B. 1854 vid
Sksk Kappelshamn, Gotland, fb. r 862 i Kalmar

t. Sksk. Köpt ISJ7 fr Såld ISSI t. Norge

Ägoförhållanden
Antal delägare

Dräktighet Befälh. har andel

13 L

20 L helt B-ägt

33 L
33 L
q L
r8 L del vis B-ägt

3
ja

ro L

52 L I/4 B-ägt

5
rj6

29 L helt B-ägt

14 L

I4 L

21 L delvis B-ägt

4
ja

q L delvis B-ägt

3
ja

14 L helt B-ägt

35 L helt B-ägt

Fartygs-
typ Fartygsnamn

Ägoförhållanden
Antal delägare

Dräktighet Befälh. har andel

Sl 16. Leo I86I-1864. B. 1836 i Dramsvik, Bohus!., 37 A helt B-ägt
fb. 1850 å Slussen, Orust. Köpt I86I på
auktion i Köpenhamn (tillh. skepp. Johannes
Falk på Fjällbacka, Bohus!., m. fl.). Förlist

I864 24.7. på jutländska kusten

Sl 17.]osephina 1862-1867. B. möjl. 1838 i Vätö sn, 27 L I/4 B-ägt

4

Sk

Sk

Sk

Sk

Sk

Jkt

Sk

Sthlm 1., fb. 186o i Åhus, Kr. 1., t. Sk. Köpt
I862 tro!. fr. smeden ... Billgren, ... Så!d
I867 t. skeppsbyggm. Carl Thoren i
Oskarshamn m. fl.

18. Rauha 1863-1864. B. ... i Lappfjärd, Finland. 45 L
Köpt I86J som vrak på auktion på Bornholm
(tillh. änkefru Blomqvist i Raumo). Fo"rlist
I864 24._9. på jutländska kusten nära Hjörring

19. Anna Wilhe!mina I864-187o. B. 1849 i Gävle, 43 L
fb. 1871 i Timmernabben, Kalm. l. Köpt I864
på auktion i Köpenhamn (tillh. sjökapt. C. G. M.
De Jounge i Gävle m. fl.). Såld I8JO t. hand!.
Sven Olsson i Alems sn, Kalm. 1., m. fl.

20. Caro!ina 1865-ca 1875. B. 1856 i Kalmar. Kopt 53 L
I86J fr. hand!. Johan Otto Douren m. fl.
Förlist ca I 87 J på Nordsjön

21. Adolf 1865-ca 1875. B. 1865 i Oskarshamn. 20 L
Köpt (I86J och) I867 fr. skeppsbyggm. Carl
Thoren i Oskarshamn m. fl. Fo"r!ist ca I87J
i Simrishamns hamn

22. Christina, ex. Matrona 1865-1867. B i
Preussen. Köpt I86J i Helsingör fr. Alexander
Tschemitzky i Kronstadt (gm befälhavaren).
Så!d I867 t. skepp. Anders Grönlund i
Gräsgård, Öland

23. Hoppet (1866-)I89o. B i Järnavik.
Köpt ... Slopad I89o

24. Sigrid Elisabeth, ex Mary Ann I868-1881.
Byggd 1862 i Economy, Nova Scotia. Köpt I868
i Liverpool fr. J. S. De Wolf och H. J. Emshaw
Marshall (gm hand!. J. R. De Wolf). Såld I88I
t. skepp. Lars Petter Strömberg i
Simrishamn m. fl.

p L

(1 /4)

hälften B-ägt
2

I/2

l;lelt B-ägt

2/3 B-ägt
2

(I/3)

(helt B-ägt)

I/3 B-ägt

3
I/3

hälften B-ägt
2

I/2
2/3 B-ägt
2

Fartygs-

43

Ägoförhållanden
Antal delägare

typ Fartygsnamn Dräktighet Befälh. har andel

Jkt

Bksk

Sk

Sksk

Bksk

Sk

Sk

Sk

Sk

Sk

Bksk

Sksk

6 NL

2.6. Anna Maria, ex Clotilde 1869-1886. B. 1856 90 NL
i Warren, Rhode Island. Köpt z869 i
Antwerpen fr Förlist z886 vid Skutskär

2.7. Lars Johan 1870-1871. B. 1870 i Timmer- 32. NL
nabben, Kalm. l. N)'bygge. Förlist z87I på
Nordsjön med man och allt

:z.8. Folke 1871-1883. B. 1870 i Kalmar. Ny~ygge. 59 NL
Förlist z883 I?.II. söder om Portland

2.9. Othello, ex Golden Spring 1871-1872.. B. 182.1 2.93 t
i Lynn, Norfolk. Köpt I87I i West Hartiepool
fr. Shields. Såld z872 i Hull t. handl. J. N.
Myrsten i Slite (efter strandning)

30. Anna, ex Sofi 1872.-1879· B i Roslagen 74 t
s. Sl, fb. 1867 i Timmemabben, Kalm. l.
Köpt z872 fr. sjökapt. Carl Johan Sjögren i
Kalmar. Såld I879 t. handelsboL Maurin &

Askeroth i Oskarshamn m. fl.
31. Nqjaden, ex Elise 1872.-1891. B. 1858 i Arnis, 12.0 t

Schleswig-Holstein. Köpt z872 fr Såld z89z
t. skepp. Per Ingvarsson m. fl. i Brantevik
(efter haveri vid England)

32.. Svea 1872.-1877. B. 1850 i Blankenese, Tysk- 105 t
land. Köpt z872 fr Såld z872 t. sjökapt.
Frans Lundberg i Simrishamn

33· Alma 1874-1878. B. 1851 påSnäcke varv, 119 t
Snäckö, Alvsb. l. Köpt 1874 fr. redaren, handl.
M. B:ckelin i Fjällbacka, Bohusl. m. fl. Såld I878
t. lantbruk. Erland Högvall i Högskulla,
Misterhults sn, Kalm. l.

34· Catharina 1874-1885 o. 1894-1899. B. 1873 i 12.1 t

Timmernabben, Kalm. l. Nybygge. Såld z899
t. sjökapt. Håkan Andersson i Brantevik m. fl.

35· Cimbrishamn, ex Hongkong 1874-1886. B. 1863 188 t
i Hamburg. Köpt z874 fr Såld z886 på
auktion i Baskemölla t. skepp. Bengt Olsson
därstädes

36.]ohanna 1874-1889. B. 1874 i Bergkvara, 190 t
Kalm. l.. Nybygge. Såld z889 t. sjökapt. Henrik
Robert Petersson i Söderåkra sn, Kalm. l. m. fl.

7/12. B-ägt

4
(1/6)
:z./3 B-ägt
2.

1/3 B-ägt

17
1/10
1/3 B-ägt

3
1/3

1/3 B-ägt

5
1/6

7/12. B-ägt
(:z.)

(5/12.)

hälften B-ägt
2.

1/2.
5/u B-ägt

4
1/6

(1/12.) B-ägt

15
(5/48)
9/16 B-ägt
lO

(10/36) B-ägt
2.0

44

Fartygs-
typ Fartygsnamn

Sk 37· Maria I875-I883. B. I854 i Viken, Malmöh. l.
Köpt I87J fr. hand!. Fredrik Herrekel i
Hälsingborg m. fl. Såld rSSJ t. hand!. Sven
August Bengtsson i Simrishamn m. fl.

Sk 38. Salma I876-I893. B. I872 i Timmernabben,
Kalm. l. Köpt 1876 fr. hand!. E. W. Tholin i
Simrishamn m. fl. Förlist r893 i nov. vid Danmark

B g 39· Sigrid I876-I899· B. I876 i Ljungnäs, Ryssby
sn, Kalm. l. Nybygge. Såld 1899 t. hemmansäg.
Anders Gustaf Eriksson i Utsund, Häverö sn,
Sth l. m. fl.

Sksk 40. Erland I 878-I 887. B. I 877 vid Högskulla varv
Misterhults sn, Kalm. l. Köpt r878 fr. lantbruk.
Erland Högvall, Högskulla. Förlist r887 vid
Simrishamn

Gls 41. Angelika I88o-I884. B. I87I vid Elmshorn,
Tyskland. Köpt rSSo fr Såld r884 t.
nämndeman Per Mårtensson i Simris m. fl.

B k sk 42. Elisabeth, ex MagnaCharta I88o-I885. B. I863
i Sunderland, England. Köpt rSSo fr Såld
rSSJ p.r2. i Port-au-Prince efter grundstötning

Bksk 43· Ingegerd, ex Johan Cesar I88o-I882. B. I867
i Hamburg. Köpt rSSo fr. Hamburg. Förlist
r882 6.II. sedan det slitit förtöjningarna i Visby
hamn under lastn.

Bksk 44· Augusta, ex s~ilor Prince I88I-I905· B. I862
i Saint Johns, New Brunswick. Köpt rSSr i

Agaförhållanden
Antal delägare

Dräktighet Befälh. har andel

I 2I t delvis B-ägt

5
ja

I32 t (3/I6) B-ägt
(II)

(I{I6)

262 t (5/32) B-ägt
(I6)

2/32

I66 t (5/8) B·ägt

4
3/32

F t helt B-ägt

317 t delvis B-ägt

13
ja

398 t delvis B-ägt

3
ja

443 (7/10) B-ägt
(3)

Korc, Irland, fr Såld I90f t. rederi i Torekav (2/10)

Bksk 45· Anna Maria, ex Mexican I883-I890. B. I867 506 t II/20 B-ägt
vid Great Salmon River, New Brunswick. Köpt 6

rSSJ fr Förlist 1890 1.9. på Atlanten N (I/10)
om Bermudas

Sksk 46. Vega, ex Marian I883-I891. B. I868 i Princ~ 29I t delvis B-ägt
Edward, Kanada. Köpt rSSJ fr Förlist 3
r89r IJ.I2. på Nordsjön, vraket bärgat (ja)

Bksk 47· Anna, ex Julie Michels I883-I898. B. I86I i 268 t 6JI6 B-ägt
Rostock. Köpt rSSJ fr. hand!. Anders Peter (6)

Ostberg i Ystad m. fl. Strandade 1898 2f.J. vid (3/16)
Kjöge, såldes

45

Fartygs-
typ Fartygsnamn

Ägoförhållanden
Antal delägare

Dräktighet Befälh. har andel

Bksk

B k sk

Bksk

Bg, Sk

Sk

B g

B g

Bksk,
Sksk

Bksk

Jkt

B g

Bksk

48. Cape/la, ex Corfu I885-I886. B. I869 i 358 t
Bathurst. Köpt r88J i Swansea fr Förlist

1886 27.1. i Västindien

49· Elisabeth, ex Frances Herbert I 887-I 891. B. 798 t
I874 i Maitland, Nova Scotia. Köpt r887 i
L:mdon. Så!d 18 9 I i Sant os

50. Gerda, ex Coneardia I887-I9::>3. B. I864 i 375
Riigenwalde. Köpt r887 i Danzig fr. tysk redare.
Strandade 1903 4.10. vid Rönnskär, kondemnerades

51· Hi/ma I887-ca I89r. B. I86I å Prins Carls I66 t
varv, Piteå sn, I888 i Simrishamn omtackl. t. Sk.

Köpt r887 (och 1890) fr. hand!. Sven August
Bengtsson i Simrishamn m. fl. Förek. 1891 sista

gången i skeppslistor

52· Vesta, ex Gabriel I 888-I 894. B. I 884 i Nystad, 226 t
Finland. Köpt 1888 på auktion i Ystad. Såld

1894 t. skepp. J. A. Sjölund på Aland
53· Victoria, ex Willibald I888-I904. B. I864 i 268 t

Tyskland. Köpt 1888 i Stettin fr. skeppskapt.
Ernst Brinckmann i Wolgast. Strandade 1904
20.f. på Hagland i Finska viken, kondemnerades

54· Gunhild, ex Carl August I889-I9::>3. B. I863 236 t
Ziegenort, Tyskland. Köpt 1889 i Stettin.
Kolliderade 1903 22.4., inkom till M'llmö,
kondemnerades

55· Hi/dur, ex Reinhold I889-I9::>2. B. I84" i 305
Pillau, Tyskland, I892 i Grimsby omtackl. t.
Sksk. Köpt 1889 i Danzig. Förliste 1902 vid Gotland

56. Ingeborg, ex Courier I889-I903. B. I856 i Barth. 356 t
Köpt 1889 i D.1nzig fr. J. N. Radbertus m. fl.
Så!d 1903 t. skepp. Henrik Hallberg i Kivik m. fl.

57· Marie, ex Muia I89:r-I899· B i Danmark 31 t
Köpt 1890 i Danmark. Såld 1899 t. skepp.
Anders Petter O:sson i Vinö, Misterhults sn

58. W a/borg, ex Tirzah r89::>-189r. B. I 862 i Seaham, 234 t
Enghnd. Köpt 1890 i England fr. Hull. Förliste

1891 8.II. utanför Rctabjerg, Skagen

59· Vanadis, ex Snow Queen r89r-r893· B. 1872 984 t
i M1itland, Nova Scotia. Köpt 1891 i England
fr. Newcastle-upon-Tyne. Förliste 1893 II-4- i
Engelska kanalen

delvis B-ägt

3
(ja)

2/3 B-ägt
2

2

3(24 B-ägt

5
(7/24)

hälften B-ägt

3

I/3 B-ägt

3
(r f 3)

hälften B-ägt
8

5/36

hälften B-ägt

4
r/6
9/r6 B-ägt
6
r/8
I/3 B-ägt
2

2/3
7/r6 B-ägt
6

r/8
2/3 B-ägt

3
r/6

Fartygs-
typ Fartygsnamn

Agoförhällanden
Antal delägare

Dräktighet Befälh. har andel

Sksk

B k sk

Bksk

Sk

B k sk

B g

B g

B g

B k sk

Sk

6o. Hebe, ex Maria 1892-1895. B. 1875 i Finken- 318 t
werder, Tyskland. Köpt I892 i Hamburg fr. tyskt
rederi. S !randade I 8 9 J I J. 7. vid Little Curacao,
såldes som vrak

61. Laura Maria 1892-1898. B. 1868 i Danzig. 486 t
Köpt I892 fr. Alex. Gibson i Danzig. Kolliderade

I898 1·9· utanför S.mdhammaren, kondemnerades

62. Vega, ex St. Johannes 1892-1895. B. 1866 i 679 t
Danzig (s. pink, fb. ca 1882 o. omtackl.). Köpt
I892 i Dmzig fr. Ernst Wendt o. skeppskapt.

Wilhelm Pupp. Övergavs Ill9J 1J.1· i Nordsjön
och förliste

63. Ida, ex Immanuel 1893-1899. B. 1858 i Odense. 59 t
Köpt 1893 i Köpenhamn fr. skepp. Niels Hansen
Eriksen i MarstaL Såld 1899 t. handl. Axel Julius
Andre i Oskarshamn m. fl.

64.]uno, ex St. Patrick 1893-1899. B. 1871 i St. 694 t
John, N~w Brunswick. Köpt 1893 i London fr.
red1re i St. John (låg i Gävle). Kolliderade 1899
i juni vid Öland, försåldes på auktion i Malmö
till Köpenhamn

65. Saga, ex Patriot 1893-1904. B. 1866 i Tyskland 233 t
Köpt 1893. Förliste 1904 J0.6. på Östergarnsholm

66. Veritas 1893-1898. B. i Kings Lynn, England. z6o t
Köpt 1893 i Hälsingborg fr. Gustaf Nilsson.
Grundstötte 1898 I 1.9. vid Holmö gadd, såldes

67. Valborg, ex Balance 1894-1897. B. r863 i 300 t
Rostock. Köpt I894 fr. redaren August Burchard
i Rostock. Såld I897 t. sjökapt. Gustaf
Andersson i Verkebäck m. fl.

68. Vesta, ex August-und-Marie 1894-1897· B. 265 t
r863 i Rostock. Köpt I894 i Rostock fr. F. W.
Fischer. Såld 1897 t. sjökapt. Peter Franz
Johansson i Oskarshamn

69. Victoria r 894-1898. B. r 879 i S:mkarby, Sth l. r 87 t
Köpt I894 fr. grosshandl. Carl Wilhelm Akesson
i Gävle m. fl. Såld 1898 t. urmakare Viktor
Emanuel Wedberg i Häver':i m. fl.

helt B-ägt

helt B-ägt

helt B-ägt

3/8 B-ägt

3
3/8

(helt B-ägt)
(z)

(r /5)

9/r6 B-ägt

7
(ja)

(helt B-ägt)

(4)
1j2

1/3 B-ägt

9

hälften B-ägt

6

r j16

(hel t B-ägt)

(3)

(1/4)

Fartygs-
typ Fartygsnamn Dräktighet

Bksk 70. Wakefteld r895-191I. B. 1873 i Newbury Port, 795 t

Bksk

Bksk

Bksk

Bksk

B k sk

Bksk

Bksk

B k sk

Sksk

Massachusetts. Köpt r89J fr. J. Baker, Newton,
Mass., m. fl. Övergavs I9II I.Io. vid Ooster-
bank, Zeeland, blev vrak

71. Elisabeth, ex Minerva, ex Harry Bailey 1895-1903 649 t
B. r 874 vid C<1pe Hopewell, New Bmnswick. Köpt

I 891 i Rotterdam fr. J. Albers, Groeningen. Stran-
dade I90J ;o.9. vid Stenskär, Gbgs skärgård, såldes

72. Sirius, ex River Boyne 1896-1899· B. r867 i 463
Govan vid Glasgow. Köpt r896 på auktion i
Hamburg fr. C. G. Levers. Så!d I899 (stormskadad)
på auktion i Ldth t. John S. Jacobs i London

73· Eos, ex Frithjof r897-1901 B. 1878 i Grimstad, 402 t
Norge. Köpt r897 fr. Stian Salvesen, Boröen.
Så!d I90I t. skepp. Anders Vilhelm Johansson,
Hemmarö, m. fl.

74· Andrea, ex Maria Stoneman r898-r9o8. B. 1873 912 t
i Shelburne, Nova Scotia. Köpt r898 fr. lant-
brukare Carl August Andersson i Lindholmen.
Såld I908 t. konsortium i Torekov f. upphuggning

75· Antoinetie r898-1915. B. 1878 vid Skellefteå. 815 t
Köpt I898 fr. skeppsmäkl. Charles Edwin Dixon
i London. Såld I9 I J t. grosshand l. William
Persson i Malmö, f. Rederi AB Segel

(se Sjöhist. Arsb. 1945-46, s. 235 f)
76. Anna, ex Lucy, ex Lucy Pope 1899-1908. B.

1875 i Prince Edward Island. Köpt r899 i
Kristiania fr. Chr. Möller och Chr. Hannevig.
Så!d I908 t. köpman Chr. Hjort i Nexö

721 t

77· Astrid, ex Astronom 1899-1908. B. r863 i Burg, 79~ t
Tyskland. Köpt I899 i Bremen fr. Heinrich
Johann Fisser i Bremen (låg i Hull). Såld I908

för användande till logementsfartyg

78. Benguela, ex Clemens et Florentius r899-1915. 644 t
B. 1876 i Pointe Levis, Quebec. Köpt I899 i
Köpenhamn fr. I. P. M. Eyde i Flekkefjord,
Norge. Såld I9IJ t. AB Bön i Dals Ed, Älvsb. l.

79· Karin, ex Caesar r899-19II. B. 1859 i Troense, 99 t
Danmark, fb. r88o i Odense. Köpt I899 i Marstal
fr. skepp. H. P. Jörgensen där. Gick på grund I9I I

3·4· vid Långören, kondemnerades

47

Ägoförhållanden
Antal delägare
Befälh. har andel

2/3 B-ägt

4
(r/4)

(2j3 B-ägt)
(z)

(r /3)

helt B-ägt

I/3 B-ägt
8

I0/36

hälften B-ägt

3
I/4

13/24 B-ägt
2

II/24

(I/3 B-ägt)

(4)

r/3

hälften B-ägt
(2)

(r f 2)

2rj44 B-ägt
r6

5/44

I/4 B-ägt

7
(r /4)

Fartygs-
typ Fartygsnamn

Agaförhållanden
Antal delägare

Dräktighet Befälh. har andel

Bksk

B k sk

Sk

Bksk

B k sk

Bksk

Bksk

Bksk

Bksk

B k sk

8o. Lufra I899-I906. B. I874 i Grimstad, Norge. 424 t

Köpt I899 i Arendal fr. S. Olsen i Strengereid.
Såld I906 på auktion i Ltibeck t. Oscar Haniel
Mårtensson Moden i Vik, Röroms sn, Kr. 1., m. fl.

81. Paulus I899-I905. B. I875 i Porsgrund, Norge. 407 t

Köpt I899 i Porsgrund fr. H. C. Hansen där.
Såld I90f t. M. Olsson i Råå f. upphuggning

82. Gerda, ex Minerva I900-I903. B. I855 vid
Odense, Danmark. Köpt I900 fr. kantorn Ola
Hansson i Ö. Hoby, Kr. 1., m. fl. Såld I90J t.
sjökapt. Klas Emil Pettersson i Vängsjö m. fl.

83. Svea, ex Carl Imenaes I900-I90l. B. I873 i 336 t
Grimstad, Norge. Köpt I900 i Grimst<.d fr. N.
Thue-Johnsen där. Kolliderade I90I vid England,
såldes som vrak

84. Zaritza, ex Coeur de Lion I900-I9I5. B. I854 889 t

i Portsmouth, USA. Köpt I900 fr. sjökapt. Johan
Franz Skantze i Kungsbacka m. fl. Såld I9If

t. skeppsredar~ Ernst Beckman i Kivik m. fl.

85. Salem, ex Hilma I90I-I902. B. I876 i Neder- 878 t
Iuleå s. fregattskepp. Köpt I90I i Tvedestrand
fr. Cecil Smith. Såld I902 i Köpenhamn t. Juho
Saarinen i Nystad m. fl.

86. Elsa, ex Portland Lloyds I905-I9I5. B. I876 I I22 t
i E 'ist Deering, M'line. Köpt I90 f i Bremen fr.
Carl J oh. Klingenberg & Co där. Såld I9I f t.
Danmark

87. Hedvig, ex Hedwig I905-I9II. B. I872 i
Bremerhaven, Tyskland. Köpt I90f i Bremen fr.
C'aus H. Dreyer där. Skadades I9II I.IO. under
storm nära Y muiden, Holland, såldes på auktion

88. Esmeralda I9I2-I9I6. B. I875 i Bremerhaven 753
Tyskhnd. Köpt I9I2 fr. Holmstrcm & Co i
Lysekil. Såld I9I6 t. Nordisk Handels AB Omnia
i Stockholm

89. Wo/fe I9I3-I9I5. B. I88I i St. John, New
Brunswick. Köpt I 9 I J i Mariehamn fr. J. E.
Stenroos, Lumparhnd, Åland. Förliste I9If i
Nordsjön

3/I6 B-ägt
6
5/I6

I/4 B-ägt

7
I/4

I/9 B-ägt
8

5/28 B-ägt
II

9/28

2/3 B-ägt

7
9/48

8/28 B-ägt

9
7/28

(36/IOO B-ägt)

I5
(I8/Ioo)

(hälften B -ägt)

I3
(I /6)

(hälften B-ägt)

9
3/I6

I6f 52 B-ägt

25

I0/52

49

Fartyg där Björkegren ej varit huvudredare

Fartygs-
Ägoförhållanden
Antal delägare

Dräktighet Befälh. har andel typ Fartygsnamn

B k sk

Sk

B k sk

B k sk

90. Selma, ex Peabody 1897-1913. B. 1869 i Arendal, 442 t
Norge. Köpt I897 fr. G. Olsen i Arendal.
Strandade I9I} }·9· vid Långören i Blekinge
skärgård, blev vrak

91. Hi/ma 1898-1903. B. 1882 i Oskarshamn. Köpt 145 t

I898 fr. sjökapt. Carl Julius Ödman i Stora
Grönskhult m. fl. Förliste I90} I9·4· vid Wittow

92. Expedit 1898-1911. B. 1877 i Porsgrund, Norge. 300 t
Köpt I898 fr. H. Biörn i Kragerö. Såld I9II på
auktion t. skepp. Jöns Persson i Brantevik

93· Caesar 1908-1914. B. 1881 i Framnäs. Köpt I908 436 t
fr. Wifsta Rederi AB (Carl Wilh. Löfgren) i
Framnäs. Såld I 9 I 4 t. kap t. F. Fagerström i
Raumo f. skeppsmäkl. W. Hacklin i Räfsö Finland

Källor och litteratur

(5/30, 7/44 B-ägt)
15

9/30

1/12 B-ägt
14
I0/48
4/54 B-ägt
25

5/54
1/23 B-ägt
Il

6/23

Denna undersökning bygger på förf:s nedan under rubr. Bearbetningar upptagna
manuskript Familjen Björkegrens i Simrishamn fartygsinnehav. Nämnda studie grun­
dar sig på huvudsakligen fartygshandlingar i Kommerskollegii arkiv, Sjöpassexpedi­
tionen. Åtskilliga detaljuppgifter här har kunnat korrigeras, framställningen har ut­
vidgats, och kompletterats ur nedan nämnda källor. I särskild tacksamhetsskuld står
jag till Löfströms och Abergs uppgifter. I fråga om övriga bearbetningar måste fram­
hävas att Börjessons siffror och detaljuppgifter (i Hornborg) beträffande Björkegren
ibland är felaktiga.

ARKIV ALISKA KALLOR
Riksarkivet

Kommerskollegii arkiv. Årsberättelser. Handlande och hantverkare i städer (cit.
Städernas handlande)
Kommerskollegii arkiv. Sjöpassexpeditionen. Sammanfattande diarier, årsvis dia­
rier samt fribrev och registreringshandlingar för fartyg (cit. Fartygshandlingar)

Landsarkivet i Lund

Kyrkoarkiv: Jonstorp, Farhult, Simrishamn (cit. Kyrkoarkiv)

Pastorsämbetet i Simrishamn

Utdrag ur församlingsböcker (kompletterar föregående källa)

4- 674327 Forum navale nr 24

50

Stadsarkivet i Malmö

Simrishamns sjömanshus arkiv (cit. Sjömanshusarkiv)

Statens sjöhistoriska museum, Stockholm

Sjöhistorisk undersökning (cit. SU). Se nedan, Uppteckningar och Bearbetningar

UPPTECKNINGAR

Statens sjöhistoriska museum, Stockholm. Sjöhistorisk undersökning
A. Uppteckningar gjorda särskilt för denna uppsats
Andersson, Edvin, f d fiskare, Baskemölla. F. I 89 I 24 j 7 i Baskemölla. Seglade ca

I S-årig som konstapel I år på (84) Zaritza. SU I967: 62
Andersson, Nils, skeppshandlare, Simrishamn. SU I967: 65
Engström, Sigrid (f. Mårtensson), fru, Ystad. Farfadern var skeppare Anders Mårtens­

son i Kivik. SU I967: 64
Håkansson, Algot, f d steward, Vik. F. I888 30/ I2 i Vik. Seglade I905 som jung­

man I år på (84) Zaritza. SU I967: 63
Nilsson, Anders, f d fiskare, Simrishamn. F. I882 I 5/5 i Simrishamn. Seglade

I S-årig som lättmatros 2 år på (77) Astrid och 2 år också som lättmatros på
(84) Zaritza. SU I967: 59

Olsson, Nils, f d skeppare, Brantevik. F. I875 5/I i Brantevik. Seglade I896 som
konstapel på (47) Anna, »lilla Anna,, och I9o3-o4 också som konstapel på
(76) »stora Anna". SU I967: 6I

Persson, Helge, köpman, Simrishamn. Innehar diverse- och viktualiehandeln i Hafre­
borg, inrättad I 848. SU I 967: 66

Tufvesson, Frans, f d fiskare, Simrishamn. F. I882 I6/5 i Simrishamn. Var som
pojke med och "pregjade rian" hos Björkegrens, seglade I6-årig som jungman
2 år på (64) Juno. SU I967: 6o

B. Övriga utnyttjade uppteckningar

Beckman, Frans, sjökapten, Kivik. F. I88o (Uppteckning Olof Hasslöf och Nils
Nilsson) SU I962: I22

Hal/berg, Nils, f d sjökapten, Kivik. (Uppteckning I942 av Frans Löfström) SU
I964: 58

Mårtensson-Enberg, Gerda, fru, Kivik. F. I882. (Uppteckning av Olof Hasslöf och
Nils Nilsson) SU I 962: I 2 5

Olsson, Johan, kapten, och Wickberg, Ivan, överstyrman, Skillinge. F. resp. I889
och I899. (Uppteckning av Olof Hasslöf) SU I964: 8I

Persson, Ola, f d skeppstimmerman, Mälarhusen. F. I859. (Uppteckning av Frans
Löfström) SU I964: 79

Thorsson, Nils, f d sjöman, Kivik. F. I857. (Uppteckning av Frans Löfström) SU
I964: 57

Wickberg, Ivan, överstyrman, Kivik. F. I899 (Uppteckning av Olof Hasslöf) SU
I964:83

Österlens museum, Simrishamn

Anteckningar i deposition från familjen Thorson

BEARBETNINGAR

Alden, Håkan: »Bondeseglation» på Skånes ostkust vid I8oo-talets början. Uppsats vt
I 96I vid Lunds universitet (manuskript Folklivsarkivet i Lund)

Andren, Erik: Simrishamn. Bebyggelsens och stadsplanens historia. Nordiska museets
handlingar I 6, Stockholm I 942

Cimbrishamnsbladet I943 I81 3 (Nils Håkansson Tuner 8o år)
Ericsson, Anders: Svenska fullriggare och barkskepp efter I85o. Maskinskrivet manu­

skript Stockholm ca I935-55 (Statens sjöhistoriska museum)
(Grebst, Harald:) L. J. Björkegren & C:o. I: Sveriges handelsflotta II: 4, Göteborg I9I3
Gruvberger, Nils: Sveriges utrikessjöfart I865-I885. Företagsformer och ägande­

struktur. I: Forum navale 22, Uppsala I965
Hanssen, Börje: Ekonomiska och sociala regioner i Simrishamn. I: Simrishamn med

omland ... , Lund I 949
Hasslöf, Olof: Om sjömanshusarkiv i allmänhet och om sjömanshusarkiven i Simris­

hamn och Malmö (SU I964: 86) Cit. med SU-nr
Hasslöf, Olof: Sjöfart och privilegier. I: Maritime studier tillegnet Knud Klem

I966, Köpenhamn I966.1

Hornborg, Eirik, Bjurling, Oscar och Börjeson, Hjalmar: Skånska sjöfartens historia,
Malmö I950 (cit. Hornborg)

lngemansson, Nils: Anteckningsbok. l Kronologiskt ordnade excerpter rörande inne­
havda fartygsandelar I887-I9I7 l (Avskrift SU I963: 7I). Kompletterad med
avskrifter ur fartygshandlingarna (SU I963: 72)

Löfström, Frans: Från den östskånska segelflottans ungdomsår. I: Föreningen Sveriges
sjöfartsmuseum i Stockholm årsbok I 944, Lund I 94 5

Löfström, Frans: Från segelfartygens dagar, Malmö I 943
Löfström, Frans: Här ostpå, Malmö I946 (cit. Löfström 1946 J)
Löfström, Frans: Kring Sandhammaren, Malmö I946 (cit. Löfström 1946 II)
Löfström, Frans: Simrishamn: Björkegrenska rederiet /handskriven fartygsförteckning j.

(Avskrift SU I 966: 2, korrigerad efter originalet tillh. kontraktsprosten Inge
Löfström, Lund)

Malmberg, N: Simrishamns hamn. I: Svenska stadsmonografier ... (23.), Kristianstad,
Hässleholm, Ängelholm, Simrishamn, Y stad; Stockholm I 94 7

Nelson, Helge: Jordbrukets utveckling efter enskiftet till I88o. I: Simrishamn med
omland ... , Lund I 949

Ohlsson, Per: Journalbok l rörande innehavda fartygsandelar I87 2-I 9 I 2 l. (Avskrift
SU I962: Io6). Kompletterad med avskrifter ur fartygshandlingarna (SU I963:
70)

(Osterman, John:) Simrishamns sparbank
(Osterman, John, och Aberg, Gustaf:)

ning ... , Simrishamn I939

1 Förf. tackar docenten Hasslöf för ideen
till undersökningen och diskussionerna rö­
rande dess utformning. Då uppgifterna i
det cit. arbetet sid. 98-roo bygger på det då

I853-I928, Simrishamn I928
Österlens museum, Simrishamn. Vägled-

ännu ej färdigställda manuskriptet har siff.
rorna kommit att i viss mån ändras i denna
uppsats.

Papp, David: Ett skepp kommer lastat. 1: Sjöhistorisk årsbok I 965-I 966. Stockholm
I967

Papp, David: Familjen Björkegrens i Simrishamn fartygsinnehav (Manuskript SU
I 966: I-7). Ej cit., se ingressen ovan.

Strömqvist, Frans: Skillinge segelfartygsflotta och dess kaptener under etthundra år,
1848-1948 (SU I962: 99· Skall även finnas tryckt)

Svenska segelfartyg (tidskrift), Trelleborg årg. I936, I937 och I939· lnneh. (något
romantiskt färgade) artiklar om Björkegrenfartyg

Svensson, Sam: Bark och barkskepp. 1: Föreningen Sveriges sjöfartsmuseum i Stock­
holm årsbok 1944, Lund 1945

Sveriges handels-kalender (från 1868-I869 Sveriges handelskalender) I859-
186o, Stockholm 1859, I868-1869, Stockholm I868, I879-8o, Stockholm
1879

Sveriges och Norges stats-kalender för år I872, Stockholm I87 I
Sveriges skeppslista (exakta titlarna något varierande), Stockholm åren 1839-1915

(cit. skeppslistor)
(Werner, Carl:) Simrishamn, staden i Österlen. Lund I926
Aberg, Gustaf: Drag ur Simrishamns historia och bebyggelse. 1: Svenska stadsmono­

grafier . . . (23.), Kristianstad, Hässleholm, Ängelholm, Simrishamn, Ystad;
Stockholm I 94 7

Aberg, Gustaf: Österlens museum - från magasin till museum. 1: Skånes hem­
bygdsförbunds årsbok I957, Lund I957 (cit. Aberg I957 l)

Aberg, Gustaf: Österlens museum i Hafreborg. 1: Svenska museer I957: 3, Stockholm
1957 (cit. Aberg I957 Il)

Et par danske og norske byers skibsflåder

i slutningen af r6oo-tallet

Av lektor Jergen H. P. Barjod

16oo-tallets sidste årtier var en blomstringstid for den nordiske skibsfart,
og i denne periode fik norsk skibsfart et afgorende gennembrud. V ed
gennemgang af bl. a. toldregnskaberne i Norge og Danmark ses under
Christian V's regeringstid en meget interessant udvikling af de to landes
handelsflåder. Mange forhold var naturligvis medvirkeode hertil, og ikke
mindst satte de urolige tider i Norden og i det ovrige Europa sit prreg på
skibsfarten fra de nordiske lande.

Den skånske krig, 1675-79, hremmede nodvendigvis sofarten og handels­
flådernes aktivitet, men de folgende års nordiske fred satte en stor udvikling
i gang, der yderligere begunstigedes af de europreiske krige i århundredets
sidste tiår. Medens de store europreiske magter sloges nod de nordiske
lande god t af neutralitetens vilkår. I Danmark viser toldlisterne, at handels­
flåden blomstrede op, men i Norge var det ikke en almindelig fremgang,
men et valdsomt spring fremad for den norske handelsflåde.

Arsagerne hertil kan vel soges i folgende forhold. De danske skibe var
i hovedsagen byggede til den mindre skibsfart i de indre farvande, og de
formåede derfor kun i ringere grad at overtage de krigende somagters so­
handel. De norske skibe, der derimod takket vrere landets heliggenhed op
ad Atlanterhavet måtte vrere storre, var andedecles velegnede til den euro­
preiske s0fart. Da Englands, Hollands og Franktigs handelsflåder derfor
hindredes af sokrigen kunne de norske skibe i stort omfang erstatte dem.
Dette forårsagede en fordobling af den norske handelsflåde i lobet af gan­
ske få år. I denne forbindelse ville det også vrere interessant at se, hvor­
ledes forholdene for den svenske handelsflåde havde vreret i det samme
tidsrum.

54

Tallene for Norges og Danmarks handelsflåder fremgår af f0lgende tal:

1670 1680 1688 1699

Antal La:ster Antal La:ster Antal La:ster Antal La:ster

Norge 243 10 586 394 16 844 441 14 779 577 37 735
Danmark m.htgd. 897 11 548 725 10 165 999 16 882 1 240 26 249

Som det ses har 0jensynlig den skånske krig påvirket tallene for Dan­
mark i negativ retning, men eliers har forholdet mellem den danske og den
norske handelsflåde va:ret ens både i I67o og i I688. F0rst det sidste årti
har bragt en afg0rende a:ndring, der viser en meget st0rre norsk handels­
flåde med meget st0rre skibe end den danske.

I denne forbindelse er det måske ikke uinteressant at se lidt n0jere på
nogle norske og danske byer og betragte de skibslister, der kan forta:lle
noget om denne specielle udvikling. Som eksempel kan va:lges nogle
middelstore byer som Arendal i Norge og Alborg i Danmark. Toldlisterne
fra Alborg angiver skippernes navne, skibets art og la:stetal, medens man
i Arendal tillige har opf0rt redemes navne.

I I67o var der 5 I skibe og både på ialt 372 t la:ster. De st0rste var en
skude på 3 2 hester f0rt af s kipper J ens O lufsen og en skude på I 8 la:ster
f0rt af skipper Joen Bj0rensen. I I67I er det Oluf Pedersen, der f0rer
skuden på 32 la:ster, medens Jens Olufsen må n0jes med en skude på I8
!::ester og desuden er der tilkommet en fjerde skude på 24 la:ster f0tt af
Niels S0rensen Rachier. Også i I672 har skuden på 32 la:ster skiftet f0rer.
Nu er det Jens Nielsen Himmerig, der förer den, men eliers er der ikke
sket a:ndringer. I årene I675 til I678 har et lille defensionsskib på 34la:ster
hjemme i Alborg. Det f0rtes det f0rste år af Hans Pedersen og de tre sid­
ste år af Hemich Niemand, og f0rst fra denne tid begynder der at komme
flere af de noget st0rre skibe.

I den f0lgende oversigt er fart0jerne angivet ved den bena:vnelse, der
er brugt i toldlisterne. Det f0rste tal (I) angiver antailet af fart0jer og der­
som der er mere end et fart0j er angivet det mindste og det st0rste la:stetal.
Er alle af samme st0rrelse angives kun et la:stetal.

Hosstående liste er hovedsagelig taget fra toldregnskaberne, men som
det ses mangler der oplysninger i tidsrummet I 69o til I 69 5. Dette skyldes,
at talden i denne årra:kke var bortforpagtet. Bortforpagtningen blev beslut-

5 5

tet i februar I69I, og af de to, der afgav tilbud, fik talderen i Kobenhavn
Laurids Eskelsen forpagtningen overdraget den 20. marts for I 6o.ooo rdl.
Undtaget fra forpagtningen var kun stromtolden ved List og brelttolden.
Imidlertid d0de Eskelsen allerede den 22. april samme år, hvorfor den an­
den tilbudgiver admiralitetsråd Jens Lassen fik forpagtningen overdraget,
men den blev allerede frataget ham den 24. januar I692, fordi han mislig­
holdt kontrakten. Derefter fik konsumtionsforpagter Edvard Kruse for­
pagtningen, og han beholdt den til sin dod den 5. oktober I695.

Fra denne årrrekke, der i virkeligheden er den mest in teressante må vi så­
ledes n0jes med de sparsamme oplysninger, man kan få ad anden vej. For
eksempel erfarer vi da fra konvojlisterne fra de dansk-svenske konvojer,
der fortes gennem den europreiske krigszone, at der både i I69I og I692
deltog et skib fra Alborg, Jydske Vaaben, på 148 lrester og ligeledes, at der
i I695 fandtes et skib fra Alborg på Ioo lrester, der hed St.Johannes. Des­
uden kan man af oplysningerne om defensionsskibe se, at skibet Staden
Aalbor g, der var på I 70 lrester og havde 58 kanoner, fik defensionsskibs­
brev i I695· Men om de ovrige og mindre fartojer, der h0rte til i Alborg
er det ikke muligt at få oplysninger.

Endvidere er benrevnelserne på fartojernes art ikke altid lige sikre.
Hvad er det f. eks. for et fartoj, når det blot i taldlisten figurerer under
betegnelsen: skib? Desuden ses en ejendommelig ting, når man sammen­
ligner taldlisten fra I684 og taldlisten fra I685. Her ser vi nemlig, at en
skipper Peder Christensen i I684 forte en krejert på 22 lrester, men i I685
og i de f0lgende år anfores det fartoj på 22 lrester, som han forer, som en
skude.

Alborg har kun haft tre defensionsskibe i det nrevnte tidsrum. Det for­
stevar St. Johannes I674-78, det andet var De Liejde fra I688, menhvornår
det udgik kan ikke ses, og det tredje var Staden Aa/borg fra I695, der
endnu eksisterade i I699· St Johannes havde selvom det kun var på 34lrester
I2 kanoner og det var klassificeret i defensionsskibenes tredje sarter, med­
ens De Liefde, der ligeledes var på 34 lrester kun havde 6 kanoner og var
klassificeret i fjerde sarter. Det storste af defensionsskibene var Staden
Aalborg på qo lrester. Det havde 58 kanoner og horte til forste sarter. For
dette skib har vi folgende mål:

Lrengde
Bredde
Dybde

u6 fod og I I tommer
26 fod og 8 tommer
I 2 fod og 6 tommer

A
/b

or
gs

 h
an

de
lsj

lå
de

 I
6

7
0

-9
9

B
e-

D
ef

en
-

nr
ev

-
si

on
s-

n
el

 se

sk
ib

S

ki
b

K
re

je
rt

S

ku
de

G

al
io

t
B

oj
er

t
S

m
ak

ke

Ja
g

t
P

ra
m

B

åd

K
åg

I a

lt

16
70

2

18
-3

2
4

9-
16

J

4f
-1

6
1

s
11

1

f-
3

l
4

1
l-

8

2
1 2

51

37
2!

7

10
-1

1
16

4-

9

16
71

4

18
-3

2
4

9-
16

2

14
-1

6
1

s
8

1
f-

3
l

5
1-

8
J

l
52

 4
13

!
7

10
-1

1
18

4-

9

16
72

4

18
-3

2
J

st
-1

3

J
10

-1
6

4
1

l-
2

5

1-
8

4
l-

1

61

43
9

7
10

-1
4!

J

t
2

-
9

16
73

4

18
-3

2
J

5-
13

2

13
-1

6
J

2
8

1-
8

J
t

52
 3

73
!

7
10

-1
4!

22

2

-
9

16
75

1

34

J
18

-2
3

1
s

2
9-

16

1
1

1

2
2-

5
11

1-

8
4

i-
1

52

 3
67

f
6

10
-1

1
21

2-

9

16
76

1

34

J
18

-2
3

1
s

4
9-

16

2
2

7
1-

8
J

1-
11

49

 3
80

8

10
-1

3
19

2

-
9

16
77

1

34

4
18

-2
3

2
5-

9
1

9
1

1
1

1

2
5

tf
-s

1

1
44

 3
63

!
4

10
-1

1
16

 3
f-

9

16
78

1

34

4
18

-2
3

2
9

1
s

4
tf

-8

1-
1

J7
 3

50

7
10

-1
3

17
 3

f-
9

16
79

4

18
-2

3
2

5-
9

1
2

J
tf

-8

2
1

4J
 3

72

8
10

-1
3

14
 3

f-
9

16
80

4

18
-2

3
1

5
3

2-
4

3
7-

8
1

1
45

 3
86

!
11

10

-1
3

19

3
-

9

16
81

2

24
-3

0
5

18
-2

3
1

5
2

2
4

7-
8

1
1

46
 4

43
!

12
 1

0-
13

19

3

-
9

16
82

2

24
 3

0
7

18
-2

3
2

5-
10

4

2-
4

5
1-

8
2

t-
z

53
 5

16

16
 1

0-
14

15

3

-
9

16
83

1

34

1
30

7

18
-2

3
2

5-
10

4

1-
4

3
6-

13

1
1

54
 5

40
t

15
 1

0-
13

20

2

-
9

16
84

2

30
-3

4
1

22

6
18

-2
3

1
10

3

1-
3

3
6-

8
1

1
52

 5
35

!
15

 1
0-

13

20

3
-

9

16
85

2

30
-3

4
7

18
-2

3
1

10

4
1-

2
3

6-
8

1
1 2

50
 5

16
!

15
 1

0-
13

17

3

-
9

16
86

2

30
-3

4
6

18
-2

3
2

6-
10

4

t-
3

2

6-
8

47
 5

o5
t

15
 1

0-
17

16

 3
!-

9

16
87

t

34

6
18

-2
3

1
1

1
6

7
t-

1

52
 4

85

15
 1

0-
17

21

2

-
9

16
88

1

34

5
20

-2
3

t
1

1
6

7
t-

1

52
 4

98

19
 1

0-
17

18

2

-
9

16
89

1

34

1
23

4

20
-2

2
1

1
1

6
10

 t
-1

51

47

6!

18
 1

0-
17

15

4

-
9

....

B
e-

D
ef

en
-

nr
ev

-
si

on
s-

n e
! s

e
sk

ib

S
ki

b
K

re
je

rt

S
ku

de

G
al

io
t

B
oj

er
t

S
m

ak
ke

Ja

g
t

P
ra

m

B
åd

K

åg

Ia
lt

16
96

1

17
0

3
40

-1
48

7

21
-2

4
5

19

26
 5

!-
15

2

16
!

14
 2

-5

1
7

3
t-

1

10
 t

-3

15
2

1
84

9
41

11

-1
4!

39

3

-
9

16
98

1

17
0

1
40

3

20
-2

1
1

19

9
5!

-1
8

1
15

2

2-
5

4
t-

z

4
t-

3

57
 6

79
!

ev
t.

18

 1
1-

17

14

4-
9

16
99

1

17
0

1
45

2

18
-2

0
2

19
-2

0
8

5!
-1

8
2

15
-1

9
4

2-
5

1
3

2
1

8
1-

3
56

 7
02

15

 1
1-

17

14

4
-

9

59

Skipperne har naturligvis danske navne på alle disse fartojer og de
:fleste mindre fart0jer har uden tvivl vxret ejet af skipperne selv, således
som fremgår af andre byers toldlister. Det vil vxre for trxttende her at
anfore alle disse navne, men de skippere, der forte fartojer på 20 lxster og
derover var folgende: Jens Olufsen, Oluf Pedersen, Niels Sorensen Rachier,
Jens Nielsen Himmerig, Hans Pedersen, Laurids Nielsen, Henrich Niemand,
]ost Pedersen, Johan Thiesen, Peder Pedersen, Peder Sorensen, Erik Jen­
sen, Iffver Knudsen, Niels Jensen, Peder Christensen og Erich J onsen.

Alt ialt viser handelsRåden, der har hort hjemme i Alborg en jxvn ud­
vikling. Antallet af skibe har ikke vxret underkastet store svingninger
bortset tilsyneladende fra den årrxkke vi ikke kender nojere, men hvor vi
i I696 ser Ioo :flere skibe end ved de andre år. Derimod er det gennem­
snitlige lxstetal blevet noget foroget. I I67o var der 5 I skibe på 372-! lxs­
ter og fradrager vi de to storste skibe i I699 var tallene her 54 skibe på
487 lxster. Desuden har man I69o-erne forsogt sig med noglestorre skibe,
men 0jensynligt har de ikke rigtigt kunnet svare sig, da den europxiske
krig er forbi. Tendensen mod storre skibe er dog umiskendelig.

Når vi skal sammenligne disse tal fra Alborgs handels:flåde med tallene
fra Arendals må man vxre opmxrksom på lxsteberegningerne. De har til­
syneladende ikke vxret ens overalt og i hvert tilfxlde har de vxret forskel­
lige alt efter hvilken varegruppe, de har vxret målt til. Fartojer mält til
fodevarer har ikke så stort et lxstetal som fartojer målt til trxlast. Dette
fremgår bl. a. af en opgorelse, der findes i Bergens toldboger, hvor en
rxkke skibe er angivet med mål af begge arter. Nogle få eksempler herfra
kan måske anskueliggore det.

Et fartoj var på 6 lxster mält til fodevarer og på I o! lxster mål t til trx­
last; Et fartoj var på I4 lxster mält til fodevarer og på I8 lxster mält til
trxlast; Et fartoj var på 24 lxster mält til fodevarer og på 4 5 i !rester mält
til trrelast; Et fartoj var på 40 lrester målt til fodevarer og på 56! lrester
mål t til trrelast; Et fartoj var på 58 lrester mål t til fodevarer og på 86 !res­
ter mält til trrelast; Et fartoj var på 8o !rester mål t til fodevarer og på I 3 2
lrester målt til trrelast.

I de norske lister findes mange steder måleangivelse efter begge meto­
der, men langt de :fleste toldboger har dog kun en angivelse uden at det
er anf0rt efter hvilken metode lrestetallet er beregnet. Vi kan måske i de
:fleste tilfrelde antage at lrestetallet i Norge er beregnet efter trrelast, men
givet er det ingenlunde.

6o

Desuden spiller naturligvis også andre rent menneskelige usikkerheds­
momenter ind i lresteberegningerne, idet skipperne naturligvis har villet
slippe med så ringe en told som muligt. I K0ges taldregister for I 67o om­
tales således en skipper J0rgen Cornelsen fra K0benhavn, der havde an­
givet sin smakke til I6 !rester, men, tilf0jes det, da han indtog 66o t0nder
byg måtte smakken regnes til 23 lrester, når man regnede hver lrest til 28

t0nder, som angivet i den udgangne forordning. 0jensynlig har man i
K0ge haft en srerlig energisk tolder, for i det f0lgende år opregnes flere
fart0jer, der for indgående er heregnet til et mindre lrestetal end da det
afsejlede.

Når skibene er mält ved deres hjemsted er sandsynligheden for svindel
måske mindre, men det vil nok vrere klogt alligevel ikke at tagetallene alt
for h0jtideligt. Selvom der således både skal trrekkes lidt fra og lregges
lid t til de tal vi ar hejder med, vil de nok alligevel kunne bruges som sam­
menligningsgrundlag og danne basis for et sk0n af handelsflådernes st0r­
relse ved de forskellige byer i Danmark og Norge.

Ser vi på Arendals toldb0ger, får vi langt flere oplysninger end vi fik i
Alborg. Den reldste listeer fra I673· Den er tilsyneladende ufuldstrendig,
idet alle de mindre fart0jers data ikke er bevaret. Om de 14 st0rre fart0jer
står f0lgende:

skp. Peder Eilufsen, Fortuna, fl0jte på 2 mers, I 57 i lrester, k0bt i Skot­
land, bygget i Holland, tilh. Michel Sam, Giert Isachsen, Mogens Jen­
sen Lofstad, Hans Madsen og s0n samt skipperen.

skp. Christen Eilufsen, St. Johannes, fl0jte på 2 mers, 6o lrester, bygget her
efter gl. facon, tilh. salig Eiluf Hafs0ens enke Inger, Niels Eilufsen,
Peder Eilufsen og skipperen.

skp. Torgrimb Christophersen, Prins Frederik, fl0jte på 2 mers, I 54 t lrester,
k0bt i Skotland, bygget i Holland efter gl. facon, tilh. sogneprrest Mo­
gens Lauritzen, Anne Jensdatter salig kpt. Piter Stephensens enke, Niels
Pedersen, Mogens Jensen Loffstad, Christen Eilufsen Hafs0e, Amund
Kristen, Hans S0frensen Tydsk, Haldvord Christophersen, Mads Hansen,
Henri ch Mogensen, J o hanne salig Alifsens, Niels Bache, Geronimus
Span, Niels Bram og skipperen.

skp. Hans S0frensen Tydsk, Catarina, fl0jte på 2 mers, I75 lrester, ny­
bygget her, tilh. Niels Pedersen, Giert Isachsen, Toerbi0rn Salvesen,
Tomas Hansen, Christen Jensen, Mogens Jensen Loefstad og skipperen.

skp. Thomas Eilufsen, St. Peiter, fl0jte på 2 mers, I63 t lrester, nybygget her,

tilh. Laurits Pedersen, Halvord Hansen, flere redere har han endnu
ikke fået.

skp. Daniel Sofrensen, Sammaritan, flojte på 2 mers, I4I lxster, gl. facon,
30 år, bygget i Holland, tilh. Daniel Pietersen, er forulykket.

skp. Lauridts Nielsen, Justitia, skude, 28 lxster, bygget ved Ebeltoft, gl.
facon, tilh. Michel Sam, sogneprxst Lauridts Madsen, Niels Pedersen
og skipperen.

skp. J ost Jacobsen, Fortuna, skude, I 2 lxster, bygget her, gl. facon, tilh.
Tomas Jorgensen, Oluf Troie og skipperen.

skp. Tomas Jorgensen, St. Piter, skude, 20 lxster, bygget her, gl. facon,
tilh. Niels Pedersen m. fl

skp. Anders Hansen Torgius Hollum, St. Johannes, skude, 24lxster, bygget
i Arendal, tilh. Torbjorn Salfuesen og Christen Toresen Asdal.

skp. Laurids Pedersen, St. Andreas, skude, 14 lxster, bygget i Arendal,
tilh. skipperen.

skp. Niels Toersen, St. Piter, skude, I I lxster, tilh. Else Henrichsdatter
salig Peder Jorgensens.

skp. Jens Gundersen, Norsk Lojue, skude, I4 lxster, bygget her, gl. facon,
tilh. Sifuor Eiboe og skipperen.

skp. Hans Gundersen Schaare, Fortuna, skude, I2 lxster, bygget her, gl.
facon, tilh. Niels Tommesen og skipperen.

De nxvnte fartojer er enten Bojter på 2 mers eller skuder. Flojterne er
mellem 6o lxster og 175 lxster store, medens skuderne er fra I I til 28
la:ster. Omtrent alle ejes af flere end en person, idet kun et par af de
mindste ejedes af en enkelt. Til gengxld kan der ikke tales om no gen form
for rederi, da personerne ikke er de samme på blot to fartojer, men allige­
vel ser vi flere gange personer optrxde som partsredere ved flere fartojer,
og skipperen, der som regel er medejer, kan og så have part i et andet fartoj.
Niels Pedersen er den eneste, der har part i 4 skibe, Mogens Jensen Lof­
stad har part i 3 skibe, medens otte andre har part i 2 skibe, og ialt er
minds t 3 8 personer impliceret i de 14 fartojer. Det er vel iovrigt vxrd at
bema:rke familien Hafsoe dominere i de store skibe: Fortuna, St. Johannes,
Prins Frederik og vel også St. Peiter.

Hvorledes man iovrigt takserede skibe i Arendal fremgår af nogle op­
lysninger om fire skibe, der i I67I blev registrerede her. Målene for de fire
skibe var folgende:

62

De Hop Vortun Kierstine St. Jacob

Lang III fod ro7 t fod 82 i fod 79 t fod
W i ed 25 t fod 23 fod 2I t fod 20 t fod
Dy b I I i fod II!- fod II fod ro t fod
Lrester I75 II7 8o 45

Den store forskel i lxstetal mellem de to f0rste samt mellem de to sidste
forklares nxrmere i f0lgende redeg0relse:

De Hop, (hollandsk) fl0jte på 2 mers, 4 år gl. som er bygget til en spaniens­
faret at f0re stykker og er helt skarp nedenudi. Fordxkket 5 fod,
derudi er et stort afskilt kabelrum nedergåendes fortil. Taxeret for
»geschutskibe« af middelfacon til 4· certer.

Vortun, (hollandsk) fl0jte på 2 mers, 2 5 år gl., har vxret en 0sterlandsfarer
af gl. facon. Med et halvfordxk som han til intet andet bruger end til
folkenes logementer og kabelredskab. Skibet er forbundet med en
stor del oplxngers og kattesporer, foruden en stor forklxdt pumpe som
hindret ham i hans stuvning.

Kierstine, (skotsk) fl0jte på 2 mers, 3 år gl., er hel skarp langs igennem skibet
neden udi, så han altid må indebeholde over 6lxster sten for den rankheds
skyld. Er ej bygget til at f0re trxlast. Har og for en nederhxngendes
kabysse. Når afdrages for de sten han altid f0rer og consideration
af fordxkket på 4 lxster, som er det ringeste falder han ud efter den 9·
certer middelfacon.

St. Jacob, (skotsk) fl0jte på 2 mers, 3 år gl., er opt0mret af en galiot, ej
bygget til at f0re trxlast, så han altid må f0re ved skiberummet for den
rankheds skyld 8 lxster ballast, sten som ligger nederstuvet agter og
for. Er af sxr fabrick. Med et durchgående fordxk 4 fod. Fordxkket
bruger agter fra og til den store luge til folkenes logementet, har også
deres cabys der udi. Fortil har han i fordxkket et stort kabelrum så han
en ringe del kan indlade derimellem i fordxkket. Eftersom ovenbemeldte
skiberum ej udi nogen måder udfalder efter certernes anledning for­
medelst dens udanligheds skyld og ringe stuvning er det efter billigste
eragtning taxeret på 45 lxster.

Arendals handelsflåde viser i0vrigt en anselig udvikling i den årrxkke
fra h vilken vi har bevaret toldlister. Efter 1 69o tilgår således et vxsentligt
antal store skibe. Oversigtsmxssigt kan skibene fordeles som på hosstående
skerna over tiden 1673-83.

Det ses at der i de ti f0rstnxvnte år har vxret en jxvn fremgang i antal
af skibe indtil I679, hvorefter der er sket en betydelig tilgang. Lxstetallet
har dog ikke xndret sig meget indtil I 679, men f0rst herefter er fomgelsen
kommet. Freden har 0jensynligt vxret til stor fordel for Arendal. Alle
skibe over 20 lxster er her opf0rt enkeltvis, således at man tillige kan se
den datidige navngivning af de forskellige fart0jer. Toldregnskaberne
opgiver i0vrigt i I 677, at en skude på 11 lxster er blevet solgt til Skotland
medens en anden skude er taget af franske kapere, i I 678 får vi at vide, at
Fortuna er blevet solgt til England. Listen for I683 er defekt, men vi får
dog her at vide, at Catarina er forulykket og at et skib på 69 t lxster dette
år blev k0bt fra Skien men atter solgt til Kerteminde.

På skemaet over tiden I 684-92 ses tydeligt h vorledes den europxiske
krig forårsager en vxsentlig tilgang af nye store skibe i I69o, I69I og I692.
Desuden fortxller toldregnskaberne, at i I 686 solgtes Justitia til Dunkerque,
medens en skude på I4lxster solgtes til Stavanger, en anden skude på 8lxster
til 0ster Ris0er og en på 6 lxster solgtes til Bergen, medens en skude på 4
lxster kasseredes som gammel og ubrugelig. I I689 blev Den norske Lowe
opbragt til London, St. Nicolaus blev opbragt til Ostende og galioten Krabben
blev opbragt til Ostende. Desuden solgtes en skude på I 5 lxster til Larvik,
en skude på 5 lxster til Bergen og en på 4 lxster til Skien. Og så i I 69o får
vi en hel del at vide om afgangen af skibe. Således blev Prindtsen solgt til
K0benhavn, og to skuder på 14 og I 3 lxster blev solgt til Kragem, medens
en skude på I2 lxster solgtes til Tonsberg, en på 9 lxster til Stavanger og
en på 6 lxster til Larvik. I I69I erfares, at skuden på 3 5 lxster er solgt
indenrigs ligesom to andre skuder på I 6 og 4 lxster, medens to skuder er
forulykket, nemlig en på 8 lxster og en på 4lxster. Endelig ser vi på skemaet
for I693-99 den store handelsflåde, der nu er knyttet til Arendal.

Til disse sids te taldlister bemxrker man jo f0rst og fremmest, at der må
vxre sket en ny måling af flere af skibene mellem 1693 og I694, da de
samme skibe optrxder med forskelligt lxstetal. Det er tydeligt at identi­
ficere skibene ved deres navn og deres skipper, der i0vrigt passer n0je
sammen hvor lxstetallet eliers er forskelligt. St0rstedelen af de skibe, der
har fäet xndret lxstetallet, har fået det fomget, men der er også et par
skibe, h vor lxstetallet er gået ned. Desuden har der efter I 694 vxret en
langt st0rre st0t tilgang af st0rre skibe end afgang, og isxr i de tre sidste
år har tilgangen vxret stor. I I693 var der I9 fartojer, der benxvnedes
skibe, i I694 var der 20, i I695: 22, I696: 23, I697: 27, I698: 30, og i I699
var der 29 skibe. En lignende udvikling fandt sted ved krejerterne, medens
skudernes tal varierede mere.

A
re

nd
al

s
ha

nd
el

sfl
åd

e
I6

Jj
-3

J
0

'\

B
en

a:
:v

-
.j

>
.

n e
l s

e
N

av
n

16

73

16
74

16

75

16
76

16

77

16
78

16

79

16
80

16

82

16
83

F
jö

jt
e

C
at

ar
in

a
17

5
17

5
17

5
17

5
17

5
17

5
17

5
17

5
17

5
fo

rl
is

t
F

lö
j t

e
H

aa
be

t
16

8!

16
8!

16

8!

F
lö

j t
e

S
t.

 P
ei

te
r

16
3!

16

3!

16
3!

16

3!

16
3!

16

3!

16
3!

16

3!

16
3!

16

3!

F
lö

jt
 e

F
or

tu
na

15

7!

15
7

15
7

15
7

15
7

so
lg

t
F

lö
j t

e
P

ri
ns

 F
re

de
ri

k
15

4!

F
jö

jt
e

Sa
m

m
ar

il
an

14

1
F

lö
j t

e
D

en
 u

ng
e

pr
in

s
14

8
F

lö
jt

 e
D

en
 n

or
sk

e
L

öw
e

10
8

10
8

10
8

F
lö

j t
e

S
t.

 M
ar

ia

87

87

87

87

87

87

87

F
lö

j t
e

St
.

N
zc

ol
au

s
82

82

82

F

lö
j t

e
St

.
A

nd
re

s
71

t
71

t
71

t
F

lö
j t

e
?

61
!

6
1

!
6

1
!

F
lö

j t
e

St
.

Jo
ha

nn
es

60

60

60

60

60

60

60

P

in
as

P

ri
nd

ts
en

12

0
12

0
S

ku
de

M

ar
ia

71

71

71

71

71

71

71

S
ku

de

F
or

tu
na

59

59

59

59

59

59

59

S

ku
de

M

ar
ia

34

34

34

34

34

34

34

34

S

ku
de

St

.
Jo

ha
nn

es

30

30

30

30

30

30

30

30

S
ku

de

K
g.

D

av
id

30

S

ku
de

Ju

sl
tt

ia

28

28

28

28

28

28

28

28

28

S
ku

de

St
.

Jo
ha

nn
es

24

S

ku
de

?

21

S
ku

de

St
.

P
it

er

20

20

20

20

20

20

20

20

20

S
ku

de
r

5
11

-1
4

5
11

-1
4

5
11

-1
4

5
11

-1
4

4
12

-1
4

4
12

-1
4

4
12

-1
4

5
12

-1
6

6
10

-1
8

S
ku

de
r

20

3
-

9
17

3

-
9

17

3
-

7
19

3

-
8

24

3
-

8
26

3

-
8

2
9

3

-
9

34

3
-

9

Ia
lt

14

 9
86

!
34

 8
53

!
30

 8
08

33

 1
 0

24
!

34
 1

 0
4

1
t

38
 8

85
!

40
 8

95
f

48
 1

 4
92

5

6
 1

 5
51

Arendal havde en af de st0rste handelsflåder i Sydnorge, og de avenfor
anf0rte tal viser en ganske imponerende udvikling. Medens byen i 1674
kun havde 3 skibe over 100 Lester og i 1682 blot 5 skibe over 100 Lester
når den i 1699 helt op på 26 skibe over 100 tester. Den er ved denne ud­
vikling et billede på den rivende fremgang, som den norske handelsflåde
.fik i det sids te åtti af I 6oo-tallet. Srerlig interessant er denne ud viklin g på
baggrund af den langt mere rolige udvikling, som fandt sted ved de
danske byer og i den danske handelsflåde som helhed.

Der var selvf0lgelig også mindre byer både i Danmark og Norge, som
ikke .fik del i det store opsving. Det var byer, hvis handelsflåder som i
Danmark hovedsagelig var fiskeflåder eller som i Norge hovedsagelig
beskreftigede sig med indenskrers s0fart og fiskeri. Det var byer som
f. eks. i Danmark Skagen, hvis flåde i hele perioden ikke havde fart0jer
over IO l::ester eller som f. eks. i Norge Mandal, der nok havde nogle
enkelte st0rre skibe, men hvor st0rstedelen af fart0jerne var af mindre
lrestetal.

Langt de st0rste handelsflåder havde naturligvis K0benhavn i Danmark
og Bergen i Norge. I Bergen var der således i 1669 44 fart0jer på ialt
I 524 lrester, medens der i K0benhavn var 97 fart0jer på ialt 2 234! lrester
i 1665. Desvrerre er toldlisterne fra K0benhavn ikke bevarede i så vid
udstrrekning, eller man må vel snarest sige, at de er forholdsvis spar­
samme i forhold til do:n orofattende rrekke af taldlister fra Bergen.
Begge byers handelsflåder havde en god udvikling indtil krigen 1675, der
imidlertid gav et afbrrek. I 1676 har der dog vreret 77 fart0jer i Bergen
på ialt 4 71 8! lrester medens K0benhavn samme år havde I 89 fart0jer på
ialt 4 914! lrester.

I Bergen kan man derefter f0lge et fald i tallene under krigen, men der­
efter stiger de atter jrevnt år for år når det grelder antailet af fart0jer, hvori­
mod lrestetallene er mere svingende. I 1689 er der 81 fart0jer, der målt ef­
ter f0devarer treUer 3 804 i lrester og efter trxlastmU treUer 4 oo8 i lres­
ter, men ti år senere findes der her I 2 5 fart0jer, der i f0devarelrester er
8 426 t lrester, og efter trrelastlrester er på 8 8 3 9 fr lrester.

Desvrerre savnes der for hele denne periode taldlister fra K0benhavn og
kun i 1698 har vi mulighed for at give et nogenlunde fuldstrendigt billede
af handelsflåden her. Den har imidlertid takket vrere sine store skibe, der
fandtes her undergået en lignende valdsom udvikling, som de norske byers,
og det samlede tal for K0benhavn bliver derfor ialt 278 fart0jer på ialt
Io 302 lxster. Selvom den norske handelsflåde som helhed passerede den

5 ~ 674327 Forum navale nr 24

Arendals handelsftåde I684-92

Benrevnelse Navn 1684 1686

Kaldes fra 1686 skib Emanuel
Kaldes fra 1686 skib Trejo/dighed
Kaldes fra 1686 skib Kiobmand
Kaldes fra 1686 skib Haabet 168i 168i
Kaldes fra 1686 skib St. Tomas
Kaldes fra 1686 skib Arrendal
Kaldes fra 1686 skib St. Johannes
Kaldes fra 1686 skib Ennighed
Kaldes fra 1686 skib St. Peiter 163! 163i
Kaldes fra 1686 skib Dorrethea
Kaldes fra 1686 skib De Barbara
Kaldes fra 1686 skib Norsche bunde
Kaldes fra 1686 skib St. Peter
Kaldes fra 1686 skib Catrina Elisabet 126! 126!
Kaldes fra 1686 skib Prindtsen 120 120
Kaldes fra 1686 skib Den norske Lön'e 108 108
Kaldes fra 1686 skib Maria 87 87
Kaldes fra 1686 skib St. Nicolaus 82 82
Kaldes fra 1686 skib Prindtsen
Kaldes fra 1686 skib St. Andres 71i 71!
Kaldes fra 1686 skib Maria 61! 61!
Kaldes fra 1686 skib St. Jacob
Skude Jl.1aria 71 Om bygget

till skib
Skude justitia 58! Solgt
Skude Pilikanen
Skude ? 40
Skude 38 38
Skude Pil!icanen 34 34
Skude ?

Skude Pi!ikanen
Skude ? 26
Skude ?
Skude ?

Skude 9 10-16 13 11-16
Skude 33 3- 9 17 4- 8
Krejert St. Johannes 44
Krejert ? 30
Krejert ? 29
Galiot Kr abben
Galiot Vindhunden
Galiot ?

Jagter

!alt 56 1 522 46 1 509!

1687 1688 1689 1690 1691 1692

230 230
220 220
212 212

168! 168! 168! 168! 168! 168!
202

260!
222!
198!

163! 163! 163! 163! 163!
161! 161!

156!
138 138 138

135 135!
126! 126! 126! 126! 126! 126!
120 120 120 120 120
108 108 Opbragt 108 108 108

87 87 87 87 87 87
82 82 O p bragt

80 Solgt

71! 71! 71 71! 71 71
60 61! 61 61! 61 61

55 55

40 40

38

35
28

26 26 26
24 24 24 24

23
7 11-16 10 11-18 9 11-18 7 11-18 9 11-18 7 11-16

22 3- 9 19 3- 9 18 3- 9 17 3- 8 21 3- 8 19 3- 8
44

40 40 Opbragt

16 16 16 16
41! 41!

10 1- 3 10 1- 3 9 2- 3 12 2- 4 14 2- 3

53 1362 53 1 389! 48 1213! 49 1393 61 2 429! 47 2 967!

A
re

nd
al

s
ha

nd
el

sfl
åd

e
I6

93
-9

9
C

l\

B
en

re
v-

0
0

ne
ls

e
N

av
n

16

93

16
94

16

95

16
96

16

97

16
98

16

99

S
ki

b
St

.
A

nd
re

as

27
1

27
1

27
1

27
1

S
ki

b
P

ri
ns

 C
hr

is
ti

an

26
3!

26

3!

26
3!

26

3!

26
3!

26

3!

S
ki

b
A

rr
en

da
l

26
0t

S

ki
b

H
aa

be
t

25
6!

25

6!

25
6!

25

6!

25
6!

S

ki
b

C
at

ar
in

a
25

5!

25
5!

S

ki
b

E
m

an
ue

l
23

0
23

8!

23
8!

23

8!

23
8!

23

8!

23
8!

S

ki
b

L
il

le
 J

oh
an

ne

23
8

23
8

23
8

23
8

23
8

23
8

S
ki

b
St

.
Jo

ha
nn

es

23
3~

-
23

3!

23
3!

23

3!

23
3!

23

3!

S
ki

b
K

io
bm

an
d

21
2

22
6

22
6

22
6

22
6

22
6

22
6

S
ki

b
?

22
1

22
1

22
1

22
1

S
ki

b
St

.
A

n
n

a

21
7!

21

7!

21
7!

S

ki
b

T
re

 b
ro

dr
e

21
6!

21

6!

21
6!

21

6!

21
6!

21

6!

S
ki

b
St

.
T

ho
m

m
as

20

2
20

7
20

7
20

7
20

7
20

7
20

7
S

ki
b

St
.

P
ie

te
r

20
3!

20

3!

S
ki

b
St

.
Jo

ha
nn

es

22
2!

Sk

ib

St
.

Jo
ha

nn
es

22

3
S

ki
b

E
nn

ig
he

d
19

8!

S
ki

b
K

ri
sf

in
na

17

6
17

6
17

6
17

6
17

6
17

6
S

ki
b

K
ar

re
n

C
at

ar
in

a
17

5!

17
5!

S

ki
b

F
or

gy
lt

e
la

m

16
3!

17

1
17

1
S

ki
b

St
.

A
n

n
a

17

0
17

0
17

0
17

0
17

0
S

ki
b

D
or

re
th

ea

16
1!

16

1!

16
1!

S

ki
b

P
ro

vi
de

nt
ia

16

6
.

16
6

16
6

S
ki

b
P

at
ie

nt
ia

15

3
15

3
15

3
Sk

ib

N
or

sc
he

 b
un

de

13
8

14
2

14
2

14
2

14
2

14
2

14
2

Sk
ib

D

or
re

th
ea

14

1!

14
1!

14

1
14

1!

S
ki

b
M

et
e

M
ar

ri
a

13
5!

13

5!

13
5!

13

5!

13
5!

13

5
13

5!

S
ki

b
St

.
P

et
er

13

S
t

13
S

t
13

S
t

13
5

S
ki

b
C

at
ri

na
 E

li
sa

be
t

12
6!

12

6!

12
6!

12

6!

12
6!

12

6!

12
6

S
ki

b
U

ng
e

To
bi

as

99

12
0

12
0

12
0

12
0

12
0

12
0

S
ki

b
E

/s
e

K
ir

st
in

e
13

0
13

0
S

ki
b

K
ir

st
in

a
E

li
sa

be
t

11
1!

11

1
11

1
S

ki
b

N
or

sk
e

L
öw

e
10

8
10

2
10

2
10

2
10

2
10

2
10

2
S

ki
b

L
a

xe
n

93

93

93

93

S

ki
b

St
.

Ju
rg

en

99

91

91

91

91

91

91

S
ki

b
M

ar
ri

a
87

81

81

81

81

81

81

S

ki
b

S
t.

T

om
m

as

77

77

77

77

77

77

S
ki

b
P

at
ie

nt
ia

8

2
!

S
ki

b
St

.
A

nd
re

as

7
1

!
7

1
!

S
ki

b
St

.
Ja

co
b

s s
t

S
ku

de

P
il

ik
on

en

28

40

S
ku

de

H
aa

be
t

3
7

!
S

ku
de

O

rr
an

ib
om

33

3

7
!

S
ku

de

?
28

28

28

28

28

S

ku
de

?

2
6

!
S

ku
de

H

aa
be

t
24

24

24

24

24

24

24

S

ku
de

r
5

12
-1

3
5

12
-1

7
4

12
-1

4!

7
12

-1
9!

9

10
-1

9!

8
10

-1
9!

8

10
-1

9!

S
ku

de
r

17

3
-

8
15

4

-
9

11

4
-

8
7

3
-

7
12

3

-
8

16

3
-

8
19

3

-
8

K
re

je
rt

C

at
ha

ri
na

ss

55

55

55

55

55

55

K

re
je

rt

St
.

M
ar

ie

52

52

52

52

52

52

52

K
re

je
rt

K

ra
bb

en

4
1

!
4

1
!

4
1

!
4

1
!

4
1

!
4

1
!

4
1

!
K

re
je

rt

H
aa

be
t

4
1

!
4

1
!

4
1

!
4

1
!

K
re

je
rt

H

aa
be

t
3

7
!

3
7

!
3

7
!

K
re

je
rt

St

.
Th

om
as

30

K

re
je

rt

M
ar

ia

25

K
re

je
rt

A

n
n

a
 H

el
en

a
24

Ia
lt

51

3

61
1

4
7

 3
 6

93

4
2

 4
 o

o
2

t
43

4

34
8!

5

6
 s

 1
01

63

s

n
o

t
65

s

65
9!

C

\
\0

danske handelsflåde i st0rrelse bevarede K0benhavn dog sin ubestridte f0-
rerstilling i dobbeltmonarkiet.

Alle disse tal på fart0jer og lxstetal fra alle de norske og danske byer
kan man selvf0lgelig jonglere med på mange måder, men nok så interes­
sant foruden det samlede tal, man kan komme til, er vel også de rent kul­
turhistoriske oplysninger som toldlisterne kan give ved et n0jere studium
af rederne og skipperne. Vi kan, isxr i de norske lister f0lge de enkelte
personers eller rederes deltagelse som partnere i flere eller fxrre skibe. Vi
kan, som f. eks i Arendals skibsliste se, at heller ikke prxsterne gik af ve­
jen for at optage part i et skib, og vi kan så godt som alle steder konsta­
tere, at skipperne selv som regel havde part i det fart0j de f0rte. Til gen­
gxld må vi konstatere, at selv de store skibe var forholdsvis små set med
nutidige 0jne. I Arendal var således intet fart0j over 300 lxster, og de
st0rste skibe har således vxret på mellem 5 oo og 6oo tons i nu tidige mål.
Og heller ikke i Bergen eller K0benhavn var skibene st0rre.

Enddig kan noget rent kulturhistorisk også udledes af skibsnavnene.
Af 70 skibsnavne fra Arendal er de 22 helgennavne, og St. Johannes ligger
klart i spidsen, idet det har vxret navn på 6 skibe. Også Haabet på 5 for­
skellige skibe var et yndet navn, og ikke fxrre end 17 fart0jer havde al­
mindelige kvindenavne, men om de fire fart0jer, hvis navne var Maria skal
hemegnes til helgennavnene kan måske diskuteres. Kun et fart0j havde et
fiskenavn, nemlig Laxen, og af dyr var der eliers kun navnene Krabben,
Pelikanen og Vindhunden. De resterende 21 navne er det vanskeligere at
rubricere. T i af dem henviser til personer, som f. eks. Norske bonde, Kobmand,
Prins Fredrik og Prins Christian, Emanuel og Tre brodre, medens de andre
vel nxrmest har en symbolsk betydning som Patientia, Enighed og Fortuna.
Til sidst kan nxvnes, at kun et skib havde navnet Arendal.

De vxsentligste kilder:

Det danske rigsarkiv: Toldregnskaberne for Ålborg
Danske Kancelli, C nr. 63 a, V, Forsvars- og krigsvresen, exemptionsskibe 168o-88
Soetaten II, 3 Admiralitetets Copibog General 1693 d. 20/5, I694 d. 2I/2 og I695 d. 6/6 og

26jw.
Det norske rigsarkiv: Toldregnskaber for Arendal

Rentekammeret, Nreringsveje Z, I Handel og skibsfart nr. I, Fortegnelse over handelsflåden
i Norge I688.

Danske Kancelli, Skab I4, pk. 53 Handelsflåden I696.

Iovrigt henvisestil Jorgen H. P. Barfod: Danmark-Norges Handelsflåde I65D-I7oo, Sohistoriske
Skrifter VI, Handels- og Sofartsmuseet på Kronborg, Helsingor I967.

J. T. Schoultz och Svensksund

Av intendent Jonas Berg

Johan Tietrich Schoultz, 1754-1807, årtalen något osäkra, är en konst­
när, vars produktion helt är knuten till skärgårdsflottan och Gustaf III:s
ryska krig. r 899 skrev konsthistorikern Aug. Hahr i sin bok De svenska
lustslotten om Schoultz' målningar »de äro med ett ord skildringar från
Gustaf III:s ryska krig av tämligen tvivelaktigt värde både konstnärligt och
historiskt taget». Vår tid är betydligt positivare mot Schoultz' gärning. Konst­
närligt har han fått sin »Ehrenrettung» på vandringsutställningen »Finlands
gustaviad», som sammanställdes hösten I 966 och sommaren I 967 visades på
Nationalmuseum. Utställningens kommissarie, Hans Eklund, skriver i ka­
talogen, att han var »den förste, som återgav Östersjöns skärgårdar in ex­
tenso, med någon bravur, men med en atmosfär som är rik på valörer och
atmosfärisk sannfärdighet».

Historiskt har Schoultz' tavlor ett stort intresse, dels därför att han själv
var yrkesmilitär (underofficer), dels därför att han deltog i de drabbningar
och träffningar han skildrat med några få undantag, av vilka ett gäller
det första Svensksundsslaget. Det faktum att tavlorna målades flera år efteråt
kan inte i nämnvärd grad förringa deras värde som ögonvittnesbilder. Det är
också rimligt att föreställa sig att konstnären i omedelbar anslutning till
händelserna utfört skisser som han senare kunnat gå tillbaka till även om
några sådana icke bevarats. J. T. Schoultz blev mot slutet av I790-talet
känd som specialist på bilder från kriget och åtskilliga officerare beställde
tavlor av honom. De största sviterna utförde han emellertid för hertig Karl
(nu i Rosersbergssamlingen) och den unge konungen (nu i sjöhistoriska
museet). Gustaf IV Adolf medförde sin svit i landsflykten och den påträf­
fades på I920-talet i Tyskland och kunde genom statsinköp återföras till
landet.

I detta sammanhang skall ur innehållslig synpunkt behandlas de av
Schoultz' tavlor, som hämtat sina motiv från Svensksund och de båda slagen
1789 och I790. Vid det andra slaget var konstnären med som under­
officer ombord på galären Seraphim(erorden). Däremot är det klart att han
inte kan ha varit närvarande vid det första slaget, då hans galär deltog i en

TILL
FREDRIKSHAMN \)tTINEN

O~oi~AN!.AARI
0~JANSAARI

I<U~SPORTEN
\?JUKHOLMEN~op

SMAllOLMARNA

0KUUSINEN Q~~
o ~ (}.

!Jo KRÄKSKÄREN

KRÅKSKÄRSGRUND....:)

o

D ~ ~ANOSKÄREN

~!} ~

~ ~*
~

c:::7
t:?CJ~ t.v

TILL~
LOVISA

&
operation vid W ormsö nära P orkkala den 26 augusti, dagen efter slaget.
Denna träffning har han för övrigt också avmålat. De personliga intrycken
av topografin i Svensksundsamrådet har Schoultz fått först 1790 - först
då hans galär passerade på väg österut mot Fredrikshamn och Viborg och
sedan i samband med slaget den 9-10 juli 1790.

1789 års Svensksundsslag har Schoultz skildrat dels i ett motiv, som finns
i tre versioner, dels i en omdiskuterad målning, som synes föreställa den
svenska reträtten.

Normalmotivet skildrar händelserna den 24 augusti 1789 norrifrån, troligen
från en punkt mellan Kotkaön och holmen Tiutinen. Skildringen är simul­
tan, dvs. flera skeenden beskrivs samtidig. Dels ser man den svenska flottan
i segerrik kamp mot den ryska Aspö-eskadern, dels den senare ryska force­
ringen av ökedjan i Svensksund.

73

74

1790 års Svensksundsslag har Schoultz skildrat i tavlor av två olika situa­
tioner. Huvudslaget den 9 juli har han skildrat i 3 olika motiv på så sätt
att han i stort sett skildrat en och samma situation från tre olika väderstreck.
Vanligast är målningar som visar slaget från väster, 4 versioner kända.
Från norr finns 3 versioner kända och från söder endast en. Dessa tre motiv
har av G. Unger i Tidskrift i Sjöväsendet r932 behandlats som om det
gällde ett antal repliker av samma motiv.

Träffningen på morgonen den ro juli är känd i 5 versioner, som dock alla
visar operationerna från väster. Av summa r3 kända bilder av Schoultz
från Svensksund 1790 har således inte mindre än 9 stycken i stort sett samma
perspektiv och topografi.

Svensksund den 24 augusti I789. Simultan skildring.

r. Olja. Rosersberg nr ro.
2. Olja. Sjöhistoriska museet Ö 3932. r8o2. Fig. r.
3· Olja. Näsby KSS 303. Replik r8o3 eller r8o4.
De tre tavlorna är inte helt identiska. Repliken synes ha upptagit drag

från båda tavlorna. Museets tavla har skänkts av familjen Cronstedt r924
och har alltså ingenting med Gustaf IV Adolfs svit att göra. I denna har mo­
tivet antingen saknats eller också får man räkna med att duken försvunnit
ur sviten innan den återköptes till Sverige r922. En av tavlorna, den på
Rosersberg, är försedd med en omfattande serie av nummer på duken, men
någon nyckel till dessa är dessvärre inte känd. Delvis kan dock en sådan
nyckel rekonstrueras.

Jag väljer att beskriva tavlan på Rosersberg, men kommer att anmärka
särskilda avvikelser. Förgrunden domineras av en större gräsbeväxt bergs­
platå, på vilken Gustaf III och hans stab uppehåller sig. Fyra personer är
samlade kring konungen och en annan grupp om fem personer skymtar
längre bort. (Repliken lika, museets har berget förskjutet till högra hörnet).
Gustaf III uppehöll sig under striden på Kotkaberget, som alltså avses.
Framför berget skymtar Kråkskären och något till vänster skäret Kuusinen.
Mot vänster kant ligger först den lilla holmen Pikkuri och därefter ön
Koriansaari. Bakom Koriansaari skymtar Majansaari och sedan bort emot bil­
dens bakre del alla holmarna i ökedjan i Svensksund. Större delen av hori­
sonten upptages av Kutsalo-l<~Jndet, där också en bosättning ligger vid stran­
den. (Endast på denna duk.) I bakgrunden längre åt höger ligger också den
högre Läckmesaari och framför denna ö de låga Sandskären. Slutligen skym­
tar bildens vänstra kant borta vid horisonten Högholmarna/Korkiansaari.

-------- -

75

Gruppering. Den svenska flottan är grupperad på en bruten linje mellan
Kråkskären och Kuutsalo för att i första hand möta ett angrepp från söder.
Från höger i bilden en flygel bestående av ett antal kanonslupar och andra
mindre fartyg. I linjen ligger ro slupar och 5 espingar (?) <X:h dessutom
finns ytterligare en slup och en seglare bakom linjen. (De andra versionerna
har väsentligt färre, 6 slupar och 2 seglare på museets och 7 slupar och
r seglare på repliken. I båda fallen ligger samtliga i linjen.)

I linje med dessa slupar ligger av centern från höger roddfregatterna
Lodbrok och Sigurd Ormöga, fregatten af Troile och udema Gamla. Själva
knäet i linjen utgöres av tre galärer, Halland, Stockholm och Småland.

Därefter följer ut mot flanken (och bortåt i bilden) sju större fartyg, Ivar
Benlös, Björn Järnsida, Sällan Värre, Ragvald, Oden, Ingeborg och Tor­
borg.

Den andra flygeln, som skall ha bestått av sex kanonslupar, torde ha
förenats med den fördelning som var avdelad att försvara småsunden när­
mast Kuutsalo. Denna fördelning utgjordes från början av sex kanonslupar.
På denna tavla kan man räkna till 6 slupar. (På museets 5 slupar och
2 riggade fartyg och på repliken inte mindre än ro slupar och 2 riggade
fartyg.)

Det försänkta huvudsundet, Kungsporten, skulle försvaras av 2 galärer,
Palmstierna och Cedercreutz, och roddfregatten Brynhilda. På Rosersbergs­
tavlan skymtar bara masttopparna på galärerna bakom Pikkuri. (På museets
och på repliken är de helt synliga.)

Den ryska flottans Aspö-eskader, som anföll från söder (höger i bilden)
synes på samtliga tre tavlor bestå av ca 25 enheter, mot 20 enligt Oscar
Nikulas akademiska avhandling, Svenska skärgårdsflottan 1756-179I, Hel­
singfors 1933. Ett fartyg, en brigg, har erövrats av svenskarna och omhän­
dertages i närheten av Kråkskären av en kanonslup. (Denna brigg före­
ligger mellan stridlinjerna också på museets tavla och på repliken men där
utan beledsagande slup.)

Centern, som stöder sin högra flank på Sandskären, utgöres av 6 segel­
fartyg. Två större segelfartyg bildar högerflygel i bildens bortre del mellan
Sandskären och Kutsalo. Någon regelrätt vänsterflygel synes ej finnas men
centern assisteras av en roddfregatt och 6 galärer. I en andra linje finns ytter­
ligare ro enheter. (Ett av dessa fartyg synes vara utrustat med mörsare,
enligt vad som framgår av museets tavla.)

Den ryska huvudeskadern (till vänster i bilden) var uppdelad i center och
två flyglar. Den vänstra flygeln bestod enligt Nikula av 7 galärer, 8 kanon-

slupar samt mörsarfartyg och artilleriflottar och anföll närmast Kutsalo. Ett
av fartygen på denna flygel exploderar just, vilket går igen på alla tre tav­
lorna. I övrigt är det svårt att urskilja de olika enheterna här i bakgrunden.
(Tydligast i detta avseende är repliken.) Centern bestod enligt Nikula av 5
segelfartyg och 8 galärer. Av dessa ligger 3 stycken ända inne i Svensk­
sunds-hålet och skjuter mot svenskarna. (På museets tavla sker denna livliga
eldgivning otvivelaktigt med babordssidorna - liksom hos W allgren l Gill­
berg.) På Rasersbergstavlan sticker ett vrak upp ur vattnet mitt i hålet. Detta
är med all säkerhet ett av de fartyg svenskarna låtit sänka i sundet. (Detta
vrak syns ej på de andra två tavlorna.) Av den högre flygeln, som enligt
Nikula bestod av 7 galärer och 14 kanonslupar, syns inte mycket.

Denna flygel hade ju till uppgift att försöka forcera de mindre sunden
norr om Kungsporten. Med ett par av galärerna i spetsen fann man ett oför­
sänkt eller ofullständigt försänkt sund. Genom detta, mellan Majansaari
och öarna Tiutinen och Koriansaari, tränger i bildens vänstra kant ryska
galärer fram mot de svenska Palmstierna och Cedercreutz. På Rosersbergs­
tavlan ger de sig endast tillkänna genom mynningsrök från kanonerna, men
på museets målning kan man räkna till 4 ryska galärer.

Svensksund den 24 augusti I789. Senare skede.

Olja. Privat ägo, deponerad i Sjöhistoriska museet under Ö 935 r sedan
1945. r8o7 (?). Fig. 2.

Denna målning, som inte är signerad och inte är försedd med någon in­
skrift, har varit mycket omdiskuterad. Det råder dock inte något tvivel om att
den står i samband med den Schoultz'ska målningssviten. Antingen är det ett
verk av konstnären som farit mycket illa under r8oo-talet eller också är
det en kopia av någon annan hand efter en för oss okänd förlaga av Schoultz.
Den livligaste diskussionen har gällt vilken situation tavlan har avsett att
framställa. Man har stannat för ett senare skede av det första slaget i Svensk­
sund, närmare bestämt den svenska reträtten efter nederlaget. Denna attri­
bution till Svensksund bygger i huvudsak på framställningens taktiska inne­
håll, ty det har inte varit möjligt att fastställa och namngiva de sund och
öar som utgör scenen. Landskapets dominerande drag överensstämmer dock
i princip med Schoultz' övriga bilder från Svensksundsområdet. Det bör också
återigen påpekas att konstnären personligen icke kan ha varit närvarande
under dessa operationer.

Gruppering. I bildens vänstra del avancerar ett stort antal ryska enheter
under eldgivning. Man kan räkna till ett ro-tal galärer och ca 25 kanon-

77

slupar. Framryckningen sker på bred front och några större enheter tycks
inte finnas med.

I bildens bor:t:re högra del finns en annan rysk styrka, som på kolonn synes
vara på väg bortåt. Denna styrka består delvis av råseglare. De två sist:a far­
tygen befinner sig i eldstrid med två olika svenska kanonslupsavdelni:ngar.

De svenska enheterna är grupperade i tre klart urskiljbara avdelningar.
I bildens mittparti ute på fjärden ligger 8-10 kanonslupar och dessa befin­
ner sig i eldstrid med båda de ryska styrkorna, vilket betyder att eldgiv­
ning sker både framåt och bakåt. Ett sund i bildens högra del försvaras av
en fördelning på ca 6 kanonslupar, som ger eld mot de två ryska råseg­
larna. Ett mindre segelfartyg - troligen ett chefsfartyg - ligger bakom
dessa kanonslupar.

De återstående svenska fartygen är på kolonn på väg ut genom ett sund
i bildens högra kant. De sista 8 fartygen i denna kolonn, som alla är kanon­
slupar, utgör ett slags eftertrupp, som fortfarande är invecklad i eldstrid med
den ryska huvudstyrkan. I övrigt utgöres fördelningen av ytterligare 6 kanon­
slupar och 6 seglande fartyg. A v dessa sista är en försedd med 3 master och tre
med 2 master. De årorstående två torde avse mindre farkoster, barkasser o. dyL

Diskussion. Ett indicium på att attributionen till Svensksund är riktig är
det förhållandet att flera av de svenska sluparna ger eld både framåt och
bakåt, vilket var ovanligt under ordnade operationer men bör ha varit av
nöden under reträtten på kvällen den 24 augusti. Ant:alet svenska enheter
på bilden överensstämmer ganska väl med det antal som undgick att falla
i ryssarnas händer. Vad som slutligen måste fälla utslaget är att bilden inte
kan föreställa någon annan drabbning mellan de svenska och ryska skär­
gårdsflottorna under Gustaf III: s krig.

Denna målning får således anses föreställa strider under den svenska skär­
gårdsflottans reträtt efter slaget och den geografiska placeringen måste
då bli farvattnen sydöst eller syd Musala holme. Hade farvattnen längre
norrut avsetts borde någon av de tappert kämpande roddfregatterna Sällan
Värre, Björn Järnsidan eller Oden ha funnits med på bilden.

Svensksund den 9 juli I790. Från väster.

r. Sepiateckning. Örlogsmannasällskapet i Karlskrona (skänkt dit 1801).
2. Olja. Rosersberg nr 23. 1792.
3· Olja. Sjöhistoriska museet Ö 3930. Fig. 3·
4· Olja. Näsby KSS 313. Replik 1803.
Smärre skiljaktigheter finns mellan de fyra tavlorna, men knappast några

79

8o

avgörande. Perspektivets höjd varierar något liksom graden av hopträngd­
het. Gemensamt för alla fyra är att åskådaren placerats så att säga på första
parkett. Från en punkt mellan Kotkasaari och Musala bereds han möjlighet
att blicka .in mellan de två flottornas linjer, parallellt med centrernas linjer.
Den valda vinkeln går också igen i de tavlor som skildrar striderna på
morgonen den ro juli. Sepiateckningen i Karlskrona, som är mycket lik en
svit teckningar avseende andra motiv av J. T. Schoultz i Krigsarkivet, är
försedd med en nummerserie och förklaringar till denna. Aven tavlan på Ro­
sersberg har en nummerserie som delvis, men inte helt, sammanfaller med
den på teckningen.

Min beskrivning följer där intet annat utsäges sepiateckningen. Horisonten
utgöres från vänster av en udde av Majansaari, Svensksund med småhol­
marna, Kutsalo-landet, Läckmesaari och Kyrkogårdsön. I förgrunden till väns­
ter ligger Kråkskären och i mitten av bilden framför Kutsalo ligger Sand­
skären. I förgrunden något åt höger ligger Kråkskärsgrund.

Grttppering. Den svenska centern bildar en linje mellan Kråkskären och
Sandskären. Första linjen utgjordes av fem större fartyg nämligen från be­
traktaren och bortåt kutterbriggen Alexander, udema Thorborg, udema Inge­
borg, hemema Starkotter och hemema Styrbjörn. I luckorna mellan dessa
fartyg låg (enligt Nikula) galärer, två i varje lucka. Av dessa syns inte
mycket, då de döljes av krutröken. Närmast Kråkskären skymtar dock ett
par av galärerna och till vänster drar sig galären Calmar ut stridslinjen,
sedan en grov pjäs exploderat ombord. Omedelbart bakom denna linje ligger
tururna Norden. Konungen i sin slup finns också bakom centern liksom några
mindre förbindelsefartyg och längst bort emot »Svensksunds-hålet» kanon­
sluparna i den pommerska divisionen, som skulle skydda svenskarnas rygg.
En explosion är markerad i den svenska linjen nära Sandskären. Den avser
en kanonslup, som sprang i luften och vars befälhavare var fänrik Hofven­
sköld. (En klar avvikelse visar tavlan på Sjöhistoriska museet i vad som gäl­
ler galärernas placering. De bildar, eller åtminstone 7 eller 8 av dem, cen­
terns vänstra flank i anslutning till Sandskären.) Vänstra flygeln synes
som ett pärlband av kanonslupar från Sandskären och söderut upp mot Kut­
salolandet. Denna flygel bestod enligt Nikula av enbart kanonslupar och jol­
lar, i huvudsak den finska brigaden. Högra flygeln är grupperad i förgrun­
den. Här var den bohuslänska brigaden om 6r slupar och jollar placerad.
Av dessa synes 3 r vara klart urskiljbara på teckningen. (Däremot knappast
mer än 21 på Rosersbergstavlan). Bakom linjen befinner sig också fyra ka­
nonslupar, som fått svåra grundskott. En av dessa har just sjunkit, och be­
sättningen simmar omkring i vattnet.

Sr

Den ryska flottan är framställd på ett mera antydande sätt, om man bort­
ser från vissa fartyg som befinner sig mellan linjerna och en del av far­
tygen på högra flygeln, dvs. längst bort på bilden. Centern syns bara som
en skog av master, som sticker upp ur molnen av krutrök. Det närmaste
fartyget har kantrat och håller på att sjunka. Enligt texten avses fregatten
St. Nicolaus. (På museets tavla ligger ett fregattacklat fartyg längre ut på
flanken.) Ganska nära den svenska centern driver chebequen Proserpina red­
lös och omedelbart framför de ryska linjerna ligger ett större fartyg under
eldgivning.

Svensksund den 9 juli I790. Från norr.

I. Olja. Sjöhistoriska museet Ö 3935· 1799. (Statsinköpet 1922). Fig. 4·
2. Olja. Privat ägo 1966.
De två tavlorna är varandra ganska olika trots att den avbildade situa­

tionen är densamma. Detta beror dels på perspektivets höjd, dels på att den
privatägda tavlan uppvisar avvikelser i själva målningssättet, som gör att
man inte helt kan utesluta att det är fråga om en replik av någon annans
hand. På museets tavla har betraktaren placerats på en punkt endast obe­
tydligt över havsytan vilket leder till att nästan alla de avbildade fartygen
befinner sig på eller i nära anslutning till horisonten. På den andra tavlan
däremot är betraktaren placerad ganska högt upp och i detta avseende lik­
nar den ett par andra bildframställningar av slaget, nämligen I. Gillbergs
gravyr och Deprez's monumentalmålning, som nu hänger i minneshallen
på sjöhistoriska museet. Mellan dessa två sistnämnda förefaller det att fin­
nas ett klart samband. På museets tavla finns en nummerserie och även den
andra tavlan synes uppvisa spår av en sådan. Någon nyckel till dessa är ty­
värr inte känd.

Min beskrivning avser museets tavla. I förgrunden skymtar två öar, en i
dukens vänstra hörn- Pikkuri eller möjligen Koriansaari och en i det högra
- Kuusinen. I horisonten sticker följande öar upp - Läckemesaari och
Kyrkogårdsön till vänster och Musala till höger. (På den andra tavlan möj­
ligen också Vikari i mitten.) Sandskären, Kråkskären (liknande limpor) och
Kråkskärsgrund är också synliga.

Gruppering. Från Kråkskären och bortåt åt höger är Törnings bohuslänska
division grupperad. Ett 35-tal slupar kan urskiljas. Ungefär i mitten av lin­
jen springer en slup i luften.

I centern ligger från höger kutterbriggen Alexander, två galärer, udema

6- 674327 Forum navale nr 24

82

Thorborg, en galär, udema Ingeborg, en galär, hemema Starkotter, en galär,
hemema Styrbjörn, två galärer, 6 mindre fartyg av vilka ett just springer i
luften och slutligen åtta stycken galärer. Varje galär synes vara ledsagad
av sin esping. De mindre fartygen var mörsarebarkasser och låg skyddade
bakom Sandskären. Centern sträckte sig sålunda ett gott stycke förbi och
öster om dessa skär. Bakom linjen ligger tururna Norden och i bildens för­
grund befinner sig ytterligare en galär, av allt att döma Calmar, som drog
sig ur linjen efter en pjäsexplosion ombord. I förgrunden finns också ett
antal mindre segelfartyg av vilka ett par synes assistera Calmar. Dessa es­
pingar (?) är oftast riggade med två sprisegel. Alldeles bakom centern ser
man också kungaslupen med den karaktäristiska flaggan.

Den vänstra flygeln ligger i linje bortom galärerna på centerns flank.
Sluparna är i stor utsträckning skymda av galärerna, men det förefaller som
om linjen stödde sig bakom Läckemesaaris norra udde.

Den ryska flottan är skymd av den svenska. segelfartygens masttoppar
sticker dock upp ur krutröken. En galär har stött på Kråkskärsgrund till
höger i bilden och en annan befinner sig långt bakom de svenska linjerna.
Man får väl förutsätta att den blivit tagen. I knäet mellan centern och väns­
terflygeln kantrar just ett större fregattacklat fartyg.

På den andra flygeln befinner sig två stora tremastare i närkontakt med de
svenska styrkorna och en galär driver redlös (?) österut mot Läckmesaaris
strand mellan de båda linjerna.

3· Olja. Göta pansarlivgarde, Enköping.
Så sent som detta år har ytterligare en tavla med detta motiv framkom­

mit. Denna tavla har författaren tyvärr inte hunnit besiktiga i original, var­
för nedanstående reflektioner bygger på ett färgdia, som ställts till mitt för­
fogande. Framställningen liknar mest den ovan beskrivna på museets tavla,
men vissa intressanta avvikelser finns, beroende på att betraktaren i detta fall
placerats högre upp och längre bort. Törnings division på den högra flygeln
har här inte samma dominerande position som vanligt - ja att döma av
färgdiat har sluparna nätt och jämnt kommit med på duken.

Gruppering. I bildens främre kant syns en udde, av allt att döma Korian­
saaris sydudde, och i Kungsporten bortom denna ligger 8 kanonslupar och en
galär. Längre bort finns vid de mindre sunden bortemot Kutsala ytterligare
ett antal (ca 6) kanonslupar. Alla dessa fartyg tillhörde den pommerska divi­
sionen, vars uppgift var att skydda den svenska flottans rygg och försvara
själva Svensksundshålet. Helt i överensstämmelse med vad vi vet från annat
håll finns inga tecken till strid på denna sektor.

Bildens mittparti domineras av den svenska centerns sex råseglare mellan
Sandskären till vänster och de limpliknande Kråkskären till höger. Mellan
centern och betraktaren befinner sig galären Calmar på väg ur linjen, en
rysk galär, den svenska kungaslupen och några mindre fartyg. Galärerna i
centern är likartat men inte identiskt grupperade. På denna bild finns sex
galärer på vänstra flanken (mot 8 på museets). De två galärerna som fattas
här finns i stället mellan Alexander och Kråkskären (den ena) och mellan
Styrbjörn och Starkotter (den andra). I närheten av Sandskären bildas den
svenska linjen av ett antal mindre enheter, av vilka en just exploderar.

Till vänster fortsätter den svenska linjen bortom galärerna med kanon­
slupar bort mot Läckmesaari. Till höger skymtar kanonsluparna på denna
flygel bara i bildens kant.

De ryska linjerna bildar en båge med tillbakadragna ändpunkter. Aven
här är de större fartygen koncentrerade till centern och sluparna till flyg­
larna. På vänsterflygeln (till höger) exploderar en slup. I centern har ett
större fartyg just kantrat (något till höger).

Mellan huvudlinjerna finns några ryska fartyg: till höger ett roddfartyg,
som tydligen står på Kråkskärsgrundet, i mitten en stöl.'re råseglare och till
vänster dels två stora råseglare dels en galär. Därtill kommer den förut
nämnda ryska galären bakom de svenska linjerna.

Här bör anmärkas att en ganska god överensstämmelse finns mellan just
denna tavla och Schoultz framställningar av 1789 års Svensksundsslag, som
han ju avbildar från samma väderstreck och ungefär samma punkt.

Svensksund den 9 juli I790. Från söder.

Gouache. Sjöhistoriska museet S 1825. 1803 (?). Fig. 5·
Denna tavla är den enda som visar konstnärens uppfattning av topogra­

fin kring Svensksundsbassängens norra del. Däremot ger den ganska sum­
mariska upplysningar om den svenska flottans gruppering då denna i huvud­
sak skyms bakom den ryska. På tavlan finns en omfattande nummerserie
och nyckeln till denna är skriven under bilden. Motivet är så vitt jag vet
ej använt av andra konstnärer. I förbigående kan också påpekas att moln­
formationerna koncentreras mot bildens högra del, vilket stämmer med vad
vi vet om vindförhållandena denna dag. I horisor.ten synes från vänster föl­
jande öar: Musala holme, Kotka holme, Kuusinen, Kymenegårds holme, Tiu­
tinen, Sjukholmen, Tallholmen, Majansaari, Svensksunds små holmar och
Kutsalo. Framför horisonten ligger Kråkskärsgrund, Kråkskären och Sand­
skären samt i bildens högra kant Läckmesaari.

86

Gruppering. De större fartygen i den svenska centern sticker upp sina
masttoppar ur moln av krutrök bakom den ryska centern och man ser också
kanonslupsexplosionen i närheten av Sandskären. Även på denna gouache är
det helt tydligt att 7 eller 8 av de svenska galä~erna ligger ba~m Sand­
skären, där de bildar centerns vänstra flank. Mellan dessa galärer och segel­
fartygen ligger ett antal slupar eller barkasser. I bakgrunden skymtar också
galären Calmar på väg ur linjen efter sitt missöde. Den svenska vänster­
flyglens kanonslupar fortsätter linjen efter galärerna, men bara ungefär ett
dussin slupar syns på denna bild då Läckmesaaris udde skymmer fortsätt­
ningen. I den svenska högerflygeln urskiljes ett tjugotal slupar och i linjen syns
också den exploderande slupen.

Bildens mittparti domineras av den ryska centerns segelfartyg, enligt be­
skrivningen I4 stycken varav 5 fregatter. Så många kan knappast räknas
på bilden, inte ens om man räknar med de två fartyg som befinner sig mel­
lan de svenska och ryska linjerna till höger. Till centern hörde vidare ett
antal galärer och andra mindre fartyg. En livlig eldgivning pågår men av
bilden framgår också ryssarnas predikament i detta slag, att slagordningen
blivit så hopträngd att en del av fartygen ej kan utveckla full eldkraft.
En galär har råkat ur linjen och gått på Kräkskärsgrund och tagits av
sluparna på den svenska högerflygeln.

Den ryska högerflygeln som hestod av galärer och kanonslupar är gruppe­
rad mellan centern och Läckmesaari med de mindre fartygen på flanken.
Man kan räkna till ro galärer och mer än 20 slupar. Mellan linjerna lig­
ger på denna flygel, som ovan nämnts, två större ryska fartyg, båda fregatt­
tacklade. På Läckmesaaris strand har två galärer strandat.

Den ryska vänsterflygeln bestod enligt texten från början av ett flytande
batteri och 58 andra fartyg. Efter tre timmar, fortfarande enligt texten, re­
tirerade »högst 2 5 fartyg de andra slagne». Bilden visar en god överens­
stämmelse med dessa siffror. Batteriet har sjunkit och bara masttopparna
sticker upp över ytan. Av sluparna har en (efter vanligheten) just exploderat
och tre stycken håller på att sjunka. 9 slupar ger eld, 6 är i huvudsak syssel­
satta med att bärga överlevande och 8 har inlett reträtten. En summering
ger antalet 2 5. De retirerande sluparna dominerar bildens förgrund.

Svensksund den IO juli I790. Från väster.

r. Kolorerad tuschteckning. Privat ägo 1967. Fig. 6.
2. Olja. Sjöhistoriska museet Ö r r.269. 1790.
3· Olja. Rosersberg nr 24.

88

4· Olja. Sjöhistoriska museet Ö 3923 (Statsinköpet 1922). Fig. 7·
5· Olja. Näsby KSS 314. Replik 1804.
Det föreligger en del skillnader mellan de fem bilderna, men inga av av­

görande karaktär. Betraktaren är placerad på samma ställe som dagen innan.
Oftast finns ett staffage bestående av en trädbevuxen strand i förgrunden -
på Rosetsbergstavlan finns också människor på stranden, en grupp bestående
av tre officerare och två soldater med en hund och en annan bestående av
två bönder och ett barn. På tuschteckningen finns ingen strand i förgrunden,
men däremot en massa människor på Kräkskärs sydudde. Det är det enda
motivet som har folk på denna ö. Tuschteckningen är försedd med en num­
merserie och en förklarande nyckel under texten. I beskrivningen följes
teckningen.

Situationen. På morgonen efter slaget uppstod oro bland de tagna ryska
fartygen. En fregatt försökte ge sig iväg samtidigt som den svenska vänstra
flygeln jagade eftersläntare bland de flyende. I övrigt behöll svenskarna val­
platsen.

Gruppering. Den svenska centerns tunga fartyg ligger kvar mellan Kräk­
skären och Sandskären - dvs. Ingeborg har ju skadats och bogserats bort
till Pikkuri. De fyra återstående fartygen i första linjen ger eld mot den ryska
fregatten i bildens högra del. Alla dessa ligger med stävarna mot betraktaren.
Bakom linjen ligger Norden och bakom Sandskären åtminstone ett par ga­
lärer.

I bildens bakre del dominerar de tagna ryska fartygen, av vilka en del står
på grund utefter Läckmesaaris strand. Ett fartyg, i texten namngivet som
Sankta Maria, håller på att kantra. Längst till höger i bildens bortre del sy­
nes en explosion, enligt texten en rysk chebeque som skjutits i brand av
Hjelmstiernas kanonslupar.

I förgrunden opererar 20 enheter ur Törnings division mot den flyktande
ryska prisen. 19 slupar och ett avisafartyg är urskiljbara. 12 av dessa är av­
bildade som kanonslupar (med två kanoner) och för den svenska örlogs­
flaggan medan de återstående 7 synes vara kanonjollar (med en kanon) och
för armens flottas flagga. (På nr 2) ovan 14 enheter plus avisojakten, på 4)
inte mindre än 34 plus avisojakten. På Rasersbergstavlan syns drygt 25 en­
heter, medan repliken har det minsta antalet, bara 8 stycken.) Den ryska
galär som gått på Kräkskärsgrundet står kvar där och ett stycke längre åt hö­
ger sticker en masttopp upp ur havet, enligt texten tillhörig fregatten Sankt
Nicolaus. Det flyktande fartyget är fregattacklat och seglar under mäss- och
bramsegel under eldgivning mot sydväst.

Här har ur innehållssynpunkt redogjorts för de målningar av J. T. Schoultz,
som skildrar de båda Svensksundsslagen 1789 och 1790. De informationer
som ges i dessa bildframställningar har jämförts med de upplysningar vi
har från andra typer av källor. I stort sett meddelas samma grundinforma­
tioner, men på vissa punkter får vi »nya» informationer ur bilderna.

Det har här inte varit möjligt att väga dessa informationer mot varandra
för att avgöra vad som kan vara sant och osant. Men det är lätt att räkna
upp en rad sådana »nya» upplysningar: Fartygen i Kungsporten vänder ba­
bordssidan mot svenskarna på tavlorna, enligt ryska källor skall styrbords­
sidorna ha varit vända mot fienden (1789).

På alla Schoultz framställningar (1790) saknas varje form av batterier på
Kråkskären och Sandskären, trots att arbetena på dessa batterier ofta omta­
las i litteraturen.

Den svenska centern (1790) stöder inte hos Schoultz sin vänstra flank på
Sandskären som allmänt påstås, utan minst hälften av galärerna finns på tav­
lorna öst eller sydöst om dessa holmar.

Den slup som exploderade i den svenska centern synes ej vara känd för
Nikula och andra auktorer (1790). Eftersom Schoultz till och med namnger
fartygschefen får man väl förmoda att han är välunderrättad på denna punkt.

Den ryska reträtten (1790) skall enligt de forskare som behandlat slaget
ha börjat då Hjelmstiernas division kringgått Läckmesaari. Delar av den
ryska högerflygeln beordrades då att möta den svenska divisionen. Deras
rodd söderut skall då av den hårt trängda vänsterflygeln ha uppfattats som en
begynnande allmän flykt och även denna flygel skall ha börjat retirera. På
Schoultz' gouache har vänsterflygeln redan börjat retirera, medan högerfly­
geln ligger kvar i linjen.

Det är författarens förhoppning att det skall bli tillfälle att återkomma
med en mera slutgiltig diskussion om dessa två slag och övriga sjöoperatio­
ner under Gustaf III:s krig. Ett delvis nytt och mycket intressant ryskt ma­
terial om den ryska skärgårdsflottan synes vara under preliminär bearbetning
i Finland, dit materialet kommit från Ryssland i form av arkivfilm.

Svenska flottans fartyg r8o8-r849,

skärgårdsfartyg

En tabellarisk framställning

Av arkivarien Lars O. Berg

Innehållsförteckning
Förord
Käl!- och litteraturförteckning 92
Förklaringar till i tabellerna förekommande uppgifter, förkortningar etc. 94
Tabeller över fartygen . . . 97

A. Chefs- och stridsfartyg 99
B. Träng- och skolfartyg . 129

Tabell över flottans styrka I8o8-185o 135
Namnregister I 3 6

Förord

Detta avsnitt av den historiska marinkalendern omfattar en del av svenska
flottans - eller flottornas - fartyg under tiden I 8o8-I 849.

Det svenska sjöförsvaret var vid I 8oo-talets början delat i två flottor:
Örlogsflottan och Armens flotta eller skärgårdsflottan. Den sistnämnda
var i sin tur uppdelad i en svensk och en finsk del. Den svenska omfattade
eskadrarna i Stockholm och Göteborg samt eskaderdivisionerna i Malmö
och Stralsund. På grund av kriget var den pommerska styrkan år I 8o8
stationerad i Landskrona. I 8 I 2 drogs de bägge eskaderdivisionerna in och
lades under Göteborgs station - en del av deras fartyg hade dock tidigare
tilldelats Stockholms station. Ar I823 slogs Armens flotta samman med
Örlogsflottan.

I de följande tabellerna behandlas Armens flottas svenska fartyg. De
finska fartygen försvann redan i början av år I 8o8 och kommer att tagas
upp i samband med perioden före I 8o8, liksom även den seglande flottans
fartyg. En efemär flottilj i Bottenviken har redan behandlats i föregå­
ende nummer av Forum navale. För den del av perioden då det blott
fanns en flotta har urvalet i huvudsak begränsats till fartygsmaterialet vid

stationerna i Stockholm och Göteborg. I vissa fall har dock en del fartyg
som varit stationerade i Karlskrona tagits med. Det rör sig härvid om
fartygscerter, som främst varit avsedda för skärgårdarnas och kusternas
försvar. Som exempel kan nämnas däckade kanonslupar, mörsarfartyg
och kanonjollar med chefs- och trängfartyg.

Utöver flottornas fartyg hyrdes under krigstid ofta privata jakter,
sumpar, galeaser och briggar för att användas som chefs-, rekognoscerings-,
kok-, sjuk- eller transportfartyg. Dessa förhyrda fartyg har med några få
undantag ej tagits med i de nedanstående tabellerna.

Perioden kännetecknas tekniskt sett av stora nyheter såväl i fråga om
skrov, framdrivningssätt som bestyckning. Flottan fick nu både sina
första järnbyggda fartyg och sina första ångdrivna fartyg. Omkring år
I83o började man vidare bestycka fartygen med grova bombkanoner av
en typ som knappt tio år tidigare uppfunnits av den franske artillerigene­
ralen Paixhans.

Men med undantag för ca ett halvdussin ångfartyg och -slupar och
hälften så många järnbyggda farkoster var dock I 8 5o års, för kustförsvaret
avsedda, flottavdelningar till materielen tämligen lika dem med vilka
I 8o8-I 8o9 års krig hade utkämpats. Till viss del berodde detta på att man
fortfarande hade en mängd av alla krigsbyggen från I8o8-I8o9 i tjänst.
Huvuddelen av de fartyg som byggdes vid periodens slut skilde sig dessutom
föga från dem, som funnits vid periodens början utom i fråga om bestyck­
ningen.

En övergång från en skärgårdsflotta, som bestod av såväl tunga som
lätta fartyg hade påbörjats redan i samband med Gustaf III:s ryska krig.
Nu genomfördes denna politik. Efter år I 8o9 sjösattes inga tyngre skär­
gårdsfartyg och de år I 8o8 ännu kvarvarande galärerna föll en efter annan
för sin ålderdomsbräcklighet och slopades. I deras ställe byggdes nu ett
tjog kanonslupar och ett hundratal kanonjo:lar. Under den ifrågavarande
perioden hade man alltså lyckats genomföra den lätta flottans ide: många
lätta fartyg i stället för få tunga fartyg.

Käll-1 och litteraturförteckning

Generaladjutantsexpeditionen för flottan
Korrespondens
Inkomna kvartalsförslag I8o8-I82I

1 Samtliga Krigsarkivet.

Fö'rvaltningen av Sjöarendena (FSA)
Kansliet

93

Korrespondens (innehållande bl. a. till K.M:t ställda årssammandrag över föränd­
ringarna vid flottans stationer samt en del inkomna generalflottbesiktningsinstrument)

Konstruktionskontoret
Korrespondens
Inkomna kvartalsförslag
Inkomna generalflottbesiktningsinstrument

Storamiralsämbetets fö'rsta avdelning
Inkomna kvartalsrapporter

Chefen för Armens flotta
Korrespondens

S Iockholms station
Eskaderchefsämbetet

Korrespondens
Stationsbefälhavarämbetets civilexpedition (kansli)

Korrespondens
Ekipagemästarämbetet

Korrespondens
stationskontoret

Korrespondens
Arbets- och besiktningsrapporter

Gö'teborgs station, eskader
Korrespondens

Räkenskaper (flottan)
Göteborgs eskader
Malmöeskadern
Stralsunds (Landskrona) eskader

Marinens ritningar

Diverse oordnade handlingar

Bäckströ·m, P. 0., Svenska flottans historia, Stockholm I884.
Göteborgs eskader och örlogsstation IJ2J-I87o. Utg. av Försvarsstabens krigshistoriska

avdelning. Göteborg I949·
Sveriges krig åren r8o8-r8o9. Utg. av Generalstabens krigshistoriska avdelning. Stockholm

I890-I9ZZ.

Beutlich, F., Norges Sjov::ebning 1750-I8o9. Oslo I935·
Dens., Norges Sjov::ebning I8IO-I8I4. Oslo I940.
Garde, H. G., Efterretninger om den dansk-norske Somagt, IV. Kjobenhavn, I 83 5.
Michailofski-Danielefski, Beskrifning öfver Finska kriget till lands och sjöss åren I 8o8

och I8o9. Tavastehus I85o.

94

Förklaringar till tabellerna förekommande uppgifter,

förkortningar etc.

* betecknar att uppgift ej har kunnat införskaffas.

Nummer och namn. Dc flesta av de mindre fartygen var före år I 820 betecknade enbart
med nummer. Den 17 april I82o bestämde Kungl. Maj:t i en generalorder att numren
för dessa fartyg skulle ersättas av namn. Namnförslag inlämnades av de olika sta­
tionscheferna och namnen fastställdes sedan av Fiirvaltningen av Sjöärendena. Från om­
kring I829 började en stor del av stockholmsfartygen förses med nummer vid sidan
av namnen.

Byggd. Det nämnda året är fartygets sjösättningsår. I de fall då flera årtal är nämnda
avser det första sjösättningsåret, det andra antingen det år då fartyget i fråga er­
övrats, inköpts eller skänkts till flottan, eller det år fartyget byggts om eller på annat
sätt överförts till den aktuella fartygscerten. För fartyg, vilka under den behandlade
perioden byggt, för flottans räkning har även byggnadsorterna angivits med nedan­
stående förkortningar:

Gbg Göteborg S-hamn Söderhamn
G. Löd Gamla Lödöse Sthlm Stockholm
H-sand Härnösand S-vall Sundsvall
K-hamn Karlshamn Trollh Trollhättan
Kka Karlskrona Vifsta Vifsta varv
Norrkp Norrköping V-vik Västervik

Utrangerad. Det datum då fartyget utrangerats, förlorats eller överförts till annan far­
tygscert. Utrangeringsorderna utfärdades av konungen då det gällde bevärade far­
tyg medan Förvaltningen av Sjöärendena fick bevilja utrangering för trängfartyg
etc. Då det i många fall kunde dröja lång tid innan ett utrangerat fartyg såldes eller
slopades (sl.) har årtalet för detta satts ut i dc fall det avvikit från utrangeringsåret.

Dimensioner. Längd X största bredd X största djupgående uttryckt i meter. Som regel är
det längden i vattenlinjen som avses.

hkr. Nominella hästkrafter.
Fart. Angivet i knop. I regel provtursfarten.
Bestyckning. Uppgifterna för bestyckningen är för periodens början något osäkra. Upp­

gifter saknas t.cx. för tiden före I8I7 för många av stockholmsstationens fartyg och
även notiserna från Karlskrona är ytterst knapphändiga fram till omkring I 820. Utöver
de uppgifter som framgår i tabellerna kan nämnas att ett flertal transportfartyg, som
här upptages utan bestyckning, under vissa expeditioner utrustades med ett antal
lätta pjäser.

Förkortningar:

'H;

löd
B
Ha u b

Pundig; betecknar kulans vikt i pund.
Lödig; betecknar kulans vikt i lod.
Bombkanon.
Haubits.

95

Karr Karronad; kort, slätborrad kanon.
Lst Landstigningskanon, som regel försedd med hjullavett.
M Mörsare.
N Nicka, nickhake; vid relingen fäst kanon av liten kaliber.
Relingspistol; vid relingen fäst lätt kanon med pistolmekanism.
Skrå Skråstycke; kanon avsedd för skråskott, bestående av ett antal smärre

kulor i ett hölje av tunn plåt.
Läster. För vissa inköpta handelsfartyg etc. har dräktigheten uppgetts läster. Den

svåra lästen som här avses, motsvarade 2450 kg.

FSA. Förvaltningen av Sjöärendena.
K. Bokstaven K efter ett fartygsnamn anger, att fartyget varit stationerat i Karlskrona

under större delen av sin tid under den behandlade epoken.

~--~-----------~----------------

Tabeller över fartygen

7 -- 674327 Forum nwale nr 24

~--~-----------~----------------

N
am

n
B

yg
gd

K
U

N
G

L
IG

A
 F

A
R

T
Y

G
 (

32
 r

es
p.

 4
 å

ro
r)

A
m

ph
io

n
(s

ko
ne

rt
)

17
79

A

m
ad

is
 (

ja
kt

)
17

82

E
sp

le
nd

ia
n

(j
ak

t)

17
82

U
tr

an
ge

ra
d

et
c.

18
73

-8
5

7
.5

.1
8

3
8

sl
.}

18

66

D
im

en
si

on
er

34
,3

 x
 6

,7
 x

 2
,4

16
,6

 x
 5

,7
 x

 1
,8

1
18

09
-1

81
6'

sa
kn

as
 a

ll
a

up
pg

if
te

r
o

m
 b

es
ty

ck
ni

ng
en

;
fr

.
o.

 m
.

18
17

 u
pp

ge
s

de
n

va
ra

 8
-2

lt
 N

.

N
am

n

A
N

G
F

A
R

T
Y

G

E
xp

er
im

en
t1

O
d

en

G
yl

fe

v
o

n
 S

yd
ow

A
N

G
S

L
U

P
A

R

A
ng

sl
up

3
N

or
ds

tj
är

na
n

N
ep

tu
n

lE
gi

r
(e

x
G

uj
a)

K

 ar
e

B
yg

gd

18
15

-1
82

0
4.

11
.1

83
3

K
ka

2.

9.
18

34
 K

ka

18
50

 S
th

lm

18
36

 S
th

lm

18
38

 S
th

lm

18
43

-1
84

4
k

ö
p

t5

18
46

-1
84

7
kö

pt
5

10
.4

.1
84

7
G

b
g

7

U
tr

an
ge

ra
d

et
c.

9.
11

.1
82

0
9.

8.
18

36
2

18
54

18

69
-8

2

18
38

18

63

18
60

15

.9
.1

86
5

18
67

D
im

en
si

on
er

16
,6

 x
 4

,9
 x

 2
,0

35

,0
 x

 6
,6

 x
 2

,7

35
,0

 x
 6

,6
 x

 2
,7

29

,4
 x

 6
,0

 x
 2

,4

11
,4

 x
 1

,6
 x

 0
,5

12

,0
 x

 2
,5

 x
 0

,5

16
,0

 x
 3

,3
 x

 0
,8

20

,4
 x

 3
,1

 x

24
,2

 x
 3

,5
 x

 0
,9

B
es

ty
ck

ni
ng

1
6

-3
lt

N
 1

8
2

7
:8

-2
lt

N

1
8

4
5

:8
-3

lt
N

8

-3
lt

 N
1

8-
3

lt
 N

fö

re
 1

81
7:

 1
0

-3
lt

 N

18
41

:
8

-3
lt

 N

18
42

:
4-

-2
 l

t
N

H
k

r
F

ar
t

* 10
0

10
0 70

4 44
 6!

6 16

5,
6 * 10
,2

7,

7

* * 5,
64

* 8,
5

B
es

ty
ck

ni
ng

4-
-2

lt
 m

et
al

lk
an

on
er

4-

-2
 l

t
m

et
al

lk
an

on
er

1-

60
 l
t

B
,

1 O
 R

el
in

gs
-

pi
st

ol
er

18
49

:
1-

12
 l

ö
d

18
49

:
1-

12
 l

öd

18
49

:
4

-1
2

lö
d

1
B

yg
gd

 f
ör

 k
on

un
ge

ns
 o

ch
 k

ro
na

ns
 r

äk
ni

ng
 p

å
D

ju
rg

år
ds

va
rv

et
.

K
on

un
ge

n
be

ta
la

de
 s

jä
lv

a
fa

rt
yg

et
 m

ed
an

 m
as

ki
ne

n
(f

är
di

g
18

17
)

be
ko

st
ad

es
 a

v
fa

rt
yg

et
s

ko
ns

tr
uk

tö
r,

 S
am

ue
l

O
w

en
.

V
id

 d
e

of
fi

ci
el

la
 p

ro
ve

n
18

20
 v

is
ad

e
si

g
m

as
ki

ne
n

ej
 f

yl
la

 k
ra

ve
n,

 v
ar

fö
r

de
n

ut
to

gs

oc
h

lä
m

na
de

s
ti

ll
 O

w
en

 m
ed

an
 s

jä
lv

a
fa

rt
yg

et
 g

en
om

 F
S

Ä
 o

rd
er

 9
.1

1.
18

20
 f

ör
va

nd
la

de
s

til
l

se
gl

an
de

 b
at

al
jo

ns
ch

ef
sf

ar
ty

g;
 s

e
vi

da
re

 u
nd

er

C
he

fs
-

oc
h

re
ko

gn
os

ce
ri

ng
sf

ar
 ty

g.

2
F

ör
li

st
 v

id
 A

ge
rs

 f
is

ke
lä

ge
,

Jy
ll

an
d.

3

18
38

 u
tt

og
s

m
as

ki
ne

n
va

re
ft

er
 s

lu
pe

n
kl

as
sa

de
s

so
m

 r
od

d-
sl

up
 (

N
:o

 1
0,

m

ed
 8

 å
ro

r)
.

4
M

as
ki

ne
n

ut
by

tt
es

 1
84

4
m

ot
 e

n
st

ar
ka

re
 p

å
6

hk
r.

5

B
yg

gd
a

i
N

yk
öp

in
g.

6

I
18

48
 å

rs

ge
ne

ra
lf

lo
tt

l-
es

ik
tn

in
gs

in
st

ru
m

en
t

up
pg

es
 N

ep
tu

n
va

ra
 f

ör
se

dd
 m

ed
 2

 k
an

on
er

.
7

B
yg

gd
 p

å
K

ei
ll

er
s

M
ek

an
is

ka
 f

ak
to

ri
 i

 G
öt

eb
or

g.

\0

\0

N
am

n

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

S
K

A
R

G
A

R
D

S
F

R
E

G
A

T
T

E
R

 (
fö

re
 1

81
3

be
nä

m
nd

a
H

E
M

M
E

M
A

;
40

 å
ro

r)

S
ta

rk
ot

te
r

17
90

S

lo
pa

d
18

16
1

1
E

ri
k

 S
eg

er
sä

ll
2

2.
7.

18
09

 N
or

rk
p

31
.1

.1
82

6
sl

.-
27

43

,4
 x

 1
0,

7
x

3,
0

B
ir

ge
r

Ja
rl

18

09
 V

-v
ik

27

.4
.1

81
3

3

P
oj

am
1-

ty
p

(s
e

A
nm

.
2

n
d

an
)

P
la

n.

-
27

,6
 x

 6
,2

 x
 1

,8

B
es

ty
ck

ni
ng

(2
4-

36
1t

,
2-

12
1t

, 8
-2

1
t N

)
O

be
st

yc
ka

d
22

-3
61

t,
 1

0-
24

 'i
t

C
a

18
18

 u
tb

yt
te

s
de

3

6
1

t
m

o
t

2
4

1
t

ka
no

ne
r,

sa

m
ti

di
gt

m

in
sk

ad
es

 a
nt

al
et

 p
jä

se
r

ti
ll

 3
0

22
-3

61
t,

 1
0

-2
4

1
t

4-
24

,
10

-2
4

K
ar

r

A
n

m
.

1:
 D

en
 a

v
ry

ss
ar

na
 v

id
 S

ve
ab

or
g

er
öv

ra
de

 h
em

ru
em

an
 S

ty
rb

jö
rn

 ä
nt

ra
de

s
oc

h
åt

er
to

gs
 i

 J
un

gf
ru

su
nd

 1
8.

8.
18

08
.

D
å

de
n

em
el

le
rt

id

gi
ck

 p
å

gr
un

d
nä

r
de

n
sk

ul
le

 b
og

se
ra

s
fr

ån
 p

la
ts

en
 (

en
!.

ry
sk

 u
pp

gi
ft

 h
ad

e
m

an
 g

lö
m

t
lä

tt
a

an
ka

r)
 m

ås
te

 d
en

 d
oc

k
öv

er
gi

va
s

i
he

lt
 s

ön
de

r­
sk

ju
te

t
ti

ll
st

ån
d.

A

n
m

.
2:

 O
m

kr
.

18
10

 p
ro

je
kt

er
ad

es
 e

n
pa

ja
m

a-
ty

p
(e

tt
 s

la
gs

 m
in

dr
e

sk
är

gå
rd

sf
re

ga
tt

er
)

av
se

dd
 f

rä
m

st
 f

ör
 V

äs
tk

us
te

n
m

en
 m

ed
 d

im
en

si
on

er

so
m

 ti
ll

ät
 d

en
 g

å
ig

en
om

 s
lu

ss
ar

na
 v

id
 T

ro
ll

hä
tt

an
.

P
aj

am
an

 s
ku

ll
e

va
ra

 t
ar

ta
n-

el
le

r
lo

gg
er

tr
ig

ga
d.

1
S

ju
kf

ar
ty

g
en

!.
 k

un
gl

.
br

ev
 1

8.
10

.1
80

8.
 N

yt
tj

ad
es

 t
il

l
»s

ju
kh

us
 v

id
 K

as
te

ll
br

on
».

2

18
21

 p
la

ne
ra

de
 m

an
 a

tt
 b

yg
ga

 o
m

 E
ri

k
Se

ge
rs

äl
l

ti
ll

 e
tt

 ä
ng

ba
tt

er
i

m
ed

 s
ko

ve
lh

ju
l,

 b
es

ty
ck

at
 m

ed
 1

8-
24

 'i
t

oc
h

8
-1

2
1

t
ka

no
ne

r.
 D

å
fa

rt
yg

et
 v

ar
 i

 d
ål

ig
t

sk
ic

k
oc

h
m

an
 e

j
ku

nd
e

fr
am

st
äl

la
 e

n
ej

 a
ll

tf
ör

 u
tr

ym
m

es
kr

äv
an

de
 å

ng
m

as
ki

n
öv

er
ga

vs
 p

ro
je

kt
et

.
3

F
ör

li
st

e
i

F
li

nt
rä

nn
an

.

.....
 o o

N
am

n
B

yg
gd

U

tr
an

ge
ra

d
et

c.

A
R

M
E

R
A

D
E

 K
R

Y
S

S
A

R
E

 (
In

kö
pt

a
oc

h
be

st
yc

ka
de

 h
an

de
ls

fa
rt

yg
)

K
or

ve
tt

D
er

 B
ie

de
rm

an

17
96

-1
80

8
5.

4.
18

10
1

(e
x

da
ns

k)

B
ri

gg
 J

oh
an

na
 C

hr
is

ti
na

18

04
-1

80
8

3.
7.

18
16

 s
ål

d
(e

x
J o

h.
 C

hr
.

C
ha

rl
ot

ta
)

B
ri

gg
 B

lo
m

m
an

18

02
-1

80
8

31
.1

0.
18

08
3

B
ri

gg
 E

co
no

m
ie

n
17

96
-1

80
8

5.
4.

18
10

1

B
ri

gg
 F

re
de

n
18

05
-1

80
8

21
.9

.1
81

3
4

B
ri

gg
 F

re
dr

ik

18
03

-1
80

8
5.

8.
18

13
'

B
ri

gg
 V

ak
sa

m
he

te
n

17
99

-1
80

8
6

18
.7

.1
81

0
så

ld

B
ri

gg
 S

va
la

n
ca

 1
79

5-
18

08

18
.7

.1
81

0
så

ld

S k
on

er
 t

C
el

er
ita

s
18

07
-1

80
8

19
.1

0.
18

13
 s

ål
d

1
Ö

ve
rf

ör
da

 t
il

l
ör

lo
gs

fl
ot

ta
n,

 j
fr

 d
en

na
.

2
U

rs
pr

un
gl

ig
en

 p
la

ne
ra

d
be

st
yc

kn
in

g
10

-1
2

'it
 K

ar
r,

 4
-3

 'i
t

N
.

3
F

ör
li

st
 v

id
 E

ns
kä

r,
 B

ot
te

nv
ik

en
.

B
rä

nd
 5

.1
1.

 s
.

å.
4

K
la

ss
ad

e
so

m
 f

ör
rå

ds
fa

rt
yg

,
jf

r
do

.
5

E
nl

ig
t

en
 a

nn
an

 u
pp

gi
ft

 b
yg

gd
 c

a
17

92
.

D
im

en
si

on
er

26
,6

 x
 7

,3
 x

 3
,6

27
,1

 x
 7

,2
 x

 2
,7

x
x

2
J

2
~
x
~
x
~

~
4
x
~
x
~

24
,1

 x
 6

,1
 x

 3
,1

20

,6
 x

 5
,8

 x
 2

,7

20
,9

 x
 6

,1
 x

 2
,7

22

,6
 x

 7
,0

 x
 1

,9

B
es

ty
ck

ni
ng

12
-1

2
'it

,
12

-3
 'ii

: N

4-
12

 'i
t

K
ar

r,
 6

--4
 'i

t,
4-

3
'ii:

 N
2

18
12

:
8-

12
 'i

t
K

ar
r,

 4
-6

 'i
t

10
-1

2
'it

 K
ar

r,
 4

-3
 'i

t N

12
-4

 'i
t,

4-
3

'it
 N

18

08
 ö

ka
t m

ed
 2

-1
2

'it

8-
6

'it
 K

ar
r,

 2
--4

 'i
t,

4-
3

'it
 N

,
18

12
:

4-
12

 'i
t,

10
-1

2
'it

 K
ar

r
12

--
4

'ii:
, 6

-3
 'i

t N

10
--

4
'it

,
4-

3
'it

 N

12
-4

 'i
t,

4-
3

'it
 N

12

-4
'it

,
6

-3
'i

tN

18
12

:
2-

6'
it

,
10

-1
2

'it
 K

 ar
r,

 4
-3

 'i
t N

.... o

.....

N
am

n
B

yg
gd

U

tr
an

ge
ra

d
et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

o N

G
A

L
Ä

R
E

R
 (

40
-4

4
år

or
)

S
er

ap
hi

m
s

O
rd

en

17
49

7.

2.
18

31
 s

l.
-3

2
41

,0
 x

 6
,3

 x
 2

,2

2-
24

 U
:,

18
-3

 'i
i N

,
8-

2
U:

 N
 (

pl
an

.:
2

3
-

3
U:

 N
)

fö
re

 1
81

7:
 2

-2
4

'it
,

10
-3

 U
: N

l
S

vä
rd

so
rd

en

17
48

14

.6
.1

82
6

sl
.-

30

39
,8

 x
 6

,1
 x

 2
,4

1-

24
 U

:,
2-

12
 'i

t,
11

-3
 U

: N
,

8-
2

U:
 N

18

08
:

2-
24

 U
:,

10
-3

 U
: N

1

S
to

ck
ho

lm

17
48

14

.6
.1

82
8

sl
.-

29

40
,1

 x
 6

,2
 x

 2
,4

2-

24
'i

t,
 8

-3
U

:N
,

8
-2

U
:N

fö

re
 1

81
7:

2-
24

 U
:,

10
-3

 U
: N

T

au
be

17

49

10
.7

.1
83

5
sl

.
41

,0
 x

 6
,2

 x
 2

,5

1-
24

 U
:,

2-
12

 'i
t,

7-
3

U:
 N

,
8

-2
 'i

t
N

ca

 1
80

9:
 2

-2
4

'ii
,

10
-3

 U
: N

1

vo
n

H
öp

ke
n

17
49

14

.6
.1

82
6

sl
.-

29

41
,0

 x
 6

,0
 x

 2
,4

2-

24
 U

:,
12

-3
 U

: N
,

8-
2

U:
 N

fö

re
 1

81
7:

2-
24

 U
:,

10
-3

 'i
t

N

vo
n

S
et

h
17

49

3.
3.

18
20

 s
l.

41
,0

 x
 6

,2
 x

 2
,2

}

2
-2

4
\t

,
H

it
,

11
-3

 ;r
 N

,
8-

2
\t

 N

vo
n

R
os

en

17
49

14

.6
.1

82
6

sl
.-

27

41
,1

 x
 6

,2
 x

 2
,5

ca

 1
80

9-
10

:
2-

24
 U

:,
10

-3
 U

: N
1

P
os

se

17
49

3.

3.
18

20
 s

l.
-2

5
41

,0
 x

 6
,0

 x
 2

,3

V
äs

tg
öt

a-
D

al

17
49

14

.6
.1

82
6

sl
.-

27

38
,0

 x
 6

,3
 x

 2
,2

2-

24
U

:,
 2

-1
2U

:,
1

1
-3

U
:N

,
8

-2
'i

tN

ca
 1

80
9:

 2
-2

4
'it

,
10

-3
 'i

t
N

l
H

äl
si

ng
la

nd

17
49

10

.7
.1

83
5

si
.

38
,3

 x
 6

,2
 x

 2
,2

N

yk
öp

in
g

17
49

3.

3.
18

20
 s

l.
-2

3
38

,0
 x

 6
,2

 x
 2

,2

l 2-24\t,

 2
-6

\t
, 1

1-
3

U
 N

,
8

-2
\t

 N

W
 re

de

17
49

3.

3.
18

20
 s

l.-
21

38

,3
 x

 6
,2

 x
 2

,2

ca
 1

80
9-

10
:

2-
24

 U
:,

10
-3

 U
: N

1

V
äs

tm
an

la
nd

17

49

14
.6

.1
82

6
si

.
38

,1
 x

 6
,2

 x
 2

,2

K
al

m
ar

 (
C

al
m

ar
)

17
49

30

.7
.1

81
1

si
.

38
,5

 x
 6

,0
 x

 2
,3

2-

24
 U

:,
2-

6
U

:,
11

-3
 'i

t
N

,
8-

2
U:

 N

A
lv

sb
or

g
(E

lf
sb

or
g)

17

49

10
.7

.1
83

5
sl

.
38

,4
 x

 6
,2

 x
 2

,3

2-
24

 U
:,

2-
6

U:
,

11
-3

 U
: N

,
8

-2
 U

: N

18
09

:
2-

24
 U

:,
10

-3
 'i

t N
l

V
äs

te
rv

ik

17
49

14

.6
.1

82
6

sl
.-

28

37
,9

 x
 6

,2
 x

 2
,4

2-

24
'i

t,
 7

-3
U

:N
,

8
-2

U
:N

fö

re
 1

81
7:

2-
24

 U
:,

10
-3

 'i
t N

S

m
ål

an
d

17
49

14

.6
.1

82
6

si
.

38
,3

 x
 6

,1
 x

 2
,4

2-

24
 U

:,
12

-3
 U

: N
,

8-
2

U:
 N

fii

re
 1

81
7:

2-
24

 U
:,

10
-3

 U
: N

N

är
ke

17

49

30
.7

.1
81

1
sl

.
37

,8
 x

 5
,9

 x
 2

,2

1-
24

 U
:,

2-
6

U
:,

11
-3

 U
: N

,
8-

2
'it

 N

Jä
m

tl
an

d
17

49

3.
3.

18
20

 s
l.

37
,9

 x
 6

,1
 x

 2
,2

1-

24
 U

:,
2-

6
U

:,
7-

3
'it

 N
,

8
-2

 'i
t N

18

08
:

2-
24

 'i
t,

10
-3

 fl
;
N

l

H
al

la
nd

17

49

S
:t

 P
et

er
sb

ur
g•

*-

17
90

 p
ri

s
P

en
ny

•
*-

17
90

 p
ri

s
T

yt
te

rs
2

*-
17

90
 p

ri
s

O
re

ll
2

*-
17

90
 p

ri
s

S
es

kj
är

2
*-

17
90

 p
ri

s
W

or
on

na
2

*-
17

90
 p

ri
s

K
or

o(
t)

ck
a2

*-

17
90

 p
ri

s

3.
3.

18
20

 s
l.

-2
2

30
.7

.1
81

1
sl

.
15

.5
.1

81
0

sl
.

15
.5

.1
81

0
sl

.
30

.7
.1

81
1

sl
.

30
.7

.1
81

1
sl

.
30

.7
.1

81
1

sl
.

15
.5

.1
81

0
sl

.

37
,9

 x
 6

,0
 x

 2
,4

41
,4

 x
 6

,0
 x

 2
,0

42

,2
 x

 6
,1

 x
 2

,0

41
,9

 x
 6

,3
 x

 2
,1

41

,9
 x

 6
,2

 x
 2

,1

41
,9

 x
 6

,2
 x

 2
,2

42

,5
 x

 5
,8

 x
 2

,1

39
,5

 x
 5

,8
 x

 2
,1

2-
24

 U
:,

2
-6

 U
:,

11
-3

 U
: N

,
8

-2
 U

: N

ca
 1

81
0?

:
2-

24
U

:,
 1

0
-3

U
:N

1-
24

 U
:,

2-
12

 U
:,

11
-3

 U
: N

,
8

-2
 U

: N

1
D

et
 p

la
ne

nl
ig

a
an

ta
le

t
ni

ek
or

 v
ar

 v
id

 1
80

0-
ta

le
ts

 b
ör

ja
n

11
-3

 U
: o

ch
 8

-2
 U

:.
D

et
 f

ak
ti

sk
a

an
ta

le
t

va
ri

er
ad

e
st

ar
kt

;
de

ss
ut

om
 ä

r
up

pg
if

te
rn

a
yt

te
rs

t
sp

ar
sa

m
m

a
fö

r
ti

de
n

fö
re

 1
81

7,
 d

å
be

st
yc

kn
in

ge
n

(p
å

pa
pp

er
et

)
ha

de
 s

ta
nd

ar
di

se
ra

ts
 t

il
l2

-2
4

 U
:

oc
h

10
-3

 fl
;

N
.

2
R

ys
ka

 p
ri

se
r,

 e
rö

vr
ad

e
vi

d
S

ve
ns

ks
un

d.

N
am

n
B

yg
gd

U

tr
an

ge
ra

d
et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

H
A

L
V

G
A

L
Ä

R
E

R
 (

28
-3

0
år

or
)

N
:o

 1
,

G
us

ta
f I

II

17
49

 (
?)

29

.9
.1

80
7;

 s
l.

-1
7

}
21

,6
 x

 4
,5

 x

1-
12

 U
:,

16
-3

 'i
t

N

N
:o

 2
,

A
rm

fe
ld

t
17

49
 (

?)

29
.9

.1
80

7;
 s

l.
-1

7
A

re
nd

al
 (

G
öt

eb
or

g)
1

17
86

-1
80

8
9.

5.
18

12
2

21
,1

 x
 5

,0
 x

2-

18
 'i

t,
10

-3
 U

: N

1
E

x
da

ns
k,

 b
yg

gd
 i

 K
öp

en
ha

m
n,

 e
rö

vr
ad

 a
v

en
ge

ls
m

än
ne

n
m

en
 f

ör
li

st
 1

80
7

oc
h

bä
rg

ad
 a

v
sv

en
sk

ar
na

.
In

k
ö

p
t

av
 f

lo
tt

an
 1

80
8

oc
h

18
10

om

dö
pt

 t
il

l
G

öt
eb

or
g.

2

E
nl

ig
t

or
de

r
de

tt
a

da
tu

m
 o

m
by

gg
d

til
l

sk
on

er
t,

 s
e

do
.

"" o
.

N
am

n

B
yg

gd

U
tr

an
ge

ra
d

et
c.

S
K

O
N

E
R

T
E

R

F
rö

ja

17
90

10

.7
.1

83
5

si
.

Je
hu

17

90

6.
9.

18
08

 s
ål

d
E

gl
t!

e
(A

gl
x,

 e
x

ry
sk

)
18

00
?-

18
08

 p
ri

sl

18
51

G
öt

eb
or

g
(e

x
A

re
nd

al
)

17
86

-1
81

2
3

22
.6

.1
82

5
si

.
N

:o
 6

3
(e

x
n

o
rs

k
)'

*-

18
14

 p
ri

s
18

15
4

N
:o

 5
4

(e
x

no
rs

k)

*-
18

14
 p

ri
s

19
.1

0.
18

18
 s

i.
L

'A
ig

le
 (

ex
 T

vå
 B

rö
de

r)

*-
18

26
5

7.
5.

18
31

 s
l.

E
xp

er
im

en
t

(e
x

am
er

ik
an

sk
)

18
10

?-
18

30
6

18
58

L
'A

ig
le

18

33
 G

b
g

18

65

A
m

ir
al

 P
uk

e
(e

x
G

öt
eb

or
g)

18

39

G
b

g
'

18
76

-8
7

1
R

ys
k

pr
is

,
ta

ge
n

i
Ju

ng
fr

us
un

d
18

.8
.1

80
8.

2

E
v

.
ka

n
sk

on
er

te
n

ha
ft

 a
nn

an
 b

es
ty

ck
ni

ng
 m

el
la

n
18

09
 o

ch
 1

81
4.

3

E
x

 d
an

sk
,

ti
di

ga
re

 h
al

vg
al

är
 (

jf
r

do
),

 o
m

by
gg

d
ti

ll
 s

ko
ne

rt
 1

81
2.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

23
,5

 x
 5

,6
 x

 2
,3

16

-3
 'i

i
N

18

13
:

2-
6'

i1
,

6-
12

'i1
 K

ar
r

23
,5

 x
 5

,6
 x

 2
,3

16

-3
 'i

i
N

18

,9
 x

 5
,8

 x
 2

,7

1
0

-3
!

ij
;

18
14

:
6-

6'
i1

 S
kr

å
18

33
:

6-
3

'ii
 N

2

21
,1

 x
 5

,0
 x

 2
,1

4-

-6
'i1

,
8-

12
'i1

 K
ar

r
x

x
2-

3
'ii

,
4-

-2
 a

 3
'ii

 N

1
7

,0
x

4
,4

x
 1

,9

1
-3

 'i
i

P
ar

ti
ka

no
n

15
,5

 x
 5

,1
 x

 1
,8

8

-2
'i

iN

l 21,7 "6,1
 "

2
,0

12-
4\t

, 8-
12

 T
h

K
m

18

47
,
2

4
 <t

,
6-

12
 'i

i
K

ar
r

8-
12

'i1
 K

ar
r

18
39

:
2

-6
 'i

i,
6-

12
 'i

i
K

ar
r

18
48

:
2-

3
'ii

,
6-

12
 'i

i
K

ar
r

18
48

:
2-

3
'ii

,
6-

12
 'i

i
K

ar
r

4
N

or
sk

 p
ar

la
m

en
tä

rs
ko

ne
rt

 i
nf

ru
se

n
i

M
ar

st
ra

nd
 o

ch
 a

nn
ek

te
ra

d
av

 s
ve

ns
ka

rn
a

i
ap

ri
l

18
14

.
A

te
rl

äm
na

d
ti

ll
 N

or
ge

 i
 m

aj
 f

öl
ja

nd
e

år
.

6
S

ve
ns

k
ko

ff
er

di
sk

on
er

t,
 t

ag
en

 a
v

fr
an

sm
än

ne
n

m
en

 å
te

rt
ag

en
 a

v
sv

en
sk

ar
na

 o
ch

 i
nf

ör
li

va
d

i
fl

ot
ta

n
18

13
.

18
26

 ö
ve

rf
ör

d
fr

ån
 K

ar
ls

kr
on

a
ti

ll
 G

öt
eb

or
gs

 s
ta

ti
on

.
6

A
m

er
ik

an
sk

 s
ko

ne
rt

,
kö

pt
 i

 d
ec

em
be

r
18

12
.

18
30

 ö
ve

rf
ör

d
fr

ån
 K

ar
ls

kr
on

a
ti

ll
 S

to
ck

ho
lm

s
st

at
io

n.

'
S

ta
pe

ls
at

t
18

34
 m

en
 e

j
sj

ös
at

t
fö

rr
än

 1
86

3;
 s

om
 o

ff
ic

ie
llt

 b
yg

gn
ad

så
r

rä
kn

ad
es

 d
oc

k
18

39
.

18
37

 ä
nd

ra
de

s
na

m
ne

t
fr

ån
 G

öt
eb

or
g

ti
ll

 A
m

ir
a

l

P
uk

e
(ä

ve
n

na
m

nf
or

m
en

 A
m

ir
a

l
a

f P
uk

e
fö

re
ko

m
m

er
 n

åg
on

 g
ån

g)
.

H
 o ~

N
am

n

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

K
U

T
T

R
A

R
 (

0-
20

 å
ro

r)

K
ot

tk
a

(N
:o

 1
,

ex
 r

ys
k)

1
*-

17
90

 p
ri

s
18

54
-6

5
17

,8
 x

 5
,9

 x
 2

,2

8
-1

2
lt

 K
ar

r
18

12
:

2
-6

lt
,

8
-1

2
lt

 K
ar

r
G

ri
p(

 en
)•

*-

18
08

 k
öp

t
26

.1
1.

18
08

2
x

x
4

-1
6

lt
 K

ar
r,

 4
-3

lt
,

1
-1

6
lt

 H
au

b
(p

la
n:

 1
-6

 a
 8l

t,
 8

-4
lt

,
4

-3
lt

 N
)

Y
st

ad
3

*-
18

08
 g

åv
a

14
.5

.1
81

6
så

ld

16
,2

 x
 5

,2
 x

 1
,9

2-

6
lt

,
6-

3
q

18
12

:
2

-6
lt

,
6

-1
2

lt

K
ar

 r
M

er
cu

ri
us

 (
ex

 L
e

M
er

cu
re

)•

*-
18

11
 p

ri
s

1.
9.

18
15

 s
ål

d
x

x
2

-2
lt

,
2

sm
är

re

R
ev

an
s:

he
5

*-
18

10
 p

ri
s

5.
9.

18
15

5
12

,5
 x

 3
,9

 x
 1

,7

1
-4

lt
6

1
R

ys
k

pr
is

,
ta

ge
n

vi
d

S
ve

ns
ks

un
d.

 K
ot

tk
a

åt
er

to
gs

 a
v

ry
ss

ar
na

 7
.7

.1
80

9
vi

d
K

al
lv

ik
sh

am
n

m
en

 k
om

 å
ny

o
i

sv
en

sk
a

hä
nd

er
 i

 a
ug

us
ti

sa

m
m

a
år

.
2

In
k

ö
p

t
»s

ill
bå

t»
.

E
rö

vr
ad

 a
v

en
 n

or
sk

 e
sk

ad
er

 n
är

a
S

ka
ge

n.

3
A

v
en

 e
ng

el
sk

 k
ry

ss
ar

e
up

pb
ri

ng
ad

 d
an

sk
 k

ap
ar

e,
 s

ål
d

i
Y

st
ad

 o
ch

 a
v

st
ad

en
 s

kä
nk

t
ti

ll
 k

ro
na

n.
 E

ft
er

 f
ör

sä
lj

ni
ng

en
 1

81
6

er
hö

ll
 k

ut
te

rn

na
m

ne
t

Th
i!d

a.

4
F

ra
ns

k
ka

pa
re

,
äv

en
 k

al
la

d
ja

kt
,

19
.1

2.
18

11
 t

ag
en

 a
v

br
ig

ge
n

V
än

ta
 L

it
et

.
A

nv
än

d
so

m
 v

ak
tf

ar
ty

g
i

L
an

ds
kr

on
a.

6

D
an

sk
 k

ap
ar

e,
 ä

ve
n

ka
ll

ad
 j

ak
t,

 g
en

om
 k

un
gl

.
br

ev
 4

.1
0.

18
10

 t
il

ld
el

ad
 A

rm
en

s
fl

ot
ta

.
18

15
 u

tr
an

ge
ra

d
dä

ri
fr

ån
 o

ch
 ö

ve
rl

åt
en

 t
il

l
ör

lo
gs

­
fl

ot
ta

n
so

m
 t

ra
ns

po
rt

fa
rt

yg
.

6
In

ga
 s

äk
ra

 u
pp

gi
ft

er
 o

m
 n

är
 b

es
ty

ck
ni

ng
en

 ä
n

d
ra

d
e
s-

på
 1

82
0-

ta
le

t
be

st
od

 d
en

 e
m

el
le

rt
id

 a
v

4
-2

lt
 N

.

.... o

N
am

n
 (

ef
te

r
18

20

N
:o

fö

r
de

 s
en

ar
e)

B

yg
gd

U

tr
an

ge
ra

d
et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

L
O

G
G

E
R

T
A

R
,

K
A

N
O

N
L

O
G

G
E

R
T

A
R

 (
20

-2
8

år
or

)

N
or

ds
tj

är
na

n
*-

18
08

19

.2
.1

82
2

si
.

19
,7

 x
 4

,4
 x

 2
,6

8

-2
 'i

t
N

1
(e

x
L

a
R

en
om

m
ee

)1

L
e

V
en

ge
ur

2
*-

18
15

2.

7.
18

16
 s

i.
15

,6
 x

 3
,6

 x

?
N

:o
 1

(e

x
K

an
on

sl
up

 N
:o

 5
5)

18

08
-1

81
2

16
.1

.1
82

8
sl

.-
29

12
0,3

 ' 4
,5

 <
1,

5
H

ål
le

rb
ol

l3

2
-6

 'i
t,

8-
12

 'i
t

K
ar

 r
18

18
-2

0:

N
:o

 2

(e
x

K
an

on
sl

up
 N

:o
 4

7)

18
05

-1
81

2
16

.1
.1

82
8

sl
.-

29

2
-6

 'i
t,

6-
12

 'i
t

K
ar

r
T

öl
lp

at
sc

h3

N
:o

 3

(e
x

K
an

on
sl

up
 N

:o
 1

)
18

08
-1

81
2

4.
2.

18
25

 s
i.

12
0,3

 4
,7

B

al
de

r3
 4

1,

5
2

6
'it

,
8

12
 'i

t
K

ar
r

N
:o

 4

(e
x

K
an

on
sl

up
 N

:o
 2

)
18

09
-1

81
2

27
.2

.1
84

9
5

N
io

rd
3

4

N
:o

 4
4

(e
x

K
an

on
sl

up
 N

:o
 4

4)

18
05

-1
81

4?

16
.1

.1
82

8
sl

.-
29

20

,3
 x

 4
,5

 x
 1

,5

T
.

o.
 m

.
18

25
:

2
ka

no
ne

r(
?)

B

ra
ge

3
4

18
26

:
1

-6
 'i

t,
2-

3
'it

,
2

-3
 '1

t N

1
U

rs
pr

un
gl

ig
en

 e
n

fr
an

sk
 k

ap
ar

e,
 t

ag
en

 a
v

en
ge

ls
m

än
ne

n.
 I

n
k

ö
p

t
i

D
o

v
er

 o
ch

 s
kä

nk
t

ti
ll

 s
ve

ns
ka

 s
ta

te
n

av
 e

n
an

on
ym

 p
at

ri
ot

.
D

en
 u

r­
sp

ru
ng

li
ga

 b
es

ty
ck

ni
ng

en
 o

m
 2

0
(?

)
ka

no
ne

r
be

te
ck

na
de

s
18

08
 s

om
 k

as
sa

be
l.

2
18

15
 u

pp
ta

ge
n

i
fa

rt
yg

sf
ör

sl
ag

en
 f

rå
n

G
öt

eb
or

g;
 h

ad
e

ti
di

ga
re

 r
äk

na
ts

 t
il

l
ör

lo
gs

fl
ot

ta
n.

3

O
m

by
gg

da
 f

rå
n

öp
pn

a
ka

no
ns

lu
pa

r.
 1

81
2

be
nä

m
nd

a
dä

ck
ad

e
ka

no
nl

og
ge

rt
ar

.
G

en
om

 g
en

er
al

or
de

r
22

.1
1.

18
25

 f
ic

k
de

 b
et

ec
kn

in
ge

n
dä

ck
ad

e
ka

no
ns

!u
pa

r.
D

en
 e

nd
a

k
v

ar
v

ar
an

d
e-

N
io

rd
-b

en
äm

n
d

es
 f

rå
n

18
43

 å
ny

o
ka

no
nl

og
ge

rt
.

N
:r

is
 1

,
2

oc
h

44
 v

ar
 s

ta
ti

on
er

ad
e

i
K

ar
ls

kr
on

a,
 3

 o
ch

4

i
S

to
ck

ho
lm

.
4

N
am

nf
ör

sl
ag

 1
82

0:
 N

:o
 3

 C
as

to
r,

 N
:o

 4
 P

ol
lu

x
oc

h
N

:o
 4

4
B

lo
dh

un
d.

5

Ö
ve

rf
ör

d
ti

ll
 o

be
vä

ra
de

 f
ar

ty
g,

 s
e

F
ör

rå
ds

ja
kt

er
 e

tc
.

.....
 o 0
\

N
am

n
B

yg
gd

U

tr
an

ge
ra

d
et

c.

JA
K

T
E

R

G
us

ta
va

*-

17
74

 k
öp

t
10

.7
.1

83
5

si
.

T
är

na
n

17
87

29

.3
.1

80
8

1

T
ok

an

*-
17

93
 k

öp
t

4.
3.

18
17

 s
i.

O
 ru

s t

*-
17

99
 k

öp
t

18
58

F
li

ck
an

 (
ex

 s
ju

kb
åt

)
*-

18
03

Se

 F
ör

rå
ds

ja
kt

er

S
tr

öm
st

ad
sj

ak
te

n-
V

ik
to

r2

*-
18

04
 k

öp
t

19
.1

0.
18

18
 s

i.
P

au
l

(e
x

H
av

et
s

V
än

)
*-

18
09

 k
öp

t
14

.9
.1

83
0

si
.

L
yc

ka
n

3
ca

 1
80

7-
18

09
 k

öp
t

18
16

1

A
br

ah
am

 (
ex

 t
ul

lj
ak

t)

*-
18

18

18
.1

2.
18

34
 s

l.
-3

5
F

ur
us

un
d

(e
x

tu
ll

ja
kt

)
*-

18
19

23

.1
.1

82
3

sl
.

J o
 ha

nn
es

 (
ex

 t
ul

lj
ak

t)

*-
18

19

28
.9

.1
81

9
sl

.

1
Ä

nd
ra

de
 t

il
l f

ör
rå

ds
ja

kt
er

 e
tc

;
Jf

r
do

.
2

Ä
ve

n
ka

ll
ad

 D
äc

ka
de

 s
kä

rg
år

ds
bå

te
n.

 N
am

nb
yt

e
ti

ll
 V

ik
to

r
år

 1
80

9.

3
D

an
sk

 k
ap

ar
ej

ak
t,

 u
pp

ha
nd

la
d

i
K

ar
ls

ha
m

n.

D
im

en
si

on
er

13
,1

 x
 3

,9
 x

 1
,3

17

,7
 x

 4
,8

 x
 1

,6

14
,0

 x
 4

,3
 x

 2
,2

13

,0
 x

 6
,2

 x
 1

,4

10
,1

 x
 3

,9
 x

 0
,9

13

,4
 x

 4
,2

 x
 1

,3

14
,6

 x
 4

,0
 x

 2
,0

13

,0
 x

 4
,7

 x
 1

,9

15
,3

 x
 5

,3
 x

 1
,5

x

l
x

B
es

ty
ck

ni
ng

2-
2

lt
 N

18

18
:4

-2
 lt

 N

18
29

:2
-2

 lt
 N

4-

2
lt

 N

8-
2
lt

 N

18
09

:
4-

3
lt

 N

2-
2
lt

 N

18
08

 2
-3

 lt
 N

,
2-

2
lt

 N

18
10

:
2-

2
lt

 N

18
24

:
4-

2
lt

 N

18
10

:
4-

2
lt

 N

18
15

:
2-

2
lt

 N

1
8

1
0

:4
-3

lt
N

1

8
1

7
:4

-2
lt

N

2-
8

a 9
 tt

,
2-

6
u;

6-

2
lt

 N

18
34

:
6-

3
lt

 N

O
be

st
yc

ka
d

~
 o

.

H

N
r

N
am

n
(e

ft
er

 1
82

0)
1

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

o co

Ö
V

R
IG

A
 C

H
E

F
S

-,
 A

V
IS

-
O

C
H

 R
E

K
O

G
N

O
S

C
E

R
IN

G
S

F
A

R
T

Y
G

 (
0-

22
 å

ro
r)

N
:o

 2

A
rg

us
 (

sk
on

er
t,

sl
up

)
K

 1
80

6
K

ka

22
.1

1.
18

49
 s

!.
20

,2
 x

 3
,9

 x
 1

,3

4
-3

lt
N

18

36
:

ob
es

ty
ck

ad

N
:o

 3
°

D
is

a
(s

ko
ne

rt
,

ja
kt

)
17

89

10
.7

.1
83

5
s!

.
17

,5
 x

 5
,3

 x
 1

,4

4
-3

lt
N

N
:o

4

H
il

da
 (

ja
kt

,
sk

on
er

t)

18
08

 K
ha

m
n

18
58

20

,2
 x

 3
,9

 x
 1

,3

4
-3

lt
 N

18

29
:

2
-2

lt
 N

18

43
:

4
-2

lt
 N

18

44
:

2
-2

lt
 N

N
:o

 5

F
ri

gg
a

(s
ko

ne
rt

)
18

08
 K

ha
m

n
18

65

20
,2

 x
 3

,9
 x

 1
,3

4

-3
lt

 N

ca
 1

82
4:

 2
-2

lt
 N

N
:o

 6
 (

ex

-
3

(j
ak

t)

18
07

-1
80

9
kö

pt

13
.1

.1
81

7
s!

.
20

,8
 x

 6
,3

 x
 1

,8

4
-2

lt
 N

V

en
us

)

N
o:

4-
N

:o
 1

 i
In

ge
bo

rg
 (

sk
on

er
t)

18

05
-1

80
9

27
.5

.1
84

5
sl

.-
46

20

,3
 x

 4
,7

 x
 1

,6

4
-3

lt
 N

N
:o

 6
5

B
ry

nb
il

da
 (

ja
kt

)
18

07
-1

81
9

27
.5

.1
84

5
sl

.-
46

18

,4
 x

 5
,6

 x
 1

,4

4
-3

lt
 N

18

32
:

4-
-2

 u
 N

18

40
:

4
-3

lt
 N

E

xp
er

im
en

t
(s

ko
ne

rt
)

18
15

-1
82

08

5.
11

.1
82

7
så

ld

16
,6

 x
 4

,9
 x

 1
,9

4

-3
u

N

H
ul

da
 (

ba
rk

)
18

29
 S

th
lm

18

60

15
,2

 x
 3

,4
 x

 1
,1

4

-1
lt

B

ry
no

lf
 (s

ko
ne

rt
,

18
47

18

45
 S

th
lm

18

76

16
,7

 x
 4

,9
 x

 1
,4

4-

1
u

ba
rk

)7

T
yc

ho
 (

ba
rk

)'

18
45

 S
th

lm

18
72

16

,7
 x

 4
,9

 x
 1

,4

4-
-1

 u

K
us

en
 (

ba
rk

)8

17
85

13

.1
.1

81
7

s!
.

11
,6

 x
 3

,9
 x

 1
,4

2

-2
u

N

18
08

-0
9:

 8
-2

 u
 N

M

ak
ri

ll
en

 (
sl

up
,

ba
rk

)
17

89

18
60

12

,5
 x

 3
,1

 x
 1

,0

4
-2

u
N

18

33
:

4-
-1

 u

L
il

la
 A

m
ph

io
n

(s
lu

p,

17
90

18

65

12
,5

 x
 3

,1
 x

 1
,0

4

-2
u

N

18
29

:
2

-1
lt

18

33
:

ba
rk

)
2

-2
u

N

K
op

pa
ro

rm
en

 (
su

m
p)

*-

18
08

 k
öp

t
18

16
9

12
,1

 x
 3

,6
 x

 1
,2

O

be
st

yc
ka

d
S

op
hi

a
(s

um
p)

1
0

18

08
-0

9
-

x
x

(4
 m

us
ke

du
nd

er
)

N
:o

 1

L
öj

an
 (

sl
up

,
ba

rk
)

18
09

 V
är

m
dö

n
7.

9.
18

32
 s

!.
14

,3
 x

 3
,8

 x
 1

,3

4
-3

u
N

18

24
:

4-
2

u
N

N

:o
2

K

ur
ir

en
 (

C
ou

ri
re

n)

18
09

 V
är

m
dö

n
20

.1
2.

18
25

 s
l.

-2
6

14
,1

 x
 3

,6
 x

 1
,3

4

-2
u

N

N
:o

 5
-N

:o
 1

n
-

*-
18

09
 k

öp
t

18
.9

.1
81

3l
l

9,
5

x
3,

9
x

0,
6

1
-3

u
N

1

8
1

0
:2

-N

S
nä

ck
an

 (
ex

 S
ke

pp
sb

åt

*-
18

19

18
.1

2.
18

34
 s

l.
-3

5
8,

3
x

3,
4

x
1,

2
F

r.
 o

.
m

.
18

28
:

4-
-2

 U
 N

N

:o
 8

)

D
u

v
a

(e
x

ka
no

nj
ol

l,

18
08

-1
83

1
ba

rk
)

H
ö

k
 (

ex
 k

an
on

jo
ll

, b
ar

k)
 1

80
8-

18
31

H

je
rp

e
(e

x
ka

no
nj

ol
l,

18

08
-1

83
1

ba
rk

)
R

ip
a

(e
x

ka
no

nj
ol

l,
 b

ar
k)

 1
80

9-
18

31

S
ta

rk
ot

te
r

(s
ko

ne
rt

)
K

18

32
 K

ka

S
ty

rb
jö

rn
 (

sk
on

er
t,

 b
ar

k)
18

32
 K

ka

7.
5.

18
38

 s
i.

27
.5

.1
84

5
sl

.-
46

27

.5
.1

84
5

sl
.-

46

7.
5.

18
38

 s
i.

18
65

18

63

12
,5

 x
 3

,0
 x

 0
,7

}
13

,4
 x

 4
,3

 x
 1

,4

2
-2

 'i
l N

{
O

be
st

yc
ka

d
(p

la
n:

 4
--1

 'i
l)

2

-1
6

lö
d

 N

A
n

m
.:

 1
80

8
ut

ru
st

ad
es

 i
 S

tr
öm

st
ad

 e
n

re
ko

gn
os

ce
ri

ng
s b

åt
,

be
st

yc
ka

d
m

ed
 2

-3
 'i

l k
an

on
er

.
D

å
en

 n
or

sk
 s

ty
rk

a
na

lk
ad

es
 d

es
ar

m
er

ad
es

 b
åt

en

de
n

20
 a

pr
il

 s
.

å.
 o

ch
 k

an
on

er
na

 k
as

ta
de

s
i

sj
ön

.

1
P

ar
en

te
se

n
gä

ll
er

 e
nd

as
t

de
 f

ar
ty

g,
 v

il
ka

 f
rå

n
bö

rj
an

 v
ar

 f
ör

se
dd

a
m

ed
 n

um
m

er
.

2
28

.3
.1

80
8

fö
re

sl
og

s
na

m
ne

t
M

ar
s,

 d
oc

k
ut

an
 a

tt
 f

as
ts

tä
ll

as
.

3
O

m
by

gg
d

ro
sl

ag
s b

åt
;

fr
.

o.
 m

.
18

15
 s

ta
ti

on
er

ad
 i

G
öt

eb
or

g
un

de
r

be
te

ck
ni

ng
en

 K
om

m
is

sa
ri

at
sj

ak
te

n
N

:o
 6

;
so

m
 s

åd
an

 s
yn

es
 d

en
 h

a
va

ri
t

ob
es

ty
ck

ad
.

4
E

x
 P

ro
vi

an
ts

lu
p

N
:o

 4
 (

jf
r

do
),

 o
m

by
gg

d
ti

ll
 c

he
fs

sl
up

 1
80

9.
 N

u
m

re
t

än
dr

ad
es

 f
rå

n
4

ti
ll

1
 g

en
om

 F
S

A
 o

rd
er

 2
9.

9.
18

15
.

5
E

x
 K

ok
sl

up
 N

:o
 2

2,
 j

fr
 d

o.

6
E

x
 å

ng
bå

t
(j

fr
 d

o)
,

18
20

 k
la

ss
ad

 s
om

 b
at

al
jo

ns
ch

ef
sf

ar
ty

g
se

da
n

m
as

ki
ne

n
ut

ta
gi

ts
.

7
B

yg
gd

a
av

 j
är

n.

8
T

il
lh

ör
de

 e
g.

 ö
rl

og
sf

lo
tt

an
.

9
A

nd
ra

d
ti

ll
 t

ra
ns

po
rt

fa
rt

yg
,

jf
r

do
.

1
0

 V
ar

 e
g.

 f
ör

hy
rd

 m
en

 u
pp

to
gs

 t
ro

ts
 d

et
ta

 i
 f

ör
sl

ag
en

 f
rå

n
S

to
ck

ho
lm

s
st

at
io

n
18

08
-0

9.

1
1

N

um
re

t
än

dr
at

 f
rå

n
5

(d
en

 n
um

re
ra

de
s

ur
sp

r.
 i

 f
öl

jd
 m

ed
 d

e
fy

ra
 f

ör
st

a
pa

tr
ul

lb
åt

ar
na

)
ti

ll
 1

 c
a

18
10

.
B

åt
en

 e
rö

vr
ad

es
 a

v
no

rr
m

än
ne

n
m

el
la

n
K

os
te

r
oc

h
L

an
go

.

,... o \a

H

H

N
r

N
am

n
(e

ft
er

 1
82

0)

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

o

D
A

C
K

A
D

E
 K

A
N

O
N

S
L

U
P

 A
R

,
18

44
 K

A
N

O
N

S
K

O
N

E
R

T
E

R
 (

22
-3

0
år

or
)l

N
:o

 1

-
17

91
 S

th
lm

15

.3
.1

80
9

2
22

,7
 x

 4
,7

 x
 1

,4

2-
24

 'i
i,

4-
3

'ii
 N

N

:o
 1

Ju

pi
te

r
18

03
 K

ka

18
62

l

2-
24

 'i
i,

4-
2

'ii
 N

18

09
:

2-
24

 'i
i,

6-
3

'it
 N

,
8-

2
'it

 N

18
14

:
2-

24
 'i

t,
4-

2
'it

 N

18
15

:
2-

24
 'i

i,
6-

12
 'i

i
K

ar
r,

 4
-3

 'i
i

N
3

N
:o

2

N
ep

tu
nu

s•

18
09

 K
ka

18

67

l
P

la
n.

:
2-

20
 'i

i
H

au
b,

 4
-3

 'i
i N

18

09
:

l

2-
24

 'i
i,

4
-2

 'i
i N

ca

 1
81

4:
 2

-2
4

'it
,

6-
12

 'i
t

K
ar

r,
 4

-3
 'i

i N
"

N
:o

 4

M
ar

s
18

09
 K

ha
m

n
18

62

N
:o

 5

V
ul

ca
nu

s
18

09
 K

ha
m

n
18

62

~
22

,9
 x

 5
,4

 x
 1

,7

N
:o

6

L
ös

ch
er

n5

18
09

 K
ha

m
n

S
lo

pa
d

18
36

N

:o
7

P

lu
to

6
18

09
 K

ha
m

n
18

62

N
:o

 8

B
ac

ch
us

18

09
 K

al
m

ar

18
62

l
i 2-2

4
'ii

,
4-

3
'it

 N

18
12

-1
5:

 2
-2

4
'ii

,
N

:o
 9

M

er
cu

ri
us

18

09
 K

al
m

ar

18
62

6-

12
 'i

i
K

ar
r,

 4
-3

 'i
i N

3

N
:o

 1
0

E
ol

us
 (

lE
ol

us
)

18
09

 K
al

m
ar

18

80

N
:o

 1
1

H
er

cu
le

s
18

09
 K

al
m

ar

18
62

N

:o
 1

2
A

ch
il

le
s

18
09

 K
ka

18

90

N
:o

 1
3

H
ec

to
r

18
09

 K
ka

18

62

N
:o

 1
4

E
sb

jö
rn

ss
on

18

14
 K

ka
7

18
64

N

:o
 1

5
H

ök
en

fl
yc

ht

18
14

 K
ka

7
18

57

N
:o

 1
6

A
j a

x
18

14
 K

ka
7

18
62

~

22
,3

 x
 6

,0
 x

 2
,1

~

2-
24

 'i
t,

6-
12

 'i
t

K
ar

r
N

:o
 1

7
E

hr
en

sk
jö

ld

18
14

 K
ka

7
18

62

N
:o

 1
8

C
as

to
r

18
14

 K
ha

m
n

18
62

N

:o
 1

9
P

ol
lu

x
18

14
 K

ha
m

n
18

76

N
:o

 2
0

C
ur

t
vo

n
S

te
di

ng
ks

18

16
 K

ka

6.
3.

18
39

 s
l.

)
2

2
,3

' 6
,0

' 2
,1

2-

24
 'i

i,
6-

12
 'i

i
K

ar
r

N
:o

 2
1

vo
n

E
ss

en
8

18
16

 K
ka

18

59

2-
24

 'i
i,

6-
12

 'i
i

K
ar

r
18

39
:

1-
72

 'i
i B

,
2-

12
 'i

i
K

an
•

N
:o

2
2

W

re
de

8

N
:o

 2
3

V
ic

to
r

v
o

n
 S

te
di

ng
k

8

N
:o

2
4

N

au
ck

ho
ff

N
:o

 2
5

C
ed

er
st

rö
m

18
16

 K
k

a
18

17
 K

k
a

18
17

 K
k

a
18

17
 K

k
a

18
57

18

59

18
52

18

59

122
,3 '

 6,
0

' ~l
l 2-24 fi,

 6
 1

2
U

 K
,t

t

1
E

tt
 f

le
rt

al
 a

v
 d

e
ov

an
st

åe
nd

e
dä

ck
ad

e
ka

no
ns

lu
pa

rn
a

ti
ll

hö
rd

e
u

n
d

er
 o

li
ka

 t
id

er
 ö

rl
og

sf
lo

tt
an

.
D

e
so

m
 1

82
0

ti
ll

hö
rd

e
A

rm
en

s
fl

ot
ta

(s

ta
ti

on
er

ad
e

i
G

öt
eb

or
g)

 e
rh

öl
l

m
yt

ol
og

is
ka

 n
am

n
m

ed
an

 k
ar

ls
kr

on
af

ar
ty

ge
n

fi
ck

 n
am

n
 e

ft
er

 s
jö

m
il

it
är

er
 e

tc
.

F
ö

r
G

öt
eb

or
gs

fa
rt

yg
en

 f
ör

e­
sl

og
s

fö
lj

an
de

 a
lt

er
na

ti
va

 n
am

n:
 1

 ~
 F

or
nj

ot
er

,
2
~
 G

yl
je

,
4
~
O
d
e
n
,

5
~
T
o
r
,
 7

 ~
 B

a!
de

r,
 8

 ~
F
r
e
j
,
 9

 ~
 N

io
rd

,
10

 ~
 B

ra
ge

,
11

 ~
 D

yg
ve

,
12

 ~
R
a
g
n
a
r
,

1
3
~
R
a
g
v
a
!
!
,
 1
6
~
H
j
a
l
m
a
r
,

1
8
~
S
t
a
r
k
o
t
t
e
r
 o

ch
 1
9~

St
yr

bj
ör

n.
 J

fr
 l

og
ge

rt
ar

.
2

B
rä

nd
 v

id
 D

eg
er

by
,

A
la

nd
,

fö
r

at
t

ej
 f

al
la

 i
 r

ys
sa

rn
as

 h
än

de
r.

3

G
en

o
m

 k
un

gl
ig

 o
rd

er
 6

.1
0.

18
26

 u
tg

ic
k

ni
ek

or
na

 u
r

de
 d

äc
ka

de
 k

an
on

sl
up

ar
na

s
be

st
yc

kn
in

g.

4
U

rs
pr

un
gl

ig
en

 b
y

g
g

d
 s

om
 h

au
bi

ts
sl

up
 (

N
:o

 3
).

5

E
rh

ö
ll

 b
es

ty
ck

ni
ng

 f
ör

st
 å

r
18

10
.

Lö
se

be
rn

s
be

st
yc

kn
in

g
vä

xl
ad

e
nå

go
t,

 e
n

ti
d

ha
de

 s
lu

pe
n

12
 k

an
on

er
,

se
na

re
 b

lo
tt

 6
.

18
35

 f
ör

sö
ks

-
be

st
yc

ka
de

s
sl

up
en

 m
ed

 1
-5

0
lt

 B
,

se
na

re
 m

ed
 1

-7
2

U
 B

.
6

E
rh

ö
ll

 b
es

ty
ck

ni
ng

 f
ör

st
 å

r
18

10
.

7
N

:r
is

 1
4

o
ch

 1
5

va
r

by
gg

da
 p

å
Ö

rl
og

sv
ar

ve
t,

 n
:r

is
 1

6
oc

h
17

 p
å

ko
ff

er
di

va
rv

et
.

8
S

lu
pa

rn
a

er
hö

ll
 n

am
n

i
st

.
fö

r
n

u
m

m
er

 g
en

om
 g

en
er

al
ad

ju
ta

nt
en

s
o

rd
er

 5
.9

.1
81

7.

9
18

43
 u

pp
ga

vs
 a

tt
 s

ko
ne

rt
en

 s
ku

ll
e

fö
ra

 2
-6

lt
 k

an
on

er
 i

st
.

fö
r

ka
rt

on
ad

er
na

 (
vi

lk
a

d
å

än
nu

 e
j

ti
ll

fö
rt

s
fa

rt
yg

et
).

....

....
N

r
....

(e
ft

er

U
tr

an
ge

ra
d

N

N
r

N
am

n
(e

ft
er

 1
82

0)

18
29

)
B

yg
gd

et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

Ö
P

P
N

A
 K

A
N

O
N

S
L

U
P

 A
R

,
18

44
 K

A
N

O
N

S
L

U
P

A
R

 (
26

-3
2

år
or

)
*

N
:o

 1
1

Y
ng

va
r1

1

17
76

18

51

l 19,0 '4,
2

 d
,2

N

:o
 1

2
A

n
u

n
d

1
2

17
77

18

51

j 2-
1

2
\t

 l
A

 4
-2

\t
 N

N

:o
 1

3
In

gj
al

d
1

3
17

77

18
54

--
64

18

09
:

1-
16

 'i
t

H
au

b
2 ,

1-

12
 'i

t,

N
:o

 1
4

Iv
ar

1
4

17
77

18

51

4-
-2

 'i
t

N

18
19

:
(1

-1
6

'it
 H

au
b)

,
1-

24
 'i

t,
4

-2
 'i

t
N

18

21
:

1-
18

 'i
t,

1-

12
 'i

t L
st

,
4-

-2
 'i

t
N

18

26
:

1-
24

'it
,

1-
12

 'i
t

L
st

,
4-

-3
 'i

t N

N
:o

 1
01

T

är
na

n
-

17
89

18

63

!
2-

24
 'i

t,
4-

-3
 'i

t N

18
33

-3
4:

1-
72

 'i
t B

,
1-

24
 'i

t,
4-

3
'it

 N

N
:o

 1
02

A

bb
or

re
n

-
17

89

18
73

}

2-
24

 'i
t,

4
-3

 'i
t

N

N
:o

 1
03

-

-
17

89

20
.9

.1
81

0
3

N
:o

 1
04

A

lf

55

17
89

18

63

2-
24

 'i
t,

 4
--3

 'i
t

N

18
33

-3
4:

~
20

,2
 x

 4
,4

 x
 1

,2

1-
72

 'i
t

B
,

1-
24

 'i
t,

4-
3

'it
 N

N

:o
 1

04
•

A
nd

(e
n)

-

17
89

18

74

l 2-24
\t

, 4
-3

\t
 N

N

:o
 1

06

F
jo

ln
er

47

17

89

22
.1

2.
18

36
 s

l.-
37

N

:o
 1

07

-
-

17
89

20

.9
.1

81
0

3

N
:o

 1
08

W

an
la

nd

48

17
89

18

69

2-
24

 'i
t,

4
-3

 'i
t

N

18
35

-3
8:

1-
72

 'i
t B

,
1-

24
 'i

t,
4-

-3
 'i

t
N

,
N

:o
 1

09

G
äd

da
n

-
17

89

18
69

J

2-
24

 'i
t,

4-
-3

 'i
t N

N

:o
 1

10

G
au

te

45

17
89

18

69

1
2

0
,2

 '
4,

4
'

1,
2

2-
24

 'i
t,

4-
-3

 'i
t

N

18
35

-3
8:

 1
-7

2
'it

 B
,

1-
24

 'i
t,

4-
3

'it
 N

N

:o
 1

11

-
-

17
89

20

.9
.1

81
0

3

)2
-2

4
\t

,
4-

3
lt

 N

N
:o

 1
12

H

um
m

er
n

17
89

18

73

N
:o

 1
13

T

or
sk

en

-
17

89

18
63

* 1
80

8-
09

 b
es

ty
ck

ad
es

 e
n

de
l

ka
no

ns
lu

pa
r

ti
ll

fä
ll

ig
t

m
ed

 2
 'i

t
i

st
.

fö
r

3
'it

 n
ic

ka
r.

~

N
:o

 1
14

M

ak
ri

ll
en

-

17
89

18

63

l 20,2
>

 4
,4

 >
 1

,2

2-
24

 'f
t,

4
-3

 'f
t

N

18
49

:
1

-7
2

'f
tB

,
a-

1-
24

 'i
t,

4-
3

'it
 N

..., ~

N
:o

 1
15

T

ra
na

n
17

89

18
63

~

N
:o

 1
24

 (
ex

 r
ys

k)

*-
17

90
 p

ri
s

11
.1

1.
18

08
5

19
,0

 x
 4

,2
 x

 1
,2

o

N
:o

 4
1

G
u

tt
o

rm

54

17
90

25

.5
.1

83
8

sl
.-

44

19
,0

 x
 4

,4
 x

 1
,2

... " 3

N
:o

 5
7

17
90

22

.1
1.

18
08

6
20

,0
 x

 4
,4

 x
 1

,2

g
N

:o
 5

8
17

90

23
.3

.1
81

3
si

.
<

23

.3
.1

81
3

si
.

~

N
:o

 5
9

-
17

90

l
~

2-
24

 'i
t,

4-
3

'it
 N

E;

N
:o

 6
0

17
90

30

.8
.1

80
8

7

~

N
:o

 6
1

-
17

90

11
.1

1.
18

08
5

N
:o

 6
2

T
o

v
e

40

17
90

22

.1
2.

18
36

8

N
:o

 6
3

A
sl

ei
k

38

17
90

18

50

N
:o

 6
4

E
 y

st
en

37

17

90

22
.5

.1
84

9
sl

.-
50

N
:o

 6
5

S
ve

rk
er

43

17

90

25
.5

.1
83

8
sl

.-
44

N
:o

 6
6

Fr
ej

46

17

90

18
69

l

2-
24

 'i
t,

4-
3

II
 N

18

33
:

1-
72

11
:

B
,

1-
24

 'i
t,

4-
3

'it
 N

N

:o
 6

7
S

te
nk

il

39

17
90

22

.1
2.

18
36

8
l

2-
24

 'i
t,

4-
3

'it
 N

N

:o
 6

8
R

ag
na

r
53

17

90

23
.2

.1
84

 7
sl

.-
48

N

:o
 6

9
17

90

23
.3

.1
81

3
si

.
~

20
,2

 v

4,

4
c/

1,
2

N
:o

 7
0

17
90

5.

5.
18

18
 s

l.

N
:o

7
1

-

17
90

5.

5.
18

18
 s

l.
N

:o
 7

3
17

90

23
.3

.1
81

3
sl

.
l

~
2-

24
11

:,
4-

31
1:

 N

N
:o

7
4

-

17
90

23

.3
.1

81
3

sl
.

N
:o

 7
5

17
90

23

.3
.1

81
3

sl
.

N
:o

 7
6

F
ol

ke

44

17
90

23

.2
.1

84
7

sl
.-

48

N
:o

 7
7

In
ge

42

17

90

22
.5

.1
84

9
sl

.-
50

N

:o
 7

8
T

o
rg

n
y

30

17

90

25
.5

.1
83

8
sl

.-
44

N

:o
 7

9
S

ig
va

ld

29

17
90

18

90

l
2-

24
11

:,
4-

3
'it

 N

18
49

-5
0:

 1
-7

21
IB

,
2-

12
11

:
L

st
,

2-
31

1:
 N

N

:o
 8

0
K

et
ti

l
41

17

90

22
.5

.1
84

9
sl

.-
50

 l
2-

24
 'i

t,
4-

31
1:

 N

N
:o

 8
1

P
åf

åg
el

n•

17
90

18

63

2-
24

11
:,

4-
31

1:
 N

18

33
:

1
-7

2
1

IB
,

1-
24

11
:,

4
-3

 u
 N

,_. ,_. Vo

>

N
r

>-<
 """

(e
ft

er

U
tr

an
ge

ra
d

N
r

N
am

n
(e

ft
er

 1
82

0)

18
29

)
B

yg
gd

et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

N
:o

 8
2

S
ve

gd
ur

22

17

90

22
.1

2.
18

36
 s

l.-
37

1
}

2-
24

 'i
t,

4-
3

'it
 N

N

:o
 8

3
E

jg
il

24

17

90

22
.1

2.
18

36
 s

l.-
37

N

:o
 8

4
Fa

sa
ni

o
17

90

18
73

2-

24
'it

,
4

-3
'i

tN

18
33

-3
4:

 1
-7

2
'i

tB
,

20
,2

 x
 4

,4
 x

 1
,2

1-

24
 'i

t,
4-

3
'it

 N

N
:o

 8
5

S
em

in
ge

r
18

17

90

18
85

J
}

2-
24

 'i
t,

4-
3

'it
 N

18

33
:

1-
72

 'i
t B

,
N

:o
 8

6
A

lr
ik

1
1

23

17

90

18
67

1-

24
 'i

t,
4-

3
'it

 N

N
:o

 1
0

-
18

05

18
15

12

1

l 2-24 \t, 4
-3

 \i
; N

N
:o

 1
6

T
ig

er
n

51

18
05

18

51

N
:o

 2
3

K
ro

ko
di

le
n

57

18
05

18

51

N
:o

 2
4

18
05

6.

12
.1

80
8

1
3

N
:o

 2
5

-
-

18
05

6.

12
.1

80
8

1
4

N
:o

 2
8

M
ör

te
n

-
18

05

18
73

N

:o
4

3

P
an

te
rn

49

18

05

18
69

~

20
,3

 x
 4

,5
 x

 1
,3

2-

24
 'i

t,
4-

3
'it

 N

18
47

:
1

-7
2

'i
tB

,
2-

12
 'i

t
L

st
,

2-
3

'it
 N

N

:o
 4

4
-

--
18

05

18
14

?I
5

}
2-

24
 lt

, 4
-3

 \i
; N

N
:o

 4
5

-
-

18
05

18

15
1

2

N
:o

4
6

V

it
a

B
jö

rn

50

18
05

23

.2
.1

84
7

sl
.--

48

N
:o

 4
7

-
-

18
05

18

12
I5

N
:o

4
8

18

05

18
15

1
2

J

N
:o

 9

L
ej

on
et

i6

58

17
90

-1
80

8
pr

is

18
80

20

,2
 x

 4
,2

 x
 1

,2

2-
24

 'i
t,

4-
3

'it
 N

18

49
-5

0:

1-
72

 'i
t B

,
2-

12
 'i

t L
st

,
2-

3
'it

 N

N
:o

 1

F
re

dr
ik

ss
un

d
1

7

-
18

05
-1

80
8

18
21

I7

20
,5

 x
 5

,4
 x

 1
,8

2-

24
 'i

t,
4-

3
'it

 N

18
17

:
1-

24
'it

,
1-

24
 'i

t
H

au
b,

 4
-3

 'i
t N

18

21
:

2-
24

 'i
t,

4-
3

'it
 N

N

:o
 1

7
-

-
18

08
 K

ha
m

n
18

15
1

2

]2
0

,3
 '

4,
5

d
,3

2-
24

 'i
t,

4-
3

'it
 N

N

:o
 1

8
F

is
ke

n
18

08
 K

al
m

ar

18
63

2-

24
 'i

t,
4-

3
'it

 N

18
49

:
1

-7
2

'i
iB

,
1-

24
 'i

t,
4-

3
'it

 N

N
:o

 1
9

G
am

en
 I•

-

18
08

 V
-v

ik

18
90

2-

24
 'i

t,
4-

3
'it

 N

N
:o

 2
0

Y
ng

ve

17

18
08

 G
bg

18

63

l
2-

24
 'i

l,
4-

3
'il

 N

18
33

:
1

-7
2

lt
B

,
1-

24
 'i

l,
4

-3
lt

 N

N
:o

 2
1

A
gn

e
19

18

08
 T

ro
ll

h
18

63

l
2

-2
4

lt
,

4-
-3

 l
t

N

18
33

-3
4:

1
-7

2
lt

 B
,

1
-2

4
lt

,
4

-3
lt

 N

N
:o

 2
2

K
ar

pe
n

-
18

08
 T

ro
ll

h
18

89

l
2

-2
4

lt
,

4
-3

lt
 N

N

:o
2

6

D
yg

ve

20

18
08

 G
.

L
öd

18

65

l
2

-2
4

lt
,

4-
-3

 l
t

N

18
33

-3
4:

1-
72

 l
t

B
,

1-
24

 'i
t,

4-
-3

 'i
t N

N

:o
2

7

U
ve

n
18

08
 G

. L
öd

18

69

l
2-

24
 'i

t,
4-

-3
 'i

t N

N
:o

2
9

K

 ar
e

2
18

08
 G

.
L

öd

18
76

2-

24
 'i

t,
4-

-3
 'i

t N

18
47

-4
9:

20

,3
 x

 4
,5

 x
 1

,3

1-
72

 'i
t B

,
2-

12
 'i

t
L

st
,

2-
3

'it
 N

N

:o
3

0

S
ig

ur
d

36

18
08

 S
th

lm
1

9

22
.5

.1
84

9
sl

.-
51

1
2-

24
 'i

t,
4-

-3
 'i

t N

N
:o

 3
1

B
ir

ge
r

34

18
08

 S
th

lm
2

0

18
90

2-

24
 'i

t,
4-

-3
 'i

t N

18
47

:
1

-7
2

lt
 B

,
2-

12
 'i

t
L

st
,

2-
3

'it
 N

N

:o
 3

2
T

or
ke

l
33

18

08
 S

th
lm

21

18
63

l

2-
24

 'i
t,

4-
-3

 'i
t N

18

46
:

1
-7

2
'i

tB
,

2-
12

 'i
t

L
st

,
2-

3
'it

 N

N
:o

3
3

Ja

rl

31

18
08

 S
th

lm
1

9

18
88

l
~2

-2
4 IT

, 4
-3

\t
 N

18

47
.-

1-
72

 ~
B

,
N

:o
 3

4
Su

ne

32

18
08

 S
th

lm
 20

18

88

N
:o

 3
5

H
al

ls
ta

n
35

18

08
 S

th
lm

21

18
63

2-

12
 'i

t
L

st
,

2
-3

lt
 N

J

N
:o

 3
6

O
tt

ar

26

18
08

 S
th

lm
2

0

18
76

l

2-
24

 'i
t,

4
-3

lt
 N

18

49
:

1
-7

2
lt

 B
,

2
-1

2
lt

 L
st

,
2-

3
'it

 N

N
:o

3
7

G

ri
pe

n
-

18
08

 S
th

lm
"

18
69

-8
5

l
2

-2
4

lt
,

4-
-3

 'i
t N

N

:o
 3

8
A

di
l

25

18
08

 S
th

lm
21

18

69

2
-2

4
lt

,
4-

-3
 'i

t N

18
30

:
1-

10
0

lt
 B

,
1-

24
 'i

t,
4-

-3
 'i

t N

18
31

:
1

-7
2

lt
B

,
1-

24
 'i

t,
4-

-3
 'i

t N

N
:o

 3
9

-
-

18
08

 S
th

lm
1

9

18
.1

0.
18

08
2

2

~ 2
0,

3
x

4,
5

x
1,

3
2-

24
 'i

t,
4-

3
'it

 N

N
:o

 4
0

K
ra

m
sf

åg
el

(n
)2

3

-
18

08
 K

al
m

ar

18
63

2-

24
 'i

t,
4

-3
lt

 N

18
49

:
1-

72
 'i

t
B

,
1-

24
 'i

t,
4-

-3
 'i

t N

N
:o

4
2

N

jo
rd

21

18

08
 G

.
L

öd

18
62

}

2-
24

 'i
t,

4-
-3

 'i
t N

18

33
-3

4:

N
:o

4
9

O

s t
ra

n
-

18
08

 G
äv

le

18
63

1-

72
 'i

t B
,

2-
12

 'i
t L

st
,

2-
3

'it
 N

N

:o
 5

0
-

-
18

08
 G

äv
le

5.

5.
18

18
 s

l.

!2
-2

4
 'it

, 4
-3

 ;;
; N

N

:o
 5

1
-

-
18

08
 H

-s
an

d
18

15
1

2

....
N

:o
 5

2
A

ke

8
18

08
 H

-s
an

d
18

51

l

....
N

r
.... en

(e

ft
er

U

tr
an

ge
ra

d
N

r
N

am
n

(e
ft

er
 1

82
0)

18

29
)

B
yg

gd

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

N
:o

 5
3

R
in

g
28

18

08
 V

if
st

a
27

.5
.1

84
5

sl
.-

46
1

N
:o

 5
4

E
(d

) m
 un

d
27

18

08
 V

if
st

a
18

50

N
:o

 5
5

-
18

08
 N

or
rk

p
18

12
15

N
:o

 5
6

F
lu

nd
ra

n
-

18
08

 K
al

m
ar

18

70

l
r

2-
24

 ii
,

4-
3
u

N

l

N
:o

 7
2

G
yl

fe

12

18
08

 N
or

rk
p

18
50

N

:o
 8

7
2

4

-
18

08
 G

äv
le

5.

5.
18

18
 s

i.
N

:o
 8

8
24

Ö

st
en

7

18
08

 G
äv

le

22
.1

2.
18

36
 s

l.-
37

N

:o
 8

9
2

4

L
ax

en

-
18

08
 G

äv
le

18

63

l
2-

24
 'il

:,
4-

3
'il:

 N

18
49

:
1-

72
 'il

: B
,

1-
24

 'il
:,

4-
3

'il:
 N

N

:o
 9

0
Jo

 ku
l

6
18

08
 G

äv
le

22

.5
.1

84
9

sl
.-

52
1

}
2-

24
 'il

:,
4-

3
'il:

 N

N
:o

 9
1

-
18

08
 G

äv
le

5.

5.
18

18
 s

l.
N

:o
 9

2
F

ro
s t

e
5

18
08

 G
äv

le

23
.2

.1
84

7
sl

.-
48

2-

24
 ii

,
4-

3
'il:

 N
,

18
10

 f
ör

sö
ks

-
be

st
yc

ka
d

m
ed

 4
-6

 'il
: K

ar
r

N
:o

 9
3

-
-

18
08

 S
-v

al
l

15
.3

.1
80

9
2

5

l
N

:o
 9

4
-

18
08

 S
-v

al
l

30
.8

.1
80

8
7

~
20

,3
 x

 4
,5

 x
 1

,3

N
:o

 9
5

-
-

18
08

 S
-v

al
l

15
.3

.1
80

9
25

N
:o

9
6

-

-
18

08
 S

-v
al

l
15

.3
.1

80
9

2
5

l

~
2-

24
 'il

:,
4-

3
'il:

 N

N
:o

9
7

G

öt
e

11

18
08

 S
-v

al
l

23
.2

.1
84

7
2

6

N
:o

9
8

H

aj
en

-

18
08

 S
-v

al
l

18
72

N

:o
 9

9
K

al
ko

n
27

-

18
08

 G
bg

18

69

N
:o

 1
00

F

or
nh

jo
te

r
1

18
08

 G
b

g

18
69

l

2-
24

 'il
:,

4-
3

'il:
 N

18

47
-4

9:
 1

-7
2'

il
:B

,
l

2-
12

 'i
l:

L
st

,
2-

3
'il:

 N

N
:o

 1
16

-

18
08

 K
ka

18

15
1

2

l
2-

24
 'il

:,
4-

3
'il:

 N

N
:o

 1
17

P

el
ik

an

18
08

 K
ka

18

63

2
-2

4
'i

t,
4

-3
'i

l:
N

 1
83

3-
34

:
1-

72
'il

:B
,

1-
24

 'il
:,

4-
3
ii
 N

N

:o
 1

18

B
ru

na
 B

jö
rn

52

18

08
 V

is
by

23

.2
.1

84
7

sl
.-

48
1

2-
24

 'il
:,

4-
3

'il:
 N

N

:o
 1

19

H
ye

na
n

56

18
08

 V
is

by

18
80

2-

24
 'il

:,
4-

3
'il:

 N

18
49

-5
0:

 1
-7

2
'il:

 B
,

2-
12

 'il
: L

st
,

2-
3

'il:
 N

N
:o

 1
20

-

18
08

 S
-h

am
n

15
.3

.1
80

9
2

"
l

}
2-

24
 'i

t,
4-

3
'il::

 N

N
:o

 1
23

-

u.
 b

.
L

ul
eå

2

8

N
:o

 1

-
-

18
09

 G
äv

le

28
.3

.1
81

2
1

5

l 2-24
 lr

,
4

-3
\l

 N

N
:o

 2

-
18

09
 G

äv
le

28

.3
.1

81
2

1
5

N
:o

 3

H
ug

le
ik

14

18

09
 G

äv
le

22

.1
2.

18
36

 s
l.-

37
1

N
:o

4

O
de

n
13

18

09
 G

äv
le

22

.1
2.

18
36

 s
l.-

37

2-
24

 'i
t,

4-
3

'it
 N

18

1 O
 fö

rs
ök

s-
be

st
yc

ka
d

m
ed

 1
-2

4
'it

 H
au

b,

2-
6

'it
 K

ar
r

N
:o

 5

S
ig

ge

16

18
09

 G
äv

le

22
.5

.1
84

9
sl

.-5
41

l 2-24 lr,
 4

 3
 l
t

N

N
:o

6

Sv
en

10

18

09
 G

äv
le

18

51

20
,3

 x
 4

,5
 x

 1
,3

N

:o
 7

T

o
r

9
18

09
 G

äv
le

22

.5
.1

84
9

2
9

N
:o

 8

J o
ru

nd

15

18
09

 G
äv

le

22
.5

.1
84

9
sl

.
N

:o
 1

25

S
to

rk
en

18

09
 S

-v
al

l
18

63

2-
24

 'i
t,

4-
3

'it
 N

18

33
:

1-
72

 'i
t

B
,

1-
24

 'i
t,

4-
3

'it
 N

N

:o
 1

26

-
18

09
 S

-v
al

l
5.

5.
18

18
 s

l.

l 2-24 lt, 4
-3

 \
t

N

N
:o

 1
27

-

18
09

 S
-v

al
l

5.
5.

18
18

 s
l.

N
:o

 1
28

1E

gi
r

4
18

09
 S

-v
al

l
18

51

N
:o

 1
29

-

-
18

09
 S

-v
al

l
.9

.1
80

9
3

0

N
:o

 1
30

L

og
e

3
18

09
 S

-v
al

l
22

.5
.1

84
9

2
9

J

vo
n

S
yd

ow

59

18
30

 S
th

lm

18
74

19

,2
 x

 4
,2

 x
 1

,2

1-
72

 'i
t

B
,

1-
24

 'i
t,

4-
3

'it
 N

T

or
fi

n
3

1

60

18
43

 S
th

lm

18
89

Ö

st
en

7

18
44

 S
th

lm

18
85

O

de
n

13

18
44

 S
th

lm

18
69

H

ug
le

ik

14

18
44

 S
th

lm

18
85

S

ve
gd

ur

22

18
44

 S
th

lm

18
80

E

jg
il

24

18

44
 S

th
lm

18

74

~
1

9
,5

x
4

,5
d

,3

1-
72

 'i
t B

,
1-

24
 'i

t,
4-

3
'it

 N

T
or

gn
y

30

18
44

 S
th

lm

18
74

S

te
nk

il

39

18
44

 S
th

lm

18
69

T

ov
e

40

18
44

 S
th

lm

18
73

S

ve
rk

er

43

18
44

 S
th

lm

18
80

l

>-<

F
jo

ln
er

47

18

44
 S

th
lm

18

80

>-<

l
.....

.
G

ut
to

rm

54

18
44

 S
th

lm

18
80

N
r

(e
ft

er

U
tr

an
ge

ra
d

N
r

N
am

n
 (

ef
te

r
18

20
)

18
29

)
B

yg
gd

et

c.

D
im

en
si

on
er

B

es
ty

ak
ni

ng

F
ro

st
e3

2

5
18

47
-4

9
S

th
lm

18

89

G
öt

e3
2

11

18

47
-4

9
S

th
lm

18

89

V
id

ar
3

2

28

18
47

-4
9

S
th

lm

18
72

-
F

ol
ke

••

44

18
47

-4
9

S
th

lm

18
69

~

19
,5

 x
 4

,5
 x

 4
,3

1

-7
2

 'i
i

B
,

1
-2

4
'i

i,
 4

-3
 '

fi
N

V

it
a

B
jö

rn
3

2

50

18
47

-4
9

S
th

lm

18
74

B

ru
na

 B
jö

rn
32

52

18

47
-4

9
S

th
lm

18

76

R
ag

na
r3

2

53

18
47

-4
9

S
th

lm

18
85

W

al
e3

2

61

18
47

-4
9

S
th

lm

18
89

A
nm

.:
 1

80
8

an
be

fa
ll

de
s

at
t

12
 k

an
on

sl
up

ar
 s

ku
ll

e
by

gg
as

 p
å

A
la

nd
.

P
å

gr
un

d
av

 s
vå

ri
gh

et
er

 a
tt

 e
rh

ål
la

 v
ir

ke
,

yr
ke

sk
un

ni
gt

 f
ol

k
oc

h
pe

n­
ga

r
in

sk
rä

nk
te

s
de

tt
a

an
ta

l
så

 s
m

ån
in

go
m

 t
il

l
5.

 A
v

 d
es

sa
 h

ad
e

en
da

st
 3

 k
öl

st
rä

ck
ts

 i
nn

an
 s

ve
ns

ka
rn

a
i

m
ar

s
18

09
 r

et
ir

er
ad

e
fr

ån
 A

la
nd

.

1
L

an
ds

ti
gn

in
gs

ka
no

ns
lu

pa
r

(1
80

9-
18

21
 h

au
bi

ts
sl

up
ar

).
 1

82
1

up
pg

av
s

ge
no

m
 m

is
st

ag
 A

s!
ei

k
oc

h
R

ag
na

r
so

m
 l

an
ds

ti
gn

in
gs

ka
no

ns
lu

pa
r

i
st

.
fö

r
Iv

ar
 o

ch
 Y

ng
va

r.
2

H
au

bi
ts

er
na

 v
ar

 l
ån

ad
e

fr
ån

 l
an

da
rt

il
le

ri
et

 o
ch

 å
te

rl
äm

na
de

s
di

t
18

17
.

3
F

ör
li

st
a

i
nä

rh
et

en
 a

v
V

ar
be

rg
;

N
:o

 1
03

 v
id

 K
åk

eb
äc

k,
 N

:o
 1

07
 v

id
 N

ab
be

n,
 s

yd
 S

va
rt

ha
ll

 o
ch

 N
:o

 1
11

 v
id

 »
G

am
la

 K
öp

st
ad

s
ko

ha
ge

».

4
N

um
re

t
än

dr
ad

es
 1

81
8

fr
ån

 1
04

 t
il

l1
05

.
18

20
 f

ör
es

lo
gs

 n
am

ne
t

H
ök

en
.

5
F

ör
ol

yc
ka

d
v

id
 N

yh
am

n,
 A

la
nd

.
N

:o
 1

24
 b

är
ga

de
s

m
en

 b
rä

nd
es

 i
nf

ru
se

n
v

id
 J

är
sö

 d
en

 1
5.

3.
18

09
.

6
S

tr
an

da
de

 v
id

 S
öd

er
ar

m
sb

åk
en

.
7

F
ör

lo
ra

d
i

st
ri

de
n

i
G

rö
nv

ik
ss

un
d.

8

S
kj

ut
m

ål
18

37
.

9
18

20
 f

ör
es

lo
gs

 n
am

ne
t

Ö
rn

en
.

1
0

 1
82

0
fö

re
sl

og
s

na
m

ne
t

Sv
an

.
1

1
 N

:o
 8

6
va

r
18

17
 f

ör
sö

ks
fa

rt
yg

 v
id

 f
ör

sö
k

m
ed

 m
ek

an
is

k
ro

dd
.

1
2

 Ö
ve

rl
äm

na
de

 t
il

l
P

re
us

se
n

i
en

li
gh

et
 m

ed
 a

rt
ik

el
 I

l
i

tr
ak

ta
te

n
rö

ra
nd

e
S

ve
ns

ka
 P

om
m

er
ns

 o
ch

 ö
n

 R
 ti

ge
ns

 a
vt

rä
da

nd
e

ti
ll

 P
re

us
se

n,

W
ie

n
7.

6.
18

15
.

1
3

S

tr
an

da
de

 v
id

 B
ar

se
bä

ck
.

V
ra

ke
t

sl
op

ad
es

 1
80

9.

.....

.....

0
0

1
4

S

tr
an

da
de

 i
L

om
m

ab
uk

te
n.

 V
ra

ke
t

så
ld

es
 1

81
0.

1

5

O

m
by

gg
d

ti
ll

 d
äc

ka
d

ka
no

nl
og

ge
rt

,
se

 d
o.

1

6
 E

x
 r

ys
k.

 V
ar

 u
rs

pr
un

gl
ig

en
 S

ve
ab

or
gs

sl
up

en
 N

:o
 4

2,
 t

ag
en

 a
v

ry
ss

ar
na

 v
id

 f
äs

tn
in

ge
ns

 f
al

l
oc

h
åt

er
er

öv
ra

d
av

 s
ve

ns
ka

rn
a

i
P

al
va

 s
un

d
18

.1
0.

18
08

.
1

7
 D

an
sk

 k
an

on
sl

up
 s

om
 t

og
s

av
 e

ng
el

sm
än

ne
n

18
07

 m
en

 s
tr

an
da

de
 i

 Ö
re

su
nd

.
B

är
ga

d
oc

h
så

ld
 t

il
l

sv
en

sk
a

st
at

en
.

E
rh

ö
ll

 g
en

om
 F

S
Ä

sk

ri
ve

ls
e

29
.9

.1
81

5
be

te
ck

ni
ng

en
 N

:o
 1

.
18

21
 ä

nd
ra

d
ti

ll
 m

ör
sa

rf
ar

ty
g,

 j
fr

 d
o.

1

8
 1

82
0

fö
re

sl
og

s
na

m
ne

t
Få

ge
ln

.
1

9
 B

yg
gd

a
på

 T
er

ra
 N

o
v

a
va

rv
.

2
o

B

yg
gd

a
p

å
D

ju
rg

år
ds

va
rv

et
.

2
1

B

yg
gd

a
på

 S
to

ra
 v

ar
ve

t.

2
2

F

ör
lo

ra
d

i
st

ri
de

n
i

P
al

va
 s

un
d.

2

3
18

20
 f

ör
es

lo
gs

 n
am

ne
t

F
al

ke
n.

"'

N
:r

is
 8

7-
89

 n
um

re
ra

de
s

18
08

 p
re

li
m

in
är

t
N

:r
is

 1
-3

.
2

5
B

rä
nd

 v
id

 D
eg

er
by

,
Å

la
nd

.
2

6

O

m
by

gg
d

ti
ll

 t
ra

va
lj

fa
rt

yg
,

se
 u

nd
er

 F
ör

rå
ds

ja
kt

er
 e

tc
.

2
7

18

20
 f

ör
es

lo
gs

 n
am

ne
t

K
or

pe
n.

2

8

A

ld
ri

g
fä

rd
ig

by
gg

d.

2
9

S

kj
ut

m
ål

 1
85

0.

3
° F

ör
ol

yc
ka

d
vi

d
U

lv
ön

.
3

1

18

39
 f

ör
es

lo
gs

 n
am

ne
t

F
al

e.

3
2

A

ng
es

 i
 k

va
rt

al
sf

ör
sl

ag
en

 v
ar

a
fä

rd
ig

a
18

47
 m

en
 i

 g
en

er
al

fl
ot

tb
es

ik
tn

in
gs

in
st

ru
m

en
te

n
fr

ån
 S

to
ck

ho
lm

s
st

at
io

n
fö

rs
t

18
49

.

.... \.
0

N
r

N
am

n
(e

ft
er

 1
82

0)

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

M
Ö

R
S

A
R

F
A

R
T

Y
G

16

-3
2

år
or

N
:o

 1

T
ho

rd
ön

18

00
 S

th
lm

18

54

19
,5

 x
 3

,7
 x

 1
,1

1-

60
 u

 M
,

2-
3

u
N

.
18

08
 i

 s
t.

1
-8

0
u

M
o

c
h

 1
8

3
7

1
-5

6
u

M

N
:o

2

_
l

*-
18

08
 k

öp
t

4.
3.

18
17

1
12

,3
 x

 5
,2

 x
 1

,1

1-
60

 U
 M

.
18

15
 ö

ka
t

m
ed

 2
-2

 U
 N

N

:o
 3

L

oe
n

2
18

05
-1

80
8

kö
pt

19

.2
.1

82
2

sl
.

20
,5

 x
 6

,6
 x

 1
,3

l HO Th
M

.
18

13
 ö

b
<

 m
<d

 4
-3

 ~N
N

:o
4

B

jö
rn

3
18

06
-1

80
8

kö
pt

4.

2.
18

25
 s

l.
19

,0
 x

 5
,9

 x
 1

,5

N
:o

 5

V
ar

ge
n4

18

06
-1

80
8

kö
pt

6.

10
.1

82
3

sl
.-

24

21
,4

 x
 6

,2
 x

 1
,5

N

:o
 6

D

ra
ke

n5

18
06

-1
80

8
kö

pt

27
.1

2.
18

25
 s

l.
-2

6
19

,6
 x

 5
,4

 x
 1

,3

V
an

dr
in

gs
m

an
•

*-
18

09
 k

öp
t

1.
9.

18
15

 s
ål

d
ca

 1
6

x
5,

8
x

1,
7

O
be

st
yc

ka
d

(p
la

n.
 1

-8
0

U
 M

)
N

:o
 1

F

re
dr

ik
ss

un
d

(e
x

da
ns

k)
' 1

80
5-

18
21

22

.5
.1

84
9

sl
.

20
,5

 x
 5

,4
 x

 1
,8

1-

60
 U

 M
8

,
1-

24
 U

,
2-

12
 U

 K
ar

r,

6-
3

u
N

N

:o
 2

S

lu
ng

ar
n

18
23

 S
th

lm

18
63

}

20
,3

4,

2
1,

2
~1

-5
6
~M

.
18

48
 ö

ka
<

m
oJ

 2
-3

 U
 N

N

:o
 3

N

itH
un

g•

18
25

 K
ka

18

85

1-
56

 'i
i M

,
2-

12
 U

 K
ar

r.
 1

84
8:

1-
56

 'i
i M

,
2-

3
'it

 N

N
:o

 4

B
li

xt
en

18

31
 S

th
lm

18

85

20
,0

 :<
 4

,3
 >

: 1
,5

!
1

 5
6

ij
; M

,
1

<
 Th.

P

en
ri

k
(K

)
18

31
 K

ka

18
81

)
18

,6
 '
4

,2
' 1

,5

S
ur

tu
r

(K
)

18
31

 K
ka

18

65

R
is

an
öt

 (
K

)
(1

83
3)

 K
ka

8.

11
.1

85
0

1
0

A
n

m
.:

 U
nd

er
 k

ri
ge

t
18

08
-1

80
9

hy
rd

es
 j

ak
te

n
A

m
ph

it
ri

te
 o

ch
 s

lu
pa

rn
a

H
er

di
nn

an
 (

by
gg

d
18

03
 i

 K
al

m
ar

,
2

4
t

lä
st

er
),

 M
er

cu
ri

us
 (

fö
rb

yg
gd

18

04
,

19
lä

st
er

),
 C

at
ha

ri
na

,
R

ek
on

ve
nt

io
n

(b
yg

gd
 1

80
0,

 2
6

f
lä

st
er

)
sa

m
t

T
vå

 V
än

ne
r

(b
yg

gd
 1

79
7,

 1
9f

l2
lä

st
er

;
fö

rl
is

t
vi

d
B

or
nh

ol
m

 7
.1

2.
18

08
).

D

e
be

st
yc

ka
de

s
m

ed
 1

 6
0

u
a

80
 u

m

ör
sa

re
 o

ch
 2

-3
 '[

l;
(2

 u
)

ni
ck

or
.

M
ed

 u
nd

an
ta

g
fö

r
de

n
si

st
nä

m
nd

a
in

lö
st

es
 d

e
av

 s
ta

te
n

i
de

ce
m

be
r

18
09

oc

h
så

ld
es

 p
å

au
kt

io
n

fö
lj

an
de

 å
r;

 d
e

up
pt

og
s

do
ck

 a
ld

ri
g

i
st

yr
ke

fö
rs

la
ge

n
so

m
 ö

rl
og

sf
ar

ty
g.

 U
nd

er
 k

ri
ge

t
hy

rd
es

 v
id

ar
e

ja
kt

en

V
an

dr
in

gs
m

an

(s
e

ov
an

)
oc

h
no

rd
bå

te
n

A
m

ir
al

en
 (

ca
 1

0,
5

x
4,

5
x

1,
0

m
;

1-
40

 U
 M

).
18

13
 f

ör
hy

rd
es

 v
id

ar
e

ga
le

as
en

 C
a

rl
 W

il
he

lm
 (

60
fo

 l
äs

te
r)

ti

ll
 m

ör
sa

rf
ar

ty
g.

1
18

08
 i

nk
öp

t
oc

h
om

by
gg

d
sk

är
bå

t;
 1

81
7

än
dr

ad
 t

il
l

tr
an

sp
or

tb
åt

,
se

do

.
2

E
x

N
ap

ol
eo

n,
 1
7~
 l

äs
te

r,
 k

öp
t

18
08

.
18

20
 f

ör
es

lo
gs

na

m
ne

t
Ti

ge
rn

.
3

E
x

S
ny

gg
er

,
14

g
lä

st
er

,
kö

pt
 1

80
8.

4

E
x

K
an

on
bå

t
N

:o
 1

,
ex

 E
ni

gh
et

en
,

18
{ 0

 lä
st

er
,

kö
pt

 1
80

8.

5
E

x
 K

an
on

bå
t

N
:o

 2
,

ex
 G

us
ta

f
F

re
dr

ik
,

1
3

/ 0
 lä

st
er

,
kö

pt
 1

80
8.

6

M
ör

sa
rp

rå
m

 e
lle

r
-j

ak
t,

st
äl

ld
 t

il
l

kr
on

an
s

fö
rf

og
an

de
 1

80
8,

 u
pp

-
ta

ge
n

i
fö

rs
la

ge
n

i
de

ce
m

be
r

18
09

 (
F

S
A

 r
eg

.
22

.1
2.

18
09

).
7

E
x

ka
no

ns
lu

p,
 s

e
do

.
8

F
r.

 o
.

m
.

18
27

 u
pp

ge
s

m
ör

sa
re

n
va

ra
 5

6
'lt

.
9

N
am

ne
t

D
un

dr
et

 f
ör

es
la

ge
t

av
 l

ok
al

m
yn

di
gh

et
er

na
 i

 S
to

ck
ho

lm
 (

28
.9

.1
82

6)
.

1
0

 A
ld

ri
g

sj
ös

at
t;

 b
ra

nn
 u

pp
 p

å
st

ap
el

n.

.....

N
 o

N
r

B
yg

gd

U
tr

an
ge

ra
d

D
im

en
si

on
er

B

es
ty

ck
ni

ng

H
A

U
B

IT
S

B
A

T
A

R
 (

4
år

or
)1

N
:o

 1
2

18
02

-1
80

8
kö

pt

18
.7

.1
81

0
så

ld

15
,4

 x
 5

,4
 x

 1
,2

2

-1
6

lt
 H

au
b

N
:o

 2
3

18
00

-1
80

8
kö

pt

18
.7

.1
81

0
så

ld

16
,0

 x
 5

,4
 x

 1
,2

2

-1
6

lt
 H

au
b

K
A

N
O

N
B

Å
T

A
R

N
:o

 1

18
06

-1
80

8
kö

pt

se
 M

fj
rs

ar
fa

rt
yg

N

:o
 5

N

:o
 2

18

06
-1

80
8

kö
pt

se

 M
ör

sa
rf

ar
ty

g
N

:o
 6

1
4.

2.
18

08
 a

nb
ef

al
ld

es
 a

tt
 8

 s
t.

 h
au

bi
ts

sl
up

ar
 s

ku
ll

e
by

gg
as

 m
en

 o
rd

er
n

ko
nt

ra
m

an
de

ra
de

s
re

da
n

18
.2

.
s.

å.
,

jf
r

äv
en

 k
an

on
sk

on
er

te
r.

2

E
x

Sv
an

,
5

lä
st

er
.

3
E

x
H

ur
ti

g,
 7!

S l
äs

te
r.

N
r

N
am

n

K
A

N
O

N
P

R
Å

M
A

R
 l

N
:o

 1

N
:o

2

G
us

ta
v

M
au

ri
tz

B

ro
r

B
yg

gd

*-
18

08

*-
18

08

1
A

vs
ed

da
 f

ör
 f

ör
sv

ar
et

 a
v

S
to

ra
 L

e,
 D

al
sl

an
d.

U
tr

an
ge

ra
d

et
c.

A
pr

il
 1

81
0

så
ld

A

pr
il

 1
81

0
så

ld

D
im

en
si

on
er

x
x

x
x

B
es

ty
ck

ni
ng

}
2

-3
1

t

H
 N

H

N
r

N
am

n
(e

ft
er

 1
82

0)

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

K
A

N
O

N
B

A
R

K
A

S
S

E
R

,
S

K
O

N
E

R
T

B
A

R
K

A
S

S
E

R

(1
2-

16
 å

ro
r)

N
:o

 9

-
17

76

15
.3

.1
80

9
1

13
,2

 .CC
 4

,2
 /

 1
,2

1-

12
11

:,
16

-2
11

:
N

N
:o

 1
0

-
17

90

26
.6

.1
81

8
sl

.
13

,1
 x

 4
,2

 x
 1

,2

1-
12

 'i
t,

16
-2

11
: N

18

17
:

1-
12

 'i
t,

8-
2

'it
 N

N

:o
 1

1
-

17
90

15

.3
.1

80
91

13

,2
 x

 4
,2

 x
 1

,2

1-
12

 'i
t,

16
-2

 'i
t N

N

:o
 1

3
-

17
90

26

.6
.1

81
8

sl
.

13
,1

 x
 4

,2
 x

 1
,2

1-

12
 u

;,
14

 a
 16

-2
 u

; N

18
17

:
1-

12
 'i

t,
8

-2
 'i

t N

N
:o

 5

N
or

a
17

90
-1

80
9

2
18

27
3

13
,2

 x
 4

,2
 x

 1
,2

1-

12
 'i

t,
16

-2
 'i

t N

8
st

yc
ke

n
pl

an
.

18
08

-0
9

•
20

,2
 x

 4
,7

 x
 1

,3

1-
12

 'i
t,

2-
6

'it
,

6-
3

'it
 N

1
B

rä
nd

 v
id

 D
eg

er
by

,
A

la
nd

,
fö

r
at

t
ej

 f
al

la
 i

 r
ys

sa
rn

as
 h

än
de

r.

2
U

rs
pr

un
gl

ig
en

 S
ve

ab
or

gs
-f

ar
ty

g,
 t

ag
et

 a
v

ry
ss

ar
na

 o
ch

 s
ed

an
 a

v
en

ge
ls

m
än

ne
n.

 K
ö

p
t

av
 s

ve
ns

ka
 s

ta
te

n
fr

ån
 d

e
se

na
re

 å
r

18
09

.
3

O
m

by
gg

d
ti

ll
 s

ke
pp

sg
os

se
br

ig
g

en
l.

ge
ne

ra
lo

rd
er

 2
7.

4.
18

27
,

jf
r

sk
ep

ps
go

ss
eb

ri
gg

ar
.

•
P

å
gr

un
d

av
 p

en
ni

ng
br

is
t

bl
ev

 d
es

sa
 k

an
on

ba
rk

as
se

r
al

dr
ig

 b
yg

gd
a.

N
r

N
am

n
B

yg
gd

U

tr
an

ge
ra

d
et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

D
Ä

C
K

A
D

E
 K

A
N

O
N

JO
L

L
A

R
 (

10
-2

6
år

or
).

18

44
 K

A
N

O
N

K
U

T
T

R
A

R

M
al

m
ö

(N
:o

 1
)

*-
18

08
1

24
.5

.1
83

6
sl

.
13

,8
 x

 4
,5

 x
 1

,5

1-
18

 'i
t,

2-
3

'it
,

2-
3

'it
 N

,
2-

2
'it

 N
.

18
27

:
1-

24
 'i

t,
2-

2
'it

 N
.

N
:o

 1

F
ör

sö
ke

t
18

22
 S

th
lm

18

51

15
,0

 x
 3

,8
 x

 1
,4

l 1-24
 \t

,
1-

12
 \t

 S
k<

ä
N

:o
2

P

ro
ve

t
18

23
 S

th
lm

18

58

}
15

,0
 x

 4
,1

 x
 1

,4

N
:o

3

T
ri

ll
in

g
18

31
 S

th
lm

18

58

1
S

kä
nk

t
av

 M
al

m
ö

st
ad

.
B

es
ty

ck
ni

ng
en

 u
pp

ge
s

i
br

ev
 f

rå
n

M
al

m
öe

sk
ad

er
n

fe
br

.
18

09
 t

il
l

1-
18

 'iT
 o

ch
 4

-3
 'iT

 m
en

 i
 e

tt
 f

lo
tt

be
si

kt
ni

ng
s­

in
st

ru
m

en
t

fr
ån

 s
am

m
a

år
 t

il
l1

-1
2

 'iT
 o

ch
 4

-6
 'iT

 a
v

pr
eu

ss
is

k
ka

li
be

r.

>-<

t->

t->

N
am

n
N

r
(e

ft
er

N

r
(e

ft
er

 1
82

0)

18
29

)
B

yg
gd

a
U

tr
an

ge
ra

de
 e

tc
.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

Ö
P

P
N

A
 K

A
N

O
N

JO
L

L
A

R
 (

10
-2

0
år

or
)

N
:r

is
 1

-5

-
*-

18
01

18

.7
.1

81
0

så
ld

a
12

,5
 x

 5
,2

 x

l1
-U

U

N
:o

6

-
*-

18
01

18

.7
.1

81
0

så
ld

12

,6
 x

 5
,2

 x

N
:r

is
 7

-1
0

*-
18

01

18
.7

.1
81

0
så

ld
a

12
,5

 x
 5

,1
 x

N

:o
 1

1
*-

18
01

18

.7
.1

81
0

så
ld

12

,5
 x

 5
,2

 x

N
:o

 1
2

*-
18

01

18
.7

.1
81

0
så

ld

12
,5

 x
 5

,1
 x

N

:o
 1

3
F

åg
el

n
10

l 1808 S<
hi

m
'

18
60

}

12
 5

11
4

7
x

3
0

x
0

6•

1-
24

 U
:

18
26

 ö
ka

t
m

ed
 1

-2
 U

: N

N
:o

 1
4

Ö
m

26

18

60

'
'

'
'

•
(1

82
7-

30
:

2-
2

U:
 N

)
N

:o
 1

5
U

gg
la

n
33

1.

3.
18

31

12
,5

 x
 3

,0
 x

 0
,6

1-

24
 u;

18

23
:

1-
12

 u;

N
:o

 1
6

S
tr

ut
s

15

18
60

N

:o
 1

7
S

to
rk

17

l 1808
 S

<h
im

'

18
60

N

:o
 1

8
T

jä
de

r
16

18

60

N
:o

 1
9

T
u

p
p

22

18

60

~1
2,
5/
14
,7
 x

 3
,0

 x
 0

,6
2

1-
24

 U
:

18
26

 ö
ka

t
m

ed
 1

-2
 u;

 N

N
:o

 2
0

G
la

da

14

18
60

2

(1
82

7-
30

:
2-

2
U:

 N
)

N
:o

2
1

K

aj
a

12

l1
8

0
8

S
<

h
lm

'
18

60

N
:o

2
2

F

al
k

13

18
60

N

:o
2

3

H
ö

k

35

18
08

 S
th

lm
1

1.
3.

18
31

8
12

,5
 x

 3
,0

 x
 0

,6

1-
24

 u;

18
23

:
1-

12
'i

t
N

:o
2

4

G
ö

k

30

18
60

}

12
,5

/1
4,

7
x

3,
0

x
0,

6
2

1-
24

18

26
 ö

ka
t

m
ed

 1
-2

 U
: N

N

:o
2

5

O
rr

e
11

}

18
08

 S
th

lm
'

18
63

2

(1
82

7-
30

:
2-

2
U:

 N
)

N
:o

2
6

H

je
rp

e
38

1.

3.
18

31
8

12
,5

 x
 3

,0
 x

 0
,6

1-

24
 u;

18

23
:

1-
12

 u;

N
:o

2
7

L

är
ka

1

l 1808 S<
hl

m
'

18
76

l

l
-
U

 II

18
26

 ö
ka

<
m

od
 1

-2
 lt

 N

(1
82

7-
30

:
2-

2
U:

 N
)

N
:o

2
8

Si

sk
a

6
18

63

12
•5

11
4 •

7
x

3 •
0

x
0 '

62

1
-2

4
lt

18

13
:

1
-1

6
lt

 r
ik

os
ch

et
t-

M

18
22

:
1

-2
4

lt

18
26

:
ök

at
 m

ed

L
1

-2
lt

 N

(1
82

7-
30

:
2

-2
lt

 N
)

N
:o

2
9

B

of
in

k
7

l 1808
 s

 fu
lm

'

18
63

12

,5
/1

4,
7

x
3,

0
x

0,
6

2
1-

24
 u;

18

26
 ö

ka
t

m
ed

 1
-2

lt
 N

(1

82
7-

30
:

2
-2

lt
 N

)
N

:o
3

0

S
te

gl
it

z
36

1.

3.
18

31

12
,5

 x
 3

,0
 x

 0
,6

1-

24
 u;

18

19
:

1
-1

6
lt

 H
au

b
18

22
:

.....

1
-2

4
lt

18

23
:

1
-1

2
lt

!»

""

.... "'
N

r
(e

ft
er

+-

N
am

n
N

r
(e

ft
er

 1
82

0)

18
29

)
B

yg
gd

U

tr
an

ge
ra

d
et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

N
:o

 3
1

Sv
al

a
19

18

63

N
:o

 3
2

V
ak

te
l

18

18
60

N

:o
3

3

H
äg

er

23

18
08

 G
äv

le

18
60

N

:o
3

4

S
pa

rv

20

18
60

J

12
,5

/1
4,

7
d

,O
 '

0,
6'

1-

24
 T

h
18

26
 ö

ka
<
~
d
 1

-2
 il

; N

N
:o

3
5

T

ra
st

21

18

63

s
(1

82
7-

30
:

2
-2

1
t

N
)

N
:o

 3
6

Sk
at

a
25

18

63

3

N
:o

 3
7

Sä
rl

a
39

l 180B~
<

1.
3.

18
31

}

12
,5

 x
 3

,0
 ;<

 0
,6

1

-2
4

lt

18
23

:
1

-1
2

1
t

N
:o

 3
8

D
uv

a
42

1.

3.
18

31
8

N
:o

 3
9

H
ac

ks
pi

k
3

18
63

12

,5
/1

4,
7

x
3,

0
x

0,
6

1
-2

4
lt

18

26
 ö

ka
t

m
ed

 1
-2

1
t

N

(1
82

7-
30

:
2

-2
1

t
N

)
N

:o
4

0

T
ät

ti
ng

37

1.

3.
18

31

12
,5

 x
 3

,0
 x

 0
,6

1

-2
4

lt

18
23

:
1

-1
2

lt

N
:o

 4
1

K
rå

ka

4

!1
8

0
8

 S
<h

lm
'

18
63

]1

2,
5/

14
, 7

 '3
,0

 '0
,6

:
1-

24
 <

t
18

26
 ö

ka
<

m
o

l
1-

2
Il

; N

N
:o

4
2

St

ar
e1

1

5
18

69

N
:o

4
3

Sv

an

8
18

63

1
0

(1

82
7-

30
:

2
-2

lt
N

)
N

:o
 4

4
*-

18
08

Se

 K
ok

sl
up

 N
:o

 2
0

N
:o

 4
5

-
-

*-
18

08

Se
 K

ok
sl

up
 N

:o
 2

1
N

:o
 4

4
-

18
08

 A
la

nd

16
.3

.1
80

9
1

2

12
,5

 y

3,

0
/,

0,
6

1-
24

 'i
i

N
:o

 4
5

G
ås

28

]18

os
v-.o

,
18

60

}
12

,5
/1

4,
7

Y

3,

0
e<

0,
6

2
1-

24
 'i

i
18

26
 ö

ka
t

m
ed

 1
-2

 'i
i

N

N
:o

 4
6

A
nk

a
29

18

63

(1
82

7-
30

:
2-

2
'ii

 N
)

N
:o

 4
7

M
ås

 e
32

1.

3.
18

31

12
,5

3

,0
,

0,
6

1-
24

 'i
i

18
23

:
1-

12
'i

i
N

:o
4

8

--
··

18

08
 A

la
nd

16

.3
.1

80
9

1
2

12

,5
 x

 3
,0

 x
 0

,6

1-
24

 'i
i

N
:o

4
9

R

ip
a

41

l 1809 No"
k

p

1.
3.

18
31

8
12

,5
 x

 3
,0

 x
 0

,6

1
-2

4
1

t
18

23
:

1-
12

'i
t

N
:o

 5
0

S
ni

pa

9
18

60

}
12

,5
/1

4,
7

x
3,

0
x

0,
6

2
1-

24
 'i

i
18

26
 ö

ka
t

m
ed

 1
-2

 'i
i

N

N
:o

 5
1

B
ro

m
s

2
18

69

(1
82

7-
30

:
2-

2
'ii

 N
)

N
:o

 5
2

K
or

p
31

1.

3.
18

31

12
,5

 x
 3

,0
 x

 0
,6

1-

24
'\l

;
18

23
;

1-
12

 'ij
;

N
:o

 5
3

B
ie

t
27

l 1809 S
dl

lm
'

18
60

}

12
,5

/1
4,

7
x

3,
0

x
0,6

:
1-

24
 ij

;
18

26
 ö

ka
t

m
ed

 1
-2

 ij
;

N

N
:o

 5
4

F
lu

ga

24

18
60

(1

8
2

7
-3

0
:2

-2
 ij

;
N

)

N
:o

 5
5

M
yg

ga

34

1.
3.

18
31

}

12
,5

 x
 3

,0
 x

 0
,6

N

:o
 5

6
F

jä
ri

l
40

1.

3.
18

31

N
:o

 4

L
om

(m
en

)
18

05
-1

81
4

1
3

18

69

}
14

,6
 x

 3
,0

 x
 0

,8

N
:o

 1
0

U
tt

er
(n

)
18

08
-1

81
41

4
18

69

A
n

m
.:

 1
80

8
pl

an
er

ad
e

m
an

 a
tt

 b
yg

ga
 o

m
 4

 s
t.

in
kö

pt
a

ro
sl

ag
sb

åt
ar

 t
il

l
ka

no
nj

ol
la

r.

1
D

ju
rg

år
ds

va
rv

et
.

2
F

ör
lä

ng
d

18
24

.
3

F
ör

lä
ng

d
18

23
.

4
S

to
ra

 v
ar

ve
t.

5

T
er

ra
 N

o
v

a
va

rv
.

6
F

ör
lä

ng
d

18
25

.
7

F
ör

lä
ng

d
18

25
-2

6.

8
O

m
by

gg
da

 t
il

l
ch

ef
s-

oc
h

re
ko

gn
os

ce
ri

ng
sf

ar
ty

g
18

31
,

jf
r

do
.

9
F

ör
lä

ng
d

18
24

-2
5.

1
° F

ör
lä

ng
d

18
22

.
1

1
 U

rs
pr

un
gl

ig
en

 f
ör

es
lo

gs
 n

am
ne

t
T

ra
na

.

1
-2

4
U

18

23
:

1-
12

 u

1-
24

 U
,

1-
1

U
 H

au
b,

 1
-2

 U
 N

18

27
:

1-
24

 'f
r,

1
-2

 'H
: N

1
2

 B
yg

gd
a

på
 V

äs
te

rä
ng

s
va

rv
,

A
la

nd
.

Ä
ve

n
be

nä
m

nd
a

N
:o

 1
 o

ch
 N

:o
 2

.
B

rä
nd

a
vi

d
H

el
le

by
su

nd
 f

ör
 a

tt
 e

j
fa

ll
a

i
ry

ss
ar

na
s

hä
nd

er
.

1
3

 E
x

 n
or

sk
 k

an
on

jo
ll

 N
:o

 4
,

by
gg

d
i

K
öp

en
ha

m
n.

 S
än

kt
 a

v
no

rr
m

än
ne

n
18

14
,

bä
rg

ad
 o

ch
 r

ep
ar

er
ad

 a
v

sv
en

sk
ar

na
.

18
20

 f
ör

es
lo

gs

na
m

ne
t

Sv
al

an
.

1
4

E

x
no

rs
k

k
an

o
n

jo
ll

0
st

er
ri

so
r

N
:o

 2
,

by
gg

d
i

R
is

or
.

18
20

 f
ör

es
lo

gs
 n

am
ne

t
L

är
ka

n.
 I

 ö
vr

ig
t

so
m

 L
om

.

H
 N

N
r

N
am

n
B

yg
gd

U

tr
an

ge
ra

d
et

c.

D
im

en
si

on
er

B

es
ty

ck
ni

ng

N
:o

7
2

E

ll
id

a
18

27
 S

th
lm

18

67

15
,2

 x
 3

,3
 x

 0
,8

1-

24
 'i

t,
1-

2
'it

 N

N
:o

 6
9

V
al

ha
ll

18

29
 S

th
lm

18

65

15
,2

 x
 3

,3
 x

 0
,8

1-

24
 'i

t,
1

-2
 'i

t
N

N

:r
is

 4
3-

54
,

79
-9

6
1

S
um

m
a

30
 s

t.
18

29
 K

ka

18
63

-8
5

15
,2

 x
 3

,3
 x

 0
,8

1-

24
 'i

t,
1-

2
'it

 N

N
:r

is
 5

5-
68

,
70

-7
1,

 7
3-

78
2

S
um

m
a

22
 s

t.
18

31
 S

th
lm

18

69
-9

0
15

,2
 x

 3
,3

 x
 0

,8

1-
24

 'i
t,

1-
2

'it
 N

N

:r
is

 9
7-

11
2

3

S
um

m
a

16
 s

t.
18

33
 S

th
lm

18

67
-9

0
15

,2
 x

 3
,3

 x
 0

,8

1-
24

 'i
t,

1-
2

'it
 N

N

:r
is

 3
1-

-4
24

S
um

m
a

12
 s

t.
18

36
 S

th
lm

18

72
-8

9
15

,2
 x

 3
,3

 x
 0

,8

1-
24

 'i
t,

1-
2

'it
 N

F

re
ja

,
Sö

lv
e,

 F
ro

de
,

L
ok

e,
 S

kö
ld

,
H

ul
d,

T

yr
,

W
id

ga

S
um

m
a

8
st

.
(K

).

18
39

5
K

ka

18
69

15

,2
 x

 3
,3

 x
 0

,8

1-
24

 'i
t,

1-
2

'it
 N

1
43

 H
ja

lm
ar

,
44

 B
er

se
rk

,
45

,
R

an
,

46
 D

ag
,

47
 S

le
ip

ne
r,

 4
8

L
od

br
ok

,
49

 N
an

na
,

50
,

S
ag

a,
 5

1
V

ik
in

g,
 5

2
T

or
st

en
,

53
 F

ri
gg

a,
 5

4
B

au
ta

,
79

 B
if

ro
st

,
80

 M
im

er
,

81
 W

al
a,

 8
2

A
uk

a,
 8

3
G

im
le

,
84

 N
id

hö
gg

,
85

 T
ir

fi
ng

,
86

 H
el

,
87

 R
ot

a,
 8

8
W

au
lu

nd
,

89
 V

in
go

lf
,

90
 !

du
na

,
91

 H
er

th
a,

92

 M
us

pe
l,

 9
3

W
in

ds
va

l,
94

 E
dd

a,
 9

5
D

ra
ke

,
96

 D
ra

pa
.

2
55

 N
or

na
,

56
 U

rd
a,

 5
7

S
ku

ld
 (

S
ku

ld
a)

,
58

 F
ri

th
jo

f,
 5

9
H

il
di

ng
,

60
 B

el
e,

 6
1

T
or

a,
 6

2
A

sk
,

63
 E

m
bl

a,
 6

4
Y

m
er

,
65

 B
jö

rn
,

66
 H

al
fd

an
,

67
 A

tl
e,

 6
8

In
ge

bo
rg

,
70

 H
öd

er
,

71
 B

al
du

r,
 7

3
H

ag
ba

rt
,

74
 S

ig
ne

,
75

 U
tg

år
d,

 7
6

H
el

ge
,

77
,

R
un

a,
 7

8
T

hu
le

.
3

97
 H

ei
m

da
l,

 9
8

W
ig

ri
d,

 9
9

F
ri

du
lf

, 1
00

 S
ki

db
la

dn
er

, 1
01

 O
dd

, 1
02

 G
ud

m
un

d,
 1

03
 A

ng
ri

m
,

10
4

E
jv

or
,

10
5

H
jo

rv
ar

d,
 1

06
 R

ol
f,

 1
07

 K
ra

ke
,

10
8

S
ko

fn
un

g,
 1

09
 B

od
va

r,
 1

10
 B

ja
rk

e,
 1

11
 H

ug
in

,
11

2
M

un
in

.
4

31

B
ra

ge
,

32
 V

al
ky

ri
a,

 3
3

Sk
ja

lf
,

34
 U

lf
sl

ei
te

r,
 3

5
H

ot
tu

r,
 3

6
S

ot
e,

 3
7

W
og

gu
r,

 3
8

G
ra

nm
ar

,
39

 H
og

ne
,

40
 G

ud
rö

d,
 4

1
H

il
di

ge
r,

 4
2

H
ei

m
er

.
5

U
nd

er
 b

yg
gn

ad
 s

ed
an

 1
82

9;
 4

 a
v

de
ss

a
sj

ös
at

te
s

fö
rs

t
18

48
.

H
 N

0
\

N
r

B
yg

gd

K
A

R
R

O
N

A
D

E
S

P
IN

G
A

R
 (

14
-1

6
år

or
)

N
:o

 1

(e
x

N
:o

 6
5)

17

50
1

N
:r

is
 4

(e

x
41

),
 8

,
9

(e
x

64
),

10

,
14

 (
ex

 5
1)

,
16

,
17

(e
x

6)
 1

9
(e

x
7)

,
22

,
25

(e

x
59

),
 2

6
(e

x
42

),
 2

8

(e
x

20
),

 2
9

(e
x

9)
,

30

(e
x

16
),

 3
3

(e
x

45
)

N
:o

 5
 (

ex
 3

)

N
:o

 1
5

17
41

-1
75

2
1

17
41

-4
21

17
52

1

U
tr

an
ge

ra
d

et
c.

18
26

2

D
im

en
si

on
er

9
,5

x
2

,7
x

9,
8

x
2,

7
x

8,
9

x
2,

4
x

8,
9

x
3,

0
x

B
es

ty
ck

ni
ng

1-
18

 \T
 K

ar
r,

 2
-2

 'i
i N

A
nm

.:
 V

id
 S

to
ck

ho
lm

s
st

at
io

n
fa

nn
s

vi
da

re
 d

e
so

m
 o

be
vä

ra
de

 f
ar

ty
g

up
pt

ag
na

 g
a!

är
es

pi
ng

ar
na

 n
r

2,
 3

 (
ex

 3
9)

,
6,

 7
 (

ex
 3

6)
,

11
,

12
 (

ex
 5

0)
,

13
 (

ex
 3

7)
,

18
 (

ex
 4

9)
,

20
 (

ex
 4

3)
,

21
,

23
,

24
,

27
 (

ex
 5

2)
,

31
 (

ex
 7

),
32

 (
ex

 1
2)

 o
ch

 3
4

(e
x

6
0

)
-

sj
ös

at
ta

 1
73

9-
17

50
,7

,2
-9

,8
 m

et
er

 lå
ng

a
oc

h
2,

2-
2,

7
m

et
er

 b
re

da
,

m
ed

 6
-2

0
år

or
.

D
e

sl
op

ad
es

 1
82

2-
18

49
.

V
id

 G
öt

eb
or

gs
 s

ta
ti

on
 f

an
ns

 E
sp

in
ge

n
nr

 7
 (

se
na

re
 n

r
1)

,
8,

9
x

2,
5

x
1,

1
m

et
er

,
16

 å
ro

r;
 s

lo
pa

d
18

27
.

1
U

pp
ta

gn
a

so
m

 b
ev

är
ad

e
fa

rt
yg

 g
en

om
 F

ör
va

lt
ni

ng
en

s
av

 s
jö

är
en

de
na

 o
rd

er
 1

6.
8.

18
08

.
2

A
vf

ör
da

 s
om

 b
ev

är
ad

e
fa

rt
yg

 g
en

om
 s

am
m

a
m

yn
di

gh
et

s
or

de
r

1.
12

.1
82

6.
 E

sp
in

ga
rn

a
sl

op
ad

es
 1

82
7-

18
51

.

.... N

--.
J

N
r

N
am

n
(e

ft
er

 1
82

0)

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

P
A

T
R

U
L

L
B

Å
T

A
R

 (
4-

6
år

or
;

al
la

 u
to

m
 d

en
 s

is
ta

 v
ar

 i
nk

öp
ta

 n
or

db
åt

ar
)

N
:o

 1

D
om

he
rr

en
1

*-
18

09
 k

ö
p

t
18

26
2

6,
7

x
3,

2
x

0,
6

l
N

:o
 2

-

*-
18

09
 k

öp
t

20
.9

.1
81

3
3

7,
7

x
3,

2
x

0,
6

o
a 1

-2
'i

tN

N
:o

 3
-N

:o
 2

G

rö
ni

ng
en

1
*-

18
09

 k
öp

t
18

26
2

7,
4

x
3,

1
x

0,
6

N
:o

 4
-N

:o
 3

4
N

äk
te

rg
al

en
1

*-
18

09
 k

öp
t

18
26

2
7,

7
x

3,
2

x
0,

6
N

:o
 4

 (
ex

T

vå
 B

rö
de

r)
 G

et
in

ge
n

*-
18

20
 k

öp
t

14
.1

.1
83

1
sl

.5

9,
3

x
3,

9
x

1,
2

N
:o

 5
 (

ex

N
ep

tu
nu

s)

T
al

go
xe

n
l

*-
18

20
 k

öp
t

18
52

9,

0
x

3,
9

x
1,

2
~

1
-2

 'i
t N

N

:o
 6

 (
ex

D

ia
na

)
K

an
ar

ie
få

ge
ln

 l
*-

18
20

 k
öp

t
18

52

9,
1

x
4,

0
x

1,
2

N
:o

 7
 (

ex

P
rö

ve
n)

M

yr
an

*-

18
20

 k
öp

t
18

52

9,
4

x
3,

9
x

1,
2

F
nu

fs
e-

S
va

n
6

18
36

 G
b

g

18
70

8,

1
x

3,
4

x
1,

0
1

-2
 'iT

 N

1
18

20
 f

ör
es

lo
gs

 n
am

ne
n

F
jä

ri
l f

ör
 N

:o
 1

,
F

lu
ga

n
fö

r
N

:o
 2

,
M

yg
ga

n
fö

r
N

:o
 3

,
B

ro
m

se
n

fö
r

N
:o

 5
 o

ch
 B

ie
t

fö
r

N
:o

 6
.

2
A

vf
ör

da
 s

om
 p

at
ru

ll
bå

ta
r

oc
h

i
st

äl
le

t
kl

as
sa

de
 s

om
 s

eg
el

bå
ta

r
(s

e
ef

te
r

H
am

nb
åt

ar
).

3

E
rö

vr
ad

 a
v

no
rr

m
än

ne
n

vi
d

K
os

te
r.

4

N
um

re
t

än
dr

at
 f

rå
n

4
ti

ll
 3

 å
r

18
15

, f
ör

m
od

li
ge

n
va

r
fa

lle
t

li
ka

 b
et

rä
ff

an
de

 N
:o

 3
-2

.
5

U
tr

an
ge

ra
d

på
 v

ar
vs

ch
ef

en
s

i
G

öt
eb

or
g

or
de

r.

6
N

am
nb

yt
e

fr
ån

 F
nu

fs
e

ti
ll

 S
va

n
18

44
-4

6.

B
R

A
N

N
A

R
E

B

ar
ks

ke
pp

en
 H

op
pe

t
oc

h
T

ri
to

n
sa

m
t

br
ig

ga
rn

a
E

ol
us

 o
ch

 J
oh

an
 F

re
dr

ik
 v

ar
 u

nd
er

 1
80

8
år

s
sj

öt
åg

 i
nr

ed
da

 s
om

 b
rä

nn
ar

e.
 S

e
vi

da
re

 u
nd

er

F
ör

rå
ds

sk
ep

p
oc

h
fö

rr
åd

sb
ri

gg
ar

.

>-<

N

0
0

-o

O
'>

..., "" w "' ..., 61 ... " 3 " " 01 <>

N
am

n
B

yg
gd

S
K

E
P

P
S

G
O

S
S

E
B

R
IG

G
A

R
 1

N
or

a
(e

x
K

an
on

ba
rk

as
s

N
:r

 5
)

17
90

-1
82

7
2

G
lo

m
m

en
 (

ex
 j

ak
t)

*-

18
46

3

af
 W

ir
se

n
18

45

S
th

lm

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

10
.7

.1
83

5
s!

.
13

,2
 x

 4
,2

 x
 1

,0

4
-2

 'f
t

N

4
år

or

18
65

17

,8
 x

 5
,2

 x
 1

,7

6-
1

'ft

18
83

17

,2
 x

 6
,2

 x
 2

,4

2-
3

lt
,

6-
1

'it

g
l

U
tö

ve
r

ne
da

ns
tå

en
de

 v
ar

 ä
ve

n
br

ig
ge

n
V

än
ta

 l
it

et
 s
~a
ti
on
er
ad
 i

S
to

ck
ho

lm
 1

83
0-

18
45

,
jf

r
Ö

rl
og

sf
lo

tt
an

.
"' ""

2
O

m
by

gg
d

ti
ll

 e
xe

rc
is

br
ig

g
fr

ån
 k

an
on

ba
rk

as
s,

 j
fr

 d
o.

3

O
m

by
gg

d
fr

ån
 t

ra
ns

po
rt

fa
rt

yg
/f

ör
rå

ds
ja

kt
,

jf
r

do
.

N
am

n

F
Ö

R
R

Å
D

S
S

S
K

E
P

P
 o

ch
 F

Ö
R

R
Å

D
S

B
R

IG
G

A
R

T
ri

to
n

(b
ar

ks
ke

pp
)l

H

op
pe

t
(b

ar
ks

ke
pp

)'

T
v

å
B

rö
de

r
(b

ri
gg

)3

E
li

sa
be

th
 (

br
ig

g)
•

Jo
h

an
 F

re
dr

ik
 (

br
ig

g)
 l

E
ol

us
 (

br
ig

g)
'

F
re

de
n

(b
ri

gg
)6

F
re

dr
ik

 (
br

ig
g)

 •

1
18

08
 i

nr
ed

da
 t

il
l

br
än

na
re

.
•

T
il

l
ör

lo
gs

fl
ot

ta
n

i
K

ar
ls

kr
on

a.

3
A

ve
n

ka
ll

ad
 D

e
Tv

än
ne

 B
rö

de
r.

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

*-
18

08
 k

öp
t

19
.1

0.
18

13
 s

ål
d

25
,7

 x
 7

,5
 x

 3
,7

*-

18
08

 k
öp

t
5.

4.
18

10
2

26
,9

 x
 6

,9
 x

 3
,7

18

06
-1

80
8

kö
pt

5.

4.
18

10
2

25
,8

 x
 7

,5
 x

 3
,4

18

06
-1

80
8

kö
pt

19

.1
0.

18
13

 s
ål

d
20

,4
 x

 6
,7

 x
 3

,1

*-
18

08
 k

öp
t

.9
.1

80
9

5
x

x
3,

1
*-

18
08

 k
öp

t
16

.1
0.

18
10

 s
ål

d
x

x

18
05

-1
81

3
14

.5
.1

81
6

så
ld

24

,4
 x

 6
,9

 x
 3

,6

18
03

-1
81

3
14

.5
.1

81
6

så
ld

24

,1
 x

 6
,1

 x
 3

,1

4
In

re
dd

 t
il

l
sj

uk
fa

rt
yg

 m
ed

 4
2

sj
uk

sä
ng

ar
.

5
F

ör
li

st
 v

id
 G

är
ds

kä
r,

 B
ot

te
nv

ik
en

;
va

r
då

 i
nr

ed
d

ti
ll

 s
ju

kf
ar

ty
g.

6

Ö
ve

rf
ör

da
 f

rå
n

be
vä

ra
de

 f
ar

ty
g

(k
ry

ss
ar

e)
 j

fr
 d

o.

L
äs

te
r

99
37

jll
0

96
2j

3

10
0

65
2

/
3

90

91

80

65

.... N

~

N
am

n

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

F
Ö

R
R

Å
D

S
JA

K
T

E
R

:
S

U
M

P
A

R
 E

T
C

.
F

li
ck

an
 (

ja
kt

)l

*-
18

03

19
.1

0.
18

18
 s

i.
13

,8
 x

 4
,8

 x
 1

,2

T
är

na
n

(j
ak

t)
2

17
87

-1
80

8
14

.5
.1

81
6

sl
.-

17

17
,7

 x
 4

,8
 x

 1
,6

P

ap
eg

oj
an

 (
ja

kt
)

*-
18

08
 k

ö
p

t
27

.1
2.

18
25

sl

.-
26

19

,7
 x

 6
,4

 x
 2

,1

M
ed

bo
rg

ar
en

 (
ja

kt
)3

18

02
-1

80
8

gå
va

16

.3
.1

80
9

3
x

x

T
he

ti
s

C
ha

rl
ot

ta
 (

ga
le

as
)•

*-

18
08

 g
åv

a
8.

10
.1

80
8

så
ld

x

x

A
pa

ra
nc

:;e
n

(v
at

te
ns

ku
ta

)
17

98
-1

80
8

kö
pt

12

.9
.1

81
0

så
ld

x

x

G
la

m
m

en
 (

ex
 n

or
sk

 j
ak

t)

*-
18

14
 p

ri
s

18
46

5
17

,2
 x

 5
,2

 x
 1

,7

H
u

th
 (

ex
 n

or
sk

 j
ak

t)

*-
18

14
 p

ri
s

2.
11

.1
81

8
sl

.
9,

5
x

4,
0

x
1,

2
L

yc
ka

n
(j

ak
t)

2
18

07
?-

18
16

7.

5.
18

38
 s

i.
14

,6
 x

 4
,0

 x
 2

,0

K
op

pa
ro

rm
en

 (
su

m
p)

2
*-

18
16

11

.1
.1

82
0

s!
.

12
,1

 O
<
3,

9
'<

1,
2

V
ed

fa
m

ne
n

(s
um

p)

*-
18

19
 k

öp
t

12
.8

.1
82

3
så

ld

8,
6

3,
3

1,
6

T
är

na
n

(g
al

ea
s)

18

40
 K

ka

18
66

20

,8
 <

 4
,5

 ·.
· 2

,1

G
öt

e
(e

x
ka

no
ns

lu
p)

18

08
-1

84
7

18
51

2

0
,3

'
4,

5
1,

5
N

io
rd

 (
lo

gg
er

t)
"

18
09

-1
84

9
18

54

20
,3

 x
 4

,7
 '·

 1
,5

1
18

03
 o

m
by

gg
d

fr
ån

 s
ju

kt
ra

ns
po

rt
bå

t;
 j

fr
 c

he
fs

-
oc

h
re

ko
gn

os
ce

ri
ng

sf
ar

ty
g,

 j
ak

te
r.

2

E
x

 c
he

fs
-

oc
h

re
ko

gn
os

ce
ri

ng
sf

ar
ty

g
oc

h
ja

kt
er

,
jf

r
do

.
3

G
åv

a
fr

ån
 H

äl
si

ng
bo

rg
s

st
ad

;
br

än
d

vi
d

sv
en

sk
a

ar
m

en
s

re
tr

ät
t

fr
ån

 Å
la

nd
.

B
es

ty
ck

ni
ng

,
lä

st
er

4-
2

'it
 N

18

08
-0

9:
 4

-2
 'i

t N

35
 s

vå
ra

 l
äs

te
r.

18

08
-0

9:
 2

-2
lr

 N

2
2

!
sv

.
lä

st
er

2

8
!

sv
.

lä
st

er

3
6

i
sv

.
lä

st
er

F

r.
 o

.
m

.
18

24
:

2-
3

'it
 P

ar
ti

ka
no

ne
r

T
ra

va
lj

fa
rt

yg

•
G

åv
a

fr
ån

 L
an

ds
kr

on
a

st
ad

.
D

å
de

t
sk

ul
le

 s
tä

ll
a

si
g

fö
r

dy
rt

 a
tt

 i
st

ån
ds

ät
ta

 d
en

 t
äm

li
ge

n
br

is
tf

äl
li

ga
 g

al
ea

se
n,

 b
es

lö
t

m
an

 s
ig

 i
st

äl
le

t
fö

r
at

t
sä

lja
 d

en
.

5
O

m
by

gg
d

ti
ll

 s
ke

pp
sg

os
se

br
ig

g,
 s

e
do

.
6

F.
x

dä
ck

ad
 k

an
on

lo
gg

er
t,

 s
e

do
.

H

.....
. o

-c
 ~

N
r

N
am

n
(e

ft
er

 1
82

0)
 B

yg
gd

U

tr
an

ge
ra

d
et

c.

"' .._,

4>
- ~

P
R

O
V

IA
N

T
-,

 A
M

M
U

N
IT

IO
N

s-
oc

h
S

M
E

D
JE

B
A

T
A

R
 (

4-
22

 å
ro

r)

61
N

:o
 2

 (
P

r)

S
ir

P

17
90

18

51

...
N

:o
 3

 (
Pr

)
_

2

17
90

22

.5
.1

81
0

2
10

 s
N

:o
 4

 (
P

r)

18
05

 V
-v

ik

18
09

3
:;

 "
N

:o
 5

 (
P

r,
 e

x
G

ri
pe

n)

18
06

-1
80

8
kö

pt

29
.7

.1
81

6
s!

.
<: " "

N
:o

 6
 (

P
r,

 e
x

L
ov

is
a)

18

06
-1

80
8

kö
pt

5.

4.
18

10
4

:;
 ...

N
:o

 7
 (

A
m

,
ex

 T
re

 f
ör

en
ad

e)

18
07

-1
80

8
kö

pt

5.
4.

18
10

4
N

4>

-
N

:o
 8

 (
A

m
, e

x
E

ni
gh

et
en

)
18

07
-1

80
8

kö
pt

15

.3
.1

80
9

5

N
:o

 9
 (

A
m

,
ex

 L
yc

ka
n)

18

07
-1

80
8

kö
pt

14

.5
.1

81
6

så
ld

N

:o
 1

0
(S

m
,

ex
 R

os
en

)
A

ga
 ta

18

07
-1

80
8

kö
pt

2.

12
.1

82
8

s!
.

N
:o

 1
1

(A
m

,
ex

 C
ha

rl
ot

ta
)

-
18

05
-1

80
8

kö
pt

5.

4.
18

10
4

N
:o

 1
2

(A
m

,
ex

 N
or

ds
tj

är
na

n)

18
07

-1
80

8
kö

pt

5.
4.

18
10

4

N
:o

 1
3

(A
m

,
ex

 W
en

us
)

-
18

06
-1

80
8

kö
pt

20

.1
0.

18
13

6

N
:o

 1
4

(P
r,

 e
x

S
tj

är
na

n)

18
07

-1
80

8
kö

pt

29
.7

.1
81

6
s!

.
N

:o
 1

5
(A

m
,

ex
 L

ov
is

a)

In
ga

18

06
-1

80
8

kö
pt

3.

1.
18

22
 s

!.
N

:o
 1

6
(A

m
,

ex
 C

at
ha

ri
na

)
-

18
05

-1
80

8
kö

pt

5.
4.

18
10

4

N
:o

 1
7

(P
r,

 e
x

S
er

ap
hi

m
)

S
us

an
na

18

07
-1

80
8

kö
pt

20

.1
2.

18
25

 s
l.

-2
6

N
:o

 1
8

(A
m

,
ex

 R
öd

a
H

as
en

)
-

18
04

-1
80

8
kö

pt

5.
4.

18
10

4

N
:o

 1
9

(A
m

,
ex

 A
nn

a
S

op
hi

a)

-
18

07
-1

80
8

kö
pt

22

.5
.1

81
0

så
ld

N

:o
 2

0
(A

m
,

ex
 B

lo
m

m
an

)
*-

18
09

 k
öp

t
9.

12
.1

81
4

så
ld

N

:o
 2

1
(A

m
,

ex
 F

re
de

n)

*-
18

09
 k

öp
t

19
.3

.1
81

9
sl

.-
21

N

:o
 2

2
(A

m
,

ex
 T

ri
to

n)

B
ri

gi
tt

a
*-

18
09

 k
öp

t
18

.1
2.

18
34

 s
l.

-3
5

1
28

.3
.1

80
8

fö
re

sl
og

s
na

m
ne

t
K

am
el

en
.

2
28

.3
.1

80
8

fö
re

sl
og

s
na

m
ne

t
M

yr
an

;
bå

te
n

så
ld

es
 p

å
au

kt
io

n
18

.7
.1

81
0

ti
ll

sa
m

m
an

s
m

ed
 N

:o
 1

9.

3
O

m
by

gg
d

ti
ll

 c
he

fs
sl

up
 N

:o
 4

.

•
T

il
l K

ar
ls

kr
on

a
fö

r
at

t
br

uk
as

 u
nd

er
 Ö

rl
og

sf
lo

tt
an

.
5

B
rä

nd
 v

id
 D

eg
er

by
,

A
la

nd
.

6
F

ör
li

st
 v

id
 O

rr
an

äs
,

K
ri

st
ia

no
pe

L

D
im

en
si

on
er

18
,4

 x
 5

,4
 x

 1
,2

18

,7
 x

 5
,6

 x
 1

,8

20
,3

 x
 4

,7
 x

 1
,6

20

,9
 x

 6
,2

 x
 2

,1

23
,8

 x
 7

,1
 x

 2
,4

27

,2
 x

 7
,7

 x
 2

,4

23
,1

 x
 7

,0
 x

 2
,4

23

,9
 x

 7
,1

 x
 2

,0

18
,7

 x
 5

,6
 x

 1
,7

25

,5
 x

 7
,0

 x
 2

,3

24
,9

 x
 7

,4
 x

 2
,3

22

,9
 x

 6
,7

 x
 2

,1

26
.6

 x
 7

,7
 x

 2
,3

23

,6
 x

 7
,0

 x
 2

,1

24
,3

 x
 7

,1
 x

 2
,2

23

,4
 x

 7
,7

 x
 2

,1

22
,7

 x
 7

,4
 x

 1
,8

21

,2
 x

 6
,7

 x
 1

,8

20
,3

 x
 6

,5
 x

 1
,8

21

,8
 x

 7
,1

 x
 1

,9

21
,2

 x
 6

,2
 x

 1
,8

L
äs

te
r

ca
 1

2

19
17

f2
0

29
2 /

3

47
3

/
5

30

29
7f

10

12
1f

20

39
9f

10

39
4

/
5

29
2 /

5

38
1f

2

23
4

/
5

30

38
3
/"

29
4

/
5

27
1 /

4

24

35

28

.... ""

....
N

r
N

am
n

(e
ft

er
 1

82
0)

B

yg
gd

U

tr
an

ge
ra

d
et

c.

D
im

en
si

on
er

L

äs
te

r
V

O

N

K
O

K
S

L
U

P
A

R
 (

6-
22

 å
ro

r)

N
:o

 1

17
89

20

.9
.1

81
0

1
19

,1
 x

 4
,0

 x
 1

,4

N
:o

 2

V
is

pe
n

2
17

89

12
.1

.1
82

7
sl

.
19

,1
 x

 4
,0

 x
 1

,4

N
:o

 3

L
öj

an
3

17
90

18

78

16
,3

 x
 3

,6
 x

 1
,3

"
N

:o
4

17

90

9.
1.

18
18

 s
i.

18
,9

 x
 3

,9
 x

 1
,4

N
:o

 5

-
17

89

20
.6

.1
80

9
så

ld

18
,9

 x
 3

,9
 x

 1
,4

N

:o
 6

B

ra
xe

n
18

08
 V

-v
ik

14

.1
2.

18
48

 s
l.

-5
0

l 20,3 "4
,2

 '
1,

5
N

:o
 7

S

tö
r(

en
)4

18

08
 V

-v
ik

14

.1
2.

18
48

 s
l.-

-4
9

N
:o

 8

C
aj

sa
 W

ar
g

5
18

08
 V

-v
ik

6.

12
.1

82
7

sl
.-

29

N
:o

 9

Sl
ev

en
•

18
08

 S
-v

al
l

14
.9

.1
83

0
si

.
N

:o
 1

0
S

im
pa

n'

17
76

-1
80

1
18

61

19
,0

 x
 4

,2
 x

 1
,2

N

:o
 1

1
18

08
 S

-v
al

l
7.

10
.1

81
3

8

}
20

,3
 x

 4
,2

 x
 1

,5

N
:o

 1
2

G
ry

ta
n•

18

08
 S

-v
al

l
18

58

N
:o

 1
3

(e
x

E
le

fa
nt

en
)

V
it

tl
in

g'
"

18
05

-1
80

8
kö

pt

19
.7

.1
82

7
s!

.
20

,2
 x

 5
,5

 x
 1

,6

13
'"

/"
"

N
:o

 1
4

L
eo

pa
rd

en

18
05

 V
-v

ik

14
.9

.1
83

0
s!

.
20

,3
 x

 4
,2

 x
 1

,5

N
:o

 1
5

(e
x

F
äd

er
ne

sl
an

de
t)

18

06
-1

80
8

kö
pt

7.

4.
18

18
 s

i.
18

,8
 x

 5
,8

 x
 2

,0

13
3/

5

N
:o

 1
6

(e
x

M
ar

ga
re

th
a)

5

18
07

-1
80

8
kö

pt

19
.3

.1
81

9
sl

.-
21

19

,0
 x

 5
,6

 x
 1

,9

91
1f

20

N
:o

 1
7

(e
x

F
ri

m
od

ig
 V

äl
gj

or
d)

18

07
-1

80
8

kö
pt

15

.3
.1

80
9

11

18
,4

 x
 5

,7
 x

 1
,7

13

11
f2

0

N
:o

 1
8

(e
x

R
ät

tv
is

an
)

L
ak

en

18
05

-1
80

8
kö

pt

18
.1

2.
18

34
 s

l.
1

2

18
,9

 x
 5

,5
 x

 1
,5

13

1 /
20

N

:o
 1

9
(e

x
M

ar
ga

re
ta

)
K

ab
el

jo
 (

C
ab

el
ia

u)
1

3

18
05

-1
80

8
kö

pt

19
.7

.1
82

7
sl

.
17

,2
 x

 4
,9

 x
 1

,3

15

N
:o

 2
0

(e
x

W
ep

li
ng

 R
os

)
_

5
 1

4

18
05

-1
80

8
kö

pt

19
.3

.1
81

9
s!

.
15

,3
 x

 5
,2

 x
 1

,2

73
f1

0

N
:o

 2
1

(e
x

R
åd

ig
)

G
ös

en
1

4

18
06

-1
80

8
kö

pt

18
.1

2.
18

34
 s

l.
1

2

15
,0

 x
 4

,6
 x

 1
,0

8

N
:o

 2
2

(e
x

K
ro

na
n)

18

07
-1

80
8

kö
pt

19

.1
1.

18
19

15

18
,4

 x
 5

,6
 x

 1
,4

11

'/"
"

N
:o

 2
3

(e
x

F
ri

tz
,

sk
on

er
t)

-

18
02

-1
80

8
kö

pt

18
.7

.1
81

0
så

ld

x
x

15

N
:o

2
4

H

um
m

er
n

18
09

 S
-v

al
l

18
69

N

:o
2

5

S
ik

en

18
09

 S
-v

al
l

18
51

N

:o
 2

6
K

ra
bb

an

18
09

 S
-v

al
l

18
64

t 2

0,
3

x
4,

2
x

1,
5

N
:o

 2
7

18
09

 S
-v

al
l

.9
.1

80
9

16

N
:o

2
8

K

am
el

en

18
09

 S
-v

al
l

12
.1

.1
82

7
si

.

N
:o

 2
9

K
rä

ft
an

N

:o
 3

0
A

m
br

os
ia

 5
1

7

N
:o

 3
1

N
:o

 3
2

-

1
F

ör
ol

yc
ka

d
vi

d
S

va
rt

ha
ll

, V
ar

be
rg

.
2

18
20

 f
ör

es
lo

gs
 n

am
ne

t
B

jö
rn

.

18
09

 S
-v

al
l

29
.9

.1
82

9
si

.
18

09
 S

-v
al

l
4.

12
.1

82
1

sl
.-

22

18
09

 S
-v

al
l

19
.3

.1
81

9
sl

.
18

09
 S

-v
al

l
31

.1
0.

18
13

1
8

1
0

18

20
 f

ör
es

lo
gs

 n
am

ne
t

F
lu

nd
ra

n.

1
1

 B
rä

nd
 v

id
 D

eg
er

by
,

A
la

nd
.

l 20,3 "
4,

2
'

1,
5

3
E

x
 F

in
sk

a
ko

ks
lu

pe
n

N
:o

 3
.

18
20

 f
ör

es
lo

gs
 n

am
ne

t
L

ax
en

.
E

f-
1

2
 A

nb
ef

al
ld

 a
tt

 s
äl

ja
s

re
da

n
19

.7
.1

82
7.

1

3

18

20
 f

ör
es

lo
gs

 n
am

ne
t

M
ör

te
n.

te

r
18

24
 u

pp
ge

s
ko

ks
lu

pe
ns

 d
im

en
si

on
er

 t
il

l
20

,3
 x

 4
,2

 x
 1

,5
 m

et
er

.
4

18
20

 f
ör

es
lo

gs
 n

am
ne

t
G

äd
da

n.

1
4

 U
rs

pr
un

gl
ig

en
 p

la
ne

ra
de

s
at

t
in

re
da

 f
ar

ty
ge

t
ti

ll
 k

an
on

jo
ll

,
jf

r
do

.
1

5

18

19
 o

m
by

gg
d

ti
ll

 b
at

al
jo

ns
fa

rt
yg

 (
N

:o
 6

).

5
T

il
l

K
ar

ls
kr

on
a

18
15

.
6

18
20

 f
ör

es
lo

gs
 n

am
ne

t
V

ar
ge

n.

7
E

x
 K

an
on

sl
up

 N
:o

 1
0.

8

F
ör

ol
yc

ka
d

på
 V

al
lö

gr
un

de
t,

 S
kå

ne
.

9
18

20
 f

ör
es

lo
gs

 n
am

ne
t

Ti
ge

rn
.

N
r

N
am

n
(e

ft
er

 1
82

0)

B
yg

gd

T
R

A
N

S
P

O
R

T
B

A
T

A
R

 (
2-

4
år

or
)

N
:o

 1
1

18
06

 k
öp

t
N

:o
 2

*-

18
01

 k
öp

t?

N
:o

3

S
kö

ld
pa

dd
an

17

99
?

N
:o

 4
-N

:o
 2

S

ka
lb

ag
ge

n
*-

18
17

3

1
6

 T
ag

en
 a

v
ry

ss
ar

na
 v

id
 R

at
an

.
1

7

18

20
 f

ör
es

lo
gs

 n
am

ne
t

F
ru

 R
iic

ke
rs

kö
!d

.
1

8
 F

ör
ol

yc
ka

d
på

 s
kå

ns
ka

 k
us

te
n.

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

20
.6

.1
80

9
så

ld

13
,4

 x
 5

,3
 x

16

-1
7.

10
.1

80
9

2
13

,7
 x

 5
,9

 x

18
63

13

,5
 x

 6
,0

 x
 1

,0

18
52

12

,3
 x

 5
,2

 x
 1

,1

1
E

n
 g

am
m

al
 n

or
sk

by
gg

d
no

rd
bå

t,
 k

öp
t

fö
r

M
al

m
ö

es
ka

de
rd

iv
is

io
n

18
06

.
2

F
ör

li
st

 v
id

 V
it

hö
g,

 2
 m

il
 n

or
r

M
al

m
ö.

3

E
x

 M
ör

sa
rb

åt
 N

:o
 2

 (
jf

r
d:

o)
 1

81
7

öv
er

fö
rd

 t
il

l
ob

ev
är

ad
e

fa
rt

yg
.

N
um

re
t

än
dr

at
 f

rå
n

2
ti

ll
4

 g
en

om
 F

S
A

 o
rd

er
 1

9.
10

.1
81

8.

H

\.
N

\.

N

N
r

N
am

n
 (

ef
te

r
18

20
)

B
yg

gd

U
tr

an
ge

ra
d

et
c.

S
JU

K
T

R
A

N
S

P
O

R
T

B
Å

T
A

R
 (

fö
re

 2
4.

3.
18

08
 S

ju
kb

åt
ar

;
8-

10
 å

ro
r)

N
:o

 F

*-
17

96
 k

öp
t

13
.1

.1
81

7
si

.
N

:o
 2

 (
ex

 A
nn

a
L

ov
is

a)

E
sc

ul
ap

18

07
-1

80
8

kö
pt

19

.7
.1

82
7

så
ld

 -
2

8

N
:o

 3
 (

ex
 L

yc
ka

n)

H
ip

po
cr

at

18
05

-1
80

8
kö

pt

19
.7

.1
82

7
så

ld

-2
9

N

:o
 4

2
*-

17
96

 k
ö

p
t

13
.1

.1
81

7
si

.
N

:o
 5

 (
ex

 T
ro

he
te

n)

L
az

ar
us

*-

18
09

 k
ö

p
t

19
.7

.1
82

7-
29

3

1
28

.3
.1

80
8

fö
re

sl
og

s
na

m
ne

t
H

op
pe

t,
bå

te
n

ko
m

 d
oc

k
al

dr
ig

 a
tt

 b
et

ec
kn

as
 m

ed
 a

nn
at

 ä
n

nu
m

m
er

.
2

28
.3

.1
80

8
fö

re
sl

og
s

na
m

ne
t

H
äl

sa
n,

 i
 ö

vr
ig

t
so

m
 n

r
1.

3

A
nv

än
d

so
m

 s
ko

tt
av

la
 o

ch
 s

ön
de

rs
kj

ut
en

 1
82

9.

D
im

en
si

on
er

19
,6

 x
 5

,6
 >

:
1,

9
27

,8
 x

 7
,2

 x
 2

,2

2
4

,8
x

7
,1

x
2

,1

18
,6

 x
 5

,9
 x

 1
,7

26

,1
 x

 8
,0

 x
 2

,2

N
r

B
yg

gd

U
tr

an
ge

ra
d

et
c.

D

im
en

si
on

er

B
es

ty
ck

ni
ng

H
A

M
N

B
Å

T
A

R
 (

2
år

or
)

N
:o

 1
 (

ex
 M

ör
sa

rb
ar

ka
ss

 N
:o

 1
)

N
:o

 2
 (

ex
 M

ör
sa

rb
ar

ka
ss

 N
:o

 2
)

N
:o

 3
 (

ex
 M

ör
sa

rb
ar

ka
ss

 N
:o

 3
)

N
:o

 4
 (

ex
 M

ör
sa

rb
ar

ka
ss

 N
:o

 4
)

17
76

-1
80

1
17

76
-1

80
1

17
76

-1
80

5
17

76
-1

80
5

19
.2

.1
82

2-
22

6.

10
.1

82
3-

24

2.
12

.1
82

4-
-2

5
18

13

]1
0,

5
"4

,2
" 1

,5

L
äs

te
r

38
1

/
2

34
4

/
5

53
1

/
5

A
n

m
.:

 U
tö

ve
r

de
 o

va
nn

äm
nd

a
fa

rt
yg

en
 f

an
ns

 e
tt

 a
nt

al
 s

m
är

re
 s

ke
pp

sb
åt

ar
,

ba
rk

as
se

r,
 s

lu
pa

r,
 j

ol
la

r,
 p

rå
m

ar
 e

tc
.

M
ed

 u
nd

an
ta

g
fö

r
se

ge
l­

bå
ta

rn
a

N
:o

 3
 D

om
he

rr
en

 (
ex

 p
at

ru
ll

bå
t,

 j
fr

 d
:o

,
sl

op
ad

 1
83

2)
,

N
:o

 4
 G

rö
ni

ng
en

 (
ex

 p
at

ru
ll

bå
t,

 s
lo

pa
d

18
30

),
 N

:o
 5

 N
äk

te
rg

al
en

 (
ex

 p
at

ru
ll

bå
t,

i t

jä
ns

t
so

m
 s

eg
el

bå
t

ti
ll

18
70

)
oc

h
N

:o
 6

 J
äg

ar
en

 (
kö

pt
 1

83
1,

 s
ål

d
18

53
;

5,
9

x
2,

4
m

et
er

)
va

r
de

ss
a

be
te

ck
na

de
 e

nb
ar

t
m

ed
 n

um
m

er
.

.... ""

-l>
-

Ta
be

ll
öv

er
 fl

ot
ta

ns
 s

ty
rk

a
I8

o
8

-I
8

J
O

U
pp

gi
ft

er
na

 a
vs

er
 l

äg
et

 d
en

 1
 ja

nu
ar

i
re

sp
.

år

F
ar

ty
gs

ce
rt

F

ö
rk

o
rt

n
in

g
 i

18
08

18

09

18
10

18

15

18
20

18

25

18
30

18

35

18
40

18

45

18
50

na

m
nr

eg
is

tr
et

K
un

gl
ig

a
fa

rt
yg

A

ng
fa

rt
yg

A

ng
sl

up
ar

H

em
m

em
a
-
-

sk
är

gå
rd

sf
re

ga
tt

er

A
rm

er
ad

e
kr

ys
sa

re

G
al

är
er

H

al
vg

al
är

er

S
ko

ne
rt

er

K
u

tt
ra

r

L
og

ge
rt

ar
 -

K
an

on
lo

gg
er

ta
r

3

27
 2 2 1

3 1 8 27
 3 2 2

Ja
k

te
r

5
Ö

vr
ig

a
C

he
fs

-,
 A

 v
is

-
oc

h
R

ek
og

no
sc

er
in

gs
fa

rt
yg

5

1 4 8 2
D

äc
ka

de
 k

a
n

o
n

sl
u

p
a
r-

K
an

on
sk

on
er

te
r

2
K

an
on

sl
up

ar
 (

öp
pn

a)

62

10
6 6 2

M
ör

sa
rf

ar
ty

g
1

H
au

b
it

sb
åt

ar
-H

au
b

it
ss

lu
p

ar

K
an

o
n

b
åt

ar

K
an

on
pr

åm
ar

K

an
o

n
b

ar
k

as
se

r-
sk

o
n

er
tb

ar
k

as
se

r
D

äc
ka

de
 k

an
o

n
jo

ll
ar

-K
an

o
n

k
u

tt
ra

r
K

an
on

jo
ll

ar
 (

öp
pn

a)

K
ar

ro
na

de
sp

in
ga

r
P

at
ru

ll
bå

ta
r

B
rä

nn
ar

e
sk

ep
ps

go
ss

eb
ri

gg
ar

F

ör
rå

ds
sk

ep
p

o
ch

 F
ör

rå
ds

br
ig

ga
r

F
ör

rå
ds

ja
kt

er
,

su
m

p
ar

 e
tc

.
T

ra
ns

po
rt

bå
ta

r
P

ro
vi

an
t-

,
A

m
m

un
it

io
ns

-
oc

h
S

m
ed

je
bå

ta
r

K
ok

sl
up

ar

S
ju

k(
 tr

~n
sp

or
t)

bå
ta

r
H

am
nb

åt
ar

se

ge
lb

åt
ar

4 12

2 4 1
48

18

 6
1

5
3

3
3

18

7
23

2

4
4

4

3 3 8 27
 3 2 2 1 6 13

12

11
4 7 2 2 3 1

46

18
 4 4 4 1

19

29
 5 4

3 2 1 18
 2 5 4 6 6 12

18

99
 7 3 1 44

18
 3 2 5 1 9 25
 5 3

3

18
 3 1 6 5 11

24

87
 5 1 1

4
4

18

 3 5 2 5 19
 3 3

3

12
 3 1 5 4 12

24

86
 5 1 3 44

18
 7 3 2 4 18
 3

3 4 3 1 4 11

24

86
 4

3 2 3 4 1 2 15

24

87
 8

3
4

76

10
2

-
-

4
3

2 2 2 12

2 2 1 8

2 1 1 4 1 1 12

22

76
 8

2 1 2 4 1 1 12

22

88
 8

2
K

g
lf

1

A
ng

f
4

A
ng

sl
up

S

kg
fr

eg

K
ry

ss

G
al

är

H
al

vg
al

4

S
ko

n
1

K
u

tt
er

_

}
 L

o
g

g
-­

K
lo

g
g

1

Ja
k

t
9

C
he

fs
f,

 R
ek

f
22

K

sk
o

n

80

K
sl

up

7
M

ö
rs

f

3
3

3
12

2
12

2
12

2

K
 p

rå
m

K

 b
ar

k
K

 k
ut

te
r

K
jo

l!

-
-

4
4

4
P

tr
b

åt

1 2 1 8

2 2 1 8

B
rä

nn

2
B

ri
gg

L

as
 tf

f }
 Tpb

åt

6
K

ok
sl

up

S
ju

kb
åt

se
ge

lb
åt

... ""

Namnregister

Endast de namn som under perioden I8o8-185o burits av flottans fartyg och båtar
har medtagits i nedanstående register. Namn, vilka föreslagits, men som aldrig fast­
ställts, har satts inom parentes. I de fall då såväl fartygsnamnet som fartygscerten står
inom parentes, rör det sig om fartyg, vilka aldrig tillhört flottan utan varit förhyrda
eller dylikt. Namnen har, liksom i tabellerna, i stor utsträckning återgivits i normal­
iserad form. Angående förkortningar se sid. 13 5.

Abborren Kslup
Abraham Jakt
Achilles Kskon
Adil Kslup
Aegir Angslup
Aegir Kslup
Aeolus se Eolus
Agata Tpbåt
Aglx se Eglee
Agne Kslup
L' Aigle Skon
L' Aigle Skon
Ajax Kskon
Alf Kslup
Alrik Kslup
Amadis Kgl f
Ambrosia Kokslup
Amiral (af) Puke Skon
(Amiralen Mörsf)
Amphion Kgl f
Amphitrite Mörsf
And(en) Kslup
Angrim Kjoll
Anka Kjoll
Anund Kslup
Aparan~en Tpbåt
Arendal/Göteborg Halvgal
Argus Chefsf
Armfeldt Halvgal
Ask Kjoll
Asleik Kslup
Atlc Kjoll
Auka Kjoll

Bacchus Kskon
Balder Klogg

(Balder) se Pluto, Kskon
Baldur Kjoll
Bauta Kjoll
Bele Kjoll
Berserk Kjoll
Der Biederman Kryss
Biet Kjoll
(Biet) se Kanariefågeln, Ptrbåt
Bifrost Kjoll
Birger Kslup
Birger Jarl Skgfreg
Bjarke Kjoll
Björn Mörsf
Björn Kjoll
(Björn) se Vispen, Kokslup
Blixten Mörsf
(Blodhund) se Brage, Klogg
Blomman Kryss
Bodvar Kjoll
Bofink Kjoll
Brage Klogg
Brage Kjoll
(Brage) se Eolus, Kskon
Braxen Kokslup
Brigitta Tpbåt
Broms Kjoll
(Bromsen) se Talgoxen, Ptrbåt
Bror Kpråm
Bruna Björn Kslup
Bruna Björn Kslup
Brynhilda Chefsf
Brynolf Chefsf

C Jfr även K
Cabeliau se Kabeljo
Cajsa Warg Kokslup

(Carl Wilhelm .Mörsf)
Castor Kskon
(Castor) se Balder, Klogg
Catharina .Mörsf
Cederström Kskon
Celeritas Kryss
Couriren se Kuriren
Curt von Stedingk Kskon

Dag Kjoll
Dc Tvännc Bröder se Två Bröder
Der Biederman Kryss
Disa Chefsf
Domherren Ptrbåt, Segelbåt
Drake Kjoll
Draken .Mörsf
Drapa Kjoll
(Dundret) se Niff!ung, .Mörsf
Duva Kjoll, Rckf
Dygve Kslup
(Dygve) se Hercules, Kskon
Däckade SkärgårdsbåtenjVictor Jakt

Economien Kryss
Edda Kjoll
E(d)mund Kslup
Egir se Aegir
Eglee Skon
Ehrenskjöld Kskon
Ejgil Kslup
Ejgil Kslup
Ejvor Kjoll
Elisabeth Lastf
Ellida Kjoll
Embla Kjoll
Eolus Kskon
Eolus Bränn, Lastf
Erik Segersäll Skgfreg
Esbjörnsson Kskon
Esculap Sjukbåt
Esplendian Kgl f
von Essen Kskon
Experiment Angf, Chefsf
Experiment Skon
Eysten Kslup

(Fale) se Torfin, Kslup
Falk Kjoll
(Falken) se Kramsfågeln, Kslup
Fasan Kslup
Penris .Mörsf
Fisken Kslup
Fjolner Kslup
Fjolner Kslup
Fjäril Kjoll
(Fjäril) se Domherren, Ptrbåt
Flickan Jakt, Tpbåt
Fluga Kjoll
(Fluga) se Gröningen, Ptrbåt
Flundran Kslup
(Flundran) se Vittlingen, Kokslup
FnufsejSvan Ptrbåt
Folke Kslup
Folke Kslup
Forn(h)joter Kslup
(Fornjoter) se Jupiter, Kskon
Freden Kryss, Lastf
Fredrik Kryss, Lastf
Fredrikssund Kslup, .Mörsf
Frej Kslup
(Frej) se Bacchus, Kskon
Freja Kjoll
Fridulf Kjoll
Frigga Chefsf
Frigga Kjoll
Frithjof Kjoll
Frode Kjoll
Froste Kslup
Froste Kslup
(Fru Rtickersköld) se Ambrosia, Kok-

slup
Fröja Skon
Furusund Jakt
Fågeln Kjoll
(Fågeln) se Gamen, Kslup
Försöket Kkutter

Gamen Kslup
Gaute Kslup
Getingen Ptrbåt
Gimle Kjoll

q8

Glada Kjoll
Gloromen Tpbåt, Brigg
Granmar Kjoll
Grip(en) Kutter
Gripen Kslup
Grytan Kokslup
Gröningen Ptrbåt, Segelbåt
Gudround Kjoll
Gudröd Kjoll
Gustaf III Halvgal
Gustav Mauritz Kpråm
Gustava Jakt
Guttorm Kslup
Guttorm Kslup
Gylfe Angf
Gylfe Kslup
(Gylfe) se Neptunus, Kskon
Gås Kjoll
Gäddan Kslup
(Gäddan) se Stör(en), Kokslup
Gök Kjoll
Gösen Kokslup
Göte Kslup, Tpbåt
Göte Kslup
Göteborg/Arendal Halvgal, Skon
(Göteborg) se Amiral (af) Puke, Skon

Hackspik Kjoll
Hagbart Kjoll
Hajen Kslup
Halfdan Kjoll
Halland Galär
Hallstan Kslup
Hector Kskon
Heimdal Kjoll
Heimer Kjoll
Hel Kjoll
Helge Kjoll
Hercules Kskon
Herdinnan Mörsf
Hertha Kjoll
Hilda Chefsf
Hildiger Kjoll
Hilding Kjoll
Hippocrat Sjukbåt

Hjalmar Kjoll
(Hjalmar) se Ajax, Kskon
Hjerpe Kjoll, Rekf
Hjorvard Kjoll
Hogne Kjoll
Hoppet Bränn, Lastf
(Hoppet) Sjukbåt
Hottur Kjoll
Hugin Kjoll
Hugleik Kslup
Hugleik Kslup
Huld Kjoll
Hulda Chefsf
Hummern Kslup
Hummern Kokslup
Huth Tpbåt
Hv ... se V ...
Hyenan Kslup
Hållerboll Klogg
Häger Kjoll
(Hälsan) Sjukbåt
Hälsingland Galär
Höder Kjoll
Hök Kjoll
Höken se And(en), Kslup
Hökenflycht Kskon
von Höpken Galär

!duna Kjoll
Inga Tpbåt
Inge Kslup
Ingeborg Chefsf
Ingeborg Kjoll
lngjald Kslup
I var F\.slup

Jarl Kslup
Jehu Skon
Johan Fredrik Bränn, Lastf
Johanna Christina Kryss
Johannes Jakt
Jokul Kslup
]orund Kslup
Jupiter Kskon
Jägaren segelbåt

Jämtland Galär
Järpe se Hjerpe

K Jfr även C
Kabeljo Kokslup
Kaja Kjoll
Kalkon Kslup
Kalmar Galär
Kamelen Kokslup
(Kamelen) se Siri, Tpbåt
Kanariefågeln Ptrbåt
Kare Angslup
Kare Kslup
Karpen Kslup
Kettil Kslup
Kopparormen Rekf, Tpbåt
Koro(t)cka Galär
Korp Kjoll
(Korpen) se Kalkon, Kslup
Kottka Kutter
Krabban Kokslup
Krake Kjoll
Kramsfågel(n) Kslup
Krokodilen Kslup
Kråka Kjoll
Kräftan Kokslup
Kuriren Rekf
Kusen Rekf

L'Aigle Skon
L' Aigle Skon
Laken Kokslup
Laxen Kslup
(Laxen) se Löjan, Kokslup
Lazarus Sjukbåt
Lejonet Kslup
Leoparden Kokslup
Le Vengeur Logg
Lilla Amphion Rek.f
Lodbrok Kjoll
Loen Mörsf
Loge Kslup
Loke Kjoll
Lom(men) Kjol!
Lyckan Jakt, Tpbåt

Lärka Kjoll
(Lärkan) se Utter(n), Kjoll
Löjan Rekf
Löjan Kokslup
Lösehem Kskon

Makrillen Rekf
Makrillen Kslup
Malmö Kkutter
Mars Kskon
(Mars) se Disa, Chefsf
Medborgaren Tpbåt
.Mercurius
Mercurius

Kutter
Kskon

Mercurius Mörsf
Mimer Kjoll
Munin Kjoll
Muspel Kjoll
Mygga Kjoll
(Myggan) se Näktergalen, Ptrbåt
Myran Ptrbåt
(Myran) Tpbåt
Måse Kjoll
Mörten Kslup
(Mörten) se Kabeljo, Kokslup

Nanna Kjoll
Nauckhoff Kskon
Neptun Angslup
Neptunus Kskon
Nidhögg Kjoll
Nifflung Mörsf
Niord Klogg, Tpbåt
(Niord) se Mercurius, Kskon
Njord Kslup
Nora Kbark, Brigg
Nordstjärnan Angslup
Nordstjärnan Logg
Norna Kjol!
Nyköping Galär
Näktergalen Ptrbåt, Segelbåt
Närke Galär

Odd Kjol!
Oden Angf

1 39

Oden Kslup
Oden Kslup
(Oden) se Mars, Kskon
Orell Galär
Orre Kjoll
Orust Jakt
Ostran Kslup
Ottar Kslup

Pantern Kslup
Papegojan Tpbåt
Paul Jakt
Pelikan Kslup
Penny Galär
Pluto Kskon
Pollux Kskon
(Pollux) se Niord, Klogg
Posse Galär
Provet Kkutter
Puke se Amiral (af) Puke
Påfågeln Kslup

Ragnar Kslup
Ragnar Kslup
(Ragnar) se Achilles, Kskon
(Ragvall) se Hector, Kskon
Ran Kjoll
Rekonvention Mörsf
Revan!fhe Kutter
Ring Kslup
Ripa Kjoll, Rekf
Risanöt Mörsf
Rolf Kjoll
von Rosen Galär
Rota Kjoll
Runa Kjoll

Saga Kjoll
S:t Petersburg Galär
Seminger Kslup
Seraphims Orden Galär
Seskjär Galär
von Seth Galär
Sigge Kslup
Signe Kjoll

Sigurd Kslup
Sigvald Kslup
Siken Kokslup
Simpan Kokslup
Siri Tpbåt
Siska Kjoll
Skalbaggen Tpbåt
Skata Kjoll
Skidbladner Kjoll
Skjalf Kjoll
Skofnung Kjoll
Skuld(a) Kjoll
Sköld Kjoll
Sköldpaddan Tpbåt
Sleipner Kjoll
Sleven Kokslup
Slungarn Mörsf
Småland Galär
Snipa Kjoll
Snäckan Rekf
(Sophia Rekf)
Sote Kjoll
Sparv Kjoll
Stare Kjoll
Starkotter Skgfreg
Starkotter Rekf
(Starkotter) se Castor, Kskon
Steglitz Kjoll
Stenkil Kslup
Stenkil Kslup
Stockholm Galär
Stork Kjoll
Storken Kslup
Struts Kjoll
StrömstadsjaktenjViktor Jakt
Styrbjöm Skgfreg
Styrbjörn Rekf
(Styrbjörn) se Pollux, Kskon
Stör(en) Kokslup
Sune Kslup
Surtur Mörsf
Susanna Tpbåt
Svala Kjoll
Svalan Kryss
(Svalan) se Lom(men), Kjoll

Svan Kjoll
Svan/Fnufse Ptrbåt
(Svan) se Fasan, Kslup
Svegdur Kslup
Svegdur Kslup
Sven Kslup
Sverker Kslup
Sverker Kslup
Svärdsorden Galär
von Sydow Angf
von Sydow Kslup
Särla Kjoll
Sölve Kjoll

Talgoxen Ptrbåt
Taube Galär
Thetis Charlotta Tpbåt
Thordön Mörsf
Thule Kjoll
Tigern Kslup
(Tigern) se Loen, Mörsf
(Tigern) se Grytan, Kokslup
Tirfing Kjoll
Tjäder Kjoll
Tokan Jakt
Tor Kslup
(Tor) se Vulcanus, Kskon
Tora Kjoll
Torfin Kslup
Torgny Kslup
Torgny Kslup
Torkel Kslup
Torsken Kslup
Torsten Kjoll
Tove Kslup
Tove Kslup
(Trana) se Stare, Kjoll
Tranan Kslup
Trast Kjoll
Trilling Kkutter
Triton Bränn, Lastf
Tupp Kjoll
Två Bröder Lastf
(Två Vänner Mörsf)
Tycho Chefsf

ro- 674327 Forum navale nr 24

Tyr Kjoll
Tytters Galär
Tärnan Jakt, Tpbåt
Tärnan Kslup
Tärnan Tpbåt
Tätting Kjoll
Töllpatsch Klogg

U g glan Kjoll
Ulfsleiter Kjoll
Urda Kjoll
Utgård Kjoll
Utter(n) Kjoll
Uven Kslup

Vaksamheten Kryss
Vaktel Kjoll
Wala Kjoll
Wale Kslup
Valhall Kjoll
Valkyria Kjoll
Vandringsman Mörsf
Wanland Kslup
Vargen Mörsf
(Vargen) se Sleven, Kokslup
Vaulund Kjoll
Vedfamnen Tpbåt
Le Vengeur Logg
Victor von Stedingk Kskon
Vidar Kslup
Widga Kjoll
Wigrid Kjoll
Viking Kjoll
Viktor/Däckade skärgårdsbåten/Ström-

stadsjakten Jakt
Windsval Kjoll
Vingolf Kjoll
af Wirsen Brigg
Vispen Kokslup
Vita Björn Kslup
Vita Björn Kslup
Vittling Kokslup
Woggur Kjoll
Woronna Galär
Wrede Galär

Wrede Kskon
Vulcanus Kskon
Vänta Litet Brigg
Västervik Galär
Västgöta-Dal Galär
Västmanland Galär

Ymer Kjoll
Y ngvar Kslup
Yngve Kslup
Y stad Kutter

Ake Kslup

~\gir se Aegir
Alvsborg Galär
Aolus se Eolus

Örn Kjoll
(Örnen) se Påfågeln, Kslup
Östen Kslup
Östen Kslup

Medlemsförteckning over Sjöhistoriska Samfundet
I.IO. 1968

Stödjande medlemmar

Fahlström, Rune, verkställande direktör, Zeiss Svenska AB, Stockholm
Kockums Mekaniska Verkstads AB, Malmö
Svenska Tändsticksaktiebolaget, Jönköping

Övriga medlemmar
(Tecknet " innebär att vederbörande är ständig ledamot)

H K H Hertigen av Halland

Anderberg", Erik, viceamiral, Stockholm
Andersson, Anders, överinspektör, Stockholm
Ankarerona", Sten, advokat, Stockholm
v. Arbin, Claes M, direktör, Milano, Italien
Arnell, Nils Gustaf, kommendör, Västra Frölunda
Aspegren, Ebbe, redaktör, Stockholm

Bacher, Gunnar, kommendör, Visby
Barfod, Jörgen, lektor, Lyngby, Danmark
Beckman *, Yngve, direktör, Stockholm
Berg, Gösta, professor, Stockholm, styrelseledamot
Berg, Jonas, intendent, Ektorp
Berg, Lars 0., arkivarie, Uppsala
Bergelin, Stig, konteramiral, Nättraby
Bernström, Göran, kommendörkapten, Djursholm
Berthelsson, Bertil, viceamiral, Bromma
Bjernekull, Stig, överstelöjtnant, Täby
Bjurling, Oscar, professor, Lund, styrelseledamot
Bjurman, Christer, löjtnant, Vendelsö
Bjärsjö, Hans, disponent, Bromma
Björklund, Sven, kommendörkapten, Lidingö
Björkqvist, Karl-Axel, stud., Ronneby
Blekinge museum, Karlskrona
Blidberg, Einar, konteramiral, Bromma, ordförande
Boldt-Christmas*, Gösta, kommendörkapten, Västra Frölunda
Borlind", Ove, kommendörkapten, hovmarskalk, Stockholm
Borgenstam, Curt, marindirektör, Täby
Borås stadsbibliotek, Borås
Brigge, Gösta, överingenjör, Lidingö
Brinck, Seth, generalkonsul, Stockholm

144

Brodin, Lars, skeppsredare, Enebyberg
Broome, Bertil, krigsarkivarie, Stockholm, z•tce ordförande
Broström, Olle, byrådirektör, Stockholm
Brusewitz, Sven, direktör, Djursholm, styrelseledamot
Brännström, Edvin, lokförare, Spånga
Bäckman, Johan Olof, fastighetsingeniör, Lidingö

Cederlund, Carl Olof, I :e intendent, Hägersten
Cederlöf, Olle, I :e intendent, Karlskrona
Celsing, Gustaf, kommendörkapten, Stockholm
Chalmers tekniska högskolas bibliotek, Göteborg
Christiansson*, Eric Th., civilingenjör, Göteborg
Clason, Edward, kommendör, Stockholm
Claus, Gillis, byråchef, Stockholm
Croneborg, Rutger, kommendör, Stockholm

Daggfeldt, Bertil, kapten, Stockholm
Degerström, Anders, stud., Lidingö

Ekensbergs varv*, aktiebolag, Stockholm
Ekman*, Gustaf Henrik, fil. kand., Göteborg
Ellsen, Jarl A. A:son, kommendörkapten, Farsta
Engdahl, Roland, gränschef, Stockholm
Englund, Fritz, bankkamrer, Bromma
Englund, Maj, fru, Bromma
Engwall*, Sven, kapten, Gävle
Ericson, Stig H:son, amiral, I :e hovmarskalk, Stockholm
Ericsson, Christoffer, amanuens, Helsingfors
Ericsson, Göran M., ekon. stud., Stockholm

Fagerholm, Per Olof, sjöfartsråd, Stockholm
Fahlström, Jan Magnus, redaktör, Stockholm, styrelseledamot
Falk, Sven, aukt. revisor, Stoclcllolm
Finnboda varv*, aktiebolag, Stockholm
Florman, Gösta E., direktör, Stockholm
Porsgren, Christer, tekn. stud., Alvsjö
Forssell*, Arne, fil. doktor, Stockholm, ledamot av Samfundets råd, hedersledamot
Frölich, Janos, ingenjör, Stockholm
Föreningen Varvsmuseets vänner i Karlskrona, Karlskrona
Försvarets materielverk, marinmaterielförvaltningen

Gerentz, Sven, direktör, Stockholm
Gihl, Torsten, professor, Stockholm
Gjöres, Axel, generaldirektör, Bromma
Gradelius, Erik, kapten, Stockholm
Graffman*, Holger, mariningenjör, Danderyd

Grundström, Torsten, fil. mag., Uppsala
Gruvberger, Nils, lektor, Linköping
Grönstrand, Lars, magister, Åbo, Finland
Gunnarson, Börje, bankdirektör, Ängskulla, Finland
Gävle museum, Gävle
Gävle stadsbibliotek, Gävle
Göransson, Henrik, byråchef, Stockholm
Göteborgs bogserings- och bärgnings AB*, Göteborg
Göteborgs historiska museum, Göteborg
Göthammar, Hugo, löjtnant, Södertälje

Hafström, Georg, kommendörkapten, Saltsjöbaden, styrelseledamot
Hafström, A. Gerhard G:son, professor, Lund
Haglund, Egon, folkskollärare, Henån
Hahr, Henrik, programdirektör, Stockholm
Hallands museum, Halmstad
Hallström*, Sten G:son, sjökapten, Täby, styrelseledamot
Hamilton, Percy, kommendör, greve, Bromma
Hammar, Maja, fru, Stockholm
Hammargren *, Henning, kommendör, Stockholm
Hansson, Hans, styresman, Stockholm, styrelseledamot
Hasslöf, Olof, docent, Malmö
Hector, Stefan, leg. tandläkare, Stockholm
Hedin, Sören, kommendörkapten, Stockholm
Heijne, Lennart, advokat, Saltsjöbaden
Hjerner, Evald, godsägare, Solna
Holm, Nils E, I :e arkivarie, Bromma
Holmberg, Svante, byråassistent, Solna
Holmquist, Åke, fil. mag., Spånga
Holmsunds aktiebolag*, Holmsund
Hållenius, Bo R., advokat, Stockholm
Hälsingborgs stadsbibliotek, Hälsingborg
Härlin, Axel, civiling., Göteborg
Högberg, Staffan, fil. lic., Solna
Högström, Per Olof, kommendörkapten, Stockholm
Hörgren, Karl Gösta, direktör, Stockholm

Insulander, Ivar, krigsråd, Stockholm
Isidorsson, Håkan Isidor, sjökapten, Tollered

Jakobsson, Carl-Axel, postmästare, Visby
Jansson*, E. Alfred, fil. dr, Bromma
Jardal, Jan-Gunnar, kapten, Vällingby
Jedeur-Palmgren, Gunnar, viceamiral, Onsala
Jonson, Knut Per-Olov, kommendörkapten, Västra Frölunda
Jägerskiöld, Olof, arkivråd, Bromma

146

Kalmar läns museum, Kalmar
Kalmar stadsbibliotek, Kalmar
Karlskrona stadsbibliotek, Karlskrona
Karlzon, Arthur, finmekaniker, Oskarström
Kemmer, Gunnar, förste marindi~ektör, varvschef, Bromma
Kleingardt, Birgitta, fil. mag., Stockholm
af Klint, Erik, viceamiral, Stockholm
Kramfor s, aktiebolag*, Kramfors
Krigsarkivet, Kungl., Stockholm
Krokstedt, Oscar, viceamiral, Kristianstad
Kromnow, Ake, riksarkivarie, Stockholm
Kull, Allan, kommendörkapten, Stockholm, styrelseledamot
Kullenberg, Börje, professor, Göteborg, styrelseledamot

Lagerman, Sigurd, viceamiral, Stockholm
Lamm*, Olof, generalkonsul, Lidingö
Landström, Björn, konstnär, Saltsjöbaden
Larsander, Lennart, överste, Stockholm
Larsson, Erik, direktör, Hälsingborg
Liljekvist, Gösta, marindirektör, Stocksund
Lindemalm, Ake, viceamiral, Stockholm
Lindgren, Torsten, kommendörkapten, Solna
Lindkvist, Olof, annonschef, Djursholm
Lindström, Allan, rektor, Göteborg
Lingis, Jozuas, lektor, Bromma
Ljungqvist, Lennart, inköpsdirektör, Stocksund
Lundström, Per, museidirektör, Stockholm
Lundvall, Bengt, konteramiral, Strängnäs
Löw, Bengt, arkivarie, Enskede

Malmsten, Bror, sjökapten, Viken
Malmö drätselkammare, historiska avdelningen, Malmö
Malmö stadsbibliotek, Malmö
Marinens bibliotek, Köpenhamn
Marinstabens bibliotek, Stockholm
Mattsson, Paul, kapten, Enskede
Mellan der*, Einar, advokat, Göteborg
Militärhögskolan, KungL, Stockholm
Motala stadsbibliotek, Motala

Nettelbladt, Bo, överingenjör, Täby
Neumeyer, Fredrik, doktoringeniör, Bromma
Nisser, Marie, fil. lic., Uppsala
Norberg, Erik, fil. kand., Stockholm
Nordiska museet, Stockholm
Nordström, Elsa, r :e arkivarie, Stockholm

Norrköpings stadsbibliotek, Norrköping
Norrtälje stadsbibliotek, Norrtälje
Norsk SjjZlfartsmuseum, Oslo
Notini, Stig, kommendörkapten, Göteborg, styrelseledamot

Odelberg, Wilhelm, överbibliotekarie, Stockholm, ledamot av Samfundets råd
Ohrelius, Bengt, kapten, Stockholm
Oldenburg, Ivar, marinöverdirektör, Stockholm
Olofsson, Jan, arkivarie, Hägersten
Olsson, Axel, advokat, Göteborg
Olsson, Martin, professor, Stockholm, ledamot av Samfundets råd
Olsson, Mats, civilingeniör, Karlskoga
Olsson, Nils William, doktor, Minneapolis, Minnesota, USA
Oskarshamns varv*, Aktiebolag, Stockholm
Oxenstierna, Johan Gabriel, kommendör, greve, Norrtälje

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

Rehnsfeldt, Wilhelm, läroverksadjunkt, Danderyd
Reichenberg, Olof, lektor, Stockholm
Rosell, Folke, advokat, Partille
Rosell, Lennart, arkivarie, Danderyd, sekr. och redaktör för Samftmdets skriftserie
Rothfjell, Eric, ingeniör, Stockholm
Rudling, Lennart, kommendörkapten, Solna
Rumenius, John, kapten, Vällingby
Rundquist*, Erik, direktör, Lidingö

Sandberg, Per, rektor, Stockholm
Sandvall, John, överstelöjtnant, Täby
Schoerner, Gunnar, marindirektör, Stockholm, skattmästare
Schröder, Karl, civilingeniör, Stockholm
Segrell, Karl, konteramiral, Stockholm
Simonsson, Tore Magnus, kommendörkapten, Stockholm
Sjöblom, Ragnar, aukt. revisor, Göteborg
Sjöfartsmuseet, Göteborg
Sjökrigsskolan, Kungl., Täby
Sjöofficerssällskapet, Västra Frölunda
Sjöofficerssällskapet, Stockholm
Skantze, Leif, lektor, Östersund

147

q8

Soop, Hans, intendent, Tyresö
Staf, Nils, stadsarkivarie, Hägersten, styrelseledamot
Statens sjöhistoriska museum, Stockholm
Stendahl, Arne, direktör, Stockholm
Sterner, Bertil, bokförläggare, Stockholm
Stetler, Emil, avdelningsdir., Farsta
Stifts- och landsbiblioteket, Linköping
Stifts- och landsbiblioteket, Västerås
Stille, Ake, rektor, Uppsala, ledamot av Samfundets råd
Stockholms stadsarkiv, Stockholm
Sundström, Göran, intendent, Västerhaninge
Swartz, Carl, bankdirektör, Stockholm
Svenska Amerikalinjen*, Aktiebolag, Göteborg
Svenska Amerika-Mexiko linjen*, Aktiebolag, Göteborg
Svenska Cellulosa Aktiebolaget*, Stockholm
Svenska Lloyd, Rederiaktie bolag*, Göteborg
Svenska Sockerfabriksaktie bolaget*, Malmö
Sveriges Flotta, Föreningen*, Stockholm
Söderlund, Carl Axel, direktör, Djursholm

Taube, Fredrik, kommendör, greve, Lidingö
Tellander, Folke, ingenjör, Hägersten
Tenzelius, Rutger, kommendör, Karlskrona
Thorburn, Thomas, professor, Tumba
Traung, Björn, ingenjör, Hisings Kärra

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

Wallenberg, Berit, fil. lic., Stockholm
Wallenberg, Bir gitte, konsul, Stockholm
Wallenberg*, Henry, generalkonsul, Stockholm, styrelseledamot
Vallerö, Rolf, I :e arkivarie, Enskede
Webe, Gösta, I:e intendent, Stockholm
W ed in*, Folke, amiralitetsråd, Stockholm
Wetter, Erik, konteramiral, I:e hovmarskalk, Solna
\V etterblad, Ragnar V., konteramiral, Sparreholm
Wettergren, Nils, krigsråd, Stockholm
Wichman, Holger, I :e arkivarie, Bromma
Wickberg, Ingmar, kommendörkapten, Lidingö

Wiklund, Bo, leg. tandläkare, Solna
Visby stadsbibliotek, Visby
Vitterhets-, Historie- och Antikvitets-akademien, Kungl., Stockholm
Wängberg, Hans Ake, assessor, Stockholm
Västerbottens läns museum, Umeå

Zingmark, Bengt, leg. tandläkare, Täby

Ahlund, Gustaf Bertil, kommendörkapten, Täby
Akerman, Rolf, plåtslagare, Glumslöv
Akesson, Arne, kommendör, Stockholm
Angfartygaktiebolaget Tirfing*, Göteborg
Arhus stadsbibliotek, Arhus, Danmark
Aström, Torsten R., professor, Bromma

ödman*, Nils Erik, kommendör, Djursholm
ödman, Tor, överingenjör, Stockholm
örlogsmannasällskapet, Kungl., Karlskrona
Örtendahl, Sune, kapten, Enebyberg

149

Teckningen viJIJr skeppsklockan på pansarbåten Thor,
byggd år Ifi98 och tagen ur tjänst år I92J.

Klockan överlämnades år r948 till AB Bofors 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.

Svenska fartyg stävar ständigt över världens alla hav. De nationella intressen sjöfarten

tjänar är ytterst också Era personliga ... Läs i SVERIGES FLOTTA om våra sjö­

intressen, vårt sjövärn och vår sjöpolitik Särskilt intressant för ungdomen är vårt årliga

seglingsläger på Fejan och :rapporterna från adopteringsfartygens resor på världshaven.

FAKTA OM VÅRA

SJÖINTRESSEN

• Drygt 95 % av vår utrikeshandel går sjörägen.

• Genom våra hamnar passerar årligen c :a 50

miljoner ton gods.

• Sveriges handelsflotta är nr 2 i världen i förhål­

lande till folkmängden.

• Handelssjöfarten betalar c:a 10% av hela t·år

import.

Är Ni intresserad av handelssjöfart,
sjöförsvar och sjöpolitik?

o prenniDerera pa

FÖRENINGEN SVERIGES FLOTTA
Tel. 11 26 42, 11 26 49, 11 26 63, 11 26 79

Birger Jarlsgatan 18, 114 34 Stockholm Ö

EN DAST 25:-
kostar det att prenumerera på ll

nummer av SVERIGES FLOTTA.

Sätt in beloppet på

Postgiro 21 58
Utöver tidskriften SVERIGES

FLOTTA erhåller Ni även medlem­

skapets övriga förmåner.

Militärelektronik
Philips Teleindustri AB producerar:
• Radarstationer
• Eldledningssystem
• Kommunikationsmateriel
• Radionavigeringsutrustningar
för arme-, marin- och flygbruk såväl
Sverige som utlandet.
Några aktuella leveranser:
• Hoppfrekvensradar för spaning och

följning av luft- och sjömål
• Vapenkontrollsystem för torpedbåtar

typ SPICA, ubåtar typ SJOORMEN,

Transportabel eldledningscentral för kustartilleri

- systemkunnande
fregatter typ VISBY samt för fasta
och rörliga kustartilleribatterier

• Navigeringsutrustningar för DRAKEN
och SK60

Bakom Philips Teleindustri AB finns
den internationella Philips-koncernens
samlade resurser för forskning och
avancerat utvecklingsarbete.

DRIFTSÄKERHET
AVANCERAD TEKNIK

SYSTEMKUNNANDE

Vi sänder Er gärna specialbroschyr
om hoppfrekvensradar, skriv eller
ring till PHILIPS e
PHILIPS TELEINDUSTRI AB
FACK. 175 00 STOCKHOLM.JAKOBSBEAG
TEL. 0758/100 00

Militärelektronik

SCOTCH WHISKY
"BUCHANAN'S"

,.,, ••• 1 ,, .. D o•
• !:IU("MANANS
~·J•((!:ll~1 'i.COTCH WHJSU - - .
t .. •"' /.:., .. '""''"' ~:...

1~, •,.,. '-" •• .IHILLLIS..

• ,, l,,.~ .. ,, _ ... , --

FÖRENINGEN

SVERIGES

SJÖFARTSMUSEUM

ISTOCKHOLM

stöder

Sjöhistoriska

museets

verksamhet

STÖD FÖRENINGEN

GENOM ATT

GÅ IN SOM MEDLEM

TELEFON 223980, 603750

POSTGIRO 154610

SJÖHISTORISKA SAMFUNDETs STYRELSE

Konteramiral Einar Blidberg, Bromma, ordförande,

Krigsarkivarie Bertil Broome, Stockholm, vice ordförande,

Arkivarie Lennart Rosell, Danderyd, sekreterare och redaktör

Ledarnöter för samfundets skriftserie,

av Sarnfun- Marindirektör Gunnar Schoerner, Stockholm, skattmästare,

dets råd Fil. dr Arne Forssell, Stockholm,

Överbibliotekarie Wilhelm Odelberg, Stockholm,

Professor Martin Olsson, Stockholm,

Rektor Åke Stille, Uppsala,

Professor Gösta Berg, Stockholm,

Professor Oscar Bjurling, Lund,

Direktör Sven Brusewitz, Djursholm,

Byråchef Gillis Claus, Stockholm,

Redaktör Jan Magnus Fahlström, Stockholm,

Kommendörkapten Georg Hafström, Saltsjöbaden,

Sjökapten Sten G:son Hallström, Täby,

Styresman Hans Hansson, Stockholm,

Kommendörkapten Allan Kull, Stockholm,
Professor Börje Kullenberg, Göteborg,

Kommendörkapten Stig Notini, Göteborg,

stadsarkivarie Nils Staf, Hägersten,

Konteramiral Hans C:son Uggla, Stockholm,

Generalkonsul Henry Wallenberg, Stockholm.

Innehåll

Magnus Hammar (1908-1967). Av Bertil Broomt! . . • • • . . 4

David Papp, Ett handelshus och dess fartyg. L. J. Björkegren & Co i Simris-

hamn. 7

Jergen H. P. Barfod, Et par danske og norske byers skibsfl.åder i slutningen

af 16oo-tallet 53

Jonas Berg, J. T. Schoultz och Svensksund . • • . • • 71

Lars O Berg, Svenska flottans fartyg x8o8-x849, skärgårdsfartyg. En tabel­

larisk framställning • • . . . • 91

Medlemsförteckning över Sjöhistoriska Samfundet 1 oktober 1968 . . • . . 143

ALMQVIST & WIKSELL

STOCKHOLM

Pris 2I kronor

Uppsala 1968. Almqvist & Wiksells Boktryckeri AB sus21

