
40

Det skotska fartyget Experiment of Leith och Sverige

Marcus Hjulhammar

Stora eller märkliga fartyg har alltid tilldragit sig människors intresse,
vilket även bör ha varit fallet tisdagen den 6 juli 1790, då ett barlastat

fartyg från Leith under befäl av en kapten C. Robertson med destination
Stockholm via Göteborg förtullades i Öresund.1 I Öresundstullen framgår
dock inte att detta fartyg sannolikt var en av de mest märkliga farkoster
som någonsin seglat över Nordsjön – en femmastad katamaran med sko-
velhjul. Fartygets namn var Experiment of Leith och byggdes redan 1787
av skeppsbyggmästare J. Laurie vid varvet Allan & Stuart i Leith utanför
Edinburgh, Skottland (figur 1).

Experiment of Leith, och det därmed förknippade aldrig fullbordade
fartygsprojektet Sjöspöket, har tidigare beskrivits av Charles Dawson i
Mariner´s Mirror (2002) och av Anders Lindahl i Vår Flotta (1951). Även
Howard I. Chapelle har behandlat fartygen i artikeln ”Fultons ´Steam Bat-
tery´ Blockship and Catamaran” (1964). Dawsons arbete är mer utförligt
avseende experimentfartygens särdrag och konstruktörernas verksamhet
medan Lindahls och Chapelles artiklar är av mer populärvetenskaplig ka-

Fil.dr Marcus Hjulhammar är arkeolog och sedan januari 2014 biträdande professor i
Östersjöns marinarkeologi vid Helsingfors universitet. Hjulhammar disputerade 2010
med avhandlingen Stockholm från sjösidan. Han är också ordförande i Sällskapet F H af
Chapman.

41

raktär. Genomgående för de tidigare publicerade artiklarna är att fartygsty-
perna betraktas som kuriösa fartygsprojekt, vilket i viss mån stämmer. För-
fattaren till denna artikel menar dock att denna bild kan nyanseras genom
att framför allt inte se dem som primärt kuriösa, utan snarare visa att de ur
vissa perspektiv var ganska relevanta och framgångsrika idéer för sin sam-
tid – speciellt mot bakgrund av vad konstruktören hade att vinna på att
marknadsföra dessa säregna konstruktioner.

Denna artikel är en uppföljning av vad som egentligen hände med
nämnda fartyg och de drivkrafter som låg bakom Experiment of Leith och
bakom det projekterade men aldrig genomförda tredäckade örlogsfartyget
som gick under namnet Sjöspöket. Även Sjöspöket var en katamaran försedd
med skovelhjul. Både Experiment of Leith och Sjöspöket har visat sig vara
goda exempel på de uppfinningar som spelade en viss roll för andra tek-
niska genombrott, såsom de första ångfartygen. Det har visat sig att denna
del av den industriella revolutionen inte bara byggde på idéer om att ef-
fektivisera och förbättra samhället – inte heller bara på äventyrslusta och
en romantisk föreställning om människans förnuft och dess tyglande av
natur och naturkrafter under upplysningstiden – utan kanske framför allt
på personlig vinning i form av prestige. Huvudsyftet med texten är således
att diskutera fartygen som exempel på privat entreprenörsanda. Ett annat

Figur 1. Ritning av Experiment of Leith. Farkosten var 32 meter lång över däck, bredden av
varje skrov 3,7 meter, största bredd 9,7 meter, djupgående 2,1 meter. Skovelhjulen, som var fyra
alternativt fem till antalet, hade en diameter på 2,1 meter och drevs med koniska växlar för
kraftöverföring via två gångspel. Gångspelen drevs av manskapet ombord och farten uppgavs till
4,3 knop.2

42

syfte av mer underordnad betydelse är att redovisa en avbildning av Expe-
riment of Leith, en bild som mig veterligen ej tidigare har satts i samband
med detta skepp (figur 2).

Entreprenörskap och dess drivkrafter kan förstås ur flera teoretiska mo-
deller. Leos Müller sammanfattar dessa i The Merchant Houses of Stock-
holm, c. 1640-1800 (1998) där han tar sin utgångspunkt i holländska
handelshus som blir viktiga aktörer för den svenska handelsutvecklingen.
Traditionellt sett har entreprenörskapets drivkrafter förklarats med att den
syftar till att dels maximera företagets eller firmans vinst, dels till företa-
gets eller firmans fortlevande.5 Den holländske historikern Clé Lesger me-

Figur 2. Fartyget Experiment of Leith avbildad av J. C. Bourne.3 Den dubbelbottnade farkosten
står förmodligen på flodbädden vid ebb utanför Edinburgh. På akterspegeln syns till höger en
sittande kvinnofigur som skulle kunna vara Britannia, alltså en symbol för det brittiska riket.
Hon håller vänster arm över en stor jordglob, något som skulle kunna uppfattas som uttryck för
Storbritanniens världsomfattande välde. När Britannia avbildas i symbolkonsten föreställer hon
mestadels en kvinna med stor sköld vid sin sida, prydd med det röda Sankt Georgs-korset. Vad
figurerna till vänster föreställer är svårt att säga. Möjligen anspelar de på Englands, alternativt
Skottlands, näringar.4

43

nar att drivkraften för en entreprenör är personlig välfärd, makt och pre-
stige. Lesger tar sin utgångspunkt i Webers sociala teorier som inkluderar
både den ekonomiska och sociala sidan av drivkraften bakom entreprenör-
skap. Müller lägger dock till ytterligare en aspekt i sammanhanget, näm-
ligen entreprenörskap i syfte för social reproduktion. Social reproduktion
innebär att ett av entreprenörskapets syften är, förutom de förklaringsmo-
deller som nämnts i det föregående, att ge den egna familjen och släkten
ett långsiktigt kapital i form av ökad social status.6 Den sociala statusen
inkluderar inte bara ekonomisk välfärd, utan även ett socialt och kulturellt
kapital, som i sin tur kan generera fördelar vid familjemedlemmars kom-
mande giftermål, anseende och sociala nätverk, och därmed välfärd. Denna
aspekt är central för förståelsen av Patrick Millers projekt.

Patrick Miller (1731-1815) föddes i Glasgow som tredje son till advoka-
ten William Miller och dennes hustru Janet, född Hamilton.7 Patrick Mil-
lers äldsta bror Thomas (1717-89) gick i faderns fotspår och blev fram-
gångsrik advokat och politiker. Den ekonomiska situationen i familjen
förefaller ha varit relativt god emedan Thomas påkostades universitetsut-
bildning. Enligt Patrick Millers son hade dock fadern ingen utbildning, var-
ken som militär eller sjöman. Detta står i kontrast till William Andersons
utsago i ”Scottish Nation” där det står att han började livet utan ett öre
på fickan och att hans tidiga år tillbringades till sjöss.8 Patrick Millers son
skriver följande om sin far: ”His proper business was that of a banker, by
means of which he had accumulated considerable wealth”.9 År 1760 om-
nämns han som köpman i Edinburgh för att 1767 bli vald till bankdirektör
i Bank of Scotland. År 1790 blev han vice chef för Bank of England, en
post som han innehade till sin död.

Förutom sin roll i Bank of Scotland och Bank of England var Miller
även en av de största aktieägarna i the Carron Iron Company, som bl.a. ut-
vecklade karronaden, en kanontyp som såldes till större delen av världens
flottor. Det har ibland uppgetts att Miller själv uppfann karronaden men
det är ingenting som han själv gjorde anspråk på, utan det är mer troligt
att uppfinningen gjordes av generalen Robert Melville. År 1785 förvärva-
de han egendomen Dalswinton som är belägen strax norr om Dumfries i
Skottland. Från den här tiden drog sig Miller successivt tillbaka från affä-
rerna i Edinburgh och ägnade sig framför allt åt utveckling inom jordbru-

44

ket. Miller hade således vid denna tidpunkt en så pass stor förmögenhet att
han kunde ägna sig åt vad han ville. Det var också då som Miller började
experimentera med dubbel- och trippelbottnade fartyg drivna med sko-
velhjul. En intressant fråga är varför han gjorde detta, förutom sitt egna
tekniska intresse. Några ekonomiska motiv förklarar inte utvecklingen av
Millers intressen, utan snarare ett behov av att öka sin prestige.

Kortfattat kan situationen sammanfattas med att för att vara framgångs-
rik, så krävs inte bara ett ekonomiskt kapital. Lika viktigt är ett socialt och
intellektuellt kapital som skapar en långsiktig investering för personlig del
och för familjens anseende. Patrick Millers bror Thomas hade 1788 erhål-
lit ett adelskap och därmed vunnit ett mycket långsiktigt socialt anseende,
som dessutom gick i arv i släkten. Situationen för Patrick var en helt annan
men genom att uppmuntra konstnärer, vetenskapsmän och författare vann
han i prestige. Ett sätt att vinna långsiktig prestige var att presentera förslag
på nya uppfinningar. År 1787 publicerade Miller skriften med den långa
men innehållsrika titeln: The Elevation, Section, Plan And Views Of A Trip-
ple Vessel, And of Wheels With Explanations Of The Figures In The Engrav-
ing, And A Short Account Of The Properties And Advantages Of The Inven-
tion. Publikationen sändes till de flesta utländska regeringarna och till olika
bibliotek i Storbritannien. Miller kunde härigenom marknadsföra både sig
själv och sina idéer på ett mycket effektivt sätt. Skriften beskriver ett tre-
bottnat fartyg som han redan i oktober 1786 hade sjösatt i Leith, och som
drevs med fyra skovelhjul. Fartyget var handdrivet men i skriften skriver
Miller att han förstår att en ångmaskin skulle driva fartyget snabbare och
längre. Miller avslutar med att han under sommaren avsåg att göra expe-
riment med ångmaskin i fartyget och att resultatet, om det skulle lyckas,
skulle kommuniceras med allmänheten. Det var emellertid Millers vän
John Taylor som framkastade idén att låta skovelhjulen drivas av en ång-
maskin av James Watts konstruktion för att underlätta framdriften. Miller
kontrakterade den unge ingenjören John Symington, sedermera konstruk-
tör av det välkända ångfartyget Charlotte Dundas. Denne konstruerade en
ångmaskin som monterades in i en av de dubbelskroviga båtarna. Den för-
sta turen togs i oktober 1788 i närheten av Dalswinton. En stor församling
kunde bevittna denna historiska färd, bl.a. konstnären Alexander Nasmyth
och den skotska nationalskalden Robert Burns, till vilka Miller var protegé.

45

Enligt vissa uppgifter uppstod längre fram upprepade haverier på fartygens
maskiner varför Miller skulle ha börjat tvivla på ångkraften. Andra uppgif-
ter gör det mer troligt att James Watt ville väcka fråga om patentintrång.11
Miller övergav därför ångkraften som framdrivningsmedel i sina farkoster,
men han övergav inte försöken att utveckla sina tvåbottnade fartyg. År
1790 projekterade Miller Sjöspöket som han försökte sälja till den svenska
kungen Gustav III och detta efter att först ha misslyckats med att sälja idén
till Danmark (figur 3).

Gustav III hade i andra sammanhang fascinerats av ny teknik. Ett ex-
empel var då Madame Thible i Lyon den 4 juni 1784 uppsteg i en luft-
ballong till Gustav III:s ära, när han besökte staden vid sin tillbakaresa till
Sverige från Italien. Denna ballonguppstigning skedde året efter bröderna
Montgolfiers första lyckade experiment med sin varmluftsballong, samma
år som markis Claude de Jouffroys ångmaskins- och hjuldrivna båt Pyros-
caphe forcerade Saônefloden inför många åskådare. Pyroscapes maskin ha-
vererade dock efter ca 15 minuter och vidare utveckling från fransk sida
hindrades av den franska revolutionen. Millers Sjöspöket var ett 74 meter

Figur 3. Sjöspöket eller the Sea-Spook ritad av Patrick Miller och konstnären Alexander Nasmyth
1790.10

46

långt fartyg, 19 meter brett och med ett djupgående på fem meter. Fram-
driften bestod av skovelhjul som drevs via flera gångspel som var placerade
i de bägge skroven. Dessutom skulle fartyget vara bestyckat med 144 ka-
noner placerade på tre däck.

I Sverige skickades Millers brev till Gustav III vidare för konsultation
till Fredrik Henrik af Chapman som i december 1790 kunde ge ett svar till
överste Michael Ankarsvärd. Den senare hade i egenskap av generaladju-
tant för flottorna, i ett brev daterat den 26 juli 1790, fått konungens upp-
drag att motta Experiment of Leith, vilket kungen fått som gåva av Miller
som en prototyp till Sjöspöket. Experiment of Leith låg förtöjd vid Skepps-
holmen i Stockholm och Fredrik Henrik af Chapman avgav sitt svar i ett
yttrande från Karlskrona.

Af Chapman nämner i början av sitt yttrande att han har varit tvungen
att uppskatta olika kalibrar på de 144 kanoner som fartyget borde bestyck-
as med för ett så stort skepp, eftersom ingenting av detta nämnts i Patrick
Millers skrivelse. När af Chapman även har uppskattat den besättnings-
styrka som är nödvändig, drygt 1 000 man, samt behovet av ammunition,
kringmateriel, proviant för tre månader och vatten för två månader, påpe-
kar han att detta gör att fartyget får en ansenlig tillökning i deplacement.
Avseende seglingsegenskaperna påpekar af Chapman att de blir sämre än i
andra skepp. Skovelhjulen, menar han, kommer att fungera i alldeles stilla
väder men att de inte kommer att förmå att driva fartyget framåt vid mins-
ta vind. Vidare befarar af Chapman att de två skroven gör konstruktionen
bräcklig, framför allt vid sjögång eller krängning då skrovens tyngd fung-
erar som hävstänger mot varandra. Af Chapman menar att effekten blir så
pass allvarlig att de balkar som förbinder de bägge skroven med varandra
kommer att brista och fartyget gå till botten.12 Af Chapman underkände
följaktligen Sjöspökets konstruktion och påpekade att ett sådant skepp inte
skulle kunna vara ändamålsenligt som stridsfartyg för de svenska sjöstrids-
krafterna. Sjöspöket blev följaktligen inte mer än en fantastisk papperspro-
dukt.

Kungen skrev dock den 20 maj 1791 ett tackbrev till Miller där han pri-
sade hans geni och tackade för att han erbjudits Millers tjänster. Som be-
vis på kungens tacksamhet överlämnades brevet till Miller av den svenska
envoyén i London tillsammans med en snusdosa i guld. Motiven på do-

47

san är fascinerande. Ovansidan föreställer Gustav III, långsidorna avbildar
Karlskronas örlogshamn respektive Sveaborg och kortsidorna en kanonslup
respektive en skärgårdsfregatt. Undersidan föreställer Experiment of Leith
(figur 4).

Sedan den ryska flottans operativa framgångar i kriget mot Sverige un-
der 1700-talets första hälft hade Sveriges behov av fartygstyper speciellt
anpassade för krig i skärgården gjort sig allt mer tydligt. Stora satsningar
gjordes därför på galärer som sjöstridskrafter. Fredrik Henrik Chapman,

Figur 4. Experiment of Leith förtöjd invid östra Skeppsholmen i Stockholm med Galärvarvet i
bakgrunden.13 Miniatyren är sannolikt utförd av P. A. Hall (jfr figur 1 och 2). Snusdosan inne-
höll ett litet paket med kålrotsfrön. Millers största intresse, efter konstruerandet av tvåbottnade
båtar, var agrikultur som han med stor framgång bedrev vid sitt gods Dalswinton. Av dessa
frön, planterade vid Dalswinton, spred sig kålroten i Skottland under namnet ”swede” och äts
fortfarande idag tillsammans med den skotska nationalrätten ”haggis”.14

48

adlad af Chapman 1772, hade redan under kung Adolf Fredriks regering
fått order av galärflottans chef Augustin Ehrensvärd att utveckla dess far-
tygsbestånd genom att konstruera en rad skärgårdsfregatter. De var främst
avsedda för strider i den finska skärgården och prototyperna för dessa far-
tyg benämndes efter namnen på några finska län: Turuma (Åboland), Ude-
ma (Nyland), Hemmema (Tavastland) och Pojama (Österbotten). Det var
under krigföring i skärgårdarna angeläget att fartygen allt efter situationen
kunde framdrivas med segling eller rodd. Principen att utveckla en fartygs-
typ som var anpassade till skärgårdens speciella förhållanden var därför rik-
tig och fick sin bästa lösning senare i den av Chapman konstruerade ka-
nonslupen, som blev mycket användbar och effektiv som stridsfartyg både
under kriget 1788-1790 och 1808-1809.15

Förmodligen var det som stridsfartyg i skärgårdsområdena som Sjöspöket
var tänkt att spela en roll, oberoende av vind och med en stor slagkraft.
Miller förstod dock sannolikt, liksom af Chapman, att Sjöspöket aldrig skul-
le kunna fungera praktiskt. Så vad hade han att vinna på att marknadsföra
detta omöjliga projekt? Patrick Miller hade sannolikt en god kunskap om
den svenska kungens fascination för ny teknik, vilken denne dock inte hade
teknisk kunskap att bedöma. Projektet spelade sannolikt även på en kun-
skap hos Miller om kungens intresse för spektakulära innovationer inom
sjökrigföringen. Miller lyckades såtillvida med sitt projektförslag – inte
genom att han fick en beställning att bygga Sjöspöket – utan genom den
snusdosa som han sedermera fick i gåva av konungen och som visade på
en kunglig acceptans som i sin tur ökade hans sociala prestige. Dosan har
i generationer ägts av släkten Miller tills den såldes till Victoria och Albert
Museum i London på 1900-talet. På mikronivå är detta ett gott exempel
på den sociala reproduktionens betydelse för det privata entreprenörska-
pet. Prestigen av att ha uppfunnit en ny banbrytande idé var av stor bety-
delse för kommande släkters sociala acceptans, speciellt som Patrick inte
belönades med adelskap såsom sin bror Thomas. År 1825 skrev Patrick
Millers son, Patrick Miller jr, en artikel i Edinburgh Philosophical Journal
benämnd ”A letter to Bennet Woodcroft vindicating the Right of Patrick
Miller to be called the first Inventor of Practical Steam Navigation”, vilket
understryker betydelsen av upphovsmannafrågan för Patrick Millers efter-
kommande släktingar.

49

Det är ingen slump att initiativet till Experiment of Leith kom från Skott-
land. Skottland intog under 1700-talet en särställning som en nation av
banbrytande uppfinnare och vetenskapsmän. Skottland var samtidigt ett av
världens fattigaste länder under 1700-talets första hälft. Orsaken till det
”skotska undret” står förmodligen att finna i en kombination av orsaker,
där framför allt fredslutet med England 1707 utgjorde en viktig grund för
den kommande utvecklingen. I sin bok How the Scots Invented the Modern
World (2001) hävdar Arthur Herman att den skotska upplysningstiden
gynnades av den skotska reformationen som lade stor vikt på att förmedla
demokratiska idéer och att öka läs- och skrivkunnigheten hos befolkning-
en. Herman noterar: ”The Scottish Enlightenment embarked on nothing
less than a massive reordering of human knowledge. It sought to transform
every branch of learning – literature and the arts; the social sciences; biol-
ogy, chemistry, geology, and the other physical and natural sciences – into
a series of organized disciplines that could be taught and passed on to pos-
terity.”16

Englands och Skottlands ledande ställning under den tidiga industriali-
seringen förblev obestridd. En av de skottar som internationellt sett fick
störst betydelse för den industriella revolutionen var James Watt. Watt
uppfann inte ångmaskinen men han utvecklade den till en driftsäker ma-
skin som han också patenterade. England och Skottland kom framgent att
fungera som ständig kunskaps- och inspirationskälla för svenska tekniker
och företagsledare.17 Bergsrådet Johan Erik Norberg meddelade 1796 att
han var sysselsatt med att bygga en ångmaskin efter Boulton & Watts prin-
cip som han senare föreslog skulle kunna användas till ”fartygs roende.” År
1800 ställde Kommittén för förvaltningen av Arméns flottas ärenden av-
visskonerten Jehu till Norbergs förfogande till sina ångmaskinsexperiment,
men i dagsläget finns inga bevis på att projektet lyckades.18

Vad som hände med Experiment of Leith har tidigare varit höljt i dun-
kel. Den vanligaste uppgiften är att hon ska ha sålts till Ryssland. Författa-
ren fann dock i samband med arbetet med sin doktorsavhandling en notis
i Extra Posten den 4 februari 1795 som sannolikt löste frågan. Här beskrivs
hur ”Kungl. Maj:ts skepp” Experiment of Leith, sänktes ytterst vid en vid
Fredrikshov anlagd brygga avsedd för den kungliga vedgården sommaren
1794. I notisen berättas vidare att: ”Fartyget på försök af en Skottländsk

50

Gentleman uppbyggt med fem master, twenne parallelle kölar och lika
många styren, har det mellan båda bottnarna en art wattenhjul, hwarmed
fartyget i händelse af lugn eller motväder skulle kunna framros. Det kom
hit 1790 och har sedan legat vid Skeppsholmen bland andra Kongl. Maj:ts
och Kronans Fartyg, tills det förliden sommar på berörde sätt användes.”20

Fartyget kom således att sänkas mitt i Stockholm, strax väster om nuva-
rande Djurgårdsbrons norra landfäste (figur 5).

Experiment of Leith vidare öden i Sverige kan relateras till flera olika idé-
er och attityder till den industriella revolutionen. När fartyget levererades
till Sverige var landet fortfarande inte industrialiserat. Vid denna tidpunkt
hade den svenska flottan tämligen framgångsrikt byggts upp efter framfö-

Figur 5. Experiment of Leith sänktes som fundament till den brygga mitt i Stockholm som på
ovanstående karta från 1825 är markerad med ett ”M”. Vid ett överlägg med en modern karta
framgår tydligt att fartyget idag ligger strax innanför dagens kajlinje.19

51

rallt af Chapmans planer. I denna värld fanns inte utrymme för konstruk-
tioner som föll utanför ramen för vad som var beprövat. Samtidigt pågick
försök att utveckla olika tekniker, vilket såväl Patrick Millers som Johan
Norbergs försök är exempel på. De nya innovationerna anammades seder-
mera först av de privata aktörerna, inte av flottan. Skovelhjulsdriftens för-
delar skulle till yttermera visso först göra sig påminda då tekniken hade ut-
vecklats ytterligare genom ångmaskinsdriften, vilket i Sveriges fall skedde
först genom Samuel Owen. Det tog dock lång tid innan flottan byggde sina
första ångdrivna fartyg. Ångkraften som energikälla var vid denna tidpunkt
i Sverige en teknik som mer eller mindre effektivt användes för att pum-
pa upp vatten, inte för att framdriva fartyg. Principen att framdriva fartyg
med handkraft fungerade dock, men för mindre fartygstyper. Ett exempel
på detta är de vevslupar som fick stor betydelse för de kortväga transpor-
terna i Stockholms hamn under mitten av 1800-talet. En viktig avslutande
förklaring till att Experiment of Leith strax föll i glömska och kasserades är
dels att dess ägare, Gustav III, blev mördad, dels att Sverige återigen snart
var i krig. Efter fredsslutet 1809 ändrades förutsättningarna för den indu-
striella revolutionen i landet.

52

Summary

The Sea-Spook was a planned but not built ship of the line which the Scot-
tish banker and inventor Patrick Miller tried to sell to King Gustav III of
Sweden in 1790. The ship was supposed to have been built as a catamaran
driven by paddle wheels. The paddle wheels were connected to capstans
that were to be rotated by the crew. The Swedish shipbuilder Fredrik Hen-
rik af Chapman made a calculation of the strength of the hulls and found
that the ship probably would sink when launched. The Sea-Spook was in
other words too large and too heavily armed to be of practical use. Howe-
ver, while Chapman was making his calculations, Patrick Miller sent Expe-
riment of Leith as a gift to Gustav III. The Experiment of Leith was a functio-
ning vessel built after the same principles as Sea-Spook, but much smaller
and not armed. Both Experiment of Leith and Sea-Spook are good examples
of the private entrepreneurial spirit that played an important role for other
technological breakthroughs such as the first steamboats. Hitherto it has
not been known what actually happened with Experiment of Leith after the
ship arrived to Stockholm. Some sources have suggested that she was sold
or lost to Russia. Evidence in this article shows that Experiment of Leith was
scuttled in Stockholm in 1794, and used as a foundation for a bridge. To
this day it still rests there.

Käll- och litteraturförteckning

Otryckta källor

Sjöhistoriska museet (SSHM), Chapmans samling, Ö. H. 291 och Ö. H.
292 (Övriga handlingar) samt ÖR 2656:1 och Ör 2656:2 (ritningar).

Stockholms stadsarkiv (SSA), Stadsbyggnadskontorets kartor och ritningar:
Församlingsritningar/HE 97-98, Situationsplan, 18251229.

Victoria & Albert Museum (V&A), London, Storbritannien.

Science & Society Picture Library, London, Storbritannien.

53

Litteratur

Anderson, William, The Scottish Nation. Edinburgh 1864.

Börjesson, Hjalmar, Svensk segelsjöfart 1732-1932. Stockholm 1932.

Chapelle, Howard I., “Fultons ´Steam Battery´. Blockship and Catamaran”,
i Contributions from the Museum of History and Technology, Smithsonian
institution, Paper 39, Washington 1964, pp. 137-176.

Dawson, Charles, “Patrick Miller´s ´Sea-Spook´”, The Mariner´s Mirror, Vol.
88, 2002, s. 95-99.

Gäfvert, Björn, ”Flottan och ångkraften – debut med problem”, Forum
navale, nr 49, 1993, s. 93-120.

Herman, Arthur, How the Scots Invented the Modern World – The True Story
of How Western Europe´s Poorest Nation Created Our World & Everything in
It. New York 2001.

Hjulhammar, Marcus, Stockholm från sjösidan – Marinarkeologiska fynd och
miljöer. Stockholmsmonografier 211. Värnamo 2010. Doktorsavhandling.

Israel, J. I., Dutch Primacy in World Trade, 1585-1740. Oxford 1989.

Lindahl, Anders, ”Det engelska sjöspöket – Ett kuriöst fartygsprojekt från
Gustav III:s dagar”, Vår Flotta, 1951, s. 110-112.

Miller, Patrick Sr., The elevation, section, plan, and views, of a triple vessel,
and of wheels… Edinburgh 1787.

Miller, Patrick Jr, “A letter to Bennet Woodcroft vindicating the Right of

Patrick Miller to be called the first Inventor of Practical Steam Naviga-
tion”, Edinburgh Philosophical Journal, 1825.

54

Müller, Leos, The Merchant Houses of Stockholm, c. 1640-1800. A Com-
parative Study of Early-Modern Entrepreneurial Behaviour, Studia Historica
Upsaliensia 188. Uppsala 1998. Doktorsavhandling.

Stephen, Leslie & Lee, Sidney (red.), The Dictionary of National Biography
– From the Earliest Times to 1900. Volym 13. Oxford 1917.

Sundström, Arne, Samuel Owen. Teknik- och ångbåtspionjär. Stock-
holmsmonografier 208. Stockholm 2009.

Woodcroft, Bennet, A Sketch of the Origin and Progress of Steam Navigation
from Authentic Documents. London 1848.

Noter

1 Öresundstullen den 6 juli 1790, passage nr 1641.
2 Lindahl 1951, s. 112. SSHM, Chapmans samling, ÖR 2656:2.
3 Woodcroft 1848, s. 33. Publicerad med benäget tillstånd från Science & Society Pic-

ture Library, London.
4 Fil dr Hans Soop, till vilken författaren härmed framför ett varmt tack, har varit be-

hjälplig vid analysen av akterspegelns symbolspråk.
5 Müller a. a., s. 24; Israel 1989, s. 377ff.
6 Müller a. a., s. 24.
7 Patrick Millers levnadsteckning bygger på uppgifter i ”The Dictionary of National

Biography” av Sir Leslie Stephen och Sir Sidney Lee, volym 13, 1917.
8 Anderson 1864, s. 729.
9 Miller 1825, s. 83.
10 SSHM, Chapmans samling, ÖR 2656:1.
11 Dawson a. a., s. 95.
12 SSHM, Chapmans samling, Ö. H. 291 och Ö. H. 292.
13 V&A, inventarienummer M.54-2009.
14 Dawson a. a., s. 99.

55

15 Rörande kanonsluparnas utnyttjande under kriget 1788–1790, se t.ex. Ulf Sundberg,

”Bohusläns eskader av arméns flotta 1788-1790”, Forum navale, nr. 69, s. 34-69.
16 Herman a. a., s. 13.
17 Sundström a. a., s. 13.
18 Gäfvert 1993, s. 104f. Hjalmar Börjesson skriver 1932 i ”Stockholms segelsjöfart

1732–1832 om Jehu, s. 329: ”Av vissa uttalanden att döma vill det förefalla som om

skonerten skall hava brukats till bogsering. Är detta riktigt, äro sålunda varken Char-

lotte Dundas eller Clermont, England eller U.S.A. först utan – Jehu och Sverige! I alla

händelser är icke engelsmannen Owen utan svensken Norberg den förste som gjort

försök i vårt land med av ånga framdrivna farkoster”. Det är osäkert vad Börjesson byg-

ger detta antagande på.
19 SSA/SE/SSA/NS37/ Stadsbyggnadskontorets kartor och ritningar: Församlingsrit-

ningar/HE 97-98, Situationsplan, 18251229.
20 Hjulhammar 2010, s. 72.

