

Syddansk Universitet

The wreck of the Prinsessan Hedvig Sofia and the aftermath of the Battle of Femern

Auer, Jens; Segschneider, Martin

Published in:

'Princess Hedvig Sofia' and the Great Northern War

Publication date:

2015

Document version

Final published version

Citation for pulished version (APA):

Auer, J., & Segschneider, M. (2015). The wreck of the Prinsessan Hedvig Sofia and the aftermath of the Battle of Femern. In R. Bleile, & J. Krüger (Eds.), 'Princess Hedvig Sofia' and the Great Northern War (Chapter IV, pp. 258-270). Dresden: Sandstein Verlag.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

‘Princess

Hedvig Sofia’
and the Great

Northern War

'Princess Hedvig Sofia'
and the Great Northern War

‘Princess Hedvig Sofia’ and the Great Northern War

EDITED BY
RALF BLEILE AND JOACHIM KRÜGER

STIFTUNG
SCHLESWIG-HOLSTEINISCHE LANDESMUSEEN
SCHLOSS GOTTORF

SANDSTEIN VERLAG

Imprint

© 2015
Stiftung Schleswig-Holsteinische
Landesmuseen Schloss Gottorf, Schleswig,
Sandstein Verlag, Dresden, and authors

This publication accompanies the exhibition
'Of Swords, Sails and Cannon – The Sinking
of the *Princess Hedvig Sofia*' at the Stiftung
Schleswig-Holsteinische Landesmuseen Schloss
Gottorf, Schleswig, 28 May to 4 October 2015.

EDITING

Angelika Abegg-Wigg

ENGLISH PROOFREADING

Wilson Huntley

IMAGE EDITING

Dorothea Berg, Jürgen Schüller

LAYOUT

Norbert du Vinage, Sandstein Verlag

MANUFACTURING

Sandstein Verlag Dresden

The German National Library lists this publication
in the German Bibliography; detailed biblio-
graphical data are accessible on the internet at
<http://dnb.ddb.de>

This work, including all its parts, is protected by
copyright. Any use beyond the limits of copyright
law without the consent of the publisher is pro-
hibited and punishable. This applies, in particular,
to reproduction, translation, microfilming and
storage and processing in electronic systems.

www.sandstein-verlag.de
ISBN 978-3-95498-166-3

Under the patronage of

Partners

Sponsors

Contents

8	ALFREDO PÉREZ DE ARMIÑÁN	Foreword	90	MELANIE GREINERT	Hedvig Sofia, Princess of Sweden, Duchess of Schleswig-Holstein-Gottorp
9	CLAUS VON CARNAP-BORNHEIM	Foreword	101	INGA LENA ÅNGSTRÖM GRANDIEN	Nicodemus Tessin the Younger's plans for a <i>castrum doloris</i> and a sarcophagus for Hedvig Sofia
10	TIINA MERTANEN	Foreword	106	ANJA SILKE WIESINGER	Duke Frederick IV of Schleswig-Holstein-Gottorp and the rebuilding of the south wing of Gottorf Castle Architecture as a demonstration of princely rule
12	RALF BLEILE AND JOACHIM KRÜGER	Editors' foreword	120	UTA KUHL	War and games Fine arts as a medium of politics
I. Baltic in change around 1700			132	KONRAD KÜSTER	Funeral Music at Gottorf around 1700
16	JENS E. OLESEN	The struggle for <i>dominium maris baltici</i> between Denmark-Norway and Sweden (1563–1720/21)	140	KNUD J. V. JESPERSEN	King Frederick IV of Denmark-Norway Absolutist king in an age of transition
30	JOACHIM KRÜGER	The Baltic Sea region by 1700 The time of the Great Northern War	150	SVERKER OREDSSON	Charles XII – King of Sweden
II. Absolutism in the Baltic region – sovereignty and representation			159	JAN KUSBER	Peter I, the Great Northern War and St Petersburg
44	MICHAEL NORTH	Absolutism and baroque culture in 1700 Cultural exchange and the visual arts	168	GERD STEINWASCHER	The connection between Russia and Holstein- Gottorp in the 18 th century
50	LARS OLOF LARSSON	Art and royal representation in Denmark and Sweden circa 1700	180	THOMAS STAMM-KUHLMANN	Prussia, neutrality, and the acquisition of Stettin
66	OLIVER AUGÉ	The Duchy of Schleswig-Holstein-Gottorp between Denmark, Sweden and Russia Dynastic relations	III. Shipping and naval warfare in the Baltic region		
78	JAN DREES	Hedvig Eleonora Regina Sueciae (HERS) From Schleswig to Stockholm	188	MARTIN KRIEGER	European maritime trading during the 17 th and 18 th centuries
			198	LARS ERICSON WOLKE	The Swedish navy in 1700

206 JAKOB SEERUP
The material culture of Danish naval ships
of the 18th century

214 DAN H. ANDERSEN
Peter Wessel Tordenskiold
A naval hero from the Great Northern War

224 THOMAS EISENTRAUT
The life of simple sailors after 1700

236 THOMAS EISENTRAUT
The diary of Nils Trosner, 1710–1714

IV. Underwater cultural heritage

250 THIJS J. MAARLEVELD
Underwater cultural heritage and international
efforts to protect it, notably through UNESCO

258 JENS AUER AND MARTIN SEGSCHEIDER
The wreck of the *Prinsessan Hedvig Sofia* and
the aftermath of the Battle of Femern

271 JOACHIM KRÜGER AND KAI SCHAAKE
Wrecks of the Great Northern War near the
island of Rügen

282 JENS AUER
The wreck of the small Danish frigate *Mynden*
A story of encounters

292 PEKKA TOIVANEN
The burial grounds of the Russian galley fleet
in the Gulf of Bothnia (Finland) from 1714

302 THOMAS BERGSTRAND AND
STAFFAN VON ARBIN
Remnants of the Great Northern War
in Marstrand, Sweden

310 FRODE KVALØ
The life, loss and resurgence
of the frigate *Lossen* (1684–1717)

320 MIKKEL H. THOMSEN
The Battle of Ebeltoft Vig 1659
History and archaeology

V. The Great Northern War – memorial culture

332 JOHANNA WASSHOLM
The Great Northern War in Finnish memory culture

339 MICHAEL BREGNSBO
Two naval heroes with admirable qualities
The Great Northern War in memorial culture
in Denmark

350 TILMAN PLATH
Lost victory?
The Great Northern War in the memorial culture
of Russia

358 INGER SCHUBERTH
King Charles XII in Altranstädt 1706–1707
The strange ways of memory

369 HAIK THOMAS PORADA
‘Undeclared under the Three Crowns’
Stralsund and Griebenow as examples of places
of remembrance for the Great Northern War
in Pomerania

383 KARL-HEINZ STEINBRUCH
The Great Northern War in Mecklenburg

394 ARND REITEMEIER
The Duchy of Bremen-Verden
Acquisition by the Electorate of Hanover and
today’s remembering of the ‘Swedish Period’

Appendix

400 Bibliography

409 List of authors

410 Illustration credits

412 Index of names

Underwater cultural heritage and international efforts to protect it, notably through UNESCO

THIJS J. MAARLEVELD

Prologue

Archaeological research in Germany is embedded in an intricate system of cultural heritage management. Although this system developed slightly differently in the respective federal states, it builds on a long tradition, and integrates built heritage, prehistoric monuments and deeply buried archaeological deposits alike. What would be more logical than to integrate maritime remains and finds under water in this same system? Nothing, of course, but a wide range of challenges remains.

The reasons for this are actually quite a few. For one thing, unlike internal waters, the sea is not governed by the laws of one state alone, not to speak of the laws of individual federal states (and in Germany the protection of cultural values, including heritage, is not a matter for the federation, but for the individual states). The sea is and has always been a space that is governed by international agreement and power politics. The Law of the Sea is international law and closely connected with agreements governing war and peace. While peace prevails, it is not very attractive to upset that delicate balance. For another, heritage protection and archaeological research may be embedded in long traditions, but these traditions do nevertheless vary, not only among individual federal states, but across the globe. Thirdly, exploration of the underwater world has not, and certainly not primarily, been steered with protection of its heritage in mind. In fact, and partly this is still the case, the exploration of the deep is to a large extent guided by contingency and adventure, by a desire to go where no one has gone before.

A corollary of this approach is the wish to show physical evidence of one's adventurous endeavours once the adventure is concluded; in other words to collect and bring home souvenirs. In its extreme and commercialised form this may lead to extensive treasure hunting, a practice that has long been ostracised in connection with national treasures and archaeological remains on land, despite continued and harrowing excesses worldwide in areas where government fails. At sea, however, it openly continues. Where underwater cultural heritage is concerned, treasure hunting profits enormously from a fourth factor that distinguishes maritime life and dispute regulation at sea from the way people behave on land. This is the code of maritime behaviour which relates to jetsam, flotsam and wreck and which has been codified in salvage law ever since law codes were established. Never designed to deal with heritage issues, or the organisation of archaeology, salvage law has nevertheless frequently been cited in relationship to remains of the past, with very problematic results. Problems and challenges, however, are no reason to shun

Fig. 1
Portrait of the Dutch
lawyer and statesman
Hugo de Groot, also
known as Hugo Grotius,
by Michiel Jansz.
van Mierevelt (1567–
1641), 1631, oil on panel.

away from resolving them. In parallel with the development of archaeology under water during the last forty years, approaching both submerged sites and maritime remains, the fundamental and legal approaches to underwater cultural heritage have changed. In this short essay, some aspects of this development will be sketched. Ultimately, this development should lead to a similar level of protection for heritage values at sea as they normally enjoy on land. It has notably been UNESCO that has provided a platform for discussion and development.

Freedom of the high seas

In international law, one of the principles is the sovereignty of each individual state. Other states cannot meddle with the way a state organises its affairs internally, but states can agree to organise certain sectors in a particular way or to cooperate in certain domains. Such agreements are

called conventions. These can be bilateral agreements, agreements with a regional application amongst neighbouring states, or multilateral agreements. Moreover, dispute settlement over many issues that have arisen over time has led to customary practices and a body of customary law on how to resolve similar issues in similar ways, according to shared principles and values. More often than not such shared principles and values have been made explicit through the work of legal theorists.

Historically, it is actually wrong to say that the sea is not governed by the laws of one state alone. In fact, one of the traditional principles in customary law is that the sea itself is not governed by the laws of any state at all. Ships, seamen and their activities are governed by the laws of the state in which they are registered, the state of which they fly the flag and the state of their nationality, but the sea itself is free, according to the doctrine of the 'freedom of the high seas'. The concept was given a theoretical and juridical basis in the early 17th century by Hugo Grotius (fig. 1) when he formulated his 'De Mare Liberum' (1609) in the context of his more extensive work on the law of war and peace ('De iure Belli ac Pacis', 1625), and is still paramount today. Excluded from that freedom are the territorial waters, over which coastal states have full jurisdiction, and which according to Grotius were not to extend beyond three nautical miles, the absolute maximum range of a cannon ball. But things have changed since the 17th century. Not only in military matters where ordinary cannon have been supplemented with flying bombs and intercontinental ballistic missiles, but in possibly more peaceful matters as well. Concerns of an economic or environmental nature have also led to the wish to replace at least part of the freedom of the high seas by controlled management, either by a single state or by an alliance or congregation. Fishing quotas agreed through the European Union in pursuance of sustainable stocks are a much-discussed example of the latter. Offshore oil and gas are another field, and so are the efforts to reduce pollution or to increase safety of navigation. Nevertheless, although much qualified over time, and much limited in places, the central issue of the freedom of the high seas, the principle of freedom of navigation still stands.

Law of the Sea

It is not necessary here to reiterate the complex history of international relations throughout the period between Grotius and the present day, or even the first half of the 20th century. With the establishment of the United Nations after World War II, however, it became more and more apparent that the UN should act as a platform not only to address security worldwide, or worldwide navigation but should also address the extent to which control over renewable and non-renewable resources in and under the sea was to be organised. This became a major endeavour, which through major steps in 1958, 1960 and 1973 led to the UN Convention on the Law of the Sea of 1982. It is one of the most encompassing conventions ever to have been negotiated. It reconfirms the principle of the freedom of the high seas while at the same time extending the agreed rights and responsibilities of coastal states for specific purposes. It thus establishes a range of maritime zones (fig. 2):

- the territorial sea,
- the contiguous zone,
- the continental shelf,
- the exclusive economic zone (EEZ), and
- the area.

The width of the territorial sea is agreed at twelve nautical miles from the baseline, and in that zone the full jurisdiction of the coastal state applies. The contiguous zone exists only if the coastal state has declared itself to have one. Its width is again twelve nautical miles, and it is contiguous

Fig. 2
Maritime zones
according to the
UN Convention on
the Law of the Sea.

with the territorial sea in the seaward direction. It thus extends to 24 miles from the baseline. In a way it is a fictional zone. It only applies to the situation in which the authorities reasonably suspect a vessel fleeing from or coming to their territory to be engaged in criminal activity such as smuggling. In that case they are allowed to stop the vessel and to assume that the seizure took place within their territory and jurisdiction. Surprisingly, the contiguous zone also applies to archaeological issues. Some coastal states, such as Denmark, have accordingly declared a heritage protection zone of 24 nautical miles. The continental shelf is the zone from the territorial waters to the drop-off of the continental shelf, or, in semi-enclosed seas, to the limits of the sector of it that the coastal state has agreed with its neighbours. It applies solely to the exploration and exploitation of mineral resources such as oil and gas. The exclusive economic zone (EEZ) gives the coastal state jurisdiction over other economic activities, over the resolution of environmental and planning issues, and over scientific research.

Logically, archaeology falls in with the latter two aspects, but the specific rulings of the contiguous zone have so far hindered the drawing of that logical conclusion. The EEZ overlaps with other zones and extends to a maximum of 200 nautical miles from the baseline. Finally, there is the area, the zone beyond all other zones and thus beyond any state jurisdiction. But even there, the 'freedom' is no longer as absolute as before. For some aspects, such as the exploration of its deep seabed, it is managed on behalf of all United Nations member states by the International Seabed Authority (ISA) from its base in Jamaica. According to Article 149 of the convention 'All objects of an archaeological and historical nature found in the Area shall be preserved or disposed of for the benefit of mankind as a whole'. The Law of the Sea Convention came into force in November 1994 and is adhered to by no less than 167 of the 193 UN members states.

Salvage codes and heritage approaches: two ways of thinking

The Law of the Sea Convention refers to 'archaeological and historical objects found at sea' (Art. 303). In a way, that formulation is not very helpful. From the perspective of cultural heritage management, 'objects' or movable entities are not the whole story, and are not necessarily what matters most. Context, setting and the association between objects are defining factors in the significance of a monument, and are central in the research of an archaeological site. To make matters worse, objects or goods are definitely what matters most in relation to salvage. Salvage

is a maritime activity that goes back a long way, and which has been codified since antiquity, for instance in the so-called Rhodian Sea Laws (integrated in Justinian's law books of the 6th century AD as 'Lex Rhodia de iactu'). Neither the earlier rules, the later or present salvage regulations are designed to cater for heritage, nor should they be. They are meant for more or less contemporary jetsam, flotsam, and wrecks. Individual loss and individual gain of living individuals are central to the way in which these rules address fortuitous or deliberate finds. Quite understandably, the approach is object-oriented and rife with confidentiality and private allocation. It is meant to serve private interests. And so it should be, as it is private losses that are to be dealt with. The rules are in place to make the risks of loss at sea bearable for contemporary operators, not to deal or interfere with the heritage of a long past. It is obvious that the way salvage is organised and regulated is completely different from the approaches to heritage, monuments and archaeological sites that have developed to serve public interests. All those latter approaches are qualified by the public dimension, by concepts such as 'accessibility' and 'public ownership'. Graphically, the two ways of thinking, relating to heritage and salvage respectively, can be summarised in the following table. It lists some of the central concepts and organisational principles that govern and qualify heritage and archaeology on the one hand and salvage and search and rescue on the other:

Heritage	Jetsam, Flotsam, Wreck
Public interest	Private interest
Accessibility	Confidentiality
Public ownership	Private allocation
Site and context	Object

In relation to this table and the public interest of heritage protection, the formulation that was chosen in the Law of the Sea Convention has been relatively unfortunate. It is not very well informed and in a way it stimulated salvage-oriented thinking in relation to underwater cultural heritage. But on the other hand, it is the 'objects' which provide the link to smuggling, and thus to the use of the regulations of the contiguous zone. Moreover, Article 303 of the Law of the Sea Convention defines that 'States have the duty to protect objects of an archaeological and historical nature found at sea' and that they 'shall cooperate for this purpose'. It is a firm basis on which further protection could be developed, taking more archaeological and heritage-oriented thinking into account.

The Council of Europe and German developments

The development of underwater archaeology has been more or less simultaneous with the long negotiation of the Law of the Sea Convention, and still continues today. A few exceptional discoveries and projects predate it, in Germany as elsewhere, but it basically took off from the late 1950s onwards. In most cases it took several decades more before attention was given to ways of regulating it. Problems turned out to be similar in different countries, but in view of different circumstances and different traditions of archaeology, different solutions were proposed. In 1978 the Parliamentary Assembly of the Council of Europe adopted 'Recommendation 848, on the underwater cultural heritage'. It was the result of a report that the Assembly had commissioned in order to find a common European approach to heritage issues in the UN Conference on the Law of the Sea. The report and the recommendation advised that a European Convention on the Underwater Cultural Heritage be drafted. It also advised to 'negotiate agreement between member states on the declaration of national cultural protection zones up to the 200-mile limit, wherever that limit is in keeping with geographical realities, as a basis for the implementation

of the proposed convention'. Acceptance of such a protection zone proved one step too far in pushing back the 'freedom of the high seas' and instead the Law of the Sea Convention ended up as it stands, and with a cultural protection zone of 24 miles as a maximum.

In the meantime, the negotiation of a European Convention on the Underwater Cultural Heritage was started at the Council of Europe, even before the Law of the Sea Convention was concluded. The text for this European convention was ready in 1985. It never came to be adopted, and this was largely due to political reasons that had little to do with heritage management as such, but all the more with the power politics that the Law of the Sea Convention tried to resolve. As a follow-up of 'Recommendation 848' the Council of Europe engaged in targeted capacity building, and in fact the discussions and negotiations on the European draft text also had a harmonising effect. The problems of underwater heritage management were taken more seriously in many European countries, and at least part of them was reiterated when a new European Convention on the Protection of the Archaeological Heritage was discussed. As a result, this 'revised' convention that was concluded in Malta in 1992 is applicable to archaeological remains on land as well as under water. The 'Valletta Convention' is a successful convention that is mostly known for setting the priority of *in situ* preservation and for the integration of heritage management in planning. It does not, however, address any of the tension between salvage and heritage that is so characteristic for heritage management at sea, or any of the other issues related to archaeology offshore.

In Germany likewise, the focus of developing underwater archaeology has been on internal waters. At the negotiations for a European Convention on the Underwater Cultural Heritage, Germany was represented by Professor Detlev Ellmers, the director of the Deutsches Schiffahrtsmuseum, an institution that sits in Bremerhaven, but which has a research brief for national maritime history. Later, international representation was mostly coordinated by the Verband der Landesarchäologen that established a specialised Commission for Underwater Archaeology in 1993. This is a logical result of the way archaeology in Germany is organised, through the respective federal states with regulations and laws set at that level. Coastal states such as Schleswig-Holstein or Mecklenburg-Vorpommern have collected data further seaward than the remit of their governments. But the fact remains that it is the federation that is responsible even for the territorial waters, let alone Germany's part of the continental shelf or its exclusive economic zone.

The ICOMOS Charter of 1996 and the UNESCO Convention of 2001

In 1991 the International Committee on the Underwater Cultural Heritage (ICUCH) was established with the specific purpose of defining minimum standards to which future dealings with the world's underwater cultural heritage should answer. The need for these had become more and more pressing as more and more legal disputes had arisen over rights and responsibilities regarding cultural heritage found beneath the oceans. International lawyers had addressed some of the issues and had looked into resolving them in organisations such as the International Law Association (ILA). But there was nothing in terms of a doctrinal text supported by archaeologists and heritage professionals worldwide that they could refer to. Having such an agreed text was important to reflect the fact that heritage and archaeology – at sea as elsewhere – is not so much about 'objects' as salvage traditionally is. ICUCH was formed within the framework of ICOMOS, the International Council on Monuments and Sites. It is therefore best referred to as ICOMOS–ICUCH. As a professional organisation and an NGO affiliated with UNESCO, ICOMOS is an independent adviser to governments and to UNESCO on heritage matters worldwide. Notably, it advises, for example, on World Heritage and the 1972 World Heritage Convention, the Convention for the Protection of Cultural Property in the Event of Armed Conflict (1954), and the Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and

Fig. 3
Recently published
manual for activities
directed at underwater
cultural heritage.

Transfer of Ownership of Cultural Property (1970). In relation to underwater cultural heritage it is ICOMOS-ICUCH that fulfils that role. With a dedicated membership of professionals from all over the world, ICUCH's first achievement was to prepare the text that was adopted at the eleventh General Assembly of ICOMOS in Sofia, Bulgaria in 1996 as the Charter for the Protection and Management of the Underwater Cultural Heritage.

Since then, the charter has had great impact. In 1997, UNESCO's General Conference decided that a binding legal instrument for the protection of underwater cultural heritage be elaborated, in elaboration also of the summary articles in the Law of the Sea Convention. This was not an easy task. In fact, the negotiations over the issues involved repeatedly reiterated the very complex issues and very complex and interlaced interests that had been addressed in negotiating the Law of the Sea Convention itself. Delegations were clearly afraid to upset the balance that had been struck in 1982. But the negotiations were fruitful nonetheless and led to the adoption of the Convention on the Protection of the Underwater Cultural Heritage in 2001. In January 2009 this 2001 UNESCO convention entered into force. As with all matters to do with the sea, it is a complex convention, catering for a range of different cooperation regimes between states depending on the location of heritage in any of the different maritime zones. In practice, however, without explicitly giving coastal states greater jurisdiction, it caters for the fact that the coastal state will generally take a coordinating role, in relationship to heritage on its continental shelf and in its EEZ, albeit 'for the benefit of humanity'. It is a 'competent authority' (Art. 22) that should take this coordinating role on behalf of the state party and take care of the cumulative archaeological inventory. Moreover, the 2001 convention integrates all the principles of the ICUCH Charter and reiterates them in the 'Rules Concerning Activities Directed at Underwater Cultural Heritage'. The convention has presently been ratified by 49 states. Without exception, all the other 195 member states of UNESCO subscribe to the rules.

Conclusion

Extending existing systems of heritage management to include archaeology under water and to provide a similar level of protection for heritage at sea as for heritage on land has not been as simple as one would expect. Nevertheless, developments have come a long way. The guidance of the ICOMOS Charter for the Protection and Management of the Underwater Cultural Heritage of 1996, and the Rules Concerning Activities Directed at Underwater Cultural Heritage that are an integral part of the 2001 convention cannot be overstated. Recently, a manual has been prepared at UNESCO in which each rule is thoroughly discussed and explained (fig. 3). It has been published in English, Spanish, French and Chinese, while Arabic and Italian versions are in preparation. In Germany, like in many other countries, all these rules are adhered to. But the legal basis for protection is still not very solid. The 2001 convention has not yet been ratified by more than a quarter of the states that exist and make use of the sea. While, France, Spain, Portugal and Belgium have ratified, Germany has not. The main reason for this is probably that in a federal state where archaeology is the responsibility of individual states heritage is not seen as a matter of urgency for the federation. And perhaps it is not. But it is basically a matter of urgency at another level. There is urgency for all mankind. As long as treasure hunting persists and as long as it is tolerated that it distorts the issues to their own advantage, humanity, including German citizens, stands to lose. In September 2014, however, the German Foreign Office, in cooperation with the German Archaeological Institute held a study meeting in preparation for ratification. The impression is that there are no obstacles for the process to continue and to ensure that Germany joins in protecting the underwater cultural heritage.

References

Cleere 1984 | Dromgoole 1999 | Dromgoole 2013 | Lowenthal 1996 | Lüth et al. 2004 | Maarleveld 2009 | Maarleveld 2011 | Maarleveld 2012 | Maarleveld 2014 | Maarleveld et al. 2013 | Riegl 1903 | von Schmettow et al. 2000 | Scovazzi 2012 | Willems 2014

Bibliography

Abdullina 2010

S. Abdullina (ed.), *Severnaja vojna. Vzgljad iz Vyborgskogo zamka* (Vyborg 2010).

Adriansen 2010

I. Adriansen, *Erindringssteder i Danmark. Monumenter, mindesmærker og mødesteder* (Copenhagen 2010).

Ailes 2005

M. E. Ailes, 'Ships, Sailors and Mediators. England's Naval Aid to Sweden 1658–1659', *Historian*, 67 (2005), 275–298.

Alm and Millhagen 2010

G. Alm and R. Millhagen (eds), *Drottningholms slott I. Från Hedvig Eleonora till Lovisa Ulrika* (Stockholm 2010).

Andersen 1969

J. Andersen, 'A new technique for archaeological field measuring', *Norwegian Archaeological Review*, 2 (1969), 68–75.

Andersen 2004

D. H. Andersen, *Mandsmod og kongegunst. En biografi om Peter Wessel Tordenskiold* (Copenhagen 2004).

Andersen 2010

D. H. Andersen, *Tordenskiold. En biografi om Danmarks største søhelt* (Copenhagen 2004; new edition 2010).

Anderson 1910

R. Ch. Anderson, *Naval wars in the Baltic during the sailing-ship epoch, 1522–1850* (London 1910).

Anisimov 1993

E. V. Anisimov, *The Reforms of Peter the Great. Progress Through Coercion in Russia* (London 1993).

Arpe 1774

P. F. Arpe (ed.), *Geschichte des Herzoglich Schleswig-Holstein Gottorfischen Hofes und dessen vornehmsten Staats-Bedienten, unter der Regierung Herzog Friedrichs IV. und dessen Sohn Carl Friedrichs. Mit geheimen Anekdoten zur Erläuterung der Schleswig-Holsteinischen Historie besonders als der Nordischen Begebenheiten überhaupt* (Frankfurt, Leipzig 1774).

Askgaard 1974

F. Askgaard, *Kampen om Østersøen. Et Bidrag til nordisk søkrigshistorie på Carl X Gustafs tid 1654–60* (Copenhagen 1974).

Attmann 1983

A. Attmann, *Dutch Enterprise in the World Bullion Trade 1550–1800* (Gothenburg 1983).

Auer 2000

J. Auer, *Das Arkonawrack – Studien zu einem neuzeitlichen Schiffsfund vor der Küste Rügens*, MA thesis, University of Greifswald, 2000.

Auer 2004

J. Auer, 'Fregatten Mynden: a 17th-century Danish Frigate Found in Northern Germany', *International Journal of Nautical Archaeology*, 33/2 (2004), 264–280.

Auer 2008

J. Auer, *Fregat and snau. Small cruisers in the Danish navy 1650–1750*, PhD thesis, University of Southern Denmark, Esbjerg, 2008.

Auer 2011

J. Auer, *Prinsessan Hedvig Sophia: Fieldwork report 2010*, Maritime Archaeology Programme, University of Southern Denmark (Esbjerg 2011).

Auer and Schweitzer 2012a

J. Auer and H. Schweitzer (eds), *Fieldwork report Prinsessan Hedvig Sophia 2011*, Maritime Archaeology Programme, University of Southern Denmark (Esbjerg 2012).

Auer and Schweitzer 2012b

J. Auer and H. Schweitzer, 'The wreck of Prinsessan Hedvig Sophia. The archaeology and history of a Swedish ship of the line during the Great Northern War', *Skyllis*, 12/1 (2012), 57–64.

Auge 2010

O. Auge, 'Dynastiegeschichte als Perspektive vergleichender Regionalgeschichte. Das Beispiel der Herzöge und Grafen von Schleswig und Holstein (Anfang 13. bis Ende 17. Jh.)', *Zeitschrift der Gesellschaft für Schleswig-Holsteinische Geschichte*, 135 (2010), 23–46.

Auge 2012

O. Auge, 'Die Herzöge von Sachsen-Lauenburg und der dynastische Heiratsmarkt in Mittelalter und früher Neuzeit', *Blätter für Deutsche Landesgeschichte*, 148 (2012), 119–152.

Auge forthcoming

O. Auge, 'Das Konnubium der fürstbischöflichen oder jüngeren Gottorfer Linie, vergleichend betrachtet', in O. Auge and A. Scharrenberg (eds),

Die Fürsten des Bistums. Die fürstbischöfliche oder jüngere Linie des Hauses Gottorf in Eutin bis zum Ende des Alten Reiches, Wissenschaftliches Arbeitsgespräch in der Eutiner Landesbibliothek am 4. und 5. April 2014 (forthcoming).

Barfod 1997

J. H. Barfod, *Niels Juels flåde. Den danske flådes historie 1660–1720*, Marinehistoriske skrifter 27 (Copenhagen 1997).

Barott 2011

P. Barott, *Seekisten. Vielzweckmöbel der Seeleute* (Bremen 2011).

Bazarova 2014

T. Bazarova, *Sozdanie paradiza. Sankt-Peterburg i Ingermanlandija v epochu Petra Velikogo* (Saint Petersburg 2014).

Belasus 2002

M. Belasus, 'Ein Schiffsgeschütz aus der Kieler Förde', *Starigard. Jahresbericht des Fördervereins für Ur- und Frühgeschichte der CAU Kiel*, (2002), 30–35.

Belasus and Rasmussen 2005

M. Belasus and R. Rasmussen, 'Die Kanonen Tordenskiolds', *Archäologische Nachrichten aus Schleswig-Holstein*, 13 (2005), 75–90.

Belik 1990

A. Belik, *The Russian Navy in the 1700's*, A paper from the VIII Baltic Seminar. The War of King Gustavus III and the Naval Battles of Ruotsinsalmi. Kotka 5.–7.7.1990.

Bengtsson 1954

F. G. Bengtsson, *Karl XII:s levnad*, vols 1–2 (Stockholm 1954).

Berg 1970

L. O. Berg, 'Karolinsk flotta. Studier och tabeller', *Forum navale*, 25 (1970), 3–85.

Bergerhausen 2009

H.-W. Bergerhausen (ed.), *Die Altranstädter Konvention von 1707. Beiträge zu ihrer Entstehungsgeschichte und zu ihrer Bedeutung für die konfessionelle Entwicklung in Schlesien*, Beihefte zum Jahrbuch für Schlesische Kirchengeschichte 11 (Würzburg 2009).

Bergersen 1925

O. Bergersen, *Viceadmiral Tordenskiold*, 2 vols (Trondheim 1925).

Bergersen 1953–1957

O. Bergersen, *Fra Henrik Bielke til Iver Huitfeldt. Udsyn over den dansk-norske fellesflåtes historie i perioden 1630–1710*, 4 vols (Trondheim 1953–1957).

Bergstrand 2005

Th. Bergstrand, 'Arkeologiskt massmaterial i bohuslänska hamnar – med utblick från undersökningarna i Marstrand', in S. von Arbin (ed.), *Arkeologisk forskning och kulturmiljövård med maritim inriktning. Föredrag hållna vid ett symposium i Uddevalla den 21–22 oktober 1999* (Uddevalla 2005), 37–41.

Beskrovnyj 1959

L. Beskrovnyj (ed.), *Poltava. k 250-letiju Poltavskogo srazhenija. sbornik statej* (Moscow 1959).

Beskrovnyj 2009

L. Beskrovnyj (ed.), *Severnaja vojna 1700–1721 gg. sbornik dokumentov* (Moscow 2009).

Bidrag Store Nordiske Krigs historie 1899–1934

Generalstaben (ed.), *Bidrag til den Store Nordiske Krigs historie*, 10 vols (Copenhagen 1899–1934).

Bischoff and Hill 2012

M. Bischoff and Th. Hill, 'Gottorf', in W. Adam and S. Westphal (eds), *Handbuch kultureller Zentren der frühen Neuzeit. Städte und Residenzen im alten deutschen Sprachraum*, vol. 1: Augsburg–Gottorf (Berlin, Boston 2012), 669–712.

Bjerg 1990

H. Chr. Bjerg, *Tordenskiold. Glimt af Wessel* (Lyngby 1990).

Bjerg 2010

H. Chr. Bjerg, *Dansk orlogshistorie 1510–2010* (Copenhagen 2010).

Bjerg and Frantzen 2005

H. Chr. Bjerg and O. L. Frantzen, *Danmark i krig* (Copenhagen 2005).

Bjerke 1992

A. E. Bjerke, *Nordens Løve – Karl 12 i Norge. Felttogene i 1716 og 1718* (Oslo 1992).

Bjerke 2003

A. E. Bjerke, *Karl XII i Norge 1716. Det glömda fälttåget* (Kristianstad 2003).

Börjeson et al. 1936

H. J. Börjeson, P. Holck and H. Szyman-ski, *Lists of men-of-war 1650–1700* (London 1936).

Böttiger 1889

J. Böttiger, *Hedvig Eleonoras drottningholm: anteckningar till slottets äldre byggnadshistoria* (Stockholm 1889).

Bohmbach 2003

J. Bohmbach, 'Bremen-Verden in der Schwedenzeit', in N. Horn (ed.), *Integration durch Recht. Das Wismarer Tribunal (1653–1806)* (Cologne 2003) 51–63.

Bohmbach 2008

J. Bohmbach, 'Stade und sein Hafen. Grundlinien der Stadtentwicklung bis zur Schwedenzeit', in A. Schäfer et al. (eds), *Schätze im Schlick. Maritime Archäologie des 1000-jährigen Hanse-hafens Stade* (Stade 2008), 15–28.

Bohn 2006

R. Bohn, *Geschichte Schleswig-Holsteins* (München 2006).

Boisen Schmidt 1967

J. Boisen Schmidt, *Studier over statshusholdningen i Kong Frederick IV's regeringstid 1699–1730* (Copenhagen 1967).

Boudriot 1986

J. Boudriot, *The Seventy-Four Gun Ship*, vol. 1–4 (Annapolis, Md. 1986).

Boxer 1977

C. R. Boxer, *The Duch Seaborne Empire 1600–1800* (London 1977).

Brand and Mueller 2007

H. Brand and M. Mueller (eds), *The Dynamics of Economic Culture in the North Sea and Baltic Region* (Hilversum 2007).

Braun and Gugerli 1993

R. Braun and D. Gugerli, *Macht des Tanzes – Tanz der Mächtigen. Hoffeste und Herrschaftszeremoniell 1550–1914* (Munich 1993).

Bring 1918

S. E. Bring (ed.), *Karl XII. Till 200-Årsdagen av hans död* (Stockholm 1918).

Burke 1992

P. Burke, *The Fabrication of Louis XIV* (New Haven, London 1992) (german edition: Ludwig XIV. Die Inszenierung des Sonnenkönigs [Berlin 1993; 3rd edition 2009]).

Bushkovitch 2001

P. Bushkovitch, *Peter the Great. The Struggle for Power, 1671–1725* (Cambridge 2001).

Capp 1989

B. Capp, *Cromwell's Navy. The Fleet and the English Revolution 1648–1660* (Oxford 1989).

Carlson 1877

E. Carlson, *Om Karl XII:s vistelse i Sachsen 1706–7. Med särskild hänsyn till det nordiska krigets inverkan på spanska tronföljarstriden* (Stockholm 1877).

Carlson 1888

F. F. Carlson, *Karl der Zwölfte von Schweden*, Geschichte Schwedens, vol. 6 (Gotha 1888).

Carlson 1907

E. Carlson, *Der Vertrag zwischen Karl XII. von Schweden und Kaiser Joseph I. zu Altranstädt* (Stockholm 1907).

Cederlund 2006

C. O. Cederlund, *Vasa I: The Archaeology of a Swedish Royal Ship of 1628* (Stockholm 2006).

Christensen 1969

A. E. Christensen, 'The significance and practical value of the 3-point method', *Norwegian Archaeological Review*, 2 (1969), 76–77.

Christiansen 2010

H. Christiansen, *Orlogsflåden skibe gennem 500 år. Den dansk-norske flåde 1510–1814 og den danske flåde 1814–2010*, vol. 1 (Copenhagen 2010).

Cleere 1984

H. Cleere (ed.), *Approaches to the archaeological heritage: A comparative study of world cultural resource management systems* (Cambridge 1984).

Conlin and Russell 2010

D. L. Conlin and M. A. Russell, 'Maritime Archaeology of Naval Battlefields', in C. R. Geier et al. (eds), *The Historical Archaeology of Military Sites: Method and Topic* (College Station 2010), 39–56.

Conrads 1971

N. Conrads, *Die Durchführung der Altranstädter Konvention in Schlesien 1707–1709* (Cologne 1971).

Cracraft 2003

J. Cracraft, *The Revolution of Peter the Great* (Harvard 2003).

Czok 1989

C. Czok, *August der Starke und seine Zeit* (Leipzig 1989; paperback edition: Munich 2006).

Dahlgren 1969–1971

St. Dahlgren, 'Hedvig Eleonora', in *Svenskt Biografiskt Lexikon*, vol. 18 (Stockholm 1969–1971), 512–515.

Dahlgren 1992

St. Dahlgren, 'Karl XI', in A. Florén et al., *Kungar och Krigare* (Stockholm 1992), 83–148.

Danielsen 1975

J. Danielsen, *Just Juels Rejse til Moskva 1709–11* (Copenhagen 1975).

Degn 2010

O. Degn (ed.), *Tolden I Sundet. Toldopkrævning, politik og skibsfart i Øresund 1429–1857* (Copenhagen 2010).

Dehn-Nielsen 2007

H. Dehn-Nielsen, *Kings and Queens of Denmark* (Copenhagen 2007).

Ditta 2014

M. Ditta, *Ole Judichær and danish Naval Ship Construction and Design in the late 17th Century. A preliminary analysis of the model of the 54-gun Prinz Wilhelm in the collection of the Royal Danish Naval Museum*, Master thesis, University of Southern Denmark, Esbjerg, 2014.

Djupdræt 2001

M. B. Djupdræt, 'Die Inszenierung der Gottorfer Geschichte durch Jürgen Ovens. Der Zyklus von Historienmalen aus Schloß Gottorf', *Nordelbingen*, 70 (2001), 25–49.

Donnert 1988

E. Donnert, *Peter der Große* (Leipzig 1988).

Drees 1997

J. Drees, 'Jürgen Ovens (1623–1678) als höfischer Maler: Beobachtungen zur Portrait- und Historienmalerei am Gottorfer Hof', in Spielmann and Drees 1997b, 244–259.

Drees 2003

J. Drees, "'Virtutis gloria merces": Herzog Friedrich III. von Schleswig-Holstein-Gottorf (1597–1659) und sein Streben nach Ruhm und Anerkennung durch die Förderung der Wissenschaften und Künste', in D. Roth (ed.), *Die Blumenbücher des Hans Simon Holtzbecker und Hamburgs Lustgärten. Hans Simon Holtzbecker, Hamburger Blumenmaler des*

17. Jahrhunderts, botanische, garten- und kunsthistorische Aspekte, Ergebnisse einer Tagung am 27. und 28. Oktober 2000 und Katalog einer Ausstellung vom 26. Oktober bis 23. Dezember 2000 in der Staats- und Universitätsbibliothek Hamburg (Keltern-Weiler 2003), 89–114.

Drees 2005/06

J. Drees, 'Stammbuch/Adam Olearii/Fürstl. Holstein Gott. Gesandtschafts/Raths und Secretarii der Gesandtschaft an D. Muscowitischen/ und Persischen Hof: Das Stammbuch des Gottorfer Hofgelehrten Adam Olearius (1599–1671)', *Jahrbuch der Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf*, 10 (2005/06), 12–23.

Dromgoole 1999

S. Dromgoole (ed.), *Legal Protection of the Underwater Cultural Heritage: National and International Perspectives* (London, Boston 1999).

Dromgoole 2013

S. Dromgoole, *Underwater Cultural Heritage and International Law* (Cambridge 2013).

Droysen 1869

J. G. Droysen, *Geschichte der preußischen Politik, Viertes Theil, Zweite Abtheilung, Friedrich Wilhelm I. König von Preußen*, vol. 1 (Leipzig 1869).

Ellenius 1966

A. Ellenius, *Karolinska bildidéer* (Uppsala 1966).

Ellenius 2003

A. Ellenius (ed.), *Baroque Dreams. Art and Vision in Sweden in the Era of Greatness* (Uppsala 2003).

Endsor 2009

R. Endsor, *The Restoration Warship. The Design, Construction and Career of a Third Rate of Charles II's Navy* (London 2009).

Ericson et al. 2003

L. Ericson, M. Hårdstedt, P. Iko, I. Sjöblom and G. Åselius, *Svenska slagfält* (Stockholm 2003).

Ericson Wolke and Hårdstedt 2009

L. Ericson Wolke and M. Hårdstedt, *Svenska sjöslag*, Forum Navales skriftserie 36 (Stockholm 2009).

Ericson Wolke 2012

L. Ericson Wolke, *Sjöslag och rysshärjningar. Kampen om Östersjön under stora nordiska kriget 1700–1721* (Stockholm 2012).

Eriksson 2014

G. Eriksson, *Slaget vid Rilax 1714* (Raseborg 2014).

Eriksson et al. 2013

N. Eriksson, C. During, J. Holmlund, J. Rönnby, I. Sjöblom and M. Ågren, *Resande mannen (1660)*, Marinarkeologisk rapport 2012 (Huddinge 2013).

Evers 2014

S. Evers, 'Textilien als Würdeformel. Die Ausstattung der Paraderäume im Schloss Charlottenburg und im Residenzschloss Dresden', in F. Göse et al. (eds), *Preussen und Sachsen. Szenen einer Nachbarschaft*, Katalog Erste Brandenburgische Landesausstellung Schloss Doberlug 2014 (Dresden 2014), 114–121.

Fabricius 1944

K. Fabricius (ed.), *Danmarks Konger* (Copenhagen 1944).

Feld and Leisinger 2003

U. Feld and U. Leisinger (ed.), *Musik am Meininger Hof*, Denkmäler mitteldeutscher Barockmusik, ser. 1, vol. 2 (Leipzig 2003).

Feldbæk and Jespersen 2002

O. Feldbæk and K. J. V. Jespersen, *Revanche og neutralitet 1648–1814*, Dansk udenrigspolitik Historie, vol. 2 (Copenhagen 2002).

Fiedler 1987

B.-Chr. Fiedler, *Die Verwaltung der Herzogtümer Bremen und Verden in der Schwedenzeit 1652–1712. Organisation und Wesen der Verwaltung*, Einzelschriften des Stader Geschichts- und Heimatvereins 29 (Stade 1987).

Fiedler 2003

B.-Chr. Fiedler, 'Die Landstände der Herzogtümer Bremen und Verden und das Wismarer Tribunal. Fallstudien zur Besetzung der Richterstellen aus der Einrichtungsphase (1653–1657)', in N. Jörn (ed.), *Integration durch Recht. Das Wismarer Tribunal (1653–1806)*, Quellen und Forschungen zur höchsten Gerichtsbarkeit im alten Reich 47 (Cologne 2003) 65–81.

Fiedler 2009

B.-Chr. Fiedler, 'Feldherr und Erneuerer der Verwaltung. Hans Christoph von Königsmark (1605–1663). Schwedischer Gouverneur in den Herzogtümern Bremen und Verden', *Zwi-*

schen Elbe und Weser. Heimat und Kultur, Zeitschrift des Landschaftsverbandes der ehemaligen Herzogtümer Bremen und Verden, 28 (2009), 6–8.

Findeisen 2008

J.-P. Findeisen, *Dänemark. Von den Anfängen bis zur Gegenwart*, (2nd edition, Regensburg 2008).

Förster 1994

Th. Förster, *Die Methodik der Prospektion und Dokumentation von Unterwasserfundstellen am Beispiel von sechs Wrackstellen des 16. bis 20. Jahrhunderts vor Rügen und Hiddensee* (Leipzig 1994).

Fontana 2008

E. Fontana (ed.), *Wenn Engel musizieren. Musikinstrumente von 1594 im Freiburger Dom* (Leipzig, Döbel 2008).

Frantzen 1988

O. L. Frantzen (ed.), *Linieskibet Holsten 1772–1814*, Marinehistoriske Skrifter, no. 21 (Copenhagen 1988).

Frantzen 1999

O. L. Frantzen, 'Svenske Støbejernskanoner i dansk tjeneste 1660–1814', in F. Sandstedt and Th. Roth (red.), *Athena och Ares* (Stockholm 1999), 147–160.

Frantzen and Jespersen 2010

O. L. Frantzen and K. J. V. Jespersen (eds), *Danmarks krigshistorie 700–2010* (Copenhagen 2010).

Fredrik 1861

O. Fredrik, *Några bidrag till Sveriges Krigshistoria åren 1711, 1712 och 1713. Försök til historisk afhandling* (Stockholm 1861).

Fredrik 1892

O. Fredrik, *Några bidrag till Sveriges Krigshistoria åren 1711, 1712 och 1713* (Stockholm 1892).

Frost 2000

R. I. Frost, *The Northern Wars. War, State and Society in Northeastern Europe, 1558–1721* (Harlow 2000).

Fryxell 1858

A. Fryxell, *Berättelser ur svenska historien. Tjugondejunde Delen: Karl den Tolfte Regering. Sjunde Häftet: Karl den tolfte och hans samtida* (Stockholm 1858).

Fryxell 1860

A. Fryxell, *Geschichte Karls XII.* (Leipzig 1860).

Fuchs 1907

K. Fuchs, 'Die Zweihundertjahrfeier der Konvention von Altranstädt', *Leipziger Illustrierte Wochenschrift*, No. 36 (1907).

Fuhrmann 1990

K. Fuhrmann, *Die Auseinandersetzung zwischen königlicher und gottorfischer Linie in den Herzogtümern Schleswig und Holstein in der zweiten Hälfte des 17. Jahrhunderts*, Kieler Werkstücke, ser. A, vol. 1 (Frankfurt a. M. 1990).

Fuhrmann 1997

K. Fuhrmann, 'Christian Albrecht – Zwischen Schweden und Dänemark', 'Herzog Friedrich IV. – Im Ringen um das Ansehen als "Armierter Stand"', in Spielmann and Drees 1997b, 35–53.

Gamrath and Ladewig Petersen 1980

H. Gamrath and E. Ladewig Petersen, 'Tiden 1559–1648', in A. E. Christensen et al. (red.), *Danmarks historie*, vol. 2:2 (Copenhagen 1980), 443–700.

Glete 2010

J. Glete, *Swedish Naval Administration 1521–1721. Resource Flows and Organizational Capabilities* (Leiden, Boston 2010).

Glete no date

J. Glete, *List of Swedish Warships 1521–1721* (no date).

Goodwin 1987

P. Goodwin, *The Construction and Fitting of the Sailing Man of War 1650–1850* (London 1987).

Granlund 2004

L. Granlund, 'Queen Hedwig Eleonora of Sweden: Dowager, builder and collector', in C. Campbell Orr (ed.) *Queenship in Europe 1660–1815. The role of the consort* (Cambridge 2004) 56–76.

Graulich 1973

G. Graulich (ed.), *Heinrich Schütz, Musikalische Exequien*, Stuttgarter Schütz-Ausgabe, vol. 8 (Stuttgart 1973).

Gusarov 2010

A. Gusarov, *Pamjatniki vojskoj slavy Peterburga* (Saint Petersburg 2010).

Hacker and Hardenberg 2003

H.-J. Hacker and H. Hardenberg, *Die Schwedenstraße* (Rostock 2003).

Hahn 1998

P.-M. Hahn, 'Magnifizenz und dynastische Legitimation durch Übernahme kultureller Muster. Die Beziehungen der Hohenzollern zum Haus Oranien und den Niederlanden im 17. Jahrhundert', in P.-M. Hahn and H. Lorenz (eds), *Formen der Visualisierung von Herrschaft. Studien zu Adel, Fürst und Schloßbau vom 16. bis zum 18. Jahrhundert* (Potsdam 1998), 9–56.

Haintz 1936–1958

O. Haintz, *König Karl XII. von Schweden*, 3 vols (Berlin 1936–1958).

Halldin 1963

G. Halldin, *Svenskt skeppsbyggeri. En översikt av utvecklingen genom tiderna* (Malmö 1963).

Harding and Löb 2004

M. Harding and D. Löb (eds), *Danmarks konger og dronninger* (Copenhagen 2004).

Hartmann and Villadsen 1979

S. Hartmann and V. Villadsen, *Danmarks arkitektur. Byens huse – Byens plan* (Copenhagen 1979).

Hatton 1968

R. M. Hatton, *Charles XII of Sweden* (London 1968; 1974; Swedish edition: Karl XII och Sverige, Köping 1985).

Heeres et al. 1988

W. G. Heeres, L. M. B. J. Hesp and L. Noordegraaf (eds), *From Dunkirk to Danzig. Shipping and Trade in the North Sea and the Baltic, 1350–1850* (Hilversum 1988).

Heiberg 2006

St. Heiberg, *Christian 4. – en europæisk statsmand* (Copenhagen 2006).

von Heidenstam 1953

V. von Heidenstam, *Karolinerna*, 2 vols (Stockholm 1953).

Hein 2009

J. Hein, 'Frederik IV.', in Kappel and Brink 2009, 243–247; 257; 268.

Heinze 2010

J. Heinze, *Abschlußbericht zur Bergung und Dokumentation des Schiffswracks Möchgut, Ostsee VII, Fundplatz 67 im Greifswalder Bodden* (Lübstorf 2010; unpublished).

Heinzelmann et al. 2006

E. Heinzelmann, St. Robl and Th. Riis (eds), *Der Dänische Gesamtstaat/The Oldenburg Monarchy. Ein unterschätztes Weltreich? An Underestimated Empire?* (Kiel 2006).

Henningsen 2008

L. N. Henningsen, 'Die Herzöge von Gottorf', in Porskrog Rasmussen et al. 2008, 142–185.

Herfert 1966

P. Herfert, 'Erik von Schmitterlöw (25. Juli 1882 – 29. Mai 1964)', *Greifswald Stralsunder Jahrbuch*, 6 (1966), 99–102.

Hildebrand 1918

S. Hildebrand, *Karl XI:s Almanacks-anteckningar* (Stockholm 1918).

Hillebrand 1996

M. Hillebrand, *Fürstliche Eheverträge. Gottorfer Hausrecht 1544–1773*, Rechtshistorische Reihe, vol. 141 (Frankfurt/Main 1996).

Hinners 2012

L. Hinners, *De fransöske handtverkarnas vid Stockholms slott 1693–1713. Yrkesroller, organisation, arbetsprocesser*, Eidos 25, Skrifter från konstvetenskapliga institutionen vid Stockholms universitet (Stockholm 2012).

Hjärne 1932

H. Hjärne, *Karl XII: omstörtningen i Östeuropa 1697–1703* (Stockholm 1932).

Hjulhammar 2012

M. Hjulhammar, 'Sjunkna skepp i Stockholms vatten', in M. Dunge (ed.), *Stockholm Örlogsstaden*, Sjöhistorisk Årsbok 2012–2013 (Stockholm 2012), 112–127.

Hoffmann 2003

P. Hoffmann, *Sankt Petersburg. Stadt und Hafen im 18. Jahrhundert* (Berlin 2003).

Hoffmann 2006

Ch. Hoffmann, '“Die bei den Bremund Verdischen Collegiis stehenden Bedienten”. Die kurhannoversche Beamtenerschaft zu Stade 1715–1810', *Niedersächsisches Jahrbuch für Landesgeschichte*, 78 (2006), 309–434.

Holck 1939

P. Holck, *Afhandling over den historiske Modelsamling på Holmen* (Copenhagen 1939).

Hoving 1994

A. J. Hoving, *Nicolaes Witsens Scheeps-Bouw-Konst Open Gestelt* (Franeker 1994).

Hughes 1998

L. Hughes, *Russia in the Age of Peter the Great* (Yale 1998).

Hughes 2002

L. Hughes, *Peter the Great. A Biography* (Yale 2002).

d'Hulst 1982

R.-A. d'Hulst, *Jacob Jordaens* (Ithaca, NY 1982).

Isacson 2004

C.-G. Isacson, *Karl X Gustavs Krig. Fälttogen i Polen, Tyskland, Baltikum, Danmark och Sverige 1655–1660* (Lund 2004).

Israel 1989

J. Israel, *Dutch Primacy in World Trade, 1585–1740* (Oxford 1989).

Jane 1899

F. T. Jane, *The Imperial Russian Navy* (London 1899).

Jensen 1982

F. P. Jensen, *Danmarks konflikt med Sverige 1563–1570* (Copenhagen 1982).

Jensen 2010

Th. N. Fejerskov Jensen, *En analyse af Ivar Huitfeldt som erindringssted*, unpublished Master dissertation, Department of History, University of Southern Denmark, 2010.

Jespersen 1989

K. J. V. Jespersen, *Tiden 1648–1730*, Gyldendals Danmarks historie, vol. 3 (Copenhagen 1989).

Jespersen 1994

K. J. V. Jespersen, 'Rivalry without Victory. Denmark, Sweden and the struggle for the Baltic, 1500–1720', in G. Rystad et al. (eds), *In Quest of Trade and Security. The Baltic in Power Politics 1500–1990*, vol. 1: 1500–1890 (Lund 1994), 137–176.

Jespersen 2002

K. J. V. Jespersen, 'Danmark og Europa 1648–1730', in C. Due-Nielsen et al. (eds), *Dansk udenrigspolitik historie*, vol. 2: Revanche og neutralitet 1648–1814 (Copenhagen 2002), 10–199.

Jespersen 2011

K. J. V. Jespersen, *A History of Denmark* (2nd edition, London 2011).

Jödicke 1907

G. Jödicke, *Die Feier der Altranstädter Konvention am 1. September 1907* (Lützen 1907).

Jörn and Porada 2009

N. Jörn and H. Th. Porada (eds), *Lebenswelt und Lebenswirklichkeit des Adels im Ostseeraum – Festgabe zum 80. Geburtstag von Bernhard Diestelkamp*, Schriften der David-Mevius-Gesellschaft 5 (Hamburg 2009).

Johannesson 1997

K. Johannesson, 'En gudomlig ordning', in *Signums svenska konsthistoria*, vol. 6: Barockens konst (Lund 1997), 9–31.

Johansson 2003

C. Johansson, 'Nya Varvet – en nordisk mötesplats med gamla anor', in S. Christensson (ed.), *NHV 50 år. Jubileumsskrift* (Gothenburg 2003), 47–70.

Jordening 1896

B. W. Jordening, *Katalog over Den Historiske Modelsamling paa Orlogsværftet* (Copenhagen 1896).

Josephson 1924

R. Josephson, *Tessin i Danmark* (Stockholm 1924).

Josephson 1930–1931

R. Josephson, *Tessin. Tiden – mannen – verket*, vols 1–2 (Stockholm 1930–1931).

Josephson 1947

R. Josephson, 'Karl XI och Karl XII som esteter', *Karolinska förbundets årsbok*, (1947), 7–67.

Jutikkala and Pirinen 1979

E. Jutikkala and K. Pirinen, *A History of Finland* (Espoo 1979).

Kankaanpää 2001

M. J. Kankaanpää, *Suuri Pohjansota, iso viha ja suomalaiset* (Jyväskylä 2001).

Kappel and Brink 2009

J. Kappel and C. Brink (eds), *Mit Fortuna übers Meer. Sachsen und Dänemark – Ehen und Allianzen im Spiegel der Kunst (1548–1709)*, Katalog Staatliche Kunstsammlungen Dresden (Munich 2009).

Kappel and Weinhold 2007

J. Kappel and U. Weinhold, *Das Neue Grüne Gewölbe*, Führer durch die ständige Ausstellung (Berlin, Munich 2007).

Karl and Polianski 2009

L. Karl and I. J. Polianski (eds), *Geschichtspolitik und Erinnerungskultur im neuen Russland*, Formen der Erinnerung, vol. 40 (Göttingen 2009).

Karlsson 2007

Å. Karlsson, 'Drottning Hedvig Eleonora: landsmoder och kulturmecenas', *Karolinska förbundets årsbok*, 2007, 9–24.

Kent 2008

Neil Kent, *A concise History of Sweden* (Cambridge 2008).

Kindtler-Nielsen 2013

B. Kindtler-Nielsen, 'Tordenskiold som dansk erindringssted 1940–2000', *Tidsskrift for Søværnen*, 184/3 (2013), 157–184.

Kleingärtner and Nakoinz 2005

S. Kleingärtner and O. Nakoinz, 'Zwei neuzeitliche Schiffswracks vor Dranske, Lkr. Rügen', *Bodendenkmalpflege in Mecklenburg-Vorpommern, Jahrbuch*, 53/2005 (2006), 315–346.

Koivumäki 2003

T. Koivumäki, *Sailing Warships* (2003) <<http://koti.mbnet.fi/felipe/index.html>> accessed 29 March 2012.

Kong Friderich 1752

Kong Friderich den Femtes Söe=Krigs= Artikels=Brev (Copenhagen 1752).

Kong Frideric 1756

Kong Frideric den Femtes Krigs= Artikels=Brev for Land Tjenesten ved Søe Etaten (Copenhagen 1756).

Krotov 1996

P. Krotov, *Gangutskaja batalija 1714 goda* (Saint Petersburg 1996).

Krotov 2009

P. Krotov, *Bitva pri Poltave. k 300-letnej godovščine* (Saint Petersburg 2009).

Krüger 1974

L.-E. Krüger, *Der Erwerb Bremen-Verdens durch Hannover. Ein Beitrag zur Geschichte des Großen Nordischen Krieges in den Jahren 1709 bis 1719* (Hamburg 1974).

Krüger 2002

J. Krüger, 'Die Schiffsperrung im Greifswalder Bodden aus dem Jahre 1715 und ihr historischer Hintergrund', in C. O. Cederlund and K. Krüger (eds),

Maritime Archäologie heute, Internationale Tagung der maritimen Archäologie im Ostseeraum, 3 (Rosstock 2002), 186–193.

Krüger 2007

J. Krüger, *Wolgast in der Asche. Ausgewählte Quellen zur Lustration der Stadt in der Dänenzeit 1715–1721*, Publikationen des Lehrstuhls für Nordische Geschichte, vol. 8 (Greifswald 2007).

Krüger 2010

J. Krüger, *Dänemark und Pommern. Sachthemeninventar zu den Beständen an Pomeranica und Sueco-Pomeranica im dänischen Reichsarchiv in Kopenhagen*, Publikationen des Lehrstuhls für Nordische Geschichte, vol. 12 (Greifswald 2010).

Krüger 2012

J. Krüger, 'Die Seeschlacht vor Wittow im Jahre 1712. Ein Beitrag zur Geschichte des Großen Nordischen Krieges', *Skyllis. Zeitschrift für Unterwasserarchäologie*, 12/1 (2012), 64–71.

Krüger 2014

J. Krüger, 'Karl XII. – Der "heroische" Militärmonarch Schwedens', in M. Wrede (ed.), *Die Inszenierung der heroischen Monarchie. Frühneuzeitliches Königtum zwischen ritterlichen Erbe und militärischer Herausforderung*, Historische Zeitschrift, Beiheft 62 (Munich 2014), 358–381.

Küster 2011

H. Küster, 'Die Unterweser. Landschaft und Geschichte', in H. Bickelmann (ed.), *Fluss, Land, Stadt. Beiträge zur Regionalgeschichte der Unterweser*, Schriftenreihe des Landschaftsverbandes der ehemaligen Herzogtümer Bremen und Verden 36 (Bremerhaven 2011) 45–56.

Küster 2015

K. Küster, 'Death and the Lutheran Idea of Becoming a Heavenly Musician', in T. Rasmussen and J. Ø. Flæten (eds), *Preparing for Death, Remembering the Dead*. Refo 500 Academic Studies, vol. 22 (Göttingen 2015).

Kusber 2009

J. Kusber, *Kleine Geschichte St. Petersburgs* (Regensburg 2009).

Kuvaja 1999a

Chr. Kuvaja, *Finska bönder som den ryska ockupationsarméns försörjare 1713–1721* (Åbo 1999).

Kuvaja 1999b

Chr. Kuvaja, *Försörjning av en ockupationsarmé. Den ryska arméns underhållssystem i Finland 1713–1721* (Åbo 1999).

Kvalø 2014

F. Kvalø, 'Arkeologiske maritime kulturminner gjennom 60 år. Lovverk, praksis og perspektiv', in E. Koren and F. Kvalø (eds), *Hundre år over og under vann. Kapitler om maritime historie og arkeologi i anledning Norsk Maritime Museums hundreårsjubileum* (Oslo 2014), 197–237.

Kvist et al. 2011

P. Kvist, M. Dupont and J. Mikkelsen (eds), *Mellem København og Tranquebar. På rejse med Asiatic Kompagnis skib Kronprinsessen af Danmark 1748–1750* (Copenhagen 2011).

Langberg 1978

H. Langberg, *Danmarks Bygningskultur. En historisk oversigt*, vol. 1 (Aarhus 1978).

Lapin 2009

V. Lapin, *Poltava – rossijskaja slava. Rossija v Severnoj vojne 1700–1721 gg* (Saint Petersburg 2009).

Larsson 2012

L. O. Larsson, '"... Nur die Stimme fehlt!": Porträt und Rhetorik in der Frühen Neuzeit (Kiel 2012).

Laß 2008

H. Laß, 'Der zeremonielle Wandel im Alten Reich in der zweiten Hälfte des 17. Jahrhunderts und die landesherrlichen Appartements im Celler Residenzschloss', in H. Laß (ed.), *Hof und Medien im Spannungsfeld von dynastischer Tradition und politischer Innovation zwischen 1648 und 1714. Celle und die Residenzen im Heiligen Römischen Reich deutscher Nation*, Rudolstädter Forschungen zur Residenz-kultur, vol. 4 (Munich, Berlin 2008), 117–127.

Lauridsen 1999

J. T. Lauridsen, *Krig, købmænd og kongemagt – og andre 1600-tals studier* (Copenhagen 1999).

Lavery 1981

B. Lavery, *Deane's Doctrine of Naval Architecture 1670. Edited and Introduced by Brian Lavery* (London 1981).

Lavery 1984

B. Lavery, *The Ship of the Line*, vol. 2: Design, construction and fittings (London 1984).

Lehmann 1984

L. Th. Lehmann, *Galley in the Netherlands* (Amsterdam 1984).

Lengeler 1998

J. Ph. Lengeler, *Das Ringen um die Ruhe des Nordens. Großbritannien, Nordeuropa-Politik und Dänemark zu Beginn des 18. Jahrhunderts*, Kieler Werkstücke. Reihe A: Beiträge zur schleswig-holsteinischen und skandinavischen Geschichte, vol. 18 (Frankfurt/Main 1998).

Lenhammar 2004

H. Lenhammar, 'Perspektiv på Altranstätt', in A. Jarlert (red.), *Arkiv, fakultet, kyrka*, Festskrift till Ingmar Brohed, Bibiotheca Historico-Ecclesiastica Lundensis, vol. 48 (Lund 2004), 109–128.

Liljegren 2000

B. Liljegren, *Karl XII. En biografi* (Lund 2000).

Lind 1896

H. D. Lind, *Kong Frederik den Tredjes Sømagt. Det Dansk-Norske Søværns Historie 1648–1670* (Odense 1896).

Lind 2009

G. Lind, 'Nederlag, krise og legitimitet. Roskildefredens følger for stat og samfund i Danmark', in H. Sanders and P. Karlsson (red.), *Roskildefreden 1658 i perspektiv* (Roskilde 2009), 13–31.

Lindblad 1982

J. T. Lindblad, *Sweden's Trade with the Dutch Republic, 1738–1795* (Assen 1982).

Lindeqvist 1919

K. O. Lindeqvist, *Ison vihan aika Suomessa* (Porvoo 1919).

Ljungström 1997

L. Ljungström, 'Hedwig Eleonora – Prinzessin von Schleswig-Holstein-Gottorf, Königin von Schweden', in Spielmann and Drees 1997b, 287–290.

Loewe 1913

Viktor Loewe (Hrsg.), *Preußens Staatsverträge aus der Regierungszeit König Friedrich Wilhelms I.* Publikationen aus den K. Preußischen Staatsarchiven, Bd. 87 (Leipzig 1913).

Loewe 1923

V. Loewe (ed.), *Preußens Staatsverträge aus der Regierungszeit König Friedrichs I.*, Publikationen aus den Preußischen Staatsarchiven, vol. 92 (Leipzig 1923).

Lohmeier 2008

D. Lohmeier, 'Die Fürstbischöfe von Lübeck aus dem Hause Gottorf', in Porskrog Rasmussen et al. 2008, 187–207.

Lowenthal 1996

D. Lowenthal, *Possessed by the Past: the Heritage Crusade and the Spoils of History* (New York 1996).

Lünig 1720

J. C. Lünig, *Theatrum Ceremoniale Historico-Politicum, Oder Historisch- und Politischer Schau-Platz Aller Ceremonien, welche bey Päbst- und Kayser-, auch Königlichen Wahlen und Crönungen ingleichen bey grosser Herren Einholungen beobachtet worden; Auch wie Kayser, Könige, Chur- und Fürsten, Grafen und Herren einander in Briefen tractiren; nebst unterschiedlichen Hof-Ordnungen, Rang-Reglementen, Anmerkungen, Elenchis u. voll. Registern*, 2 vols (Leipzig 1720).

Lüth et al. 2004

F. Lüth, Th. J. Maarleveld and F. Rieck, *Tauchgang in die Vergangenheit*, Archäologie in Deutschland, Sonderheft (Stuttgart 2004).

Lukitshev and Witt 1997

M. Lukitshev and R. Witt (eds), *Die Gottorfer auf dem Weg zum Zarenthron. Russische-gottorfische Verbindungen im 18. Jahrhundert. Eine russisch-schleswig-holsteinische Archivausstellung im Landesarchiv Schleswig* (Schleswig 1997).

Lund 1976

H. Lund, *Mindelunden ved Jægerspris* (Jægerspris 1976).

Lundh-Eriksson 1929

N. Lundh-Eriksson, *Sveriges Prinsessor 1539–1829* (Stockholm 1929).

Lundh-Eriksson 1947

N. Lundh-Eriksson, *Hedvig Eleonora* (Stockholm 1947).

Lyngby et al. 2010

Th. Lyngby, S. Metz, S. Nørby and J. Seerup, *Danmarks største søhelte* (Copenhagen 2010).

Maarleveld 2009

Th. J. Maarleveld. 'Shared Heritage: Joint Responsibilities in the Management of British Warship Wrecks overseas. International Good Practice or a Few Comments Upon Them', in S. Gallagher (ed.), *Shared Heritage: Joint Responsibilities in the Manage-*

ment of British Warship Wrecks overseas, Seminar collected papers, 8th July 2008, at the University of Wolverhampton (Swindon 2009), 58–74.

Maarleveld 2011

Th. J. Maarleveld, 'Ethics, Underwater Cultural Heritage, and International Law', in A. Catsambis et al. (eds), *The Oxford Handbook of Maritime Archaeology* (Oxford, New York 2011), 917–941.

Maarleveld 2012

Th. J. Maarleveld, 'The maritime paradox: does international heritage exist?', *International Journal of Heritage Studies*, 18/4 (2012), 418–431.

Maarleveld 2014

Th. J. Maarleveld, 'Underwater Sites in Archaeological Conservation and Preservation', in C. Smith (ed.), *Encyclopedia of Global Archaeology* (New York 2014), 7420–7427.

Maarleveld et al. 2013

Th. J. Maarleveld, U. Guérin and B. Egger (eds), *Manual for Activities directed at Underwater Cultural Heritage. A guide on the Rules annexed to the UNESCO 2001 Convention on the Protection of the Underwater Cultural Heritage* (Paris 2013).

Magnusson 1990

B. Magnusson, 'Some notes on the development of drawing practices in Nicodemus Tessin's workshop', in E. Fischer and V. Villadsen (eds), *European drawings from six centuries. Festschrift to Erik Fischer* (Copenhagen 1990), 119–140.

von Malmberg 1978

B. von Malmberg, *Svensk porträttkonst under fem århundraden*, Nationalmusei skriftserie, vol. 18 (Malmö 1978).

Material dla istorii russkogo flota 1866

Material dla istorii russkogo flota I. Material dla istorii Russkogo Flota izvlechenyja iz churnalov Petra Velikogo, Jekateriny I i knasja Menschikova i morskye churnaly N. A. Sinjavyna i grafa Apraxina (Saint Petersburg 1866).

Mattsson 1984

R. Mattsson, *När ryska galärer spred skräck i skärgården från Hangö till Umeå*, Hufvudstadsbladet (Helsingfors 1984).

Melien 2010

T. J. Melien, *Iver Huitfeldt og slaget i Køge Bugt 1710* (Oslo 2010).

Meltzer 1716

Chr. Meltzer, *Historia Schneebergensis Renovata, Das ist: Erneuerte Stadt- und Berg-Chronica Der im Ober-Erz-Gebürge des belobten Meißens gelegenen Wohl-Löbl. Freyen Berg-Stadt Schneeberg* (Schneeberg 1716).

Metasch 2007

F. Metasch, *300 Jahre Altranstädter Konvention, 300 Jahre Schlesische Toleranz*, Begleitpublikation zur Ausstellung des schlesischen Museums in Görlitz (Dresden 2007).

Möhlenkamp 1991

A. Möhlenkamp, *Form und Funktion der fürstlichen Appartements im deutschen Residenzschloß des Absolutismus*, PhD thesis, Philipps-Universität, Marburg 1991.

Möller 2013

G. Möller (ed. on behalf of Hansestadt Stralsund, Untere Denkmalschutzbehörde), *Denkmalplan Stralsund – Recherchen und Analysen für die Pflege des Welterbes* (Schwerin 2013).

von Moerner 1867

Th. von Moerner (ed.), *Kurbrandenburgs Staatsverträge von 1601 bis 1700* (Berlin 1867).

Molaug 1998

S. Molaug, 'The excavation of the Norwegian frigate Lossen, 1717, in M. Bound (ed.), *Excavating ships of war*, The International Maritime Archaeological Series, vol. 2 (Oxford 1998), 159–167.

Molaug and Scheen 1983

S. Molaug and R. Scheen, *Fregatten Lossen, et kulturhistorisk skattekamer*, Norsk Sjøfartsmuseum Skrifter, no. 43 (Oslo 1983).

Mollet 1981

A. Mollet, *Le jardin de Plaisir* (Paris 1981).

Montagu 1962

J. Montagu, 'The church decorations of Nicodemus Tessin the Younger', *Konsthistorisk tidskrift*, 31/1–2 (1962), 1–27.

Morozov 1912

A. V. Morozov, *Katalogh, Russkih I* (Moscow 1912).

Müller-Berneck 1938

H. Müller-Berneck, 'Meine Tauchforschungen auf Arkona-Riff. Ergebnisse und Ausblicke', *Nachrichtenblatt der Marineoffiziersvereinigungen*, 19 (1938), 1–8.

Myschlayevskij 1896

A. S. Myschlayevskij, *Pjotr Velikij. Vojna v Finlandij v 1712 1714 goda* (Saint Petersburg 1896).

Møller 1988

J. Møller, *Kongens nye Torv* (Viborg 1988).

Neville 2009

K. Neville, *Nicodemus Tessin the Elder. Architecture in Sweden in the Age of Greatness* (Turnhout 2009).

Nielsen 2012

X. Nielsen, 'Clay pipes', in Auer and Schweitzer 2012a, 42–48.

Nistahl 1989

M. Nistahl, 'Die Reichsexekution gegen Schweden in Bremen-Verden', in H.-J. Schulze (ed.), *Landschaft und regionale Identität* (Stade 1989), 97–123.

Noldus 2004

B. Noldus, *Trade in Good Taste. Relations in Architecture and Culture between the Dutch Republic and the Baltic World in the Seventeenth Century* (Turnhout 2004).

Nora 1984

P. Nora, 'Présentation', in P. Nora (ed.), *Les lieux de mémoire*, vol. 1: La République (Paris 1984).

North 2011

M. North, *Geschichte der Ostsee. Handel und Kulturen* (München 2011).

North 2015

M. North, *The Baltic. A History* (Cambridge, Mass. 2015).

Nyberg 2001

F. Nyberg (ed.), *Tapani Löfvingin päiväkirja* (Porvoo 2001).

Nævestad 2007

D. Nævestad, 'Fra Lossen's skatter: Andres Bohses skriveskrin (1700-tallet)', *Norsk Sjøfartsmuseums årbok*, 2007, 154–159.

Oakley 1992

St. P. Oakley, *War and Peace in the Baltic, 1560–1790* (London 1992).

Olden-Jørgensen 2010

S. Olden-Jørgensen, *Stormen på København 1659. Et københavnsk og nationalt erindringssted gennem 300 år* (Copenhagen 2010).

Olesen 2012

J. E. Olesen, 'Christian IV. og den dansk-svenske magtkamp ca. 1620–1648', in Chr. Kuvaja and A.-C. Östman (red.), *Svärdet, ordet och pennan – kring människa, makt och rum i nordisk historia*, Festschrift til Nils Erik Villstrand den 24 maj 2012 (Åbo 2012), 97–120.

Olin 2000

M. Olin, *Det karolinska porträttet. Ideologi, ikonografi, identitet* (Stockholm 2000).

Olsson 1918

M. Olsson, *Riddarholmskyrkan: Konsthistoriska studier* (Stockholm 1918).

Olsson 1928–1937

M. Olsson, *Riddarholmskyrkan, I–II*, Sveriges Kyrkor II:1–2 (Stockholm 1928–1937).

Olsson 1940

M. Olsson (ed.), *Stockholms slotts historia II. Det tessinska slottet* (Stockholm 1940).

Olsson 1998

A. Olsson, 'Landskapets budbärare – vrak som kommunikationslämnin- gar', *Bohuslän. Årsbok*, 1998, 75–82.

Olsson 1999

A. Olsson, 'Marstrandprojektet', *Stiftelsen Västsvensk Konservatorsateljé Årsskrift*, 1998 (1999), 6–11.

Oredsson 1998

S. Oredsson, 'Karl XII', in S. Oredsson (ed.), *Tsar Peter och kung Karl. Två härskare och deras folk* (Stockholm 1998), 35–74.

Oredsson 2007

S. Oredsson, *Gustav II Adolf* (Stockholm 2007).

Ormrod 2005

D. Ormrod, *Rise of Commercial Empires. England and the Netherlands in the Age of Mercantilism, 1650–1770* (Cambridge 2005).

Persson 1999

F. Persson, *Servants of Fortune. The Swedish court between 1598 and 1721* (Lund 1999).

Petersen 2001–2002

K. B. Petersen, *Danske Marineblankvåben*, vol. I–II, Vaabenhistoriske Aarbøger no. 46–47 (Copenhagen 2001–2002).

Petrinin 2009

J. Petrunin, *Severnaja vojna v mone-tach i medaljach* (Moscow 2009).

Pipping 1999

O. Pipping, 'Fredricus och den marin-historiska forskningen', *Stiftelsen Västsvensk Konservatorsateljé Årsskrift*, 1998 (1999), 17–20.

Porada 2005

H. Th. Porada, *Pommern, Skandinavien und das Baltikum – Sachthematisches Archivinventar zu den frühneuzeitlichen Beständen an Nordica, Baltica und Sueco-Pomeranica im Staatsarchiv Stettin*, Publikationen des Lehrstuhls für Nordische Geschichte an der Ernst-Moritz-Arndt-Universität Greifswald, vol. 6 (Schwerin 2005).

Porada and Schnell 2009

H. Th. Porada and D. Schnell, 'Ein Erin- nerungsort für den schwedischen Sieg bei Fraustadt 1706 – Carl Gustav Rehnskiölds Schloss Griebenow', in *Schweden und die deutschen Landes- kirchen – Achtes Symposium der deut- schen Territorialkirchengeschichts- vereine*, Jahrbuch für Schlesische Kirchengeschichte, 87 (2008), Studien zur Deutschen Landeskirchen- geschichte, vol. 8 (Würzburg 2009), 33–58.

Porskrog Rasmussen 2010

C. Porskrog Rasmussen, 'Innovative Feudalism. The Development of Dairy Farming and Koppelwirtschaft on Manors in Schleswig-Holstein in the Seventeenth and Eighteenth Centu- ries', *Agricultural History Review*, 58/2 (2010), 172–190.

Porskrog Rasmussen 2014

C. Porskrog Rasmussen, 'Forms of Serfdom and Bondage in the Danish Monarchy', in S. Cavaciocchi (ed.), *Schiavitù e servaggio nell' economia Europa. Secc. XI–XVII* (Firenze 2014), 281–290.

Porskrog Rasmussen et al. 2008

C. Porskrog Rasmussen, E. Imberger, D. Lohmeier and I. Momsen (eds), *Die Fürsten des Landes. Herzöge und Grafen von Schleswig, Holstein und Lauenburg* (Neumünster 2008).

Poulsen et al. 1973

V. Poulsen, E. Lassen and J. Danielsen (eds.), *Dansk kunsthistorie. Rigets mænd lader sig male 1500–1750* (Copenhagen 1973).

Probst 1984

N. M. Probst, 'Samtidige illustrationer af danske 1600-tals orlogsskibe, Van de Velde tegninger II', *Marinehistorisk Tidsskrift*, 17/3 (1984), 9–28.

Probst 1992

N. M. Probst, 'Wasser-alen. Et hidtil overset længdemål fra Christian IV's tid', *Historisk Tidsskrift*, 92 (1992), 288–300.

Rahn 1998

K. Rahn, *Findbuch des Bestandes 2.11-2/1 Acta externa*, vol. 1: Beziehungen Mecklenburgs zu Staaten und Städ- ten des Ostseeraums, Findbücher, Inventare und kleine Schriften des Landeshauptarchivs Schwerin, vol. 3 (Schwerin 1998).

Ramstad 2008

M. Ramstad, 'Trosners dagbok – en boknars eventyrlige fortelling 1710–1714 fra store nordiske krig', *Årbok for Haugalandmuseene*, 2007/2008 (2008), 166–171.

Rangström 1995

L. Rangström, *Karl XI:s karusell 1672* (Stockholm 1995).

Ribbing 1949

O. Ribbing, *Göteborgs eskader och örlogsstation 1523–1870*, Historik utar- betad och utgiven av Försvarsstabens krigshistoriska avdelning (Göthen- burg 1949).

Riegl 1903

A. Riegl, *Der moderne Denkmalkultus: Sein Wesen und seine Entstehung* (Wien, Leipzig 1903).

Riise Kristensen 2009

J. Riise Kristensen, 'Bjergningsarbej- der under Store Nordiske Krig ved Marstrand og Strømstad 1719', *Maritim Kontakt*, 32 (2009), 95–111.

Roberts 1979

M. Roberts, *The Swedish Imperial Experience 1560–1718* (Cambridge 1979).

Rodger 2005

N. A. M. Rodger, *The Command of the Ocean. A Naval History of Britain 1649–1815* (New York 2005).

Roding 1990

J. Roding, 'The Myth of the Dutch Renaissance in Denmark. Dutch Influ- ence on Danish Architecture in the 17th Century', in J. Ph. S. Lemmink and J. S. A. M. van Koningsbrugge (eds), *Baltic Affairs. Relations between the Netherlands and North-Eastern Europe 1500–1800*, *Baltic Studies I* (Nijmegen 1990), 343–353.

Roding 1996

J. Roding, 'The North Sea coasts, an architectural unity?', in J. Roding and L. Heerma van Voss (eds), *The North Sea and Culture (1550–1800)*, Proceed- ings of the International Conference held at Leiden, 21–22 April 1995 (Hilversum 1996), 95–106.

Rostunov 1987

I. Rostunov (ed.), *Istorija severnoj vojny 1700–1721 gg.* (Moscow 1987).

Rothe 1747–1750

C. P. Rothe, *Forsøg til navnkundige Danske Mænds Livs og Levnets Beskri- velse*, 3 vols (Copenhagen 1747–1750).

Rübcke-von Veltheim 2014

B. Rübcke-von Veltheim, "'Gottver- trauen ist sein Kapital'", in *Christi Ehr vnd gemeinen Nutzen willig zu fodern vnd zu schützen. Beiträge zur Kirchen-, Kunst- und Landesgeschichte Pom- merns und des Ostseeraums*, Fest- schrift für Norbert Buske, Michael Lissok und Haik Thomas Porada, Beiträge zur pommerschen Landes-, Kirchen- und Kunstgeschichte, vol. 18 (Schwerin 2014), 877–904.

Rystad 2001

G. Rystad, *Karl XI. En biografi* (Lund 2001).

Rålamb 1943

Å. Rålamb, *Skeps Byggerij eller Adelig Öfnings Tiende Tom*, Sjöhistoriska Museet Faksimilieditioner Faksimil- tryck (Malmö 1943).

Sapper and Weichsel 2008

M. Sapper and V. Weichsel (eds), *Geschichtspolitik und Gegenerinne- rung. Krieg, Gewalt und Trauma im Osten Europas* (Berlin 2008).

Schaake 2009

K. Schaake, *Abschlußbericht zur archäologischen Voruntersuchung im Trassenbereich der geplanten Off- shore-Windpark-Netzanbindung nach Lubmin (Trasse Ost-2 – Schiffssperre im Greifswalder Bodden)* (Lübstorf 2009, unpublished).

Schaake et al. 2012

K. Schaake, J. Krüger and R. Göhler, 'A Swedish Barrier of Sunken Ships from 1715. New Findings from a NAS-2 Workshop in Greifswald', *Skyllis. Zeitschrift für Unterwasserarchäologie*, 12/2 (2012), 148–154.

Scherer 2003

Th. Scherer, *Vier untersuchte Klinkerschiffe einer schwedischen Schiffsperre von 1715 im Greifswalder Bodden*, Magister thesis, University of Bamberg, 2003.

Schilling 1989

R. Schilling, *Schwedisch-Pommern um 1700* (Weimar 1989).

Schillmeier 1989

U. Schillmeier, *Theodor Allers. Ein Barockbildhauer in Schleswig-Holstein Gottorf von 1684–1704*, PhD thesis, 3 vols, University of Kiel, 1989.

Schlichting and Dannenberg 2013

F. Schlichting and H.-E. Dannenberg, *Elbe-Weser-Dreieck. Eine kleine Landeskunde der ehemaligen Herzogtümer Bremen und Verden*, Schriftenreihe des Landschaftsverbandes der ehemaligen Herzogtümer Bremen und Verden 42 (Stade 2013).

Schlögel et al. 2007

K. Schlögel, F. B. Schenk and M. Ackereit (eds), *Sankt Petersburg. Schauplätze einer Stadtgeschichte* (Frankfurt/Main 2007).

von Schmettow et al. 2000

H. von Schmettow, F. Lüth and U. Schoknecht (eds), *Schutz des Kulturerbes unter Wasser. Veränderungen europäischer Lebenskultur durch Fluß- und Seehandel*, Beiträge zur Ur- und Frühgeschichte Mecklenburg-Vorpommerns 35 (Lübstorf 2000).

Schnell 2014

D. Schnell, 'Schloß Griebenow – Geschichte und Geschichten', in *Christi Ehr vnd gemeinen Nutzen willig zu fodern vnd zu schützen. Beiträge zur Kirchen-, Kunst- und Landesgeschichte Pommerns und des Ostseeraums*, Festschrift für Norbert Buske, Michael Lissok and Haik Thomas Porada, Beiträge zur pommerschen Landes-, Kirchen- und Kunstgeschichte, vol. 18 (Schwerin 2014), 189–232.

Schnitzer 2009

C. Schnitzer, "'Bey dero höchsterfreulichen Anwesenheit allhier in Dreßden". Die Festlichkeiten anlässlich des Besuchs Frederiks IV. von Dänemark 1709 in Dresden', in Kappel and Brink 2009, 289–301.

Schnitzer and Hölscher 2000

C. Schnitzer and P. Hölscher (eds), *Eine gute Figur machen. Kostüm und Fest am Dresdner Hof*, Ausstellungskatalog Kupferstich-Kabinet, Staatliche Kunstsammlungen Dresden (Dresden 2000).

Schönrock 2015

F. Schönrock, *Das bürgerliche Wohnhaus in Greifswald im 18. Jahrhundert. Wandel und Kontinuität*, Beiträge zur Architekturgeschichte und Denkmalpflege in Mecklenburg und Vorpommern, vol. 11 (Schwerin 2015).

Schuckelt 2009

H. Schuckelt, 'Das Fest von 1709', in Kappel and Brink 2009, 284–285.

Scovazzi 2012

T. Scovazzi, 'Underwater Cultural Heritage', in R. Wolfrum (ed.), *The Max Planck Encyclopedia of Public International Law* (Oxford, New York 2012).

Seerup 2010

J. Seerup, *Søetaten i 1700-tallet: Organisation, personel og dagligdag i 1700-tallets danske flåde*, PhD thesis, University of Copenhagen, 2010.

Sjöblom 1947

A. Sjöblom, *Ehrenstrahl* (Malmö 1947).

Sjurnal ili padennaja sapiska 1770

Sjurnal ili padennaja sapiska imperatora Pjotra Velikogo s 1698 Goda (Saint Petersburg 1770).

Skogh 2013

L. Skogh, *Material Worlds. Queen Hedwig Eleonora as Collector and Patron of the Arts* (Stockholm 2013).

Smirnov 2009

A. Smirnov, *Det första stora kriget* (Stockholm 2009).

Snickare 1999

M. Snickare, *Enväldets riter. Kungliga fester och ceremonier i gestaltning av Nicodemus Tessin den yngre* (Stockholm 1999).

Spielmann and Drees 1997a

H. Spielmann and J. Drees (eds), *Gottorf im Glanz des Barock. Kunst und Kultur am Schleswiger Hof 1544–1713*,

Kataloge der Ausstellung zum 50-jährigen Bestehen des Schleswig-Holsteinischen Landesmuseums auf Schloß Gottorf und zum 400. Geburtstag Herzog Friedrichs III., 4 vols (Schleswig 1997).

Spielmann and Drees 1997b

H. Spielmann and J. Drees (eds), *Gottorf im Glanz des Barock. Kunst und Kultur am Schleswiger Hof 1544–1713*, vol. 1: *Die Herzöge und ihre Sammlungen* (Schleswig 1997).

Stadelmann 2008

M. Stadelmann, *Die Romanovs* (Stuttgart 2008).

Stamm-Kuhlmann 1995

Th. Stamm-Kuhlmann, *Die Hohenzollern* (Berlin 1995).

Steffy 1994

J. R. Steffy, *Wooden ship building and the interpretation of shipwrecks* (College Station 1994).

Steinbruch 1998

K.-H. Steinbruch, 'Der Nordische Krieg in Mecklenburg', in Stadtgeschichtliches Museum in Wismar (ed.), *Schwedenzeit* (Wismar 1998), 38–54.

Steinbruch 2014

K.-H. Steinbruch, 'Die Beräumung des Schlachtfeldes und die Verwundetenversorgung nach dem 20. Dezember 1712', in R. Stutz (ed.), *300 Jahre Schlacht bei Gadebusch. Internationale Tagung vom 12. bis 14. Oktober 2012 in Gadebusch*, Publikationen des Lehrstuhls für Nordische Geschichte, vol. 18 (Greifswald 2014), 229–242.

Steinwascher 2011

G. Steinwascher, *Die Oldenburger. Die Geschichte einer europäischen Dynastie*, Kohlhammer-Urban-Taschenbücher, Geschichte/Politikwissenschaft, vol. 703 (Stuttgart 2011).

Steinwascher 2012

G. Steinwascher, *Die Oldenburger* (2nd edition, Stuttgart 2012).

Stöwesand 1923

R. Stöwesand, *Lützen, Meuchen, Altranstädt. Ein Reiseführer für Lützenfahrer nebst einem geschichtlichem Anhang* (Lützen 1923).

Stoldt 2011

P. Stoldt, *Schwedens Motive und Wege zur Herrschaft über die Provinz Bremen-Verden 1648–1719* (Norderstedt 2011).

Strandell 1972

B. Strandell, *En bok om Strömstad. Staden och dess invånare under 300 år* (Stockholm 1972).

Strindberg 1919

A. Strindberg, 'Sveriges förstörare', in A. Strindberg, *Samlade skrifter*, vol. 53: *Tal till Svenska Nationen samt andra tidningsartiklar 1910–1912* (Stockholm 1919), 53–57.

Svalesen 1996

L. Svalesen, *Slaveskipet Fredensborg og den dansk-norske slavehandel på 1700-tallet* (Oslo 1996).

Svenska flottans historia 1944–1949

Svenska flottans historia I–III (Stockholm 1944–1949).

Svensson 1943

A. Svensson (ed.), *Svenska flottans historia*, vol. 2: 1680–1814 (Malmö 1943).

Syndram 2009a

D. Syndram, 'Sammeln von Schatzkunst am Kurfürstlichen und königlichen Hof in Dresden', in Kappel and Brink 2009, 83–87.

Syndram 2009b

D. Syndram, 'August der Starke', in Kappel and Brink 2009, 249–253; 279, Cat.-No. V.35.

Sørensen 1890

S. A. Sørensen, 'Dannefer, Jacob Nielsen', in *Dansk Biografisk Lexikon IV* (Copenhagen 1890), 176–178.

Tank 1923

R. Tank, *Tordenskiolds Matros. Dagbok ført av en norsk matros paa den dansk-norske flaaete 1710–1714* (Kristiania 1923).

Tarle 1958

E. Tarle, *Severnaja vojna i svedskoe nasestvie na Rossiju* (Moscow 1958).

Techen 1929

F. Techen, *Geschichte der Seestadt Wismar* (Wismar 1929).

Thomsen 2006

M. H. Thomsen, 'En sådan næsestyver. Om en slem overraskelse for den dansk-hollandske flåde – og for arkæologen', in E. Gøbel and C. Lemée (eds), *Skibsbyggeri og søfart i Renæssancen*, Maritim Kontakt 28 (Copenhagen 2006), 69–83.

Titze 1994

M. Titze, 'Der Schloßbau zu Weißenfels in seiner Bedeutung für die Geschichte und Kunst des 17. Jahrhunderts in Mitteldeutschland', in Freundeskreis Schloß Neu-Augustusburg e.V. (ed.), *300 Jahre Schloß Neu-Augustusburg, 1660–1694, Residenz der Herzöge von Sachsen-Weißenfels*, Festschrift (Weißenfels 1994), 37–56.

Titze 2002

M. Titze, *Das barocke Schneeberg. Kunst und städtische Kultur des 17. und 18. Jahrhunderts in Sachsen* (Dresden 2002).

Toivanen 1988

P. Toivanen, *Expedition to Ostrobothnia by the Russian Island Fleet, 1714. On the Russian Trial in the Maksamaa (Maxmo) Islands* (1988).

Trevelyan 1930

G. M. Trevelyan, *England under Queen Anne*, vol. 1 (London 1930).

Tuomisto 1998

A. Tuomisto, *Suomalaiset sotamuis-tomerkit. Sotiemme muistomerkit Pähkinäsaaren rauhasta 1323 nykypäivään 1998* (Helsinki 1998).

Tuxen and With-Seidelin 1910

A. P. Tuxen and C. L. With-Seidelin, *De Nordiske Allieredes kamp med Magnus Stenbock 1712–1713*, Bidrag til Den Store Nordiske Krigs Historie, vol. 4 (Copenhagen-Kristiania 1910).

Tuxen and With-Seidelin 1922

A. P. Tuxen and C. L. With-Seidelin, *Erobringen af Sverigs tyske Provinser 1715–1716* (Copenhagen 1922).

Uldum 1999

O. C. Uldum, 'Ebeltoft Fiskerihavn – nøddugraving af et kavelbygget skib fra tiden omkring år 1640', *Marinarkæologisk Nyhedsbrev fra Roskilde*, 12 (1999), 36–38.

Velikij 2003

P. Velikij, *Pro et contra. Ličnost' i dejan-ija Petra I v ocenke russkich myslitelej i issledovatelej* (Saint Petersburg 2003).

Vigeland 1953

N. P. Vigeland, *Norge på havet*, vol. 1 (Oslo 1953).

Vilinbakhov and Olausson 1999

G. Vilinbakhov and M. Olausson, *Catherine the Great & Gustav III* (Helsingborg 1999).

Vilkuna 2006a

K. H. J. Vilkuna, *Paholaisen sota* (Helsinki 2006).

Vilkuna 2006b

K. H. J. Vilkuna, *Viha: perikato, katkeruus ja kertomus isostavihasta* (Helsinki 2006).

Villstrand 2011

N. E. Villstrand, *Sveriges Historia 1600–1721* (Stockholm 2011).

Vozgrin 1986

V. Vozgrin, *Rossija i evropejskie strany v gody severnoj vojny* (Leningrad 1986).

Vozgrin 2007

V. Vozgrin (ed.), *Severnaja vojna, Sankt-Peterburg i Evropa v pervoj četverti XVIII v.* (Saint Petersburg 2007).

de Vries and van der Woude 1997

J. de Vries and A. van der Woude, *The First Modern Economy. Success, Failure, and Perseverance of the Dutch Economy, 1500–1814* (Cambridge 1997).

Wade 1996

M. R. Wade, *Triumphus Nuptialis Dani-cus, German Court Culture and Den-mark. The "Great Wedding" of 1634*, Wolfenbütteler Arbeiten zur Barockforschung, vol. 27 (Wiesbaden 1996).

Warner 1979

O. Warner, *Fighting Sail: Three hun-dred Years of Warfare at Sea* (London 1979).

Wessman 1924

V. E. V. Wessman (ed.), *Finlands svenska folkdiktning, 2 Historiska sägner* (Helsingfors 1924).

Wieringa et al. 1983

W. J. Wieringa, H. F. J. M. van den Eerenbeemt, H. Baudet and H. J. van Stuijvenberg (eds), *The Interactions of Amsterdam and Antwerp with the Baltic Region, 1400–1800* (Leiden 1983).

Wiesinger 2010

A. S. Wiesinger, 'so würde es eins der schönsten Palläste in Europa gewesen sein', *Schloss Gottorf als barocke Fürstenresidenz*, PhD thesis, University of Kiel, 2010.

Willems 2014

W. J. H. Willems, 'The Future of World Heritage and the Emergence of Trans-national Heritage Regimes', *Heritage & Society*, 7/2 (2014), 105–120.

Winberg-Aminoff 2007

J. Winberg-Aminoff, *På flykt i eget land. Internflyktingar i Sverige under stora nordiska kriget* (Åbo 2007).

Winter 1985

H. Winter, *Der holländische Zweidecker von 1660/1670* (Rostock 1985).

Wittram 1964

R. Wittram, *Peter I., Czar und Kaiser. Zur Geschichte Peters des Großen in seiner Zeit*, 2 vols (Göttingen 1964).

Wolf 2008

J. Wolf (ed.), *1707–2007 Altranstädter Konvention. Ein Meilenstein religiöser Toleranz in Europa* (Halle 2008).

Wróblewski 2013

E. Wróblewski, *Danish-Norwegian Sailors During The Great Northern war, 1700–1721. A portrait based on the available archaeological and historical sources*, Master thesis, University of Southern Denmark, Esbjerg, 2013.

Zapnik 2007

J. Zapnik, *Pest und Krieg im Ostsee-raum – der 'Schwarze Tod' in Stralsund während des Großen Nordischen Krie-ges 1700–1721*, Greifswalder Histori-sche Studien, vol. 7 (Hamburg 2007).

Øvrebø 1996

E. Øvrebø, *I kongens teneste. Militær utskrivning frå Bergens stift under Store nordiske krig 1709–1719* (Bergen 1996).

Ångström Grandien 2009

I. L. Ångström Grandien, *The Rid-darholmen Church in Stockholm as a Burial Church for Swedish Heroes from the Thirty-Years-War* (no place 2009) <www.martin-carl-adolf-boeckler-stiftung.de/Heft_24_Angstroem.pdf>

List of authors

Dr. Dan H. Andersen
Copenhagen,
danh.andersen@gmail.com

Staffan von Arbin M. A.
Bohusläns Museum, Uddevalla,
staffan.arbin@vgregion.se

Dr. Jens Auer
Institut for Historie,
Syddansk Universitet, Esbjerg,
auer@sdu.dk

Prof. Dr. Oliver Auge
Historisches Seminar, Abteilung
für Regionalgeschichte, Christian-
Albrechts-Universität zu Kiel,
oauge@email.uni-kiel.de

Thomas Bergstrand M. A.
Bohusläns Museum, Uddevalla,
thomas.bergstrand@vgregion.se

Dr. Michael Bregnsbo
Institut for Historie,
Syddansk Universitet, Odense,
bregnsbo@sdu.dk

Dr. Jan Drees
Schleswig, drees.sl@t-online.de

Thomas Eisentraut M. A.
Archäologisches Landesmuseum,
Stiftung Schleswig-Holsteinische
Landesmuseen Schloss Gottorf,
Schleswig, thomas.eisentraut@
schloss-gottorf.de

Prof. Dr. Lars Ericson Wolke
Försvarshögskolan, Stockholm,
lars.ericsonwolke@fhs.se

Melanie Greinert M. A.
Kiel, melanie.greinert@gmx.de

Prof. Dr. Knud J. V. Jespersen
Institut for Historie, Syddansk Univer-
sitet, Odense, kjvj@sdu.dk

Prof. Dr. Martin Krieger
Historisches Seminar, Christian-
Albrechts-Universität zu Kiel,
krieger@email.uni-kiel.de

Dr. Joachim Krüger
Archäologisches Landesmuseum,
Stiftung Schleswig-Holsteinische
Landesmuseen Schloss Gottorf,
Schleswig, joachim.krueger@
schloss-gottorf.de

Dr. Uta Kuhl
Landesmuseum für Kunst und Kultur-
geschichte, Stiftung Schleswig-
Holsteinische Landesmuseen Schloss
Gottorf, Schleswig,
kuhl@schloss-gottorf.de

Prof. Dr. Jan Kusber
Arbeitsbereich Osteuropäische
Geschichte, Johannes Gutenberg-
Universität Mainz,
kusber@uni-mainz.de

Prof. Dr. Konrad Küster
Musikwissenschaftliches Seminar,
Albert-Ludwigs-Universität
Freiburg, konrad.kuester@
muwi.uni-freiburg.de

Frode Kvalø
Norsk Maritimt Museum, Oslo,
frode.kvalo@marmuseum.no

Prof. Dr. Lars Olof Larsson
Kiel, larsson-lo@gmx.de

Prof. Dr. Thijs J. Maarleveld
Institut for Historie,
Syddansk Universitet, Esbjerg,
t.maarleveld@sdu.dk

Prof. Dr. Dr. h. c. Michael North
Lehrstuhl für Allgemeine Geschichte
der Neuzeit, Ernst-Moritz-Arndt-
Universität Greifswald,
north@uni-greifswald.de

Prof. Dr. Jens E. Olesen
Lehrstuhl für Nordische Geschichte,
Ernst-Moritz-Arndt-Universität Greifs-
wald, olesen@uni-greifswald.de

Prof. Dr. Sverker Oredsson
Historiska institutionen, Lunds
Universitet, Lund,
sverker.oredsson@hist.lu.se

Dr. Tilman Plath
Lehrstuhl für Osteuropäische
Geschichte, Ernst-Moritz-Arndt-
Universität Greifswald,
tilman.plath@uni-greifswald.de

Dr. Haik Thomas Porada
Leibniz-Institut für Länderkunde,
Leipzig, H_Porada@ifl-leipzig.de

Prof. Dr. Arnd Reitemeier
Institut für Historische Landes-
forschung, Georg-August-Universität
Göttingen, arnd.reitemeier@
phil.uni-goettingen.de

Kai Schaake M. A.
Landesverband für Unterwasser-
archäologie Mecklenburg-
Vorpommern e.V., Putgarten/Rügen,
k.schaake@uwa-mv.de

Dr. Inger Schuberth
Lützen-Stiftung Göteborg,
Wachtberg bei Bonn,
Dr.Inger.Schuberth@t-online.de

Dr. Jakob Seerup
Orlogsmuseet/The Royal Danish
Naval Museum, Nationalmuseet,
Copenhagen,
jakob.seerup@natmus.dk

Dr. Martin Segschneider
Archäologisches Landesamt
Schleswig-Holstein, Schleswig,
martin.segshneider@alsh.landsh.de

Prof. Dr. Thomas Stamm-Kuhlmann
Allgemeine Geschichte der Neuesten
Zeit, Ernst-Moritz-Arndt-Universität
Greifswald,
stamm@uni-greifswald.de

Karl-Heinz Steinbruch M. A.
Mecklenburgica – Archiv- und
Recherchedienst, Schwerin,
Mecklenburgica.Steinbruch@
t-online.de

Prof. Dr. Gerd Steinwascher
Geschichte der Frühen Neuzeit,
Carl von Ossietzky Universität,
Niedersächsisches Landesarchiv,
Oldenburg,
gerd.steinwascher@
nla.niedersachsen.de

Mikkel H. Thomsen M. A.
Vikingskibsmuseet, Roskilde,
mht@vikingskibsmuseet.dk

Pekka Toivanen
Jakobstad

Dr. Johanna Wassholm
Department of History, Åbo
Akademi University, Turku,
johanna.wassholm@abo.fi

Anja Silke Wiesinger
Kiel, a_wies@web.de

Dr. Inga Lena Ångström Grandien
Stockholm,
inga.lena@angstrom-grandien.com

Illustration credits

Cover

The Museum of National History, Frederiksborg (A363), photo: K. Weiss.

Endpapers

Graphics J. Schüller, Schleswig.

Frontispiece

Nationalmuseum Stockholm, photo: C. Heisser.

Pages 14–15

Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig.

Olesen, Struggle

Fig. 1: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1958/14.

Fig. 2: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1971/766.

Fig. 3: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1957/351.

Fig. 4: Photo: C. Dannenberg.

Fig. 5: Photo: C. Dannenberg.

Krüger, Baltic Sea region

Fig. 1: Graphics J. Schüller, Schleswig, base map: GfK Geomarketing, ZBSA 2014.

Fig. 2: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1961/277.

Fig. 3: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1989/470.

Fig. 4: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1952/47.

Fig. 5: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1997/21.

Pages 42–43

Schleswig Holsteinisches Landesarchiv, Schleswig Abt. 402 B II Nr. 247.

North,

Absolutism and baroque culture

Fig. 1: Photo: M. Müller.

Fig. 2: Photo: Th. Eisentraut.

Larsson,

Art and royal representation

Fig. 1: Nationalmuseum, Stockholm, photo: Nationalmuseum.

Fig. 2: After: *Svecia antiqua et hodierna*, Buch 1 Taf. 82, photo: Kunsthistorisches Institut der Universität Kiel.

Fig. 3: After: *Svecia antiqua et hodierna*, Buch 1 Taf. 19, photo: Kunsthistorisches Institut der Universität Kiel.

Fig. 4: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1974/1793

Fig. 5: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1966/608

Fig. 6: Stiftung Schloss Eutin, photo: C. Dannenberg.

Fig. 7: Stiftung Schloss Eutin, photo: C. Dannenberg.

Auge, Duchy of

Schleswig-Holstein-Gottorp

Fig. 1: Graphics: Sandstein Verlag.

Fig. 2: Graphics: Sandstein Verlag.

Fig. 3: Stiftung Schloss Eutin, photo: C. Dannenberg.

Fig. 4: Stiftung Schloss Eutin, photo: C. Dannenberg.

Fig. 5: Graphics: J. Schüller, Schleswig.

Drees, Hedvig Eleonora

Fig. 1: Statens Porträttsamling, Gripsholm.

Fig. 2: Rijksmuseum Amsterdam.

Fig. 3: Stiftung Schloss Eutin.

Fig. 4: Rosenborg Castle, DKK 6–78, photo: R. Kühling.

Fig. 5: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1974/1793.

Greinert, Hedvig Sofia

Fig. 1: Schleswig-Holsteinische Landesbibliothek, Kiel, Sign. P8-H-124.

Fig. 2: LASH, Urk. Abt. 8, Nr. 574.

Fig. 3: Schleswig-Holsteinische Landesbibliothek, Kiel, Sign. P4-F-7.

Fig. 4: LASH, Abt. 7, Nr. 342, 348, 349, 350.

Ångström Grandien,

Nicodemus Tessin

Fig. 1: NM H THC 4824th.

Fig. 2: NM H THC 3072.

Fig. 3: NM H THC 3065.

Wiesinger, Duke Frederick IV

Fig. 1: Photo; Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig.

Fig. 2: Copenhagen, Rigsarkivet, Kort og tegninger 1600–1900, krigsministeriet, K 19, mappe 22, 1–5.

Fig. 3: Photo: A. S. Wiesinger.

Fig. 4: Landesamt für Denkmalpflege (Plansammlung).

Fig. 5: Photo: Städtisches Museum Flensburg, Inv.Nr. 341.

Fig. 6: Landesarchiv Schleswig-Holstein, Schleswig Abt. 402 B II Nr. 247.

Kuhl, War and games

Fig. 1: Kupferstich-Kabinett, Staatliche Kunstsammlungen Dresden Nr-C 1968-791, photo: H. Boswank.

Fig. 2: Kupferstich-Kabinett, Staatliche Kunstsammlungen Dresden Ca 199/4, photo: H. Boswank.

Fig. 3: Rüstkammer, Staatliche Kunstsammlungen Dresden, photo: H.-P. Klut.

Fig. 4: Rüstkammer, Staatliche Kunstsammlungen Dresden, photo: H.-P. Klut.

Fig. 5: Grünes Gewölbe, Staatliche Kunstsammlungen Dresden, photo: J. Karpinski.

Fig. 6: Grünes Gewölbe, Staatliche Kunstsammlungen Dresden, photo: J. Karpinski.

Fig. 7: Photo: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig.

Küster, Funeral Music

Fig. 1: Herzog August Bibliothek, Wolfenbüttel.

Fig. 2: Staatsbibliothek zu Berlin – Preußischer Kulturbesitz, Musikabteilung mit Mendelssohn-Archiv.

Fig. 3: Photo: K. Küster.

Jespersen, King Frederick IV

Fig. 1: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1905/4.

Fig. 2: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1955/271.

Fig. 3: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1969/1260.

Oredsson, Charles XII

Fig. 1: Stiftung Schloss Eutin, photo: C. Dannenberg.
Fig. 2: © Staatliches Museum Schwerin, photo: A. Bötöfūr.
Fig. 3: Photo: Th. Eisentraut.

Kusber, Peter I

Fig. 1: Wikimedia Commons.
Fig. 2: Wikimedia Commons.
Fig. 3: Wikimedia Commons.
Fig. 4: Stiftung Schloss Eutin, photo: C. Dannenberg.

Steinwascher, Connection

Fig. 1: Stiftung Schloss Eutin, photo: C. Dannenberg.
Fig. 2: Stiftung Schloss Eutin, photo: C. Dannenberg.
Fig. 3: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 1969/37.
Fig. 4: Stiftung Schloss Eutin.
Fig. 5: Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig Inv.-Nr. 2000/325.
Fig. 6: Stiftung Schloss Eutin, photo: C. Dannenberg.

Stamm-Kuhlmann, Prussia

Fig. 1: Wikimedia Commons.

Pages 186–187

Photo: C. Dannenberg

Krieger, European maritime trading

Fig. 1: Leihgabe aus Privatbesitz, Stiftung Schleswig-Holsteinische Landesmuseen Schloss Gottorf, Schleswig, photo: C. Dannenberg.
Fig. 2: Rigsarkivet Copenhagen, 0370-013, Orlogsværftet, Tegninger A 766, photo: J. Krüger.
Fig. 3: Rigsarkivet Copenhagen, 0370-013, Orlogsværftet, Tegninger A 931, photo: J. Krüger.
Fig. 4: Rigsarkivet Copenhagen, 0370-013, Orlogsværftet, Tegninger A 906, photo: J. Krüger.

Ericson Wolke, Swedish navy

Fig. 1: Krigsarkivet (Military Archives), Stockholm.
Fig. 2: Rigsarkivet Copenhagen, 0008 Skibsjournaler Nr. 91, photo J. Krüger.

Seerup, Material culture

Fig. 1: Photo: Th. Eisentraut.
Fig. 2: Photo: Th. Eisentraut.
Fig. 3: Photo: Th. Eisentraut.
Fig. 4: Photo: Th. Eisentraut.

Andersen,

Peter Wessel Tordenskiold

Fig. 1: Oslo Museum, photo: R. Aakvik.
Fig. 2: National Museum Copenhagen Medal-Nr. 333.

Eisentraut, The life

Fig. 1: RA Copenhagen, Skibs journaler, Orlogskib Beskiermeren 1712, 90A.
Fig. 2: Photo: Th. Eisentraut.
Fig. 3: www.marmuseum.no/Skipskiste+fra+utgravningen+av+fregatten+Lossen+42.jpg.hTLgJADMxMMW4-MNFUEXT0ZkU9TpQBtKETMTjnoY5T-ZjL5ACj1SoS.ips
Fig. 4: Photo: Th. Eisentraut.

Eisentraut, Diary of Nils Trosner

Fig. 1: National Archives of Norway, Oslo, EA-3667/G/L0048a.
Fig. 2: National Archives of Norway, Oslo, EA-3667/G/L0048a.
Fig. 3: National Archives of Norway, Oslo, EA-3667/G/L0048a.
Fig. 4: National Archives of Norway, Oslo, EA-3667/G/L0048a.
Fig. 5: National Archives of Norway, Oslo, EA-3667/G/L0048a.

Pages 248–249

Photo: G. Lorenz, Wendtorf.

Maarleveld,

Underwater Cultural Heritage

Fig. 1: Rijksmuseum SK-A-581.
Fig. 2: UNESCO.
Fig. 3: UNESCO.

Auer and Segsneider,

Prinsessan Hedvig Sofia

Fig. 1: J. Auer 2014, based on a prepared map by NordNordWest, Wikimedia Commons.
Fig. 2: Fredrik V Atlas, Volume 32, Royal Library Copenhagen.
Fig. 3: J. Auer 2014, based on field-work data.
Fig. 4: J. Auer 2014, based on field-work data.
Fig. 5: After Auer 2011.
Fig. 6: Photo: L. Hermannsen 2009.
Fig. 7: Photo: L. Hermannsen 2011.

Krüger and Schaake,

Wrecks of the Great Northern War

Fig. 1: Graphics: J. Schüller, Schleswig.
Fig. 2: Photo: J. Ehresmann, published with the kind permission of the Amt für Kultur und Denkmalpflege – Archäologie, Mecklenburg-Vorpommern.
Fig. 3: Photo: J. Ehresmann, published with the kind permission of the Amt für Kultur und Denkmalpflege – Archäologie, Mecklenburg-Vorpommern.

Fig. 4: Rigsarkivet Copenhagen 0008, Admiralitets- og Kommissariatskollegiet, Skibsjournaler, Nr. 99A – 99bA, photo: J. Krüger.

Fig. 5: Photo: O. Braasch, published with the kind permission of the Amt für Kultur und Denkmalpflege – Archäologie, Mecklenburg-Vorpommern.

Fig. 6: Rigsarkivet Copenhagen 0008, Admiralitets- og Kommissariatskollegiet, Skibsjournaler, Nr. 91, photo: J. Krüger.

Auer, Mynden

Fig. 1: Design and graphic J. Auer 2014, based on map data by NordNordWest, Wikimedia Commons.
Fig. 2: Design and graphic J. Auer 2014.
Fig. 3: Rigsarkivet Oslo, Manuskript-samlingen, quarto 48, daybook of Niels Trosner.
Fig. 4: After Auer 2000.
Fig. 5: Landesamt Bodendenkmalpflege MV 1998.
Fig. 6: Design and graphic J. Auer 2014 based on map data by NordNordWest, Wikimedia Commons.
Fig. 7: Rigsarkivet København.

Toivanen, Russian galley fleet

Fig. 1: Graphics J. Schüller, Schleswig.
Fig. 2: Graphics J. Mocka, Schleswig.
Fig. 3: Photo: Th. Eisentraut.

Bergstrand and von Arbin, Marstrand

Fig. 1: Bohusläns Museum.
Fig. 2: Københavns Universitetsbibliotek.
Fig. 3: Det Kongelige Bibliotek.
Fig. 4: Photo: J. Lindström/Bohusläns Museum.
Fig. 5: Photo: K. Åshede/Bohusläns Museum.

Kvalø, Lossen

Fig. 1: Photo: NMM Archive.
Fig. 2: Drawing by E. Karlsen, NMM.
Fig. 3: Drawing by E. Karlsen and O. Krogness.
Fig. 4: Photo: NMM.
Fig. 5: Photo: NMM.

Thomsen, Ebeltoft Vig

Fig. 1: Graphics J. Schüller, Schleswig.
Fig. 2: Collection: The National Maritime Museum, Amsterdam (S.2063).
Fig. 3: Museum Boijmans Van Beuningen, Rotterdam (MB 1866/T 219 [PK]), photo: Studio Tromp, Rotterdam.
Fig. 4: Graphics J. Schüller, Schleswig.

Fig. 5: © National Museum of Denmark 1999 (NMMU1700-Tr-7).
Fig. 6: The Museum of National History, Frederiksborg (A2818), photo: L. Larsen.

Pages 330–331

Oslo Museum, photo: R. Aakvik.

Wassholm, Finnish memory culture

Fig. 1: Wikimedia Commons.
Fig. 2: www.epmuisto.fi
Fig. 3: Wikimedia Commons.
Fig. 4: www.futurifilmi.fi
Fig. 5: www.estofennia.eu

Bregnsbo, Two naval heroes

Fig. 1: Photo: ©2005 Hans Andersen.
Fig. 2: Wikimedia Commons.
Fig. 3: Photo: C. Dannenberg.

Plath, Lost Victory?

Fig. 1: Wikimedia Commons.
Fig. 2: Wikimedia Commons.
Fig. 3: Wikimedia Commons.

Schuberth, Altranstädt

Fig. 1: National Library of Sweden, KoB PH St.f.2.
Fig. 2: National Library of Sweden, KoB HP CXII A 70.
Fig. 3: National Library of Sweden, KoB Sv. Kpst, Hedengran, Ambrosius 2.
Fig. 4: Author.
Fig. 5: Photo: Museum Schloss Altranstädt.

Porada, Undefeated

Fig. 1: Photo: H. Th. Porada.
Fig. 2: Photo: H. Th. Porada.
Fig. 3: Photo: B. Rübcke von Veltheim.
Fig. 4: Karte (ergänzt) aus Porada 2005, 18; © Thomas Helms Verlag, Schwerin.
Fig. 5: Photo: D. Schnell.
Fig. 6: Collection of Th. Helms.

Steinbruch,

Great Northern War in Mecklenburg

Fig. 1: Landeshauptarchiv Schwerin, 2.12-2/19 Feindliche Invasionen, II. Archiv Schwerin, Vol. CVIII.
Fig. 2: Landeshauptarchiv Schwerin, 2.12-2/19 Feindliche Invasionen, II. Archiv Schwerin, Vol. CVIII.
Fig. 3: Landeshauptarchiv Schwerin, 2.12-2/19 Feindliche Invasionen, II. Archiv Schwerin, Vol. XCIV.
Fig. 4: Landeshauptarchiv Schwerin, 2.12-2/19 Feindliche Invasionen, II. Archiv Schwerin, Vol. XCIV.

Reitemeier, Duchy of Bremen-Verden

Fig. 1: Wikimedia Commons.

On 25 April 1715, the Swedish Rear Admiral Carl Hans Wachtmeister scuttled his flagship *Prinsessan Hedvig Sofia* in the Baltic Sea off Bülk, after it had been badly damaged in a naval engagement off Femern during the course of the Great Northern War. In 2008, divers discovered the wreck and shortly afterwards underwater archaeologists were successful in identifying it. As a result, a window was opened into a past which had never had light cast on it in the Baltic region from an international perspective.

In this volume accompanying the special exhibition 'Of Swords, Sails and Cannon – The Sinking of the *Princess Hedvig Sofia*', 37 contributions from authors from Norway, Denmark, Sweden, Finland, Russia, and Germany delve more deeply into the topics presented in the exhibition. The key areas are 'Baltic in change around 1700', 'Absolutism in the Baltic region', 'Shipping and naval warfare', 'Underwater cultural heritage', and 'The Great Northern War – memorial culture'.

In addition a German-language exhibition catalogue has appeared.

Schloss Gottorf
Stiftung Schleswig-Holsteinische Landesmuseen

SANDSTEIN

ISBN 978-3-95498-166-3

