
Herr Johannes signet
Ahnlund, Henrik
Fornvännen 60-63
http://kulturarvsdata.se/raa/fornvannen/html/1968_060
Ingår i: samla.raa.se


6o Smärre meddelanden 

träffats i kombination med föremål frän det äldsta Vendeltidsskedet. De speciellt 
gotländska Vendeltidsbrakteaterna ha därför sannolikt först uppstått i slutet av 
detta skede eller vid övergången till skede 2. 

Birger Nerman 

Summary 

The author investigates the connection between the bracteates of the Vendel 
era (c. 550-800), only found 011 the Isle of Gotland, and the gold bracteates of 
the Migration period, and gives several examples of bracteates with one or more 
characteristic features of the two types. It seems clear that the bracteates of the 
Migration period were in use in Gotland well into the Vendel era and that the 
specific Gotlandic bracteates came into existence towards the end of its Period I 
or the beginning of Period II, 

Translated by Richard Cox 

Herr Johannes signet 

Sedan nägra är tillbaka bedriver stadsmuseet omfattande arkeologiska arbeten i 
trakten av Spånga kyrka. Bakgrunden härtill är naturligtvis det pågående exploa­
teringsarbetet av Järvafältet och dess omgivningar. Bland de mänga fornlämningar, 
som under sommaren och hösten 1966 blev föremål fiir undersökning, var ocksä 
en förmodad stensättning ca 300 meter norr om kyrkan. Den visade sig under 
arbetets gäng dock knappast förete bilden av en gravanläggning. Visserligen inne­
höll den litet sot och kol; spikar och järnfragment saknades inte heller. I anlägg­
ningen hittades dessutom också nägot som i första ögonblicket säg ut som en flat 
bronsknapp.1 Vid närmare granskning visade det sig emellertid vara en ovanligt 
väl bevarad medeltida signet med en diameter om ca 2,7 cm. Fyndet bestyrkte det 
omedelbara intrycket att anläggningen inte var en förhistorisk grav utan nägot 
annat, kanske en grund till en byggnad. 

Åtskilliga hundra signeter frän medeltiden är bevarade till våra dagar. Ganska 
få är emellertid i ett så gott skick som fyndet från Spånga. Redan av den anled­
ningen var det av stort värde. Men fyndet fick ytterligare en dimension niir de 
gotiska minuskleriia hade tolkats på det spegelvända fotonegativet. Längs kanten 
omgiven av pärlringar stod att läsa: + s : dni : ioh : is : de : spangum. Alltså: 
Herr Johannes i Spånga sigill. Att så nära kyrkan hitta ett skriftligt belägg pä 
namnet Spänga frän medeltiden var verkligen ganska häpnadsväckande. Stilistiskt 
pekade mycket pä en datering till senare delen av 1300-talet, ett antagande som 

1 Rapport i Stockholms stadsmuseum. Fornlämning nr 73. 

ssssssssssssssssssssssssssV 


Smärre meddelanden 61 

Fig. 1 a). Stampen spegelvänd, 
stamp. 3/5. 

The stamp reversed. 3/5. b) Stampen rättvänd. — The 

senare bestyrktes av expertis pä Riksarkivet. Att det var socknens präst som för­

lorat sitt sigill var ocksä ett an tagande som läg nära till hands. Frägan om någon 

kyrkoherde med namnet Johannes verkat unde r senare delen av 1300-talet i Spänga 

mäste naturligtvis omedelbar t besvaras. Att så varit fallet framgick snart vid 

s tudium av tillgängliga källor frän tiden. Den 14 oktober 1375 utfärdade i Spånga 

kyrka kanikcn i Uppsala och domprosten i L inköping J o h a n Karlsson (Färla) en 

skuldförbindelse ät Uppsala domkyrka fiir goo floriner av Kölnsk vikt. Som pan t 

över lämnade han samtidigt tre markland jord i Risenö (dvs. Rissne) i Spånga, 

dock med rät t för hans arvtagare att återlösa fastigheten inom ett är. Et t flertal 

bönder i Spånga har såsom fastemän fått sina namn nämnda i handl ingen. När­

varande vid brevets avfattande var även natur l igt nog kyrkoherden herr fohan.'-

Hans pa t ronymikon ger oss en u rkund frän den 9 juli 1377 skriven i Uppsala. 

Det är en vidiminat ion angående äganderät ten till en gärd som biskop Sigfrid i 

Skara skänkt till dekanate t i Uppsala och som beseglats av ärkebiskop Birger, 

domkapi t le t , domprosten Johan och kaniken Rotcher. Som vi t tnen stär }olian Nils­

son, präst i Spånga, liksom Johan Thorvastson, präst i Sankt Pers kyrka i Upp­

sala.3 H e r r Joon i Spånga är veterligen sista gängen n ä m n d i cn handl ing från 

>385.4 

N ä r skuldförbindelsen avfattades i Spänga kyrka den 14 oktober 1375 beseg­

lades den ocksä av flera adelsmän bland dem en framstående representant fiir en 

högfrälse ätt med röt ter i södra Upp land , den med drotsen Bo Jonsson (Grip) 

nära lierade Finvid Finvidsson cl. ä. (f ca 1380).•"' H a n ti l lhörde den s.k. Frössviks 

2 SRP 1181. Sigillen saknas. 
3 SRP 1281 
' SRP 2182 
5 Om Frössviksätten se Gillingstam SBL 16, och där cit. litteratur. Ätterna Oxenstierna 
och Vasa under medeltiden, Stockholm 1952-1953: Frössviksätten, Äldre svenska frälse­
släkter, h. 1, Stockholm 1957. 


62 Smärre meddelanden 

ätten efter sätesgården Frössvik i Ö. Ryd socken. H a n var första gängen gift 

med en dot ter till l agmannen i Sörmland Gustaf Arvidsson (Sparre av Vik) och 

andra gången med Östgötalagmannen Magnus Knutssons (Aspenäsätten) dot ter 

Katrina. Genom sitt andra giftermål kom han i besi t tning av Ekolsund i Husby-

Sjutolft socken. Katr ina donerade 1392 och 1393 jord i Fä ren tuna härad och 

Dandcryds skeppslag till Klara Kloster. T r e resp. två barn i vardera giftet är 

kända, b land dem sonen Finvid Finvidsson cl. y. Vidare hade han en dotter, 

ovisst i vilket äktenskap, som blev n u n n a i Klara Kloster. Genom döt t ra rnas 

giftermål blev ätten lierad med Oxenst iernorna, som kom att ärva Finvidsättens 

egendomar i Upp land . Finvid Finvidssons fader hette Finvid Nilsson. H a n om­

talas mellan 1298 och 1327 bland s tormännen kring hert igarna Eriks och Valde­

mars änkor. H a n var gift med en sondotter till Birger Jarls illegitime son Gregers. 

Allt tyder på att han var upp länn ing . Sin grav fick han i Skokloster. Hans maka 

het te Kristina Mänsdot ter . H o n bodde 1361 på Stockby pä Lidingön. 1364 ingick 

hon i Klara Kloster. Finvid Finvidssons syster het te Birgitta. Hon var gift med 

r iddaren Håkan Magnusson (Magnus Marinassons ätt) . Efter sin makes bor tgång 

ingick hon i S:ta Klara Kloster 1361 och blev där abedissa. Som sådan omtalas 

hon 1364-66. I samband med sitt in t räde donerade hon 4 mark land och 4 örtug-

land jord i Linta i Bromma till klostret.6 

Som vapen förde Finvid Nilsson en delad tresidig sköld med övre vänstra 

fältet kluvet. Hand l inga rna med hans sigill är bevarade. Skölden omges av e-n 

båglinje med pilspetsar. Sonens vapen var utformade på samma sätt.7 

Denna skenbart ov idkommande u tv ikning av ämnet förtjänar nu en förklaring. 

Det märkliga är nämligen att Finvidsvapnet återfinns pä herr Johans signei. 

Därom rader inte det minsta tvivel. T . o. m. pilspetsarna är synliga. Båglinjeu 

ha r emellertid ersatts av en vanlig pär l r ing. En jämförelse mellan herr Johans 

signet och ett bevarat sigillavtryck av Finvid Finvidssons sigill från år 1339 pä 

ett pergamentsbrev är ä n n u mera upplysande. De bada sigillen har varit närmast 

identiska till sin storlek och utformning. Tro l igen har de graverats av samma 

mästare. H e r r J o h a n har alltså t i l lhört Frössviksätten. Hans närvaro i Spänga 

kyrka vid ut färdandet av skuldsedeln 1375 kan alltså ha varit bet ingad av rent 

personliga skäl, även om det är mindre troligt. Att sä var fallet med Finvid 

Finvidsson är däremot högst sannolikt . Hand l ingen har beseglats av personer som 

stod i nära släktskapsförhållande med Johan Karlsson (Färla). Det har alltså rört 

sig om s.k. bördsbesegling. Av en handl ing frän den 30 maj 1364 kan framgå 

at t släkten redan då hade affärer med domprosten Johan Karlsson. s Birgitta Fin-

vidsdotter e rkänner nämligen att hon av Magnus Tyrgilsson u p p b u r i t nära 49 

mark penn inga r i gängse mynt, varav 1 mark 6 öre gå pä en mark silver, vilket 

han (Magnus Tyrgilsson) hade återlöst av herr Johan Karlssons pant . 

Det är naturligtvis vanskligt att ge sig hän ät spekulat ioner beträffande even-

0 SD 6504 
7 B. E. Hildebrand, Svenska medeltida sigiller, Stockholm 1872, gtlje serien. Pl. 20. nr 341. 
SD 2516. RPB 1339. Sköldens nedre fält torde ha varit blått, det övre högra i silver och 
det vänstra rött (Gillingstam, Frössviksätten, Äldre svenska frälsesläkter, s. 48). 
8 SD 6998. 


Smärre meddelanden 63 

tuella släktförhållanden. H e r r Johannes bör ha t i l lhört samma generat ion som 

Finvid Finvidsson d. ä. Man noterar med visst intresse att namne t Nils före­

kommer. 9 

Henr ik A h n l u n d 

Summary 

In the course of exeavation near the Spånga church in Upp land , a small seal of 

2.7 cm in d iameter was found. According to its inscription it had belonged 

to the parish priest, Johannes . T h e au thor has investigatcd the series paslorum 

of the parish and expresses the opin ion that this Johannes is identical with a Jo­

hannes Nilsson ment ioned in a record of 1375. T h e coat of arms on the seal shows 

that the bearer belonged to a Swedish noble family of importance in the 141b 

century, the Frössvik family. 

Transla ted by Richard Cox 

9 I detta sammanhang kan det kanske vara värt att nämna att en sigillstamp med unge­
fär motsvarande vapen finns i Staten Historiska museums samlingar sedan obekant tid­
punkt och utan ätkomsthandlingar. Texten lyder: s'x henricix f (? filii) nico:isen (blad-
ornament). Troligen rör det sig dock om ett danskt sigill. 


