
171BORÅsGLi-I/. DERNA OCH DERAS STÄMPLAR.

Boråsguldsmederna och deras stämplar.
Af

Gustaf Upmark.

Irland silfversmiden utförda af mästare i svenska småstäder under
y äldre tider intaga dylika från Borås ofta ett framstående rum

på grund af den konst- och yrkesskicklighet som några af de här
bosatta guldsmedsmästarna besutto.

Borås grundlädes som bekant på 1620-talet — de första stads-
privilegierna äro daterade 1622. Det är icke bekant, när den förste
guldsmeden slog sig ned i denna de-västgötska gårdfarihandlarnas
stad; troligen skedde det väl under senare delen af 1600-talet. —
Skråförfattningarna föreskrefvo, att mästarna inom ett visst yrke i
en stad skulle vara minst fyra för att få bilda eget själfständigt
ämbete' med egen ålderman och låda. Voro de färre skulle de

hålla sig till ämbetet i någon närbelägen stad, där tillräckligt antal
mästare funnos.

I öfverensstämmelse härmed lydde de guldsmeder, som slogo sig
ned i Borås, ända till inemot midten af 1700-talet under det man­
starka guldsmedsämbetet i Gröteborg. Under årtiondena närmast efter
århundradets midt lydde däremot de dåvarande Boråsguldsmederna
under ämbetet i Jönköping, i hvars protokoll1 de finnas omtalade
och till bvars låda de erlade brukliga afgifter. — Protokollet för
den 8 maj 1779 omtalar, att ett eget guldsmedsämbete nu fanns i
Borås, och man finner också att året förut fyra guldsmedsmästare
samtidigt funnos i staden, nämligen Andreas Kindberg, Lorenz

1 Jönköpings gnldsmedsämbetes protokoll 1738—1848 finnas i Nordiska Museet.

172 GUSTAF UPMAKK.

Lindegren, Samuel Lyberg och Erik Wibeck. Af dessa fyra, som
sålunda synas hafva bildat det själfständiga Borås guldsmedsämbete,
afledo Andreas Kindberg 1779 och Erik Wibeck redan 1778; måhända
drefvos deras verkstäder ännu några år för änkornas räkning, men
tydligen återgingo Boråsmästarna snart nog till det förra beroendet
af ämbetet i Jönköping. Kär det skedde framgår icke fullt tydligt
af handlingarna, men under hela förra delen af 1800-talet lydde
guldsmederna i Borås under Jönköpings ämbete, som under denna
tid synes hafva varit ett slags central för yrkets utöfvare i Små­
lands och Västergötlands småstäder. — Bå liknande sätt voro t. ex.
bokbindarna i Linköping styresmän för sina yrkesbröder i ett stort
antal småstäder.1

SS
Fig. 1. Fig. 2.

I) É© I
Fig. 3. Fig. 4.

X

Fig. 5.

® QJ? B
Fig. 6.

(§ ty
£

Fig. 7.

Fig. 1—7. Stämplar å Boråssilfver före 1759.

Fig. 1. J. H. Wättersten (?), 1696. Fig. 2. Erik Broberg, 1715. Fig. 3. Andreas
Wibeck, 1726. Fig. 4. Hans Kock. Fig. 5. Hans Kock, 1729. Fig. 6. Erik Wibeck, 1743.

Fig. 7. O. W., okänd mästare, 1746.

Enligt gammal föreskrift, som gällde för alla svenska guld­
smeder, stämplades äfven i Borås utförda guldsmedsarbeten med en
stadens stämpel, upptagande stadens vapen (fig. 1 o. f.), de två saxarna,
vanligen inom oval ram. — En af mäster Petter Kindberg på 1730-
talet utförd kalk, tillhörig Eristads kyrka i Västergötland, bär
dock i stället för stadsvapnet en stämpel med ett krönt B.

1 G. Upmark, Bokbindareämbetet i Linköping, tr. i »En bok om Östergötland»,
Stockholm 1915.

BORASGULDSMEDERNA OCH DERAS STÄMPLAR. 173

I likhet med hvad som förekom inom flera andra svenska guld-
smedsämbeten använde sig äfven guldsmederna i Borås redan under
tiden före 1759 af s. k. årsbokstäfvcr. Man hade ju kunnat förmoda,
att de skulle begagna samma kronologi som mästarna i Göteborg,
med hvilka de, som ofvan nämnts, under denna tid stodo i nära
förbindelse. Så synes dock ej hafva varit förhållandet: Göteborgs-
serierna börja med A = 1693, Boråsserierna med A = 1694. — Det
förtjänar påpekas, att Göteborgs guldsmedsämbete först under år
1693 vann stadga och trädde i en mera regelbunden verksamhet, och
det synes då naturligt, att den lilla grannstadens guldsmeder först
året därpå blefvo vederbörligen upptagna i organisationen.

{j|ft GUD Q KR A-KINBERC Q?

Fig. 8. Fig. 9.

(jjj) ihimm qp T ^ C 2
SS3

Fig. 10. Fig. 11.

Fig. 8—11. Stämplar å Boråssilfver efter 1759.

Fig. 8. A. Kinberg, 1774. Fig. 9. A. Kinberg. Fig. 10. L. Lindegren, 1777. Fig. 11.
Samuel Lyberg, 1785.

Hållpunkter för här meddelade kronologi för Boråsguldsmeder-
nas årsbokstäfvcr — jfr tabellen — -utgöra följande föremål, som
samtidigt äro försedda med både årsbokstaf och en daterande inskrift,
nämligen:

Serien I.
X = 1715. Kalk, daterad 1716, med årsbokstafven X, utförd af

Andreas Wibeck. Fröjereds kyrka, Skara stift (Skara­
utställningen 1913: n:o 63).

Serien II.
_^= 1725. Kalk, somgiord» 1725, med årsbokstafven af Andreas

Wibeck. Larfs kyrka, Skara stift (Skarautst. 1913:n:o62).
^ — 1725. Ragusked, daterad 1725, med årsbokstafven^, af An­

dreas Wibeck; v. Hallwylska samlingen, Stockholm.

174 GUSTAF UPMARK.

Jlf — 1730. Ivalk, skänkt 1730, med årsbokstafven J\f, af Andreas

Wibeck. Ulricehamns kyrka (Skarautst. 1913: n:o 72).
Q = 1733- Oblatask, märkt 1734, med årsbokstafven Q, af Johan

Ekendahl. Bredareds kyrka, Skara stift (Skarautst. 1913:
n:o 155).

Jy 1741. Oblatask, daterad »Anno 1741 d. 1. Januari», med års­
bokstafven %, af Hans Kock. Borås kyrka (Skarautst.
1913: n:o 159).

Serien III.

V = 1747. Kalk, daterad 1750, med årsbokstafven F, af Erik Wi­
beck. Fåglums kyrka, Skara stift (Skarautst. 1913: n:o 74).

1 roligt är väl att man i Borås äfven i afseende på de för års-
bokstäfverna använda typerna afsett att ansluta sig till ämbetet i
Göteborg, så att i första serien skolat användas versaler A, B, C
etc., i andra serien skrifstil j/£, <$, (> etc. och i den tredje ånyo
1 ersal er A, B, (etc., men tydligt är att man härvidlag icke varit
fullt konsekvent. I andra serien hafva nämligen versalerna för de
flesta åren användts, mahända rentaf samma stämplar som i första
serien; endast undantagsvis (£ Jj, Jg, <$) hafva skrifstilstyper
verkligen användts; jfr tabellen, där jag angifvit de bokstäfver af
denna typ som jag sett å föremål.1

Efter från olika håll hopförda uppgifter1 2 meddelas här slutligen
en förteckning öfver mästare af guldsmedsyrket verksamma i Borås.
Af uppgifterna framgår hvilka mästare som lydde under Göteborgs
och hvilka som lydde under Jönköpings ämbete (jfr ofvan). Mäs­
tarnas stämplar, monogram, initialer eller hela namn, har jag an­
gifvit för de mästare, af hvilka jag anträffat arbeten, och i kolum-

1 Jfr G. Up mark, Årsbokstäfver pä svenskt guld ock silfver före 1759 (Stock­
holm), tr. i Sv. Slöjdföreningens tidskrift 1903. — Årsbokstäfver och andra stämplar
pä Göteborgssilfver, tr. i Fataburen 1912. — Karlskrona guldsmedsämbcte, tr. i Fata­
buren 1914.

2 Jönköpings guldsmedsämbetes ofvan citerade protokoll. Uppgifter ur Boräs
kyrkoarkiv, benäget meddelade af dr. G. Blomgren; AV. Berg, Göteborgs historia, Gbg
1882, samt, i fråga om stämplarna, af mig undersökta föremål i offentliga och enskilda
samlingar, Yäxiöutställningen 1911, Skarautställningen 1913 m. m.

<. '■ V •
‘i

V

Fig. 12. Dryckeskanna af mästaren 0. W. i Borås, 1743.
Höjd 0,171 m. H. M. Konungens samling, Stockholms slott.

■

'-"'T 1 :

Fig. 13. Kalk af Erik Broberg, Borås, 1715. Mjeldrunga kyrka, Västergötland.

176 GUSTAF UPMARK.

Tabell öfver årsbokstäfver å Boråssilfver före 1759.

I. II. III.

A 1694 Å 1718 A 1742

B 1695 X 1719 B 1743

C 1696 a 1720 C 1744

B 1697 0(D) 1721 D 1745

E 1698 $ 1722 E 1746

F 1699 x 1723 F 1747

G 1700 9 1724 G 1748

H 1701 ito 1725 H 1749

! I 1702 M 1726 I 1750

K 1703 X 1727 K 1751

L 1704 X 1728 L 1752

M 1705 M 1729 M 1753

N 1706 J/QS) 1730 N 1754

0 1707 6 1731 0 1755

P 1708 1732 P 1756

Q 1709 3 1733 Q 1757

B 1710 X 1734 R 1758

S 1711
• X 1735

T 1712 x 1736

U 1713 %<V) 1737

y 1714 X 1738

X 1715 X 1739

Y 1716 y 1740

z 1717 £(Z) 1741

BORASGULDSMBDRRNA och deras stämplar. 177

nen längst till höger angifva årtalen den tid, under hvilken en
mästare eller hans änka höll verkstad i Borås.

Förteckning öfver guldsmedsmästare i Borås före 1846.

Broberg, Erik Jonsson. Mästare under ämbetet i Gö­
teborg 1712, f 1733. — Stämpel: E B i monogram,
inom ram, fig. 2. Arbeten: kalk, 1715, Mjeldrunga
kyrka, Skara stift, fig. 13; liten dryckeskanna,
1715, stadsmäklare G. Strandberg, Stockholm.

Broberg, Peter. Eödd i Yarberg 1783; mästare under
ämbetet i Jönköping 2 aug. 1808; uteslöts 13 juni
1817; t 1819.

Ekendahl, Johan. Mästare under ämbetet i Göteborg
1729, omtalas 1733. —Stämpel: IE inom ram. Ar­
beten: oblatask, 1730, Hendene kyrka, Skara stift;
oblatask, 1733, Bredareds kyrka, Skara stift.

Fougberg, Lorenz Wilhelm. Född i Mogata 1799.
Lärde 1816—1819 hos Lönberg i Borås. Mästare
under ämbetet i Göteborg 27 juni 1845.

Holmquist, Håkan. Född 1775 i Småland; mästare
under ämbetet i Jönköping 1801; f 26 april 1818.
— Änkan Maria gifte om sig med en gesäll Carl
Anton Lindström (f 1825) och fortsatte sedan att
drifva verkstaden med tillhjälp af sin måg, ge­
sällen Claes Chr. Carlén (f 1844), och sin son
A. G. Holmquist.

Kindberg (Kinberg), Andreas. Mästare under ämbetet
i Jönköping 1766; bodde ett år i Skara men flyt­
tade 1767 till Borås; död i fattigdom 1779. — Stäm­
pel: i a k b | [a. Kinbergi, fig. 8—9. Arbeten: socker­
skrin, 1774, konung Gustaf V:s samling, Stock­
holms slott, fig. 15; liten dryckeskanna, ingeniör
C. B,. Lamm, Näsby.
12—156310. Fataburen 1915.

1712—1733

1808—1819

1729—1733

1845—

1801—1818
(1818-1840-

talet)

1767—1779

178 GUSTAF UPMARK.

' ilk,

Hg. 14, Kaffekanna af L. Lindegren, Borås, 1776. Höjd 0,295 m.
H. M. Konungens samling, Stockholms slott.

Kindberg, Petter. Mästare under ämbetet i Göteborg 1735—1745
1735; var död 8 jan. 1745. — Stämpel: ^ inom
ram. Arbeten: kalk, 1737, Fristads kyrka, Skara
stift.

Kock, Hans Ludvigsson. Mästare under ämbetet i 1727—1741
Göteborg 1727; verksam ännu 1741. — Stämpel
H. K. jämte ett ankare; H. K. 1727 med eller
utan ankare inom ram, fig. 4—5. Arbeten: bä­
gare, 1729, Kölingsbolm, VG.; sked, 1732, konst­
handeln; bägare, 1737, Kulturhistoriska Museet,
Lund; oblatask, 1741, Borås kyrka.

BORASGULDSMEDERNA OCH DERAS STÄMPLAR. 179

-f-

/ > r -

Fig. 15. Sockerskrin af A. Kinberg, Borås, 1774. Höjd 0,125 m.
H. M. Konungens samling, Stockholms slott.

Fig. 16. Gräddsnäcka af L. Lindegren, Borås, 1777. Höjd 0,10 m.
Ingeniör C. R. Lamm, Näsby.

Lindegren, Lorenz. I lära hos mäster Sven Vibb-
ling i Jönköping 1764; gesäll 1768. Mästare
under ämbetet i Jönköping 18 mars 1775; i Jön-
köpingsämbetets protokoll 8 maj 1779: »bortgår
sedan ämbete nu upprättats i Borås enligt derom
ankommet bref», lefde ännu 1793, måhända senare.
— Stämpel: A-. j.indegren [l. l. g», fig. 10. Arbeten:
kaffekanna 1776, konnng Gustaf V:s saml., Stock -

1775—1793

180 GUSTAF UPMARK.

holms slott, fig. 14; kaffekanna, gräddsnäcka, fig.
16, och sockerskål, 1777-—79, ingeniör C. R. Lamm,
Näsby; kalk, 1779, Skölfvene kyrka, Skara stift;
gräddsnäcka, 1793, Yäxiöutställn. 1911.

Lyberg, Hans Israel. Född 1781 i Borås; g. m. en
guldsmedsdotter från Jönköping; troligen mästare
1807; f 25 april 1847. — Stämpel: ih.~lybf.r&i ih.l. ,i.

Arbeten: bägare, ..807, konsthandeln 1908; tum-
lare, 1810, konsthandeln 1908; kaffekanna 1818,
konsthandeln 1902.

Lyberg, Samuel. Född 1745 i Grenna, troligen mäs­
tare 1778, f o april 1834, då han kallas ålder­
man. — Stämpel: is. lyberg] |bTl7bT], fig. 11. Arbeten: !
sockerskålar, 1789, grefve W, v. Hallwyl, Stock­
holm; bägare, 1807, konsthandeln 1902.

Lönberg (Löhnberg), Magnus. Född 1779 i Marstrand,
troligen mästare 1790-talet; lefde ännu 1825. —
Stämpel: [l5n erg] |u. l.;. Arbete: kalk, 1816,
Bredareds kyrka, Skara stift.

Modée, Erik Johan. Född 1796 i Häradshammar;
inflyttade till Borås 1820, där han under följande
årtionde hade lärlingar och gesäller; var möjli­
gen mästare men kan äfven hafva som verkgesäll
förestått någon änkeverkstad.

Norman, Anders. I lära i Göteborg 1731; gesäll 1737;
mästare under ämbetet i Göteborg 1744; var död
utfattig 19 juni 1767.

Schoug, Fredrik Georg. Född 1791 i Landskrona;
kom till Borås 1816 som gesäll hos H. I. Lyberg; !
synes själf hafva varit mästare 1819—1825, möj- j
ligen äfven senare. — Stämpel: ip. sTi. Arbete: bä­
gare, 1825, konsthandeln 1903.

Wibeck, Andreas. Yar mästare under ämbetet i
Göteborg 1707; f 1733. — Stämpel: A. W. inom
sköldformig eller oval ram, fig. 3. Arbeten: kalk,

1807—1847

1778—1834

1790-talet
—1825

1820-talet

1744—1767

1819—1825

1707—1733

BORASGOLDSMEDERNA OCH DERAS STÄMPLAR. 181

1715, Fröjereds kyrka, Skara stift; brudkrona, 1715, [
Skölfvene kyrka, Skara stift; bägare, 1720, Borås i

Museum; dryckeskanna, 1721, konsthandeln 1903;
kalk, 1725, Larfs kyrka, Skara stift; ragusked,
1725, v. Halhvylska saml., Stockholm; dryckes- j
kanna, 1726, v. Hallwylska saml., Stockholm;
hägare, 1728, konsthandeln; kalk, 1730, Ulrice­
hamns kyrka; bägare, 1730, Kulturhistoriska i
Museet, Lund.

Wibeck, Erik. Mästare under ämbetet i Göteborg j 1743—1778
1743; var död 7 juli 1778. — Stämpel: E ~W inom
sköldformig eller rektangulär ram, fig. 6. Arbe- ;
ten: kandelaber, 1743, Borås kyrka; dryckeskanna,
1743, konung Gustaf V:s saml., Stockholms slott;
bägare, 1746, konsthandeln; kalk, 1747, Eåglums
kyrka, Skara stift; bägare, 1751, konsthandeln; j

oblatask, 1760, Hösna kyrka, Skara stift; bägare, |
1760, Borås Museum; bägare, 1769, konsthandeln;
bägare, 1772, Kulturhistoriska Museet, Lund.

* **

Okänd mästare, möjligen Johan Hindrich Wättersten,
mästare i Göteborgs ämbete 1694—1697, om hvil-
ken man dock icke känner att han bott i Borås.
— Stämpel. inom ram, fig. 1. Arbeten: skål,
1696, v. Hallwylska saml., Stockholm; kalk, 1696,
Gökhems kyrka, Skara stift; liten kanna, stads-
mäklare G. Strandberg, Stockholm.

Okänd mästare. — Stämpel O. W. inom oval ram,
fig. 7. Arbeten: liten dryckeskanna, 1746, ingeniör
C. R. Lamm, Näsby; dryckeskanna, 1743, konung
Gustaf V:s saml., Stockholms slott, fig. 12.

1690-talet

1700-talets
midt

182

11tr5**ä

I.. :

0& **m

-

Johan Ernst Rietz,

