
 22

 Gamla gjutformar hos Nils-Erik
Schreuder, Stockholm

Upton-upon-Severn, Oktober 2000
Jan Gadd

Vid besök hos Nils-Erik Schreuders tenngjuteri (firman heter nu Gjutet Tenn)
tillsammans med Tomas Helander i oktober 2000 uppmättes och vägdes nedanstående
gjutformar. Några är tidigare registrerade av Albert Löfgren i Stockholms
Kanngjutareskrå, band III, bilaga 8, med noteringen att Peter Åbergs rokokoform var
ägd av Fabrikören Ferd. Holmberg i slutet av 1940-talet. Andra formar har artikel-
nummer från Nordiska Museet, vilket kan vara en förväxling med andra liknande
formar. Det kan emellertid också vara fallet att Schreuders formar är kasserade och att
“identiska” finns på Nordiska - eller tvärtom!

Nils-Erik Schreuders farfar arbetade på Santessons
Tenngjuteri innan han startade sin egen firma och hans
mästarprov och diplom är i familjens ägo. Från daterade
produkter kan man följa denna firmas olika namn; 1901 -
“Tenn & Metallförädlings AB” och senare även “Tenn
& Metall Fakt. Bolaget”. 1907 finns “Schreuder &
Olsson” i stämplingen och senare även endast “S&O”.
Firmamärket var “Mälardrottningen” flankerad av
initialerna S och O.

Från tidigt 1900-tal var flera konstnärer knutna till
företaget som formgivare, bl.a. Edvin Ollers, Ferdinand
Broberg och Aron Jerndal.

Schreuders nuvarande formbestånd kan kanske
delas upp i följande grupper:

1. Gamla formar från skråtiden, som beskrivs

nedan.
2. Formar för bruksföremål från sekelskiftet

och senare, exempelvis tallrikar och
uppläggningsfat, dosor och skålar, en del i
ryrokoko.

3. Formar för konstprodukter (även designade
bruksföremål - se bild) av Ollers, Broberg
och Jerndal (ex.vis formarna till Jerndals
“Midsommardansen” och Brobergs
“Lucia”).

4. Formar till souvenirbägare. Så gott som
varje stad eller turistort i Sverige hade sin
egen souvenirmugg från ca. 1900-1910 med
stadens namn och vapen och som regel tre
stadsmotiv i relief. Dessa bägare hade tre
vertikala sidopartier (vyer) med tre separata formmantlar med gemensam

 Fig. 1. Schreuder & Olssons stämpling
1927 på Ollerskannan nedan. Den
understa stämpeln är dock inte ännu
identifierad - kanske formgravörens?

 Fig. 2. Kaffekanna av Edvin Ollers, stämplad 1927,
gjuten av Schreuder & Olsson. Stämplingen illustreras
ovan.

 23

formkärna. Det var alltså möjligt att gravera ytterligare ett eller två sidopartier
(mantlar) och på så sätt få en något annorlunda bägare. Schreuder & Olsson hade
troligen en marknadsandel av över 50% för denna då viktiga produkt i konkurrens
med de tyska gjuterierna, främst Felsenstein & Meisner i Nürnberg (med stämpling
“F&M” över “N”). Denna firma konkurrerade även med Schreuder & Olsson med
sitt jugendtenn med varumärket “Norica”.

Det är även viktigt att få det övriga formbeståndet registrerat med notering om namn
på formgivaren, där detta är möjligt.

En parallell när det gäller konsttenn är Londonfirman Liberty som tillverkade sina
egna jugendföremål i tenn som idag är betydande samlarobjekt. I slutet av 1800-talet
skedde tillverkningen i Tyskland men från ca. 1900 tillverkades tennet i England av
firman W. H. Haseler i Birmingham. Libertys mest kända formgivare var Archibald
Knox från 1901, Rex Silver och Jessie M. King.

1998 beslöt Liberty att starta nytillverkning av flera av de gamla modellerna hos A.E.
Williams i Birmingham, som nu använder de ursprungliga gjutformarna.

Nedanstående tabell visar de gamla formarna med ett försök till datering där
inskription saknas. Hänsyftningar till Löfgren gäller hans förteckningar i band III,
bilaga 7b (förteckning från 1790), 7g (sammanställning av formförteckningarna 1766-

 24

1846) och 8 (bevarade identifierade formar; de lägre numren inom parantes nedan),
sid. 507- 512. “Storlek” avser ungefärligt mått på den färdiggjutna artikeln. Alla
formar testades med magnet.

Nr Gjutform Storlek Vikt Tillverkare/år Kommentar
1 Djup 5-

passig
rokokotallrik
.

238 mm
diam.

4500g underdel,
4050g överdel,
totalt 8550g

Peter Åberg, märkt:
“Petter Åberg 1758
med embetets be-
costnad förfärdigad”.
Ett ben märkt “1-248”.

Gjutjärnsform. Löfgren (nr.13) anger “metall” och
vikten 8,5 kg för den flata och 15,5 kg för den djupa,
vilket alltså inte är korrekt. Form nr. 1766:4, ägare ca.
1950 var “Fabr. Holmgren.”

2 5-passigt
rokokofat

284 mm
diam.

6100g underdel,
6000g överdel,
totalt 12100g

Carl Wessman, märkt:
“1757 Carl Wessman
1767” (Kanske tillv.
1757 och
lagad/ändrad 1767.)

Gjutjärnsform. Löfgren (nr. 18), NM inv. nr. 9344, form
nr. 1766:24. Löfgren har här fel på åtskilliga punkter.
Vikten är inte 13,6 kg och Nordiska Museet har
troligen inte ett inventarie-nummer för denna form (?)
Löfgren har förmodligen (“helt säkert”) aldrig själv sett
dessa formar eftersom han som ingenjör naturligtvis
var medveten om att endast icke-ferritiska formar kan
kallas “metallformar” och de andra “gjutjärnformar”
(eller sandsten, som inte är aktuellt här). Hans
kommentar om “omgjutning av formen” 1767 är därför
troligen nonsens. (Ett fat av Ryman ur denna form är
illustrerat av Löfgren, band III, bild 87.)

3 Barock-
kälad tallrik

215 mm
diam.

5450g totalvikt Svaga initialer,
troligen “D.B.”, kanske
ytterligare detaljer går
att få fram med litet
arbete? Detta är
troligen Daniel
Björkmans
tallriksform,
förmodligen från
1725.

Metallform. Löfgren redovisar ett kälat “fat” från 1725,
diam. 22 cm, Nordiska Museet NM nr. 133492, band
III, sid 335, som kan vara gjutet i denna form. Båda
gjutformshalvorna visar sprickor i godset (se
illustration) och var därför troligen kasserade; det är
egendomligt att de inte smälts ner! Denna form tycks
relatera till Löfgren (nr. 4), NM nr. 141662, som är en
form till ett kälat fat med diam. 35.2 cm märkt “DBM
1725”. Om det kan bekräftas att denna form är
Björkmans (barockkälningen och storleken tyder på
det), så är denna form en av de äldsta svenska
bevarade gjutformarna.

4 Tallrik med
enkel, brant
kälning

224 mm
diam.

7650g totalvikt Märkt
“ANO*EB*1749”.
Detta är troligen en av
Erik Björkmans formar
(brorson till nr. 3
Daniel Björkman).

Metallform. Detta är säkert formen till 21,7 cm tallrik i
Löfgren band III, nr. 15, sid. 378, (typ-bild nr. 69 av
Ryman; liksom Björkmans hamrat efter gjutningen).
Ett ben märkt “265”.

5 Formunder-
del till djup
tallrik med
brant skål-
ning av
brättet.

205 mm 1625g
(underdelen)

Formbenen liknar
benen till Åbergs
formar; ett ben här
märkt “221”.

Metallform. I avsaknad av formöverdel som avslöjar
brättets utseende, så blir denna formunderdel svår att
identifiera. Den är troligen tillverkad i mitten av 1700-
talet och är av den typ som då hamrades efter
gjutningen.

6 Tiopassigt
ovalt
rokokofat.

400x299
mm

8350g överdel,
8450g underdel,
totalt 16800g

Carl Jacob Lemon,
märkt “Förfärdiggatt
till Embetets Nytta År
1816 af Carl Jacob
Lemon”

Gjutjärnsform. Löfgren (utan nummer), 1828:37, NM
inv. nr. 29988a. Angiven vikt av 23.4 kg stämmer inte
och troligen inte heller Nordiska Museets
inventarienummer?

Löfgrens (eller snarare hans medhjälpares) vikter stämmer inte och det kan tänkas att
Löfgren inte lät väga formarna utan använde en felaktig multiplikator för en direkt
översättning av de gamla listornas äldre vikter?

Illustrationerna nedan visar tabellens formar med undantag för nr. 5. Lägg märke till
att yttersta kanten på formarna är del av tillslutningen. Gjutet gods kan aldrig ha större
mått än formen tillåter (plustolerans), medan tenngjutaren i svarven minskade både
godstjockleken och även diametern på runda fat och tallrikar.

 25

Fig. 3. Peter Åbergs djupa rokokotallriksform av gjutjärn,
nr. 1 ovan, daterad 1758. Formunderdelens onödiga
snibbar är klart synliga.

Fig. 4. Carl Wessmans gjutjärnsform
daterad 1757/1767 för ett fempassigt
fat, nr. 2 i tabellen. Liksom nr. 1 har
även denna form de onödiga snibbarna
i formens underdel, som medförde
extraarbete efter gjutningen eftersom
tallrikarna/faten inte kunde svarvas ut
till kant. Det är möjligt att både Åberg
och Wessman använde tallrikar och fat
tillverkade av mästarna i Frankfurt am
Main som förlaga (mall/modell) vid
formtillverkningen, som skedde i
sandflaska. Både före och efter
tillkomsten av dessa ämbetsformar
tillverkade stockholmsmästarna sina
rokokotallrikar/fat med utgångspunkt
från vanliga runda tallrikar/fat, som
klipptes och formades innan bården
applicerades och som därför
oundvikligen hade rokokosnibben även
på undersidan. Kanske dessa blev
gjutmodeller?

 26

Fig. 5. Metallform för en barockkälad 215 mm tallrik, säkerligen tillverkad av Daniel Björkman år
1725. Detta är en av de äldsta bevarade svenska gjutformarna. (Nr. 3 i tabellen.)

Fig. 6. Metallform för 224 mm diam. tallrik med enkel, brant kälning,
märkt “ANO*EB*1749”, tillverkad av Erik Björkman 1749. (Nr. 4. i
tabellen.) Denna tallriksform, som vanligtvis hamrades (och därför gjöts i
4-stämplat, blyfritt tenn), blev mycket vanlig i hela Sverige under de
följande 40-50 åren. Exemplet visar en sådan tallrik av Samuel Weigang,
Stockholm, stämplad 1789, diam. 219 mm, troligen gjuten i denna form.

 27

Fig.7. Gjutjärnsform för ett 10-passigt rokokofat av Carl Jakob Lemon, daterat 1816. (Nr 6. i tabellen.)

