

Åbomynt i nordiska fynd samt en analys av
myntningen i Åbo under Karl Knutsson Bonde
— en numismatisk studie

Pro gradu-avhandling i arkeologi

Helsingfors universitet

Humanistiska fakulteten

Institutionen för filosofi, historia,

kultur- och konstforskning

HT 2014

Eeva Jonsson

Tiedekunta/Osasto □ Fakultet/Sektion – Faculty Humanistinen tiedekunta		Laitos □ Institution – Department Filosofian, historian, kulttuurin ja taiteiden tutkimuksen laitos	
Tekijä □ □ □ Författare – Author Eeva Jonsson			
Työn nimi □ □ Arbetets titel – Title Turunrahat pohjoismaisissa löydöissä sekä analyysi rahanlyönnistä Turussa Kaarle Knuutinpoika Bonden aikana			
Oppiaine □ Läroämne – Subject Arkeologia			
Työn laji □ □ Arbetets art – Level Pro gradu -tutkielma		Aika □ □ Datum – Month and year 11-2014	Sivumäärä □ □ Sidoantal – Number of pages 82
Tiivistelmä □ □ Referat – Abstract <p>Tutkielma käsittelee pohjoismaista löydettyjä turunrahoja. Turun rahapaja oli käynnissä Eerik Pommerilaisen (1396–1439), Kristoffer Baijerilaisen (1440–1448), Kaarle Knuutinpoika Bonden (1448–1457, 1464–1465, 1467–1470) sekä Kustaa I Vaasan (1523–1560) hallitusaikoina. Tutkimusmateriaali käsittää kaikkiaan 515 rahaa.</p> <p>Tutkielma alkaa johdantelevalla, Itämeren alueella käytössä olleita rahajärjestelmiä pohdiskelevalla kappaleella, jonka tavoitteena on taustoittaa aihetta. Tämän jälkeen seuraa yhteenveto turunrahoista pohjoismaisissa löydöissä, selvitys rahojen geografisesta levinnästä sekä analyysi niiden merkityksestä rahankierrossa. Analyysi osoittaa, että turunrahoilla on ollut merkittävä osuus rahankierrossa Varsinais-Suomen, Ahvenanmaan, Peräpohjan sekä Mälarenin alueilla.</p> <p>Tutkielman päätavoitteena on ymmärtää lähemmin rahanlyönnin kehitystä Turussa. Analyysi kohdentuu erityisesti Kaarle Knuutinpoika Bonden auroihin, jotka ovat tavallisimpia turunrahoja. Turun lisäksi analysoidaan Tukholman rahanlyöntiä ja leimasinketjuja. Sen havainnoin ansiosta, että tähti sivumerkintänä ilmestyy rahoihin kaikissa kolmessa rahapajassa (Tukholma, Turku, Söderköping) samoihin aikoihin, on mahdollista määrittellä Kaarle Knuutinpojan auroille absoluuttinen kronologia. Absoluuttisen kronologian ansiosta on mahdollista tutkia lähemmin rahanlyönnin kehitystä Turussa. Analyysin tuloksena on, että Turku oli todennäköisesti valtakunnan ainoa rahapaja, jossa lyötiin auroja Kaarle Knuutinpojan viimeisellä hallituskaudella (1467–1470). Tutkielmassa pohditaan myös Kjell Holmbergin teoriaa, jonka mukaan rahapaja olisi siirretty Turusta Raaseporiin Kaarle Knuutinpojan maanpaon ajaksi (1465-1467).</p>			
Avainsanat – Nyckelord – Keywords numismatiikka, keskiaika, rahalöydöt, pohjoismaat, rahapaja, Turku, Karl Knutsson Bonde			
Säilytyspaikka – Förvaringställe – Where deposited Keskustakampanuksen kirjasto			
Muita tietoja – Övriga uppgifter – Additional information			

INNEHÅLLSFÖRTECKNING

1	INLEDNING	3
1.1	Bakgrund	3
1.2	Åbomyntens forskningshistoria	6
1.3	Åbomyntningens början	10
1.4	Syfte och frågeställningar	12
1.5	Definitioner	13
2	MYNTHISTORISK ÖVERSIKT	13
2.1	Sverige med Finland	14
2.2	Gotland	18
2.3	Danmark och Norge	20
2.4	Baltikum	26
2.5	Hansestäderna i norra Tyskland	28
3	MATERIALREDOVISNING	29
3.1	Åbo eller Anklam? Om att bestämma okrönta A-brakteater	29
3.2	Åbomynt i undersökningsområdet	31
3.3	Finland	32
3.4	Sverige	35
3.5	Norge	38
3.6	Danmark och Tyskland	39
4	SPRIDNINGSBILD OCH ANALYS	39
4.1	Hopade fynd och lösfynd – spridningsbild och analys	39
4.2	Skattfynd – spridningsbild och analys	45
4.3	Vilken roll hade åbomynten i myntcirkulationen?	51
5	ANALYS AV MYNTNINGENS UTVECKLING I ÅBO	55
5.1	Myntningen i Åbo under Erik av Pommern	55
5.2	Myntningen i Åbo under Kristofer av Bayern	58
5.3	Inledning till Karl Knutsson Bondes myntning i Åbo	59
5.4	Historisk kontext – Karl Knutsson Bondes tid vid makten	60

5.5 Tidigare forskning	63
5.6 Analys av stampkedjorna	64
5.7 Resultat – Åbo blir rikets största myntverk under Karl Knutsson Bondes tredje regeringsperiod	66
5.8 Frågan om myntpräglingen i Raseborg	67
6 SAMMANFATTNING	69
REFERENSER	71

1 INLEDNING

1.1 Bakgrund

När den nya myntverkstaden i Åbo sattes igång ca 1409 levde man i skuggan av digerdöden och återkommande farsoter, något som återverkade mycket negativt på ekonomin. Ändå kan 1400-talet i Finland beskrivas som en tid av dynamisk förändring. Det hände mycket på den finska landsbygden: kyrkor av trä ersattes med stenkyrkor, borganläggningar förstärktes, städerna Nådendal och Raumo grundades. Även Åbo landsrätt inrättades och beskattningen förnyades. Kari Uotila beskriver början av 1400-talet som en tid för kraftig urban expansion i staden Åbo (Uotila 2003: 131).

Åbo, som är den enda säkra myntorten i Finland under medeltiden, är Finlands äldsta och största medeltida stad och den hade en central roll för Finlands administrativa organisation under senmedeltiden. Jussi-Pekka Taavitsainen diskuterar i en artikel *Turku – Åbo, staden under förändring* de olika teorier som framförts om när och hur staden blev till (Taavitsainen 2008). Han påpekar att de största och mest betydelsefulla stadsarkeologiska utgrävningarna i Åbo gjordes först på 1990-talet och i början av 2000-talet. Tack vare de nya fältundersökningarna har tidigare uppfattningar om stadens grundande kunnat revideras (Taavitsainen 2008: 379–381). Enligt den idag rådande uppfattningen föregicks grundandet av Åbo inte av en tysk handelskoloni, som man tidigare trott, utan Åbo planerades och grundades systematiskt på 1280- och 1290-talen (Hiekkanen 2002 och 2003; Taavitsainen 2008). Även den äldsta delen av Åbo slott har daterats till 1280-talet, vilket visar platsens strategiska betydelse. Tack vare biskopssätet och slottet hade Åbo redan från början en privilegierad ställning i områdets handelsförbindelser (Kostet 1986: 7–8).

Den första säkra urkunden om åbomynt är från år 1412, men man anser att myntpräglingen i staden började några år tidigare, ca 1409 (Hausen 1910, nr 1372; Thordeman 1936: 38; Sarvas 1981: 171–178). Under Erik av Pommerns regeringstid (1396–1439) präglade man örtugar, som motsvarade åtta svenska penningar samt penningar (brakteater) i Åbo. Dessutom präglade man en ny valör (s.k. *abo*) som i början motsvarade sex och senare fyra svenska penningar (fig. 1–3). Enligt Pekka Sarvas kan idag enbart

örtugar föras till Åbo under Kristofer av Bayern (1441–1448) och Karl Knutsson Bonde (1448–1457, 1464–1465 samt 1467–1470) (Sarvas 1989: 362)(fig. 4–5).

Fig. 1. Erik av Pommern 1396–1439. Åbo, penning (LL —). Vemo kyrka, Finland.

Fig. 2. Erik av Pommern 1396–1439. Åbo, abo (LL 9b). Skatten från Oravaisensaari, Alatornio sn, Österbotten, Finland.

Fig. 3. Erik av Pommern 1396–1439. Åbo, örtug (LL 8b). Skatten från Oravaisensaari, Alatornio sn, Österbotten, Finland.

Fig. 4. Kristofer av Bayern 1441–1448. Åbo, örtug (LL 6). Skatten från Biskopskulla kyrka, Uppland, Sverige.

Fig. 5. Karl Knutsson Bonde (1448–1457, 1464–1465, 1467–1470). Åbo, örtug efter 1450. (LL 6). Stegeborg, Skällvik sn, Östergötland, Sverige.

Tidvis var myntningen i Åbo av begränsat omfång och präglingen kunde vara avbruten under kortare eller längre perioder. Under Karl Knutsson Bondes tid (1448–1457, 1464–1465 samt 1467–1470) skedde en stor förändring och Åbo blev ett av rikets centrala myntverk. För att närmare förstå den senmedeltida mynttillverkningen i Åbo, i förhållande till Sveriges andra myntorter, måste man placera åbomynten i ett större kulturhistoriskt och politiskt sammanhang. Den mest intensiva mynttillverkningen i Åbo hör till Kalmarunionens tid (1397–1523). Personalunionen mellan Nordens tre riken, som inrättades i samband med Erik av Pommerns kröning i Kalmar 1397, utgör den yttre ramen för myntpräglingen.

Man fortsatte att prägla mynt i Åbo under kortare perioder fortfarande under Gustav I:s (1523–1560) regering, långt efter att Kalmarunionen hade upphört. Den sista myntningen i staden ägde rum 1556–1558. Helsingfors grundades 1555 som ett försök att skapa en motpol till Reval och därmed försvagades efterhand Åbos ställning med tanke på handeln som bedrevs på Livland. Myntningen i Finland återupptogs sedan först 1864 i Helsingfors under den ryska tiden.

En viktig bakgrundsfaktor för myntpräglingen är en stor brist på silver i Europa i slutet på 1300-talet och början på 1400-talet. Bristen kulminerade ca 1395–1415 och resulterade i att myntningen minskade kraftigt eller helt upphörde i stora delar av Europa (Day 1983: 15). Dessutom inföll digerdödens efterverkningar under denna tid och myntningen drabbades redan på 1380-talet, eftersom det fanns en reducerad generation människor i vuxen ålder och därför fanns det ett mindre behov av en kontinuerlig myntning. I det svenska riket låg myntpräglingen helt nere ca 1390–1405. Efter avbrottet började myntningen på nytt ca 1405 under Erik av Pommern (1396–1439) och efterhand myntade man i Stockholm, Västerås samt i Åbo. Myntningen av Erik av Pommerns äldsta stockholmstyp var mycket omfattande (Holm 2006: 9). Det tyder på att den svenska myntningen inte påverkades av bristen på silver, eftersom man kunde få silver från inhemska gruvor.

1.2 Åbomyntens forskningshistoria

Som nämnts tidigare är Åbo den enda säkra myntorten i Finland under medeltiden. Utöver Åbo har man även sett Viborg som en tänkbar myntort och en eventuell myntprägling i staden har diskuterats sedan början av 1900-talet. Först tog Adolf Neovius ställning för myntningen i Viborg i en artikel, och ett decennium senare kommenterades den av Mauritz Hallberg i "Några anteckningar om Åbo mynten" (Neovius 1908; Hallberg 1918: 17). Den tidiga diskussionen baserades på ett citat om "Vigborgx mynth" i Kirstin Bengtsdotters köpebrev från 1415 (Hausen 1910, nr 1450–1451) samt en man kallad Olof Myntare från Viborg som nämns i en urkund för första gången år 1411 (Hausen 1910, nr 1355).

Under den senaste tiden har myntningen i Viborg behandlats av Yrjö Hyötyniemi och Tuukka Talvio (Hyötyniemi 1993; Talvio 2008). Hyötyniemi anser i sin artikel att namnet Myntare tyder på ett efternamn och det talar därför snarare emot än för myntaryrket. Talvio konstaterar att om Olof Myntare var en myntmästare, bör hans aktivitet höra till början av 1400-talet eller tidigast till slutet av 1300-talet. Det finns inga örtugar eller penningar som passar in på den tiden och som skulle kunna vara präglade i Viborg. Man kan emellertid ha präglat mynt i Viborg under Magnus Erikssons tid (1319–1363). Enligt Talvio skulle en tvåsidig penning 1340–1354 med bokstaven W mellan tre kronor samt en penning (brakteat) 1354–1363 med bokstaven W kunna passa in (Talvio 2008: 8–9).

Myntförhållandena och myntningen i Åbo under Erik av Pommern (1396–1439) har väckt mycket intresse inom den tidigare numismatiska forskningen. Särskilt Pekka Sarvas har behandlat temat i ett flertal artiklar och reviderat betydligt tidigare uppfattningar (Sarvas 1981, 1989, 1995a, 1995b, 1996 samt 1997). För närvarande arbetar Johan Holm (Numismatiska forskningsgruppen, Stockholms universitet) med ett forskningsprojekt om Erik av Pommerns myntning i Stockholm, Västerås och Åbo.

Brita Malmer har studerat kronologin för penningarna (brakteaterna) präglade i Stockholm (krönt, framvänt huvud), Västerås (krönt A) samt Söderköping (krönt S) (Malmer 1980a). Efter att Malmers studie publicerats har Pekka

Sarvas kunnat föra en grupp brakteater med bokstaven A inom slät ring till Åbo. Sarvas har delat in åbopenningarna i fem olika grupper (Sarvas 1989: 358). Han konstaterar att man med hjälp av svenska skattfynd kan datera hela A-brakteatserien till första hälften av 1400-talet, men att man inte kan komma fram till en närmare datering. Sarvas anser att åbopenningarnas kurs skulle vara 1/8 åbo och att hela serien därmed skulle vara präglad under Erik av Pommern. Han menar även att de parallella åbopenningserierna till Kristofers av Bayern och Karl Knutsson Bondes örtugserier skulle hittas bland de krönta A-brakteaterna (KrA Y) (Sarvas 1989: 362).

Malmer har fört alla krönta A-brakteaterna med rosor eller stjärnor som bitecken till en och samma grupp (KrA YIIa) (Malmer 1980a). Kjell Holmberg har kunnat särskilja dessa bitecken från varandra och han har framfört en teori att gruppen som består av krönta A-brakteater med stjärnor som bitecken skulle vara präglade i Åbo under Karl Knutsson Bonde (Holmberg 2009b). Tuukka Talvio instämmer inte med Holmbergs teori p.g.a. spridningsbilden. Talvio menar att de krönta A-brakteaterna med stjärnor som bitecken är så sällsynta i de finska fynden att mynten inte kan vara präglade i Åbo (Talvio 2011: 163). För närvarande skriver Talvio en omfattande artikel om åbobrakteaterna och där kommer han att bl.a. diskutera deras datering mer i detalj.

Karl Knutsson Bondes örtugar är de allra vanligaste bland åbomynten, men de har fått mer uppmärksamhet inom forskningen först under de senare åren. Jonas Rundberg har publicerat en stampstudie över örtugar från ca 1440 till 1470-talets slut, där han presenterar en relativ kronologi för örtugarna (Rundberg 2005: 35). Kjell Holmberg har framfört en teori att Karl Knutsson Bonde skulle ha flyttat myntverket från Åbo till Raseborg våren 1465, när kungen hade bosatt sig i Raseborg under sin exil i Finland (Holmberg 2009a). Jag kan inte hitta något stöd för tolkningen att Karl Knutsson Bonde skulle ha präglat mynt i Raseborg. Jag återkommer till frågan senare i studien.

Ivar Leimus tar upp de underhaltiga ören och fyrkar som präglades i Åbo under Gustav I (Leimus 1984). Leimus behandlar tidigare opublicerat

arkivmaterial från Reval som oväntat visade att borgmästaren Jacob Richerdes även lät prägla mynt, d.v.s. 4 ½-lödiga ören (28% silver) och 2 ½-lödiga fyrkar (15–16% silver), i Finland 1523–1524. Dessutom finns det osäkra uppgifter om dubbelfyrkar, d.v.s. örtugar. Under befrielsekriget mot Kristian II hade den blivande svenske kungen Gustav I lånat medel av Richerdes och i stället för att återbetala pengarna gav Gustav I Richerdes rätt att driva myntverket och få tillbaka lånet i form av myntningsinkomsterna. Myntverket låg i Finland, sannolikt i Åbo. Leimus refererar till Pekka Sarvas som av en slump hittade en unik odaterad fyrk präglad i Åbo. Enligt Sarvas har fyrken låg silverhalt och samma stil som örena från 1523 (Sarvas 1995: 52). Enligt arkivaliska uppgifter har man myntat ca 88.000 ex. och därför antar Leimus att man måste ha angivit någon annan myntort på mynten i Åbo, möjligen Stockholm. Vidare hänvisar Leimus till två finska myntskatter från Rautajärvi och Vaala som innehåller fyrkar med sämre halt och ännu grövre bearbetning. Leimus menar att fyrkar i skatterna skulle kunna passa in. Tyvärr kan man idag inte skilja fyrkar präglade i Åbo från de "äkta" svenska fyrkarna. Någon gång efter den 23 maj 1524 flyttade myntningen från Finland till Reval. Enligt urkunden myntade Jacob Richerdes ånyo i Åbo i slutet av 1520-talet, denna gång 4-lödiga fyrkar. Man känner inte till mynt som skulle ange Åbo som myntort från denna period och därmed antar Leimus att man även vid detta tillfälle angav en annan myntort, troligen Stockholm.

Enligt Kenneth Jonsson visar källmaterialet som Leimus publicerade att myntningen ligger på gränsen till falskmyntning och har likheter med Gustav I:s myntning i Stockholm 1535 (Jonsson 1985: 79). Frédéric Elfver har publicerat en unik hybrid mellan Uppsala 1 öre 1522, SM 6 (åtsidan) och Åbo 1 öre 1524, SM 97 (frånsidan) (Elfver 2004). Myntet hittades 1991 i samband med en arkeologisk undersökning i Strängnäs, Södermanland. Leimus påpekar att Richerdes tog fler yrkesmän med sig från Reval till Åbo, bland dem stampgravören Phylipus van Foyssych, men stampgravören flydde och då har myntmästaren troligen haft svårigheter att anskaffa nya stampar till örena (Leimus 1984: 111–112). Myntfyndet från Strängnäs indikerar att

stamparna som användes vid myntningen i Åbo för 1-ören 1524 och möjligen även 1523 producerades i Uppsala (Elfver 2004: 53).

Tidigare forskning har fört örtugar och halvörtugar från Åbo med inskriften SCS HEINRICUS EB (Sankt Henrik ärkebiskop) till Sten Sture den äldre (1470–1497, 1501–1503) (LL 6, LL 7 och LL 18). Ivar Leimus har fört halvörtugarna till 1520-talet och p.g.a. bl.a. de svenska skattfynden kan även örtugarna idag föras till Gustav I (fig. 6) (Leimus 1992: 150–151). Bengt Hemmingsson har framfört en teori om att mynten med Sankt Henriks namn sannolikt skulle ha präglats på biskop Arvid Kurcks initiativ under upproret mot danskarna i Finland 1521/1522 (Hemmingsson 1999a: 55).

Fig. 6. Gustav I (1523–1560). Åbo, ½ örtug (LL 18 [under Sten Sture d.ä.]). Alvastra kloster, Västra Tollstad sn, Östergötland, Sverige.

Den sista myntningen i Åbo ägde rum 1556–1558 medan kriget mot Ryssland pågick. Sveriges förhållande till den ryska grannen hade varit spänt sedan medeltiden. Länderna hade slutit fred i Nöteborg 1323, men gränsdragningen i ödemarkerna var fortfarande ett kontinuerligt tvisteämne. Under Gustav I expanderade den finska befolkningen kraftigt österut över den gamla gränsen. Den finska nybyggarexpansionen ledde till oroligheter och mindre plundringståg och härjningar pågick nästan konstant. Situationen eskalerade till krig 1554. Sverige och Ryssland slöt fred 1557, men förhållandena mellan de två länderna fortsatte att vara instabilt (Sundberg 1998: 35–41). Krigskostnaderna blev höga för Gustav I. Myntpräglingen, som har legat nere i hela riket ca 1550–1555, började på nytt i Stockholm och Åbo år 1556. Kungen lät prägla flera olika nominaler: 1 mark, ½ mark och 2 öre (SM 220–231). Dessutom präglades 16 öre, 8 öre, 4 öre samt 2 öre i form av klippingar (SM 232–242). Klippingarna, som var lättare och snabbare att prägla än runda mynt, var i första hand avsedda för att betala lön till

soldaterna. Klippingarna var 8-lödiga och stämde således överens med de samtida runda mynten (fig. 7).

Fig. 7. Gustav I (1523–1560). Åbo, 2 öre (klipping) 1556 (SM 241). Biskopsgården, Linköping, Östergötland, Sverige.

1.3 Åbomyntningens början

Som nämnts tidigare är den första säkra urkunden om åbomynt från år 1412 (Hausen 1910, nr 1372). Tack vare anteckningen vet vi att en särskild myntordning måste ha utfärdats för det finska mynthuset, eftersom åboörtugar i början hade sämre kurs (1:10) än svenska örtugar (1:8) (Thordeman 1936: 39). Mauritz Hallberg menade att mynthuset i Åbo troligen började planeras 1407, i samband med kungens resa till Finland (Hallberg 1919: 18). Thordeman och Sarvas anser att myntningen kan ha kommit igång ca 1409 (Thordeman 1936: 38; Sarvas 1981: 171–178). Jørgen Steen Jensen daterar myntningens början till ca 1412 (Jensen 1992a: 99).

Thordeman var den förste som mer i detalj diskuterade Finlands speciella monetära förhållanden under Erik av Pommern. Han insåg – tack vare haltanalyser – att man i Åbo präglade både 4-penningar och 6-penningar under Erik av Pommern. Tidigare hade man uppfattat 6-penningen som en halvörtug (Stjernstedt 1878: 69–70) eller örtug (t.ex. Hildebrand 1879: 847; Hallberg 1919: 24–25). Hildebrand hade uppfattat 4-penningen som en sterling, d.v.s. 3-penning (Hildebrand 1879: 847).

Sarvas anser att det finns två grundorsaker för att man i Åbo började präglade egna mynt. Han menar att öppnandet av det nya myntverket kan ses som ett av exemplen på kung Eriks strävanden att förstärka Finlands autonoma ställning gentemot Sverige i unionsriket (Sarvas 1981: 171; 1996: 333). Alla beslut som gällde Finland gavs i Eriks namn, även om han var Margaretas

medregent från 1396 till hennes död 1412. Kungen gjorde sin Eriksgata till Finland år 1403. När han besökte Finland andra gången år 1407 var syftet att man skulle anpassa unionens administration till de lokala omständigheterna, bland annat inrättades Åbo landsrätt och beskattningen förnyades.

Bengt Hemmingsson däremot menar att fiskala skäl kan ha varit avgörande i sammanhanget. Han påpekar att införandet av en penningsskatt (före 1413) sammanfaller i tiden med upprättandet av ett myntverk i Åbo. Valet att basera den nya valören på den livländska artigen, som man därefter även försökte prångla ut till överkurs, skulle enligt Hemmingsson tyda på att man snarare försökte bedriva en motsvarighet till dansk myntpolitik i Finland (Hemmingsson 1999b: 128).

Åbomynten avviker från de svenska och i början var avsikten att de skulle cirkulera i Finland. Sarvas menar att myntningen började med abo och penningar, och först senare började man prägla örtugar (Sarvas 1996: 333).

Kanske den viktigaste anledningen av att börja prägla egna mynt var den myntförsämring som drabbade den livländska artigen i början av 1400-talet (Sarvas 1981: 171–177). Redan Hans Hildebrand noterade att de revalska mynten var vanliga i Finland och han ansåg att det därför blev viktigt att förse den finska mer isolerade delen av landet med ett eget myntverk (Hildebrand 1879: 844). Efter myntförsämringen skapade man i Åbo en ny valör som motsvarade den gamla livländska artigen, som i Finland kallades för refflisch (revalsk efter myntorten Reval). En artig hade ett värde på 6 svenska penningar, d.v.s. artigen var något mindre värd än den svenska örtugen. Även abon cirkulerade först till en kurs av 6 svenska penningar, men kursen föll snart till 4 svenska penningar. Abon existerar i tre huvudtyper, varav den äldsta bara är känd i ett exemplar, hittat i Tavastehus slott under utgrävningar 1957 (Sarvas 1981: 171–178).

De livländska mynten hade fått en central betydelse i myntcirkulationen i Finland efter att myntpräglingen i det svenska riket låg nere ca 1390–1405. Talvio ger en bra översikt över de livländska myntfynden i Finland i *The finds of medieval Livonian coins from Finland and the former Finnish Karelia – a preliminary survey* (Talvio 2012). Han konstaterar att livländska mynt, som

dyker upp i finska lösfynd i mitten på 1200-talet och i skattfynd ca 1395, var i vardaglig användning i de södra och östra delarna av Finland. Söder om linjen Hangöudd, Tavastehus slott, Olofsborg och Vuoksen räknades och betalades även en del av skatterna med livländska mynt. Bruket av livländska mynt i området fortsatte fram till mitten av 1500-talet (Sarvas 1997: 62). De var även vanliga i sydvästra Finland i slutet av 1300-talet. Inom Finlands nuvarande gränser känner man till minst 500 livländska mynt från skattfynd (och möjligen ca 300 mynt till från en skatt som har skingrats). De hopade fynden, främst från kyrkor och slott, omfattar ca 330 mynt. Dessutom finns det några få lösfynd. Omkring 2/3 av de livländska mynten i Finland är präglade i Tallinn och 1/4 i Tartu (Talvio 2012: 11–18).

1.4 Syfte och frågeställningar

De medeltida mynt som har präglats i Åbo och är funna i de nordiska länderna utgör en relativt liten men intressant grupp, som inte tidigare varit föremål för ett närmare studium. Studien börjar med ett inledande kapitel där olika myntsystem i det medeltida Östersjöområdet diskuteras för att ge en bakgrundsbild. Sedan följer en sammanställning av fynden i alla Nordens riken samt redovisning av myntens geografiska spridning. Därefter görs ett försök att analysera vilken roll åbomynten hade i myntcirkulationen under Erik av Pommerns (1396–1439), Kristofer av Bayerns (1441–1448), Karl Knutsson Bondes (1448–1457, 1464–1465 samt 1467–1470) samt Gustav I:s (1523–1560) regeringstid.

Vidare försöker jag att närmare undersöka myntningens utveckling i Åbo. Skillnaden mot tidigare forskning är att analysen särskilt inriktas på Karl Knutsson Bondes åbomyntning, som har fått mer uppmärksamhet i debatten först under de senaste åren. Kapitlet börjar med en beskrivning av den politiska utvecklingen under Karl Knutsson Bondes regeringstid för att kunna tolka myntmaterialet.

Uppgifter om myntfynd har insamlats dels från tryckta fyndpublikationer och artiklar, dels från opublicerade fyndlistor. Ur källkritisk synpunkt ska man

beakta att det kan finnas enstaka fynd som inte har kommit med i undersökningen. Mitt material anser jag dock ändå vara representativt.

1.5 Definitioner

BRAKTEAT: Ensidigt mynt

HOPADE FYND: Ett antal lösfynd som hittas i en och samma fyndkontext

LÖSFYND: Ett enstaka mynt som har deponerats eller tappats bort

MYNTORT: Den ort där myntet har präglats

Alla mynt avbildas i skala 1:1. Fyndorter anges med uppsikt om fyndplats, socken, historiskt landskap och land. I frågan om stadsnamn, främst vad gäller Baltikum anges stadens nuvarande namn.

STADSNAMN: Dorpat / Tartu
Reval / Tallinn
Trondheim / Nidaros
Wende / Cesis
Yxkull / Ikšķile

2 MYNTHISTORISK ÖVERSIKT

Syftet med detta inledande kapitel är att ge en översikt över de olika myntsystem som var i användning i Nordens kungadömen, men även i Hansestäderna i norra Tyskland samt i Baltikum under medeltiden. Allmänt kan man konstatera att Danmark och Norge var förenade i en personalunion sedan 1375. De två länderna hade även ett gemensamt myntsystem under Kalmarunionen och därför är det motiverat att behandla Danmark och Norge i ett kapitel. Sverige däremot (Finland var en fast del av det svenska riket) behöll en egen valuta under unionstiden. Den gotländska myntningen skedde till största delen i staden Visbys namn och regi och hade en egen utveckling.

2.1 Sverige med Finland

Den äldsta inhemska svenska myntningen påbörjades i Sigtuna ca 995 under Olof Skötkonung (994–1022). Efter att den vikingatida sigtunamyntningen upphörde ca 1030 skulle det dröja ca ett hundra år innan man på fastlandet åter började prägla mynt. Den äldsta svenska myntningen har behandlats omfattande av Brita Malmer 2010.

De underlag i bly och läder som har hittats vid utgrävningar i Lödöse (Götaland) visar att den äldsta kända medeltida fastlandsmyntningen kom igång senast ca 1150 (Ekre 1988: 28–29). Den äldsta medeltida myntningen i Mälardalen tog plats i Sigtuna och inleddes sannolikt ca 1180/1185 (Lagerqvist 1990: 173; Jonsson 1995a: 54). En grupp brakteater (LL I B 4) med en svårtolkad inskrift AROS har kunnat föras till Nyköping, tack vare ett blyunderlag med avtryck som hittades vid en arkeologisk utgrävning. Mynten är samtida med de olika varianterna från Sigtuna (Jonsson 1983a: 83). Man hade kyrklig myntning under perioden 1190–1215 med början i Sigtuna och senare möjligen i Uppsala, men annars har den svenska myntningen på fastlandet alltid varit ett kungligt privilegium. En aktuell översikt över medeltida myntningen i Sverige återges i *Myntningen i Sverige 995–1995. Numismatiska meddelanden XL* (1995). Lars O. Lagerqvists (1970) *Svenska mynt under vikingatid och medeltid (ca 995–1521) samt gotländska mynt (ca 1140–1565)* är fortfarande det viktigaste referensverket när man bestämmer medeltida svenska mynt.

Den enda valören i det svenska riket till ca 1370 var penningen. Under äldre medeltid (fram till 1250/1290) hade man tre olika mynträknings i landet: i Svealand ingick det 192, i Gotland/östra Götaland 288 samt i Västra Götaland 384 penningar på en räknemark. Mot 1200-talets slut infördes den svealändska mynträknings även i Götaland, medan den gotländska mynträknings bevarades långt in i den danska tiden (Jonsson 1995a: 56–57). I de skriftliga dokumenten dyker de svenska myntorterna upp för första gången i Magnus Ladulås testamente 1285. Tack vare testamentet vet man att det i slutet av 1200-talet fanns åtta myntorter i riket: Jönköping,

Skara, Skänninge, Söderköping, Nyköping, Uppsala, Västerås samt Örebro (SDHK nr 1302).

Kenneth Jonsson har delat in myntningens utveckling på fastlandet i tre faser. Han har kunnat konstatera att under det äldsta skedet (ca 1180–1200) var centralmakten outvecklad och myntningen bestod av en mångfald kortlivade svenska typer. Även de utländska mynten kunde cirkulera fritt. I det andra skedet (ca 1200–1360) blev myntcirkulationen reglerad, d.v.s. lokala, svenska mynttyper var totalt dominerande. Mynttypen upphörde att gälla troligen vart 5–10 år. Alla mynt av den gamla typen löstes in och ersattes med en ny typ, och inväxlingen av gamla mynt innebar beskattning. Tvångsväxling omfattade naturligtvis även utländska mynt. Under det sista skedet (ca 1360–1520) infördes typer som har mycket lång präglingstid. Myntcirkulationen är inte lika reglerad som förut utan flera typer, och även utländska mynt, fick cirkulera samtidigt (Jonsson 1995a: 56–57).

Under Albrekt av Mecklenburg (1364–1389) inleddes en ny epok i svensk mynthistoria. Örtugen som hade det tyska wittenmyntet som förebild, började präglas ca 1370 (Stefke 1989: 402–403). Den nya valören motsvarade åtta svenska penningar och präglades parallellt med valören penning. Örtugens silverhalt var i början ca 800/1000 och vikt ca 1,30g. I och med den nya valören infördes även en symbol för Sverige, tre kronor, som används än idag. Albrekts örtugar präglades i Stockholm, Kalmar samt i Söderköping (Golabiewski Lannby 1995: 102).

Penningar (brakteater) med ett krönt huvud (som står som symbol för Stockholm) och med krönte bokstäver A (Västerås), E (Kalmar) samt S (Söderköping) präglades parallellt med örtugar ända till början av 1500-talet. Förutom andra krönte bokstäver finns det ett krönt L som är känt i ett enda ex. och vars datering är osäker (Malmer 1980: 69). Tack vare Korsbetningens massgravar kunde Thordeman konstatera att brakteat med ett krönt huvud har börjat präglas senast 1361, d.v.s. redan under Magnus Erikssons (1319–1364) tid (Thordeman 1932).

Malmer konstaterar allmänt att 1300-talets penningmyntning kan fördelas på några få väl avgränsbara grupper medan bilden av 1400-talets penningmyntning är mera splittrad (Malmer 1980: 47). Örtugarna har kunganamn, men penningar är kronologiskt anonyma och dateras med hjälp av stil, halt och vikt. Grunden för forskningen om svenska medeltida penningar är Malmers (1980) studie *Den senmedeltida penningen i Sverige*. Senare har det gjorts några kompletterande studier (bl.a. av Sarvas 1989 och Holmberg 2009a). Kenneth Jonsson kommer i framtiden att publicera en uppdaterad översikt över fynden.

Kalmarunionen (1397–1523) mellan Nordens alla tre riken inrättades i samband med Erik av Pommerns kröning i Kalmar 1397. Erik var Margaretas medregent från 1396 till hennes död 1412, men det finns inga mynt som kan föras till drottning Margareta. Under Erik av Pommern (1396–1439) präglade man örtugar och penningar (brakteater) i Stockholm, Västerås samt Åbo. Som nämnts tidigare, präglade man i Åbo även en ny valör (s.k. *abo*) som i början motsvarade sex och senare fyra svenska penningar.

Johan Holm (2006) har närmare analyserat Eriks örtugmyntning i Västerås och kommer även att analysera myntningen i Stockholm fördelat på tre perioder. Stockholmsmyntningen under den första perioden har varit mycket omfattande. Eriks Västeråsmyntning däremot är en isolerad och kortvarig företeelse och den har analyserats i sin helhet (Holm 2006: 5–11).

Under Kristofer av Bayerns regeringstid (1441–1448) präglades mynt i Stockholm och Åbo. Karl Knutsson Bonde regerade landet tre gånger: 1448–1457, juli 1464 – januari 1465 samt september 1467 – maj 1470. Han lät prägla mynt i Stockholm, Åbo samt Söderköping (Elfver och Frösell 1995: 111–114).

Kristian I lät som svensk kung (1457–1464) prägla örtugar enbart i Stockholm. Under den mycket kaotiska perioden 1465–67, då Sverige styrdes av riksföreståndare, fortsatte mynttillverkningen i Stockholm. Då präglades så kallade interregnumörtugar som är mycket sällsynta och utgivna i Sankt Eriks namn (Elfver och Frösell 1995: 114–115).

Karl Knutssons efterträdare Sten Sture d.ä. (1470–1497, 1501–1503) blev riksföreståndare men inte kung. Under hans riksföreståndartid präglades örtugar och halvörtugar i Stockholm och Västerås, även då med helgonkungen Erik den heliges namn, som var Sveriges *rex perpetuus*, evige konung. Från Sten Sture d.ä:s tid finns det tre svenska myntordningar bevarade: från åren 1478 och 1479 för myntet i Stockholm och från år 1480 för mynten i Västerås (Liedgren 1967: 11). Som nämnts tidigare har halvörtugar och örtugar med inskriften SCS HEINRICUS EB (Sankt Henrik ärkebiskop) präglats i Åbo. Tidigare forskning har fört även dessa mynt till Sten Sture d.ä. (1470–1497, 1501–1503) (LL 6, LL 7 och LL 18), men idag kan Sankt Henrik örtugarna dateras till Gustav I:s tid (Leimus 1992: 150–151). Myntens inskrift syftar på Finlands nationalhelgon.

Under unionskungen Hans (Johan II) (1497–1501) regeringstid präglades örtugar och halvörtugar i Stockholm och Västerås. Myntningen under Svante Nilssons (1504–1511) regeringstid är dåligt känd: det har funnits myntprägling i Västerås och i Stockholm, men man vet inte med säkerhet vilka typer det är frågan om, förutom en mynttyp från Västerås med inskriften SCS ERICUS REX och med ätten Natt och Dags sköld i omskriften samt några med dessa sammanlänkade mynt (Elfver och Frösell 1995: 119–120).

Under Sten Sture d.y. (1512–1520) präglades örtugar i Stockholm och $\frac{1}{2}$ örtugar i Stockholm och Västerås. Han lät även prägla de första stormynten i Sverige – den tyska guldens (guldmynt) motsvarighet i silver. Man präglade även tjockmynt med örtugsstamper till hög vikt. Valören på dessa mynt har varit svår att fastställa, eftersom deras vikt varierar mycket (Elfver och Frösell 1995: 120–124).

Under Gustav I:s (1523–1560) tid infördes de första högvalörerna, som tidigare hade förekommit bara som ett räknebegrepp. Samtidigt behölls lågvalörerna. Öret, som motsvarade 24 penningar, började präglas år 1522 redan under Gustav Vasas riksföreståndartid. Från 1523 ändrades örtugens värde till $\frac{1}{2}$ öre (tidigare $\frac{1}{3}$ öre) och $\frac{1}{2}$ örtugen/fyrken till $\frac{1}{4}$ öre (tidigare $\frac{1}{6}$ öre) (Rasmusson 1960a: 40–41; Wallroth 1918: 16). År 1534 introducerades dalern, som var avsedd för internationell handel och för att avlöna legotrupper och måste således hålla en hög silverhalt. Till en början

motsvarade en daler ungefär fyra mark. Marken (som motsvarade 8 öre) började präglas år 1536 (Lagerqvist 1995: 134–140).

2.2 Gotland

En självständig och kontinuerlig myntning – den äldsta svenska medeltida myntningen – inleddes på Gotland ca 1140/50. Under tidig medeltid var penningen den enda valör som präglades. De tvåsidiga mynten består av två myntgrupper (LL XX och LL XXII) och är präglade efter gotländsk mynträkning (det gick 288 penningar på 1 mark). Peter Christian Haubers (1891) verk *Gullands myntvæsen* anses än idag vara grunden för forskningen om de gotländska medeltida mynten. Senast har Nanouschka Myrberg (2008) behandlat den tidigaste myntningen på Gotland i sin avhandling *Ett eget värde. Gotlands tidigaste myntning, ca 1440–1220*. Kenneth Jonsson kommer i framtiden att skriva om temat.

Den gotländska penningen (brakteat) med bokstaven W inom pärlring som motiv kan idag dateras till ca 1288–1449. Den har således en exceptionellt lång präglingstid (Jonsson 1995b: 76–77; Jonsson 1997: 16). Bokstaven W står för Visby och anger den gotländska myntorten för första gången. Förutom penningar präglades gotar (12 penningar) i Visby under åren ca 1340–1449.

Den gotländska örtugens, gotens, ålder har diskuterats flitigt och den tidigare forskningen framhöll att goten skulle vara en efterprägling av den lybska witten (t.ex. Jesse 1928), men enligt den idag rådande uppfattningen är goten den första högre valören i silver som präglades inom Östersjöområdet. Den moderna dateringen baserar sig på Ebbelnæsfyndet (Møn, Danmark) som är det äldsta skandinaviska fyndet med gotar. Malmer daterar gotepräglingens början till ca 1335–1340 (Malmer 1980b: 154) och Jensen till mitten av 1330-talet med en vis marginal (Jensen 1985: 271–272) (se även Jonsson 1997: 14).

Maktförhållandena på ön förändrades flera gånger: Valdemar Atterdag erövrade Gotland 1361, åren 1394–1398 intogs den av Vitaliebröderna och

åren 1398–1408 lydde Gotland under Tyska Orden. Ändrade maktförhållanden verkar inte ha påverkat myntningen märkbart, vilket kan ses som ett bevis på den gotländska myntningens mycket självständiga karaktär (Östergren & Jonsson 1998: 113).

Erik av Pommern avsattes i sina tre nordiska riken 1439–1440. Han hade gjort Gotland till sin huvudort redan 1436. Under Erik av Pommerns tid på Gotland på 1440-talet genomgick både W-brakteater och gotar en dramatisk halförsämring. De kopparhaltiga mynten fick dåligt rykte och kallades för svarta gotar. Eriks inflationsmyntning övergick till dansk mynträkning ca 1450/55, efter att Erik hade lämnat ön 1449. Den enda valören som präglades blev nu hviden (4 penningar) (Östergren & Jonsson 1998: 112–116).

En dansk sjörövare och amiral Søren Norby, som var en länsherre på Gotland 1517–1525, slog mynt i Visby i eget namn 1523–1525. Valören var hviden (4 penningar) samt skillingen (12 penningar) (Lagerqvist 1970: 155; Galster 1972: 37). Søren Norbys myntning i Visby har senast behandlats av Tuukka Talvio (2007a) samt Ivar Leimus (2008). Norby erövrade Finland med sina trupper i maj 1522 och han härskade i landet till sommaren/hösten 1523. Åbo återerövrades av svenska trupper redan i augusti 1523. Bl.a. p.g.a. sammansättningen av de finska fynden har Talvio kunnat konstatera att typ LL1c måste ha präglats före augusti 1523 (Talvio 2007a: 205). Leimus menar att bokstaven L i omskriften av typen LL1c skulle vara en myntmästarinitial för Leinhart, som var verksam i Åbo. Vidare hänvisar han till de stilmässiga skillnaderna mellan typerna LL 1a–b och LL 1c samt till dominansen av typen 1c i de finska fynden och drar den slutsatsen att typen 1c har präglats i Åbo från maj 1522 till augusti 1523 och inte i Visby (Leimus 2008: 129–130).

Efter att verksamheten i myntverket i Visby hade upphört år 1537 slogs särskilda mynt för Gotland i Köpenhamn vid två tillfällen: år 1554 präglades skillingar, ½ skillingar och hvider i Kristian III:s namn samt år 1565 präglades ett ytterst sällsynt mynt i kung Fredriks namn (Lagerqvist 1970: 156). Valören på mynten anges av Lagerqvist till 1 mark eller 8 skilling (LL 12), men den har inte diskuterats närmare inom den nyare numismatiska forskningen.

2.3 Danmark och Norge

Danmark och Norge var förenade i en personalunion sedan 1375 och de två länderna hade ett gemensamt myntsysteem under Kalmarunionen. Därför är det motiverat att behandla Danmarks och Norges myntsysteem i ett gemensamt kapitel.

För att kunna ge en översikt över myntningens utveckling i Skandinavien måste jag ändå gå längre bakåt i tiden, till det första kungliga myntverket i Danmark som inrättades av Sven Tveskägg (985–1014). Präglingssorten framgår inte av omskriften, men det verkar sannolikt att mynten har präglats i Viborg samt i Lund i Skåne, som under den tiden var en del av det danska riket. Knut den Store (1018–1035) efterträdde Sven Tveskägg på tronen som Danmarks kung. Knut var även kung av England (1016–1035) och Norge (1028–1035) och lät prägla mynt i sitt namn både i Danmark och i England. I slutet av Knut den Stores regering (ca 1026–1028) omorganiserades myntsysteem i Danmark och man hade hela åtta myntverk i landet: Lund, Viborg, Roskilde, Ringsted, Ribe, Slagelse, Örbæk samt Hedeby. Förutom i Lund har myntningen ändå varit av begränsat omfång och präglingen kunde vara avbruten under kortare eller längre perioder (Jonsson 1994: 193–230). Mer regelbunden myntning i Danmark började med andra ord redan under senare hälften av 1020-talet, men först under Svend Estridsens tid (1047–1074) blir de nationella myntserierna dominerande i Danmark (Jensen 1992b: 13; Jonsson 1993: 47).

Efter Knut den Stores tid fortsatte den danska myntningen under efterföljande regenter. Under slutet av vikingatiden/ äldre medeltiden präglades bara en valör, penningen. I östra Danmark (d.v.s. Fyn, Sjælland och Skåne) gick det 192 penningar och på Jylland 288 penningar på en mark. Blekinge, Skåne, Halland och Sydschleswig samt under perioden 1361–1645 även Gotland var alla en del av Danmark.

Allmänt kan man konstatera att tiden före 1241 var ekonomiskt relativt stabil i Danmark. Tiden från 1157 då Valdemar den Store (1157–1182) blev kung i hela riket ända till Valdemar II Sejrs (1202–1241) död kallas ibland för

Valdemarernas storhetstid, som kontrast till den politiskt turbulenta tid som följde (von Wovern 2009: 22).

Under tidsperioden 1241–1377 sänktes de danska myntens silverhalt ständigt och efterhand bestod penningar till större delen av koppar. Mynten från denna tidsperiod kallas idag för borgarkrigsmynt. Myntpräglingen hade en lokal karaktär; mynthusen var spridda över landet och tjänade ett mindre territorium. Man lät prägla en ny typ med ett eller ett par års mellanrum. Peter Haubergs (1885) verk *Danmarks myntvæsen og mynter 1241–1377* samt Harald Valdemar Mansfeld-Büllners (1887) avbildade katalog *Afbildninger af samtlige hidtil kjendte Danske Mønter fra Tidsrummet 1241–1377* är än idag de två viktigaste referensverkena när man bestämmer borgarkrigsmynt. Ulrika Bornestaff har reviderat myntortsbestämningen för lundamynten (Bornestaff 1993).

Myntningen väster om Öresund låg helt nere ca 1332–1340, efter Kristoffer II:s (1320–1326, 1329–1332) död. I sin doktorsavhandling *Kongemaktens krise. Den danske møntvæsen 1241–1340* har Keld Grønder-Hansen (2000) senast behandlat periodens ekonomi och myntcirkulation. Skåne var en del av Sverige under perioden 1332–1360. Myntningen i den viktigaste myntorten Lund fortgick även efter att Skåne hade drabbats hårt av digerdöden under åren 1349–1350. Valdemar Atterdag (1340–1375) återerövrade Skåne 1360. Myntningen under hans regering har varit mycket blygsam och det finns bara två danska mynttyper som idag kan hänföras till hans regeringstid (Silvergren 1995: 278).

Den danska myntningen hade nära förbindelser med norra Tyskland från och med mitten av 1300-talet: på 1350-talet började man i Flensborg (Söderjylland) samt i Ribe ca 1373/1377 att utge mynt efter holstensk (lybisk) mynträkning. Kung Olof (1376–1387) började åter prägla mynt 1377 i Lund, men dessa dåliga kopparmynt förbjöds snart av Hansestäderna och detta blev slutet för den gammeldanska mynttypen.

Det gamla nationella myntsyste­met i Danmark upphörde mot slutet av 1300-talet och ersattes av enbart utländska mynt. Största delen av mynten under den senare hälften av 1300-talet kommer just från norra Tyskland. I början

dominerar de små brakteaterna (hohlpfennige) och fr.o.m. ca 1370 får de större valörerna (witten, dreiling och søsling) en dominerande roll. Även franska gros tournois, engelska och kontinentala sterlingar samt silverbarrer användes (Jensen 1982: 163).

Efter nedgångsperioden började man åter prägla mynt ca 1406 under Erik av Pommerns regering (1396–1439). Den nya riksdanska myntserien präglades efter tyska wittenmynt samt delar där av. Standardkatalogen över myntningen under unionstiden i de Nordiska rikena (Danmark och Norge 1397–1540 samt Sverige 1363–1521) är Georg Galsters (1972) *Unionstidens udmøntninger*.

Guldmynten som användes var fortfarande utländska. Inhemska guldmynt började präglas först på 1500-talet. Från och med 1430-talet hade tyska silvermynt inte längre en viktig roll i myntcirkulationen, förutom mecklenburgska tjurhuvudbrakteater (Jensen 1982: 163).

Hviden (4 penningar), penningen och ½ penningen anses vara de tidigaste av Eriks av Pommern (1396–1439) danska mynt. Benämningen *hvid* är lånat från tyskans witten. Hela Eriks danska myntning kan delas in i fem perioder (Lindahl 1957: 73–92; Galster 1972: 18–22; Moesgaard 2005: 79–86). Den första myntserien dateras till 1400-talets allra första år och präglades i Næstved. I sin kandidatuppsats har Susanne Fridh (2011) analyserat danska mynt i svenska fynd under Erik av Pommerns och Kristofer av Bayerns tid och hon har kunnat dra den slutsatsen att Erik av Pommerns första danska myntning har haft mycket blygsam betydelse i myntcirkulationen Sverige (Fridh 2011: 11).

Under perioden ca 1405–1420, som betecknas som den andra perioden, präglades sterlingar (3-penningar) i Næstved samt i Lund (Galster 1972: 19; Moesgaard 2005: 79). Därtill präglades penningar och halvpenningar (båda valörerna är brakteater) i Næstved, samt penningar i Lund. Fridh har dragit slutsatsen att halvpenningarna, som ibland kallas för *skærv* eller *skärv*, fanns i omlopp i mycket begränsad omfattning i Sverige (Fridh 2011: 10–11).

Den tredje perioden består av kopparsterlingar (3-penningar), som präglades i Lund, Næstved, Odense samt Randers. Mynten har traditionellt daterats till ca 1422 p.g.a. en urkund som anger att de hanseatiska köpmännen inte ville handla med de dåliga danska kopparsterlingarna. Kung Erik förhandlade med Hansestäderna under det första halvåret 1423. Kontraktet, som slår fast att kopparsterlingar inte längre var gångbara i handeln, ratifierades i Köpenhamn i maj samma år (Jesse 1928: 101).

Drottning Philippa styrde landet medan kung Erik var på lång utlandsresa och fortsatte handlingarna med Hansastäderna. Enligt överenskommelsen, som är daterad till den 8 oktober 1424, började man 1424–1425 prägla höghaltiga søslingar (6-penningar) samt höghaltiga penningar av en ny typ. De nya mynten betecknas som period fyra. Den kortlivade søslingen präglades efter den högre lybska standarden och kallas ibland för *drottning Philippas søsling*. Det finns en översättning av det ursprungliga kontraktet (*Et brev om mønten imellem dronning Philippa och stæderne*) som bilaga i Georg Galsters bok (1972: 87–91). Den nya penningen hade en leopard inom en stråring som motiv och kallades därför lebard (d.v.s. leopardbrakteat). Lebarder präglades i Næstved och i Lund, medan søslingar präglades enbart i Lund. Enligt överenskommelsen var båda valörerna gångbara i Danmark, Sverige och Norge – med Bergen som undantag (Galster 1972: 21).

Man har sedan länge antagit att Erik lät prägla höghaltiga mynt under en kort period 1424–1425, precis som det anges i en urkund, men sedan måste kungen åter ha börjat prägla dåliga kopparsterlingar. Enligt Galster finns det även skriftliga belägg som stöder denna tolkning: riksrådet tog upp myntningen av kopparsterlingar i sina klagomål i samband med att Erik av Pommern avsattes 1439 (Galster 1972: 22). Moesgaard konstaterar att kopparsterlingarna är de allra vanligaste mynten bland detektorfynd, och han menar därför att de måste ha präglats under en betydligt längre tid än ett par år (Moesgaard 2005: 81). Jensen ger kopparsterlingarna en datering till ca 1420–1440 (Jensen 1992: 93–104). Moesgaard menar ändå att Jensens datering inte kan stämma, eftersom man på 1430-talet började prägla grossen (9-penningar) och de danska skattfynden visar att kopparsterlingar och grossen inte präglades samtidigt (Moesgaard 2005: 81). Grossen

präglades i Lund och i Gurre slott på Själland och betecknas som den femte och sista myntningsperioden under Erik av Pommern.

Den danska myntningen under Christoffer av Bayern (1440–1448) började i Lund, där han lät prägla skillingar (12-penningar) samt søslingar (6-penningar) under åren 1440–1442. Søslingen är bara känd i ett exemplar (Galster 1972: 22). Kristofer hyllades på Mora stenar den 13 september 1442 som Sveriges kung. Myntverket i Lund flyttades till Malmö och de valörerna han lät prägla där var sterling (3-penningar) samt hvid (4-penningar).

Under Kristian I (1448–1481) präglade man enbart valören hvid i Malmö (Galster 1972: 51). Under Hans (1481–1513) präglades valörerna hvid, skilling och søsling, först i Malmö och efter 1489 även i Köpenhamn och Ålborg. Han lät även prägla de första danska guldmynten, valörerna *nobel* (1496) och gyllen (Galster 1972: 23–24). Kristian II (1513–1523) lät prägla valörerna *skilling* och *hvid* i Malmö. Under åren 1518–1522 präglades stora mängder med underhaltiga skillingar i form av klippingar i Malmö. Även Gustav Vasa lät prägla klippingar under åren 1521–1523. Kristian I, Hans och Kristian II regerade även i Sverige under kortare perioder.

Myntningen i Norge började under Olav Tryggvasons korta regeringstid (ca 995–1000). Det ringa materialet talar för att den första myntningen bara var ett kortvarigt experiment och den kan dateras till 995 eller kort tid därefter. Olav stupade i slaget vid Svolder år 1000. Efter Olavs död lydde Norge under Danmark i 15 år och från denna tid har man inga mynt som kan hänföras till Norge. Efter avbrottet började myntningen på nytt under Olav Haraldsson (1015–1028, 1030), det blivande norska nationalhelgonet "Sankt Olof". Alla tidiga norska mynttyper är mycket sällsynta. Mer omfattande myntning i Norge började först under Harald Hardråde (1046–1066) och myntcirkulationen blir reglerad under hans regeringstid. I sin doktorsavhandling *Coins and Coinage in Viking Age Norway* (1979) har Kolbjørn Skaare grundligt studerat etableringen av myntväsendet i Norge. Hans senare översikt över Norges mynthistoria anses idag som standardkatalog över myntningen i Norge (Skaare 1995).

Svein H. Gullbekk har kunnat konstatera att skattfynd från perioden ca 1050–1319 innehåller mindre än 1% utländska mynt (om man utesluter den stora och kraftigt avvikande Dæliskatten från Nes i Hedmark (t.p.q. 1194). Efter ca 1320 började utländska mynt åter dominera myntcirkulationen i Norge (Gullbekk 2009: 44–47). Svein H. Gullbekk har i sin avhandling analyserat myntcirkulationen i Norge under medeltiden. I samband med nyutgåva (2009) gjordes vissa revideringar. Tyngdpunkten ligger tydligt i tidig medeltid, även om han också berör sen medeltid.

Fram till Magnus Lagabøtes regeringstid (innan 1263) präglades först tvåsidiga penningar och efterhand brakteater och halvbrakteater i Norge. Valören på brakteaterna och halvbrakteaterna är inte fastställd. Under Magnus Lagabøtes regeringstid (1263–1280) och framåt präglade man tvåsidiga penningar samt $\frac{1}{2}$ och $\frac{1}{4}$ penningar, även de tvåsidiga. Ibland anger omskrifterna Bergen, Oslo och Tønsberg som myntorter, men oftast går myntorten inte att fastställa.

Under Magnus Erikssons regering (1319–1355/1364) var Sverige och Norge tidvis i personalunion och det är troligt att länderna 1340–1355 har samordnat myntningen. Det finns dessutom en grupp slättringsbrakteater med två motställda kronor och en bokstav eller ett kors mellan kronorna (LL XXIX) som är vanliga både i Sverige och i Norge. Tidigare forskning har haft svårt att avgöra i vilket land gruppen hör hemma, men idag anser man att gruppen LL XXIX troligen i sin helhet präglades i Norge (Lindstedt 1996: 22–23).

Kalmarunionens hjärta låg i Danmark där härskaren bosatte sig. Norge styrdes från och med drottning Margaretas tid av Danmark, bl.a. genom att danskar insattes som fogdar på flertalet norska slott samt genom att kyrkomän med dansk bakgrund placerades på rikets tio biskopsstolar (Larsson 2006: 152). Norge lydde under Danmark i drygt 400 år fram till år 1814.

Egen myntprägling i Norge upphörde redan 1387 efter att kung Olav IV Håkonsson dog. Den återupptogs först efter 1483 under kung Hans (1481/1483–1513), nästan ett hundra år senare (Skaare 1995: 92–95). Då infördes danskt myntsystem i Norge och valörerna under Hans regeringstid

var 1 skilling, søsling (d.v.s. $\frac{1}{2}$ skilling) samt hvid (d.v.s. $\frac{1}{4}$ skilling). Dessutom präglade man brakteater (penningar). Hans lät prägla mynt i Oslo, Trondheim och Bergen.

Christian II (1513–1523) lät enbart prägla valören skilling i Oslo. Under interregnum från april 1523 – till augusti 1524 präglades dubbelhvider i Oslo. Båda mynttyperna är mycket sällsynta.

I Norge hade man tidvis även kyrklig myntning vid sidan av den kungliga. Den kyrkliga myntningen ägde rum i Trondheim. De första mynten (brakteater) som med säkerhet kan föras till en ärkebiskop är präglade för Jon Raude (1268–1281), troligen ca 1277–1282. Även ärkebiskoparna Gaute Ivarson (1473–1510), Erik Walkendorf (1510–1523) samt Oluf Engebretsen (1523–1537) hade myntningsrätt.

2.4 Baltikum

Medeltida mynt som präglats inom områden som idag motsvarar Estland och Lettland kallas för baltiska eller livländska. En stor katalog över livländska mynt publicerades av Gunnar Haljak 2010. Den baltiska myntningen har starka förbindelser med internationell politik, i och med att den sätts igång av tyskar och danskar, som erövrade Livland i början av 1200-talet. Därför görs även ett försök här att skildra något av myntningens politiska och historiska bakgrund. Man ska beakta att en del av de baltiska mynttyperna är svåra att datera.

När en tysk missionsverksamhet i Baltikum påbörjades i slutet av 1100-talet var området befolkat av flera olika hedniska stammar: ester, letter och litauer. Det första biskopssätet upprättades 1186 i Ikšķile i Lettland, ca 30 km uppströms från nuvarande Riga. Något av en ny era började i och med att Albert av Bremens utnämndes till biskop av Livland 1199. Han grundade staden Riga vid mynningen av floden Dvina år 1201 med hjälp av en stark armé av korsfarare. Även biskopssätet flyttades till Riga. Svärdsriddarorden grundades året därpå (1202), blev 1237 en autonom gren av Tyska orden och började kallas för Livländska orden. Syftet var att konvertera

hedningarna till kristendomen, men även att kolonisera området med tyska invånare.

Rigas köpmän, som till stor del var gotlänningar, fick rätt att prägla mynt i staden år 1211. I biskop Albrekts myntprivilegium står det att Riga fick mynträtten som tack för den hjälp som köpmän hade gett åt biskopen i missionsgärningen (Hauberg 1891: 7). Enligt privilegierna skulle Rigapenningarna följa den gotländska myntfoten med 12 penningar på örtugen, men de skulle vara av annan typ än de gotländska penningarna. De tidigaste Rigamynten (1211–1225) har idag inte identifierats, även om flera forskare har påpekat att de måste likna de gotländska mynten och att de tidigaste Rigamynten troligen idag ingår i Thordemans grupp III/ Lagerqvists grupp XXII (se t.ex. Rasmusson 1963: 142–143; Molvögin 1969: 44–46; Sarvas 1980: 23; Jonsson 1983b: 114; Myrberg 2008: 169).

År 1225 eller litet tidigare övergick mynträtten till biskopen (från 1255 ärkebiskopen) i Riga. I samband därmed bytte man mynttyp. Den biskopliga myntningen i Riga (ca 1225–1300/1325) är mycket bättre känd. Myntfoten var fotfarande gotländsk.

Både danskar, tyskar, svenskar, balter och ryssar hade intressen i Baltikum. Särskilt Danmark och den danske ärkebiskopen tävlade om missionsgärningen i Estland. Det första danska korståget mot Estland ägde rum redan 1197, men den maktpolitiska vändpunkten kom först med det berömda slaget 1219 vid Lindanisse (Tallinn) där Dannebrogen enligt legenden föll ned från himlen. Sedan lydde norra delarna av Estland under Danmark 1219–1346, bortsett från perioden 1227–1238, när Tallinn låg under svärdsriddarna.

Den första myntningen i Tallinn påbörjades för stadens räkning ca 1225 under den danska kungen Valdemar II Sejrs styre och den biskopliga myntningen i Tartu påbörjades ca 1265. Myntfoten både i Tallinn och Tartu var gotländsk.

Den inhemska myntningen upphörde ca 1300/1325, tills man ca 1360/1365 på nytt började prägla mynt i Tallinn och Tartu, nu under den livländska

ordenstaten och efter tyska mynträknigen. De nya valörerna var *artig* (örtug), *lübische* (1/3 artig) och *seestlinge* (1/6 artig). En artig motsvarade 3 lybska penningar och en *lübische* motsvarade 4 gotländska penningar. Tallinn hade sedan 1346 hört till Tyska orden, men myntningen skedde fortfarande i stadens regi. I Tartu var det däremot biskopen som hade mynträkten. Kenneth Jonsson menar att minskad införsel av gotländska mynt efter Valdemar Atterdags erövring av Gotland 1361 troligen låg bakom återupptagningen av den inhemska myntningen (Jonsson 1983b: 114). Den baltiska myntningen reformerades 1422–1426 och då blev mynträknigen helt tysk. De nya valörerna var schilling ("ny artig"), pfennig samt scherf (brakteat). Även myntningen i Riga återupptogs under biskop Johann VI Ambundi 1418–1424 och fr.o.m. 1452 delades mynträkten i Riga mellan ärkebiskopen, Orden och staden (Jonsson 1983b: 115).

Ordenstaten påbörjade egen myntning i Cesis, som ligger i norra Lettland samt i Riga under ordenmästare Bernd von Borchs (1471–1483) ämbetsid. I början av 1500-talet inledde även ärkebiskopen i Riga, biskopen i Tartu, den Livländska orden och staden Tallinn en myntning av högre valörer: Man började med *ferding* (9 schilling) och efterhand myntade man även valörerna *dukat* och *gyllen* (i guld) samt de större silveralörerna *taler* och *mark*.

Det livländska kriget ägde rum 1558–1583. Stora delar av regionen kom då under polskt styre, och mynttillverkningen i Tartu och Cesis upphörde.

Det svenska östersjöväldet började 1561 när Tallinn och adeln i Estland erkände Erik XIV:s överhöghet. Myntningen i Reval fortsatte.

2.5 Hansestäderna i norra Tyskland

Hanseförbundet utgjordes av ett nätverk av självstyrande städer med gemensam handelspolitik, framför allt i norra Tyskland. Hansan hade ett stort inflytande över hela Östersjöregionen under sin blomstringsperiod fr.o.m. 1300-talets andra hälft fram till 1500-talets början.

Man började år 1365 i hansastäderna prägla en valör högre än penningen, witten, som motsvarade 4 penningar (Berghaus 1973: 89). Innan dess var standardnominalen en penning. Lybeck, Hamburg och Wismar slutade 1379 ett myntförbund, den s.k. Vendiska myntunionen och började prägla wittenmynt med gemensam vikt och halt. Wittenmyntet var fortfarande värd fyra penningar som tidigare, men finvikten höjdes med ett halvt lod. Mynten hade en sexuddig stjärna inom en cirkel i mitten på frånsidan. År 1381 anslutade städerna Lyneburg, Rostock och Stralsund sig i unionen. Även ett antal andra städer var tidvis anslutna till unionen och de bestämde tillsammans om förändringar i vikt och halt (Jesse 1928).

Bland de svenska fynden finns tyska mynt från Anklam, Flensburg, Greifswald, Güstrow, Hamburg, Lübeck, Lüneburg, Rostock, Salzwedel, Stralsund, Stettin, Wismar och Wolgast. Dessa städer var medlemmar i Hansan eller präglade valören witten (Odebäck 2008: 2). Förutom witten präglades även valörerna schilling (12 penningar), sechsling (6 penningar), dreiling (3 penningar), blaffert (2 penningar), $\frac{1}{4}$ witten, penning samt scherf ($\frac{1}{2}$ penning). Bland de svenska fynden är framförallt valörerna witten, $\frac{1}{4}$ witten samt penningar vanliga (Odebäck 2008: 2).

3 MATERIALREDOVISNING

3.1 Åbo eller Anklam? Om att bestämma okrönta A-brakteater

De okrönta A-brakteaterna (penningar) är relativt sällsynta bland fynden och har behandlats mycket sporadiskt i den äldre numismatiska litteraturen. Innan Sarvas studie (1989) publicerats har mynten ibland hänförts till Åbo, men vid andra tillfällen har de förts till någon annan myntort. Sarvas behandlar även problematiken kring myntbestämningarna i sin artikel (Sarvas 1989: 362–364).

Den enda åbopenningen i privat ägo fanns i en berömd dansk samling som ägdes av Christian Jürgensen Thomsen (Thomsen 1876, nr 11617; Sarvas 1989: 358). Thomsen trodde helt korrekt att myntet var präglat i Åbo, men han förde det till Albrekt av Mecklenburg (1363–1395).

Mynttypen noterades i Finland för första gången när man hittade två okrönta A-brakteater i Raumo i Heliga Trefaldighetskyrkan i samband med arkeologiska undersökningar 1893–1898. Redan Hans Hildebrand menade att Åbo var en sannolik myntort för A-brakteaterna i fråga och även han förde brakteaterna till Albrekt av Mecklenburg (1363–1395). Hildebrands syn framkommer av Volter Högmans bok *Rauman kaupungin historia I, vuoteen 1641*, där utgrävningsledaren Högman nämner i en fotnot att han har varit i kontakt med riksantikvarie Hildebrand (Högman 1907: 20, fotnot 5; Sarvas 1989: 363–364).

En del av de okrönta A-brakteaterna har hänförs, och hänförs även idag, till Anklam, som ligger i Mecklenburg-Vorpommern i nordöstra Tyskland. Anklam blev en myntort år 1256 och anslöt sig till Hansaförbundet 1283. Staden deltog således i handel med Nordeuropa inom förbundet. Den hette Tanglim (Tanchlim, Thanglym, Thancklym, Thanclam, Tanklam) i början, efter stadens grundare. Bokstaven T försvann från namnet 1283 och staden hette därefter Anclem.

Anklambrakteaterna har bokstaven T (Dbg 91, 92, 95, 96, 97) eller monogrammen TA (Dbg 93, 94) som symbol före 1283. Dessutom har Dbg 98 bokstaven A inom en strålring och Dbg 99 bokstaven A inom en slät ring som symbol. Dannenberg konstaterar att brakteaterna med bokstaven T och monogram TA samt typen med A inom strålring (Dbg 91, 92, 93, 94, 95, 96, 97 samt 98) med säkerhet kan hänföras till Anklam, eftersom alla dessa typer är rikligt representerade i Brodafyndet (Dannenberg 1893: 59).

I samband med arkeologiska utgrävningar i Saltviks kyrka (Åland) år 1956 hittade man två okrönta A-brakteater. Nils Ludvig Rasmusson publicerade fyndet i *Åländsk Odling* fyra år senare och förde mynten till Anklam med frågetecken (Rasmusson 1960, nr 71 och 72). Idag hänförs brakteaterna till Åbo (Sarvas 1989: 358–362).

Sarvas grupp 1 (Sarvas 1989: 358) liknar starkt Dbg 99. Även Dbg 99 har okrönta A inom slättring som motiv, men typen hänförs fortsatt idag till Anklam. Dbg 99 har en annan fabrik. Även strecket ovanför bokstaven A skiljer sig något (fig. 8).

Fig. 8. Anklam, pfennig (Dbg 99). I privat ägo. Auktion Emporium 66/1620, Hamburg.

Vid arkeologiska utgrävningar år 1961 hittade man 134 medeltida mynt i Jomala kyrka (Åland). N. L. Rasmusson och Lars O. Lagerqvist publicerade mynten år 1965 i *Åländsk Odling*. Det ingick en okränt A-brakteat i fyndet, som av författarna hänfördes till Bengt Thordemans grupp XXIII (Rasmusson och Lagerqvist 1965, nr 109). Grupp XXIII omfattar brakteaterna med krönt A, med eller utan bitecken. Thordeman noterade dock att det undantagsvis även förekommer brakteater utan krona, men han menade ändå att båda typerna stilmässigt hör till en och samma grupp (Thordeman 1936: 35). Idag förs penningen från Jomala kyrka till Åbo.

Vid arkeologiska undersökningar i Finströms kyrka (Åland) under åren 1970–1971 hittades 535 mynt varav 186 var medeltida. Mynten publicerades i *Åländsk Odling* år 1974 av Kenneth Jonsson och Lars O. Lagerqvist. Bland fynden finns en okränt A-brakteat, som författarna förde till Anklam med frågetecken, men de tar även upp möjligheten att det rör sig om en svensk prägling från senare delen av 1300-talet (Jonsson och Lagerqvist 1974, nr 512). Idag förs penningen från Finströms kyrka till Åbo.

Bland det svenska materialet finns det en åbopenning som tidigare forskning har fört till Anklam, men idag kan föras till Åbo. Penningen kommer från Hagby kyrka (Småland) och hittades 1965. Sarah Eriksson menar att fyndmängden från Hagby kyrka är så stor att orten troligen har varit ett handelscentrum i en rik bygd (Eriksson 2011: 23).

3.2 Åbomynt i undersökningsområdet

I följande delkapitel har fyndtabeller gjorts för olika regenternas mynt i resp. land. Tab. 1. och 2. visar hur många mynt som har påträffats i resp. land.

	EaP örtug	EaP abo	EaP penning	KaB	KKB	Gustav I	Totalt
Finland	2	3	14	1	8	1	29
Sverige	21	9	5	1	343	18	397
Norge	—	—	—	—	—	1	1
Danmark	—	31	—	—	—	—	31

Tab.1. Åbomynt från Erik av Pommern, Kristofer av Bayern, Karl Knutsson Bonde samt Gustav I påträffade i skattfynd i resp. land.

	EaP örtug	EaP abo	EaP penning	KaB	KKB	Gustav I	Totalt
Finland	1	34	59	—	12	3	109
Sverige	1	14	2	—	7	6	30
Norge	—	—	1	—	—	—	1
Danmark	—	—	—	—	—	—	—

Tab. 2. Åbomynt från Erik av Pommern, Kristofer av Bayern, Karl Knutsson Bonde samt Gustav I påträffade i hopade fynd och lösfynd i resp. land.

3.3 Finland

Det totala antalet åbomynt hittade inom det nutida Finlands gränser är 138. Skattfynden omfattar 29 exemplar och de hopade och lösfynden 109 exemplar. Mynten är fördelade på 37 fyndlokaler: skattfynden kommer från 5 platser och lösfynden från 33 platser.

Pekka Sarvas fyndförteckningar i myntkabinettet i Helsingfors har varit utgångspunkten vid sökandet efter åbomynt i finska fynd. Alla de finska skatterna med åbomynt är också publicerade enligt följande: Pekka Sarvas har gjort en sammanställning över Oravaisensaariskatten (t.p.q. 1441) (Sarvas 1985: 278) och Tuukka Talvio har nyligen publicerat en ny tolkning

av Kaskenkatuskatten (t.p.q. 1450) som hittades i Åbo dominikanerkonvent (Talvio 2011). Pyhämaaskatten (t.p.q. 1528) finns med i Lagus bok (1900, nr 369) och Vaalaskatten (t.p.q. 1544) publicerades redan 1896 av A. F. Westerlund. Viinamäkiskatten (t.p.q. 1456) finns med i en tabell i Talvios artikel (Talvio 2007b: 181), men är i övrigt opublicerat. En del fynd av hopade fynden, bl.a. fynden från Åbo slott och Tavastehus slott samt fynden från norra Finland som har påträffats under de senaste årens utgrävningar har kommit till min kännedom genom publikationer (Ehrnsten 2013a–b; Jylkkä 2006; Jylkkä-Karppinen 2011; Talvio 2007c; Talvio 2011).

TPQ	Fyndort	Landskap	Totalt	Regent	Valör	Antal
1441	Oravaisensaari, Alatornio sn	Lappland	555	EaP	örtug LL 8b	1
1441	Oravaisensaari, Alatornio sn	Lappland	555	EaP	abo LL 9b	2
1441	Oravaisensaari, Alatornio sn	Lappland	555	KaB	örtug LL 6	1
1450	Kaskenkatu skatt, dominikanerkonvent, Åbo sn	Egentliga Finland	ca 100	EaP	penning	14
1528	Pyhämaa Kalkkari, Vemo sn	Egentliga Finland	177	EaP	abo	1
1528	Pyhämaa Kalkkari, Vemo sn	Egentliga Finland	177	KKB	örtug LL 6	5
1544	Alaraappana, Vaala sn	Österbotten	923	KKB	örtug LL 6	1
1544	Alaraappana, Vaala sn	Österbotten	923	Gustav I	Heinricus, örtug LL 7	1
1546	Viinämäki, Åbo sn	Egentliga Finland	95	EaP	örtug LL 8b	1
1546	Viinämäki, Åbo sn	Egentliga Finland	95	KKB	örtug LL 6	2

Tab. 3. Åbomynt från Erik av Pommern, Kristofer av Bayern, Karl Knutsson Bonde samt Gustav I påträffade i finska skattfynd.

Fyndort	Landskap	Regent	Valör	Antal
Åbo slott	Egentliga Finland	EaP	örtug LL 8	1

Åbo, Iso Hämeenkatu 17	Egentliga Finland	EaP	abo LL 9b	1
Åbo slott	Egentliga Finland	EaP	abo LL 9b	1
Finströms kyrka	Åland	EaP	abo LL 9b	1
Hammarland, Signilskär kapell	Åland	EaP	abo LL 9b	1
Sund, Kastelholm slott	Åland	EaP	abo LL 9b	1
Karkku kyrka	Tavastland	EaP	abo LL 10	1
Letala kyrka	Egentliga Finland	EaP	abo LL 10	1
Nousis kyrka	Egentliga Finland	EaP	abo LL 10	2
Reso kyrka	Egentliga Finland	EaP	abo LL 10	1
Kustö biskopsborg, Sankt Karin	Egentliga Finland	EaP	abo LL 10	3
Keminmaa, Valmarinniemi kyrkogrund	Lapland	EaP	abo LL 10	4
Lojo kyrka	Nyland	EaP	abo LL 10	1
Raumo, Heliga korsets kyrka	Satakunda	EaP	abo LL 10	3
Hämeenkoski , Sankt Lars kyrka	Tavastland	EaP	abo LL 10	1
Ijo, Gamla hamn, kyrkogrund	Österbotten	EaP	abo LL 10	1
Tavastehus slott	Tavastland	EaP	abo	11
Pälkäne kyrkoruin	Tavastland	EaP	penning	1
Bjärnä kyrka	Egentliga Finland	EaP	penning	12
Kimito kyrka	Egentliga Finland	EaP	penning	5
Letala kyrka	Egentliga Finland	EaP	penning	1
Pargas, Nagu kyrka	Egentliga Finland	EaP	penning	2
Nousis kyrka	Egentliga Finland	EaP	penning	6
Reso kyrka	Egentliga Finland	EaP	penning	6
Kustö biskopsborg, Sankt Karin	Egentliga Finland	EaP	penning	3
Vemo kyrka	Egentliga Finland	EaP	penning	4
Åbo, Sankt Marie kyrka	Egentliga Finland	EaP	penning	1

Åbo slott	Egentliga Finland	EaP	penning	2
Keminmaa, Valmarinniemi kyrkogrund	Lapland	EaP	penning	4
Lojo kyrka	Nyland	EaP	penning	1
Tenala kyrka	Nyland	EaP	penning	2
Raumo, Heliga treenighetens kyrka	Satakunda	EaP	penning	2
Tavastehus slott	Tavastland	EaP	penning	3
Finströms kyrka	Åland	EaP	penning	1
Jomala kyrka	Åland	EaP	penning	1
Saltviks kyrka	Åland	EaP	penning	2
Åbo, Kaskenkatu 1	Egentliga Finland	KKB	örtug LL 6	1
Kustö biskopsborg, Sankt Karin	Egentliga Finland	KKB	örtug LL 6	7
Åbo slott	Egentliga Finland	KKB	örtug LL 6	2
Tavastehus slott	Tavastland	KKB	örtug LL 6	1
Hammarland prästgård	Åland	KKB	örtug LL 6	1
Åbo domkyrka	Egentliga Finland	Gustav I	Heinricus, örtug LL7	1
Åbo slott	Egentliga Finland	Gustav I	Heinricus, örtug LL7	1
Karlö kyrkogrund	Österbotten	Gustav I	Heinricus, örtug LL7	1

Tab. 4. Åbomynt från Erik av Pommern, Kristofer av Bayern, Karl Knutsson Bonde samt Gustav I påträffade i finska hopade fynd och lösfynd.

3.4 Sverige

Det totala antalet mynt präglade i Åbo och funna inom det nutida Sveriges gränser är fler än 427 exemplar. Skattfynden omfattar fler än 397 exemplar och de hopade och lösfynden 30 exemplar. Skattfynden kommer från 22 fyndplatser och de hopade fynden och lösfynden från 25 fyndplatser, och fynden fördelar sig på 14 landskap. Ett skattfynd från Skara domkyrka

(Västergötland), med t.p.q. 1529, står för ca hälften av det svenska materialet.

Det mest framträdande fyndområdet i hela Norden är Västergötland med 230 ex. Fynden kommer från fem skatter och ett hopat fynd. Andra landskap i Sverige med ett stort antal åbomynt är Uppland med 67 ex. Fynden kommer från tre skatter och nio hopade fynd.

Uppgifter om de i Sverige påträffade åbomynten har hämtats från litteratur, bl.a. från Nordisk Numismatisk Årsskrift och Landskapsinventeringen samt från opublicerade fyndlistor. Uppgifterna om åbomynt i svenska skattfynd utgår från en opublicerad sammanställning av medeltida skattfynd (databas) av Kenneth Jonsson.

TPQ	Fyndort	Landskap	Totalt	Regent	Valör	Ant.
1415	Tingsholmen	Norrbottnen	?	EaP	abo	3
1415	Genevad, Storegården, Mellby	Västergötland	53	EaP	örtug LL 8	4
1448	Mörtbol, Björkvik	Södermanland	188	EaP	penning	1
1448	Mörtbol, Björkvik	Södermanland	188	KKB	örtug LL 6	1
1453	Sörmon (Mariebergsskogen), Karlstad	Värmland	14	KKB	örtug LL 6	6
1457	Järva, Solna	Uppland	15	KKB	örtug LL 6	1
1457	Hamre, Arboga	Västmanland	730	EaP	penning	3
1457	Gummetorp, Jonsberg	Östergötland	53	EaP	penning	1
1457	Gummetorp, Jonsberg	Östergötland	53	KKB	örtug LL 6	3
1465	Mossåkra, Rumskulla	Småland	5000	EaP	örtug LL 8	8
1465	Mossåkra, Rumskulla	Småland	5000	EaP	abo	1
1465	Mossåkra, Rumskulla	Småland	5000	KKB	örtug LL 6	19
1465	Biskopskulla kyrka	Uppland	376	EaP	örtug LL 8	5
1465	Biskopskulla kyrka	Uppland	376	EaP	abo	1
1465	Biskopskulla kyrka	Uppland	376	KaB	örtug	1
1465	Biskopskulla kyrka	Uppland	376	KKB	örtug LL 6	49
1481	Västerberg, Offerdal	Jämtland	198	EaP	örtug LL 8	1
1481	Västerberg, Offerdal	Jämtland	198	EaP	abo	2
1481	Västerberg, Offerdal	Jämtland	198	KKB	örtug LL 6	23
1512	Törnebylätt, Kalmar Is	Småland	1858	EaP	abo LL 9b	1
1512	Hästholmen, Västra Tollstad	Östergötland	282	KKB	örtug LL 6	20
1518	Solna kyrkogård	Uppland	10	EaP	abo	1
1529	Skara domkyrka	Västergötland	1420	EaP	örtug	3

1529	Skara domkyrka	Västergötland	1420	KKB	örtug	210
1531	Söräng, Mörkö	Södermanland	677	KKB	örtug	8
1531	Söräng, Mörkö	Södermanland	677	Gustav I	Heinricus, 1/2 örtug	3
1533	Ryckelsby, Ekeby	Östergötland	162	KKB	örtug LL 6	2
1533	Ryckelsby, Ekeby	Östergötland	162	Gustav I	öre 1524	1
1534	Vilgot Storegården, Fotskäl	Västergötland	948	Gustav I	Heinricus, örtug LL 7	2
1537	Herr Gunnarsgården, Sätilla	Västergötland	33	KKB	örtug LL 6	1
1541	Skara domkyrka, norra koret	Västergötland	1241	Gustav I	Heinricus, örtug LL 7	9
1557	Spänstvägen 22, Björnlanda	Bohuslän	2	Gustav I	1 mark 1556/57	1
1560	Gunnorps Västergård	Vikingstad	280	Gustav I	Heinricus, örtug LL 7	1
1578	Sankt Per, kv. 18	Linköping	106	Gustav I	1/2 mark 1557	1

Tab. 5. Åbomynt från Erik av Pommern, Kristofer av Bayern, Karl Knutsson Bonde samt Gustav I påträffade i svenska skattfynd.

Fyndort	Landskap	Regent	Valör	Antal
Hudiksvall, Drakön, Sankt Olofs hamn	Hälsingland	EaP	örtug LL 8b	1
Sigtuna, Dominikanerkonvent	Uppland	EaP	abo LL 9b	1
Sigtuna, kv. Professorn 4	Uppland	EaP	abo LL 9b	1
Stockholm, Riddarholmskyrkan	Uppland	EaP	abo LL 9b	1
Täby kyrka	Uppland	EaP	abo LL 9b	1
Uppsala, Franciskanerkonventet (Torget kv.)	Uppland	EaP	abo LL 9b	1
Uppsala, kv. Sankt Per	Uppland	EaP	abo LL 9b	1
Vendels kyrka	Uppland	EaP	abo LL 9b	1
Fellingsbro kyrka	Västmanland	EaP	abo LL 9b	1
Västerås domkyrka	Västmanland	EaP	abo LL 9 b	2
Västerås domkyrka	Västmanland	EaP	abo LL 10	1
Åseda kyrka	Småland	EaP	abo LL 10	1

Överselö kyrka	Södermanland	EaP	abo LL 10	1
Roslags-Bro, Noors herrgård	Uppland	EaP	abo LL 10	1
Sigtuna, Dominikanerkonvent	Uppland	EaP	penning	1
Hagby kyrka	Småland	EaP	penning	1
Olsbacka, Aspedoda	Dalarna	KKB	örtug LL 6	1
Fors, Forsen 8	Södermanland	KKB	örtug LL 6	2
Irsta kyrka	Västmanland	KKB	örtug LL 6	1
Nordingrå kyrka	Ångermanland	KKB	örtug LL 6	1
Västra Tollstad, Alvastra kloster	Östergötland	KKB	örtug LL 6	1
Skällvik, Stegeborg	Östergötland	KKB	örtug LL 6	1
Västra Bleken, Sundal-Ryr	Dalsland	Gustav I	8 öre (klipping)	1
Strängnäs, Koppargränd/ Kvarngatan/ Hospitalsgatan,	Södermanland	Gustav I	1 öre 1524	1
Överselö kyrka	Södermanland	Gustav I	Heinricus, örtug LL 7	1
Göteborg, Nya Lödöse	Västergötland	Gustav I	Heinricus, örtug LL 7	1
Västra Tollstad, Alvastra kloster	Östergötland	Gustav I	Heinricus, ½ örtug	1
Linköping, Biskopsgården	Östergötland	Gustav I	2 öre (klipping) 1556	1

Tab. 6. Åbomynt från Erik av Pommern, Kristofer av Bayern, Karl Knutsson Bonde samt Gustav I påträffade i svenska hopade fynd och lösfynd.

3.5 Norge

Terje Masterud Hellan (2012) har i sin magisteravhandling registrerat alla utländska mynt i norska fynd från perioden ca 1350–1483. Bland dessa finns det en åboörtug i en skatt från Storhamar "Kolkinn" i Hedmark (Hellan 2012: 188), d.v.s. landskap som ligger i mittersta Norge på gränsen mot Sverige. Myntet är fört till Sten Sture d.ä. (1470–1497/ 1501–1503), men det kan idag föras till Gustav I (Leimus 1992: 150–151). Därutöver anger Sarvas en åbopenning som har hittats i Alstadhaugs kyrka, Nordland (Sarvas 1989: 358–359).

3.6 Danmark och Tyskland

Det danska materialet avser två skattfynd som innehåller åbomynt: Svendborg (II), Møllergade på ön Fyn samt Flensborg (Flensburg) som idag ligger söder om Danmark, i den tyska delstaten Schleswig-Holstein.

Den enastående Svendborgskatten (t.p.q. 1419) hittades i en husgrund år 1885. Skatten omfattar inte mindre än 51 guldmynt, 3779 silvermynt samt 10 silverbarrer. Majoriteten av silvermynten är danska sterlingar från Eriks av Pommern tid, präglade i Lund och Næstved (totalt 3750 ex.). Bland silvermynten finns det även fyra abos (LL 10). Skatten var nedlagd i en stor bronsgryta med tre fötter (Jensen 1992c, nr 253).

Flensborgfyndet (t.p.q. 1413) hittades 1897 i samband med ett byggnadsarbete. Skatten var nedlagd i en lerkruka och omfattade 8061 silvermynt samt några silversmycken. Majoriteten av mynten i Flensborgskatten är även de danska (7818 ex.). Bland mynten fanns det även 27 abos, varav tre är 6-penningar och 24 är 4-penningar (Hauberg 1899: 206–228).

TPQ	Fyndort	Totalt	Regent	Valör	Antal
1413	Flensborg, Schleswig- Holstein, (Tyskland)	8061	Erik av Pommern	abo LL 9b	3
1413	Flensborg, Schleswig- Holstein, (Tyskland)	8061	Erik av Pommern	abo LL 10	24
1419	Svendborg (II), Møllergade sn, Fyn (Danmark)	3830	Erik av Pommern	abo LL 10	4

Tab. 7. Åbomynt påträffade i danska och tyska skattfynd.

4 SPRIDNINGSBILD OCH ANALYS

4.1 Hopade fynd och lösfynd – spridningsbild och analys

Med ett hopat fynd avses ett antal lösfynd som hittas i en och samma fyndkontext, t.ex. i en kyrka, i en borg eller inom ett kvarter i en stad. Det finns totalt 140 åbomynt i nordiska fynd som hör till den kategorin eller är lösfunna. De hopade fynden och skattfynden visar normalt olika spridningsbilder. De hopade fynden representerar något som uppstår kontinuerligt och de säger mycket om den lokala myntcirkulationen, eftersom förekomsten av en viss typ normalt är ett tecken på att typen har använts i detta område. Spridningskartan över de hopade fynden visar att åbomynten har varit i omlopp i betydande omfattning i Egentliga Finland, på Åland samt i Uppland och i Södermanland. De nya fynden i Lappland och i norra Österbotten är (vid sidan av de tidigare kända skattfynden) ett viktigt bevis på att åbomynten spelade en avgörande roll i myntcirkulationen även i Norrbotten (Jylkkä 2006: 391–395; Jylkkä-Karppinen 2011: 77–79; se även Klackenborg 1992: 152–156) (fig. 9).

Fig. 9. Spridning av hopade fynd och lösfynd med åbomynt i Norden.

Henrik Klackenberg (1992) har i sin avhandling studerat monetariseringen i medeltidens Sverige (inklusive Finland) genom att kartlägga spridningen av mynt funna i landsortskyrkor. Han definierar monetariseringen som *en process som innebar, att en statskontrollerad valuta i form av myntad metall vann insteg i samhällsekonomin* (Klackenberg 1992: 15). Klackenberg menar att myntfynd från kyrkorna primärt är tappade av kyrkobesökarna och ska uppfattas som "offerspill" vid altaret och helgonbilder. Avsikten har varit att offra mynt på altaret eller i offerstocken, men ibland tappades ett mynt och det kunde lätt försvinna. Således ger myntmaterialet i landsortskyrkorna en bra inblick i böndernas hantering av pengar och i den lokala myntcirkulationen (Klackenberg 1992: 34–35, 38).

Klackenberg har i sin avhandling även noterat att större och tyngre mynt oftast hittas i depåfynd och i andra fyndmiljöer som kloster och städer, medan det huvudsakligen är de lägsta nominalerna som hittas i sockenkyrkorna (Klackenberg 1992: 34–35). Detta passar mycket bra ihop med materialet från Åbo. Man hade flera nominaler i omlopp under Erik av Pommern (d.v.s. örtug, abo och penning). Bara två ex. i de nordiska hopade fynden och lösfynden från Eriks av Pommern tid är åboörtugar, medan 48 ex. är aboer och 62 ex. är åbopenningar. Båda örtugarna kommer från icke kyrklig kontext, medan inte mindre än 54 ex. av åbopenningarna (ca 87%) har en kyrklig kontext. För abos är skillnaden mellan fyndkontexter minst: 28 ex. i de nordiska hopade fynden har påträffats i kyrkomiljöer, medan 20 abos kommer från borg- eller stadsmiljöer.

Under Kristofer av Bayern och Karl Knutsson Bonde myntades bara en större nominal – örtugen – och från den tiden har man ett begränsat antal hopade fynd eller lösfynd i förhållande till antalet skattfynd. Myntningen i Åbo under Kristofer av Bayern har varit av mycket begränsat omfång och man känner inte till några åboörtugar i de hopade fynden eller lösfynden från hans regeringstid. Däremot finns det inte mindre än 19 av Karl Knutsson Bondes åboörtugar i samma fyndkategori, varav 12 kommer från Finland och sju från Sverige. Bara fyra av hans örtugar har en kyrklig kontext medan resten kommer från borg- eller stadsmiljö.

Största delen av åbomynten i de nordiska hopade fynden eller lösfynden kommer från landsortskyrkor, d.v.s. 73 ex. (ca 52% av alla hopade fynden). Antalet åbomynt funna i en annan kyrklig miljö, d.v.s. stadskyrkor eller klostermiljöer är totalt 15 ex. (ca 11% av alla hopade fynden). Utöver de finska och svenska kyrkfynden har man hittat en åbopenning i Alstadhaugs kyrka i Norge. Fynden från borg- och stadsmiljöer omfattar totalt 49 ex. (ca 35% av alla hopade fynden). Därtill finns det två åbomynt i svenska fynd som har påträffats i landsortsmiljöer.

I Finland är Tavastehus slott (15 ex.) och Kustö biskopsborg i Sankt Karin (13 ex.) de platser där man har funnit det största antalet åbomynt. Från Tavastehus slott har man hittat inte mindre än 11 abos (Ehrnsten 2013b: 11). Detta är ett ovanligt stort antal bland de nordiska hopade fynden. Tavastehus slott var det viktigaste militära fästet i Finlands inland fr.o.m. slutet av 1200-talet, och knutpunkt för kommunikation i de vida ödemarkerna i Tavastland.

Kustö biskopsborg väcker uppmärksamhet med inte mindre än sju ex. av Karl Knutsson Bondes åboörtugar. Borgen började byggas upp under biskop Magnus I i slutet av 1200-talet och den hade sin blomstringstid under biskop Magnus Tavast (1412–1450). Borgen förstärktes under hans tid för att skydda handeln och försvaret. Kustö biskopsborg är speciell även för att den är den enda fyndplatsen i Finland där danska mynt utgör en majoritet av fynden: hela 66 mynt är danska och 23 svenska. Därtill finns det 14 skillingar från Søren Norby. Den täta relationen mellan Kustö och Danmark har diskuterats av Jussi-Pekka Taavitsainen (1989) som konstaterar att de äldsta mynten från Kustö är örtugar präglade under Erik av Pommerns (1396–1439) tid och att man sedan har en oavbruten serie mynt från platsen fram till att borgen revs ned på Gustav I:s befallning 1528 (Taavitsainen 1989: 67).

Amiralen och sjörövaren Norby erövrade Finland med sina trupper i maj 1522 och han härskade i landet till sommaren/hösten 1523, vilket förklarar förekomsten av skillingarna i Kustö. Som nämnts tidigare, har Søren Norbys myntning i Visby senast behandlats av Tuukka Talvio (2007a) samt Ivar Leimus (2008). Det stora antalet danska hvider från Kristian I (1448–1481) och Hans (1481–1513) tid beror på att de danska hviderna har varit i

cirkulation under lång tid, som Taavitsainen tidigare har påpekat (Taavitsainen 1989: 69). Det danska huvudmyntet *hvid* motsvarade fyra danska penningar.

Tove Brattgårds (2011) studie är av intresse i sammanhanget. Hon har gjort en jämförelse mellan myntfynd från Läckö (som är en biskopsborg i Västergötland) och Piksborg (som är en fogdeborg i Småland) samt kyrkorna i respektive borgs närområde. Läckö ligger på Kållandsö vid sjön Vänern och anlades år 1298 av Skarabiskopen Brynolf Algotsson. Myntmaterialet från Läckö och Kustö liknar stort varandra: Man har funnit 86 medeltida mynt från Läckö som kan dateras till perioden ca 1350–1522, varav inte mindre än 51 är danska, präglade under Kristian I, Hans samt Kristian II. Man har under de senare åren grävt ett stort område runt borgen samt borggårdarna och samtliga rum. Mynten kommer från olika delar av biskopsborgen (Brattgård 2011: 4, 8). Mynten från Kustö däremot har hittats redan på 1800-talet och det är inte känt från vilken del av borgen mynten kommer från (Taavitsainen 1989: 67). Myntförhållandena i Läckö är ett tecken på att de danska mynten från Kustö inte behöver höra till en skatt utan de kan avspegla den reella myntcirkulationen på platsen.

Piksborg däremot var en fogdeborg i Småland, nära gränsen till Danmark. Materialet omfattar 390 mynt som dateras till ca 1350-1450. I Piksborg har man inte funnit några svenska mynt, vilket enligt Brattgård med största sannolikhet är tecken på att man har betalat lön och skatter och bedrivit handel med danska mynt. De småländska kyrkofynden visar att svenska mynt ändå har cirkulerat i området även om danska mynt är överrepresenterade i borgen (Brattgård 2011: 8).

Jag menar att det bland de finska fynden förekommer ett häpnadsväckande stort antal danska hvider med tanke på att de inte var officiellt gångbara i landet. Enligt Frida Ehrnsten känner man till en eller flera danska hvider från totalt 16 kyrkor i Finland, präglade under Kristian I:s (1448–1481) samt Hans (1481–1513) tid. Även låghaltiga kopparklippingar som kung Kristian II lät prägla 1518–1522 utgör en relativt stor grupp: det finns sju ex. bland de finska kyrkofynden (Ehrnsten 2012: 65). Därtill finns det totalt 30 danska

mynt bland finska medeltida skattfynden (5 skatter) (Talvio 2007b: 181). En skatt från Laukko i Vesilahti socken söder om staden Tammerfors (t.p.q. ca 1500) omfattade inte mindre än 24 danska *hvider* och 56 livländska mynt, men inga svenska mynt (Sarvas 1998: 88–91). Jag anser att det stora antalet danska mynt även i andra i finska fynd, inte enbart i Kustö, vittnar om täta förbindelser mellan Finland och Danmark under 1400-talets senare hälft.

Åbo var ett självklart innovationscentrum för monetariseringen i Finland (Klackenberg 1992: 175). I de fynd jag har gått igenom finns det totalt 11 åbomynt från den relativt väl utgrävda biskopsstaden: sju från slottet (Ehrnsten 2013a: 78), två från stadsutgrävningar, en från Sankt Marie kyrka samt en från domkyrkan (Talvio 2007c: 132).

Stockholm var Sveriges viktigaste handelsstad och politiskt centrum under senmedeltiden och den östra riksdelen hade goda förbindelser med Stockholmsregionen. Stockholms maktcentrum var Gamla Stan och där har man hittat stora mängder med mynt, varav en liten del är medeltida. Medeltida mynt har hittats t.ex. i samband med arkeologiska undersökningar på 1990-talet på Stortorget, vid Storkyrkobrinken och vid Mynttorget. Förutom Gamla Stan är de äldsta stadsdelarna i Stockholm Helgeandsholmen och Riddarholmen, där man har hittat en mindre mängd medeltida mynt. Tyngdpunkten ligger ändå tydligt på 1600-1700-talen (Golabiewski Lannby & Wiséhn 2003: 8–21). Det är förvånande att det i de fynd som jag har gått igenom bara finns ett åbomynt, en abo, från Stockholm. Fyndet kommer från Riddarholmskyrkan. Däremot har man funnit tre ex. åbomynt från Sigtuna och två ex. från Uppsala. Alla de nio hopade fynden eller lösfynden med åbomynt i Uppland är från Eriks av Pommerns tid.

Eftersom myntningen i Sverige var koncentrerad till Mälardalen och till Åbo kan svenska mynt i södra delen av Sverige (d.v.s. Östergötland, Västergötland och Småland) räknas in i den grupp som visar överregionala kontakter. Södra Sverige led fortfarande, efter avbrottet i myntningen i Sverige 1390–1405, brist på mynt och där fick främmande, låghaltiga inflationsmynt från Gotland, Danmark och Mecklenburg en totalt dominerande ställning i myntcirkulationen (Jonsson 2011: 97–98). Alla

svenska mynt var dock gångbara i hela landet. Skåne, Halland och Blekinge däremot tillhörde Danmark. Från dessa östdanska landskap samt från sydvästra delen av Småland finns inga hopade eller lösfynd med åbomynt. Spridningsbilden för de hopade fynden och lösfynden i Sverige ser således ut som väntat. Egen myntning förklarar den totala avsaknaden av åbomynt på Gotland.

4.2 Skattfynd – spridningsbild och analys

Det nordiska skattfyndsmaterialet omfattar totalt 458 åbomynt, varav 397 ex. har påträffats i Sverige, 29 ex. i Finland, 27 ex. i Danmark, fyra ex. i ett område som idag ligger i norra Tyskland samt ett ex. i Norge (fig. 10). Skattfyndens geografiska sammansättning är oftast bredare jämfört med hopade fynden och lösfynden. Klackenbergs konstaterat att skattfynden har en mer slumpartad sammansättning och de representerar enstaka och ofta unika händelser. Det är mycket sällan man kan knyta skatten till dess innehavare (Klackenberg 1992: 39). Skattfynden är ändå mycket intressanta eftersom man p.g.a. deras sammansättning normalt kan fastställa vilka mynttyper som var i omlopp samtidigt.

Idag finns det minst 22 kända skattfynd i Sverige som innehåller åbomynt. Det fyndrikaste landskapet med åbomynt är Västergötland. Andra landskap med flera skattfynd är Östergötland och Uppland. Att Västergötland är det landskap som har klart flest skattfynd med åbomynt kan dels bero på det geografiska läget. Ända till mitten av 1600-talet var Västergötland en gränsprovins och drabbades alltid hårdast vid fientliga anfall söderifrån. Å andra sidan är Västergötland också en gammal, tätbefolkad kulturbygd på samma sätt som Mälarenregionen och Östergötland, och således är det naturligt att de flesta skattfynden kommer från dessa områden.

Fig. 10. Spridning av skattfynd med åbomynt i Norden.

Den allra största nordiska skatten med åbomynt, med t.p.q. 1529, kommer från Skara domkyrka och står för 40% av hela materialet. Skatten hittades redan 1831 och med detta följer att den är dåligt dokumenterad. Skatten omfattade 210 ex. av Karl Knutsson Bondes åboörtugar och minst 2 ex. av Erik av Pommerns åboörtugar samt minst en abo. Skara tidning publicerade skattfyndet den 27 augusti 1831, men tyvärr är bara de olika varianterna redovisade (men inte antalet ex.), vilket innebär att det kan finnas flera åbomynt från Erik av Pommern.

Skatten från Skara domkyrka skiljer sig avsevärt från övriga skattfynd under samma tid. Enligt beskrivningen innehåller skatten sammanlagt 1420 mynt, varav hela 820 ex. är från Erik av Pommern. Normalt förekommer Erik av Pommerns örtugar i 1500-talets skatter bara i enstaka exemplar. Även Karl Knutsson Bondes och Kristian I:s örtugar är överrepresenterade med

utgångspunkt från skattens sena t.p.q. Jag anser att den kronologiska sammansättningen visar att skatten är hopsamlad under lång tid. Skatten har troligen en koppling till reformationen som inleddes i Sverige på 1520-talet. Alla stiftstäder, bland dem Skara, drabbades hårt av reformationens verkningar. På riksdagen i Västerås 1527 bestämdes bl.a. att Läckö slott skulle dras in från skarabiskoparna till Kronan (Sandblad 1986: 614). Skatten har troligen gömts undan i samband med de kungliga konfiskationerna.

Den nya kyrkopolitiken väckte ett uppror i Västergötland som är av intresse i sammanhanget. Upprorsrörelsen, där bl.a. Skarabiskopen Magnus spelade en viktig roll, kallas för "Västgötaherrarnas uppror". Upplösningen 1529 blev dramatisk för upprorsledarna: Lagmannen Ture Jönsson (Tre rosor) och Skarabiskopen Magnus valde att gå i landsflykt, Måns Bryntesson (Lilliehök) och Ture Eriksson (Bielke) avrättades på Stockholms Stortorg och Ture Eriksson (Bielke) fick benådning mot skyhöga böter, tack vare sina släktförbindelser (Schück 2013: 64–72).

År 1845 hittades ytterligare en intressant skatt i Skara domkyrka, med t.p.q. 1541. Skatten, som omfattade 1241 mynt, låg på valvet över domkyrkans norra kor. Den senare skatten från Skara domkyrka innehåller ovanligt många av de sällsynta Heinricusörtugarna från Åbo (9 ex.) (fig. 11). Tuukka Talvio har tidigare publicerat Heinricusörtugarna i nordiska fynd (Talvio 2007c).

Heinricusörtugarna (LL 6 och 7) och halvörtugarna (LL 18) har traditionellt daterats till Sten Sture d.ä. (1470–1497, 1501–1503). Ivar Leimus har diskuterat halvörtugarnas datering och myntort (Leimus 1992). Han har noterat att alla skatter där Heinricushalvörtugarna ingår tillhör 1530-talet, och att även bokstavstyperna i myntens inskrifter tyder på senare datering än 1490-talet. Leimus har även konstaterat att andelen av Heinricushalvörtugar i estniska skatter är oväntat stor. P.g.a. dessa fakta har han framfört en teori att Heinricushalvörtugarna präglades av borgmästaren Jacob Richerdes i Tallinn år 1524 (Leimus 1992: 150–151).

Fig. 11. Gustav I (1523–1560). Åbo, Heinricusörtug. Åboörtugarna från Skara domkyrka, som hittades redan 1845, går inte att identifiera idag i KMK:s samlingar. Detta ex. kommer från Vilgot Storegården, Västergötland.

Från Stockholm känner man till två gamla skattfynd som kan ha innehållit åbomynt. En skatt, med t.p.q. ca 1430, hittades på Södermalm redan år 1680. Södermalm var stadens periferi under senmedeltiden. Kråkvilanskatten, med t.p.q. ca 1520, som troligen hade gömts undan vid bergskanten nära Roslagstull, hittades år 1692. Båda stockholmsskatterna nämns första gången redan i Brenner 1731 (fynd IV och VIII). Brenners beskrivning är kortfattad och det går inte att säga om skatterna har innehållit åbomynt och i så fall i hur många exemplar. Kenneth Jonsson har ändå gjort ett intressant försök att rekonstruera Kråkvilanskattens sammansättning med utgångspunkter från Brenner 1691 och hans därefter daterade planscher samt jämförelser med andra samtida skatter. Jonsson menar att antalet ex. från Erik av Pommern i skatten kan ha varit stort (Jonsson 2003: 10–12). Således är det möjligt att Kråkvilanskatten skulle ha innehållit t.o.m. ett dussin eller ett par dussin åbomynt.

En stor skatt som skiljer sig från övriga skattfynd med åbomynt är från Bollnäs sockenkyrka, Hälsingland, med t.p.q. 1415. Skatten var gömd i ett litet skrin i ett gammalt stenaltare i sakristian. Monica Golabiewski Lannby har tidigare påpekat att skatten har en märklig sammansättning, eftersom den enbart består av örtugar från Erik av Pommern samt möjligen en goldgulden från Riga (Golabiewski Lannby 2001: 43). Örtugarna är väl bestämda i Brenner 1731 (fynd XI). Skatten omfattade 3102 örtugar, varav 254 ex. representerar Eriks av Pommern första stockholmstyp och 2732 ex. hans andra stockholmstyp. Ytterligare 113 av Eriks örtugar kommer från Västerås, men överraskande nog, omfattar skatten inga mynt från Åbo. Det är förvånande att åbomynt inte finns med, eftersom Bollnässkatten är en av de största skatterna på 1400-talet och den klart största skatten norr om

Mälardalen. Annars är åbomynten förhållandevis vanliga i norr. Kenneth Jonsson har tidigare noterat att man kunde ha väntat sig att åbomynten hade funnits med i skatten med tanke på dess nedläggningstid, som Jonsson daterar så sent som till ca 1420/25 (Jonsson 2002: 34).

Två skattfynd med åbomynt i Sverige samt två i Finland ligger perifert i norr. Henrik Klackenberg behandlar Norrbotten, d.v.s. Västerbotten i Sverige och Österbotten i Finland som en enhet i sin avhandling, eftersom området präglades av utmarksekonomi och medeltida städer och kloster saknades helt (Klackenberg 1992: 147). Klackenberg drar den slutsatsen att mynt hanterades allmänt i Norrbotten på 1400-talet och att de svenska mynten, varav de flesta förmodligen slagna i Stockholm och Åbo, dominerade myntcirkulationen. Han konstaterar även att det ingår enstaka norska och danska mynt i fynden, men att mynt från de baltiska städerna och från Novgorod helt saknas, vilket betyder att man har lyckats med att upprätthålla det baltiska handelstvånget. Det baltiska handelstvånget bekräftades ca 1350 i Magnus Erikssons stadslag och det innebär att handeln i denna region endast fick ske via Stockholm och Åbo (Klackenberg 1992: 148, 152). Den tidigaste skatten som innehåller åbomynt är Tingsholmen i Norrbotten, med t.p.q. ca 1415. Skatten hittades 1863 och har skingrats. Idag finns det bara tre åbos kvar av skatten, medan de övriga mynten och skattens volym är okända.

Det finns fyra skattfynd i Finland som dateras till 1400-talet (Talvio 2007b: 181), varav två innehåller åbomynt: Oravaisensaari i norra Österbotten (t.p.q. 1441) samt Kaskenkatuskatten från Turku dominikanerkonvent (t.p.q. 1450). Skatten från Åbo dominikanerkonvent är den största skatten med åbomynt i Finland och innehåller 14 åbopenningar. Mynten hittades 1901 i en kruka gjord av stengods, som var gömd under ett golvtegel. Skatten har enligt Nationalmuseets katalog ursprungligen innehållit 100 mynt, men under historiens gång har skatten blivit blandad med ytterligare 29 mynt av okänt ursprung (Talvio 2011: 153–155). Otto Alenius identifierade och katalogiserade fyndet och största delen av skatten har således varit lätt att rekonstruera, även om några oklarheter uppstår. Sarvas utgår i sin rekonstruktion från färgen av myntens patina och menar att enbart åtta av

åbopenningarna skulle komma från Kaskenkatuskatten och sex åbopenningar skulle komma från en skatt av ett okänt ursprung (Sarvas 1989: 359), medan Talvio utgår från Alcenius katalog och anser att alla 14 åbopenningar troligen hör till skatten (Talvio 2011: 158). Jag har här utgått från Talvios rekonstruktion.

Oravaisensaariskatten i Alatornio socken hittades 1919 och omfattar ca 555 svenska örtugar och penningar (Talvio 2007b: 183). Ytterligare några mynt som troligen tillhör skatten togs tillvara när skattens fyndplats utgrävdes 1973. Fyndplatsen ligger ca sex kilometer uppströms från Torneå och har tolkats som en lappfogdes gård. Skattens fyndplats har fått sitt namn efter den mest kända birkarlarsläkten Oravainen. Några medeltida byggnadslämningar påträffades dock inte i direkt anslutning till platsen där skatten har legat (Koivunen 1977: 430–431). Skattfyndet från Vaala som hittades 1889 var kringsprikt på en gångstig. Även den ligger perifert i norr. Skatten omfattade 923 mynt av olika valörer, varav 366 mynt har bevarats. Skatten är exceptionellt stor efter finska förhållanden. Enligt förteckningen var alla mynt svenska, utom en dansk och en tysk (Westerlund 1896: 3). Skatten innehåller en åboörtug från Karl Knutsson Bondes tid och en Heinricusörtug från Gustav I.

Allmänt kan man konstatera att i Sverige är de tidiga fynden med åbomynt från Erik av Pommerns tid koncentrerade kring Mälardalen och norra Sverige, medan tyngdpunkten tydligt flyttar till Götaland under Gustav I:s tid (fig. 12). Man känner överhuvudtaget inte till myntskatter från norra Sverige under Gustav I:s regering. Hur förändringarna ska kunna tolkas återstår att undersöka.

Fig. 12. Skatfynd samt hopade fynd och lösfynd med åbomynt i Norden under Gustav I (1523–1560).

4.3 Vilken roll hade åbomynten i myntcirkulationen?

Pekka Sarvas konstaterar att åbopenningarna (brakteaterna) främst har hamnat i närområdet. Inte mindre än 62 ex. stannade inom nuvarande Egentliga Finland, varav 14 ex. hör till en skatt och resten kommer från de hopade fynden eller lösfynden. Därutöver känner man till fyra åbopenningar från Åland, tre från Tavastland, tre från Nyland samt två från Satakunda. Sarvas menar att myntningen i Åbo började med valörerna penning och abo och att man först senare började präglå örtugar (Sarvas 1989: 359; 1996: 333). Den geografiska spridningen av åbobrakteaterna skulle således antyda att man började myntningen i Åbo bl.a. för att förbättra tillgången till svenska

mynt i Åbo stift, och att åbopenningarna hade stor betydelse i myntcirkulationen i Åbotrakten (fig. 13).

Fig. 13. Skattfynd samt hopade fynd och lösfynd med åbopenningar i Norden. Kompletterad efter Sarvas 1989.

Sarvas menar däremot att abos (som har en vid geografisk spridning) troligen har haft en annan betydelse i myntcirkulationen inom östersjöområdet än de andra svenska mynten (Sarvas 1981: 178) (fig. 14, se även fig. 15). Sarvas artikel har kommenterats av Jørgen Steen Jensen (1992c) som har konstaterat att Kalmarunionen hade mycket begränsad påverkan för myntcirkulationen och skattfynden i Danmark. Enligt honom cirkulerade det praktiskt taget inga faslandssvenska mynt i Danmark under 1400-talet, även om svenska penningar, speciellt E-brakteater präglade i Kalmar, var vanliga i danska fynd före Kalmarunionens tid. Därför är det märkvärdigt att det under Kalmarunionens tid finns ett antal åbomynt bland

de två danska skattfynden, Svendborg och Flensborg som har beskrivits i föregående kapitel. Jensen påpekar även att valören abo nämns i myntkontrakt mellan drottning Philippa och Hansestäderna 1424 (Jensen 1992c: 159). Omnämmandet syftar på handeln med Ryssland och visar att mynttypen var känd i Danmark.

Fig. 14. Skattfynd samt hopade fynd och lösfynd med abos i Norden.

Fig. 15. Skattfynd samt hopade fynd och lösfynd med Erik av Pommerns åboörtugar i Norden.

Kristofer av Bayerns åboörtugar är så sällsynta att de måste ha haft en obefintlig betydelse i myntcirkulationen. Man känner enbart till två ex. i de nordiska fynden, båda kommer från skattfynd. Under Karl Knutsson Bondes tid sker en avsevärd förändring av myntningens volym i Åbo. Det finns inte mindre än 370 åboörtugar från hans regeringstid. Av dessa är inte mindre än 350 ex. hittade i Sverige. De finska fynden omfattar totalt 20 mynt (fig. 16). Jag återkommer till Karl Knutsson Bondes åbomyntning senare i studien.

Fig. 16. Skattfynd samt hopade fynd och lösfynd med Karl Knutsson Bondes åboörtugar i Norden.

5 ANALYS AV MYNTNINGENS UTVECKLING I ÅBO

5.1 Myntningen i Åbo under Erik av Pommern

Under Erik av Pommern (1396–1439) hade man myntprägling i Stockholm, Västerås och Åbo. Det utan jämförelse största myntverket under Eriks tid var Stockholm, men även myntningen i Västerås och Åbo har varit omfattande. Från hans tid finns det tillsammans minst 81 penningar, 91 aboer samt 25 örtugar från Åbo i nordiska fynd.

Abon existerar i tre huvudtyper, och de första två typerna motsvarade sex svenska penningar. Den äldsta 6-penningen är bara känd i ett exemplar, hittat i Tavastehus slott under utgrävningar 1957 (Sarvas 1981: 171–178).

I samband med den baltiska myntreformen 1422 introducerades en ny valör, *schilling*, som omnämns i reformdokumentet som "neue artig". Sarvas menar att i och med denna reform hade valören abo inte längre en koppling till den livländska valutan, utan att namnet abo då kom att betyda halvörtug (Sarvas 1981: 177). Myntningen av 4-penningar i Åbo (LL 10) skulle således ha börjat efter 1422. De sista 6-penningarna (LL 9) som fortfarande var i cirkulation uppfattades efter reformen som fyra svenska penningar (Sarvas 1981: 177). Sarvas har inte fastställt en absolut kronologi för de olika abotyperna.

Det finns några urkunder om åbomynt från Erik av Pommerns tid som är av intresse i sammanhanget (se sammanfattning i Rasmusson 1956). Kung Erik skriver i ett brev till den finska Landsrätten, daterat november 1414: *at thet förste mynth skal ga 6 penniga som thet först gigh* (Hausen 1890: 349). Nominalen 4-penningar nämns för första gången i en penningstadga 1436, där det står att *aboescer penninge* skulle gälla fyra penningar så att 6 abos motsvarade 1 öre i stället för tidigare, då abo motsvarade sex penningar och fyra abos motsvarade ett öre (Hausen 1890: 353). Som nämnts tidigare, nämns *aboschen* också i drottning Filippas myntfördrag med det vendiska myntförbundet år 1424, där det står att *Ligedeles de penninge, som allerede er slagne i Danmarks rige, som er forkyndt til fire penninge, deraf skal stykket gælde to af de hule penninge, som nu skal blive slået, og deslige de Åboske* (Galster 1972: 90).

En sammanställning av inskrifterna för de olika typerna av abo och örtug samt deras förekomst i skatterna ger stöd för Sarvas tolkning om att alla tre abotyperna är äldre än aboörtugen (tab. 8). Däremot talar sammansättningen av den tyska Flensborgskatten och den danska Svendborgskatten mot att man skulle ha bytt 6-penningen mot 4-penningen först kring år 1422. Flensborgskatten har t.p.q. 1413 (Hauberg 1899: 214). Den innehåller tre 6-penningar (LL 9b) och inte mindre än 24 stycken 4-penningar (LL 10) från Åbo. I övrigt innehåller skatten bara två svenska mynt, båda är Erik av Pommerns stockholmsörtugar (av den andra stockholmstypen). Man bör dock beakta att Flensborgskatten innehåller ett stort antal mynt som inte kan dateras exakt och skattens t.p.q. är således svår att fastställa. Det är troligt att skattens t.p.q. i verkligheten ligger något senare än 1413. Den danska

Svendborgskatten (t.p.q. 1419) innehåller fyra 4-penningar (LL 10) från Åbo, men inga 6-penningar.

Jag menar att bytet från att prägla 6-penningar (LL 9) till att prägla 4-penningar (LL 10) troligen har skett ca 1415, samtidigt som man bytte inskriften REX mot REX DSN på örtugarna i Västerås och Stockholm. Det finner också stöd i skatten från Törnebysslätt (Småland) som innehåller 20 örtugar från Stockholm (typ 1 - alla med titeln REX) samt en 6-penning (LL 9). Den sällsynta åboörtugen med titeln REX SWECIAE saknar motsvarighet på örtugarna från Västerås och Stockholm under Erik av Pommerns tid.

Inskrift	Abo, typ 1	Abo, typ 2	Abo, typ 3	Åboörtug	Västerås, örtug	Stockholm, örtug
REX	X				typ 1	typ 1
REX		X			typ 2	typ 1
REX DSN			X		typ 3	typ 2-3
REX SWECIAE				X		

Tab. 8. Erik av Pommerns titel på abos samt åbo-, västerås- och stockholmsörtugarna.

Vad kan det bero på att man ca 1415 i stället för 6-penningen började prägla valören 4-penning? Jag menar att valörbytet inte behöver ha en koppling till den baltiska myntreformen, utan kan helt enkelt bero på att 6-penningen inte var känd i Sverige och att den nya valören skapade förvirring. Abos cirkulerade i betydande omfattning i Mälardalen (se fig. 14).

Kenneth Jonsson har tidigare konstaterat att när man under Gustav I började prägla ett större antal valörer blev det svårt för befolkningen att veta vilken valör mynten hade. Valören sätts ut på svenska mynt för första gången 1543. Dessförinnan (och därefter) har man även använt motiven för att beteckna valören. Detta skedde för första gången just under Erik av Pommern när trekronorsskölden utvecklades till valörmotiv för örtugen i samband med Eriks andra stockholmstyp (Jonsson 2006: 18-19). Trekronorsskölden

används som valörbeteckning för alla tre örtugtyperna i Västerås samt för åboörtugen.

Jag menar att i och med abon utvecklades kronan till valörmotiv för ½ örtugen, som fr.o.m. Sten Sture d.ä. kallades för fyrk. Efter abon används kronan konsekvent som valörbeteckning för ½ örtug, Endast under kung Hans (1497–1501) finns ett undantag (LL 4) (jfr Jonsson 2006: 19).

Mynten har varit i omlopp under lång tid. Eriks örtugar förekommer allmänt i skatter fram till 1400-talets senare del, men enstaka exemplar förekommer fortfarande i 1500-talets skatter. Kenneth Jonsson har noterat att antal ex. präglade för Erik av Pommern normalt t.o.m. är större än mynten från hela perioden 1441–1470 (Jonsson 2003: 10).

I detta sammanhang är den stora skatten från Skara domkyrka, med t.p.q. 1529, åter intressant. Enligt beskrivningen innehåller skatten sammanlagt 1420 mynt, varav hela 820 ex. är från Erik av Pommern. Jag antar att man medvetet kan ha sparat de äldre mynten som hade högre silverhalt, men vägde mindre. Lars O. Lagerqvist har påpekat att Eriks mynt ofta har varit utsatta för avfilning av silver runt kanten. Han menar att Eriks örtugar har blivit beskurna i vinstsyfte (Lagerqvist 1961: 69). En utökad studie av beskurna mynt från Erik av Pommern skulle kunna vara intressant i framtiden, men har inte varit möjlig att genomföra inom ramen för min Pro gradu-avhandling.

5.2 Myntningen i Åbo under Kristofer av Bayern

Under Kristofer av Bayerns (1441–1448) regeringstid slogs mynt i Stockholm och Åbo. Jonas Rundberg har publicerat en stampstudie över örtugar från ca 1440 till 1470-talets slut (Rundberg 2005). Genom att analysera stampar som användes för att prägla mynt kan man dra slutsatser kring hur omfattande myntproduktionen har varit och hur den har varit organiserad. Rundberg har registrerat 61 stampar från örtugsmyntningen i Stockholm under Kristofer av Bayern, medan alla kända ex. från Åbo är präglade med enbart en åtsidesstamp och en frånsidesstamp (Rundberg 2005: 35).

Det finns bara två ex. av Kristofer av Bayerns åboörtugar i nordiska skattfynd och inga i lösfynd, medan stockholmsörtugar förekommer i hela 261 ex. i svenska skattfynd. (Uppgift från en opublicerad sammanställning av medeltida skattfynd (databas) av Kenneth Jonsson). Av det material som finns kan man konstatera att myntningen i Åbo under Kristofer av Bayern har varit mycket kortvarig och blygsam. Rundbergs stampstudie svarar inte på frågan om Kristofer lät prägla örtugar i Åbo i början eller i slutet av sin regeringsperiod (Rundberg 2005: 19–20). Kjell Holmberg menar att åboörtugarna kunde ha varit utförda i samband med att Kristofer av Bayern besteg tronen och enligt Holmberg kan man närmast jämföra dem med minnesmynt (Holmberg 2009b: 86–87).

5.3 Inledning till Karl Knutsson Bondes myntning i Åbo

Det är välkänt sedan länge att Karl Knutsson Bondes örtugar är de allra vanligaste bland åbomynten, men hans åbomyntning har fått mer uppmärksamhet inom den numismatiska forskningen först under de senaste åren (Rundberg 2005, Holmberg 2009a och 2009b, Talvio 2011). Totalt förekommer minst 370 ex. av Karl Knutssons åboörtugar i nordiska fynd, varav 343 ex. har påträffats i svenska skattfynd.

Det som är påfallande är förhållandet mellan stockholmsörtugarna och åboörtugarna: de svenska skatterna omfattar bara 339 ex. präglade i Stockholm (Uppgift från en opublicerad sammanställning av medeltida skattfynd (databas) av Kenneth Jonsson). Att det finns färre stockholmsörtugar än åboörtugar i skatterna är oväntat, speciellt om man tar hänsyn till att myntningen i Stockholm hade börjat flera år tidigare än myntningen i Åbo. Av det material som finns kan man inte dra någon annan slutsats än att man har haft en mycket omfattande myntning i Åbo under en tid. Men hur ser Karl Knutssons åbomyntning ut vid en närmare granskning?

För att kunna förstå myntningens utveckling i Åbo under Karl Knutsson måste man ha den komplicerade historiska kontexten i åtanke. Karl Knutsson är den ende svenske kung som har regerat landet tre gånger: 1448–1457, juli 1464 – januari 1465 samt september 1467 – maj 1470. Det politiska och

militära läget under hans regering var tidvis mycket kaotiskt och kunde skifta hastigt.

För att kunna förstå myntningen i Åbo har jag även analyserat myntningen och stamkopplingarna i Stockholm. Förutom själva myntfynden och Jonas Rundbergs stampkatalog över örtugar (Rundberg 2005) bygger analysen huvudsakligen på Dick Harrisons biografi över Karl Knutsson Bonde samt Lars-Olof Larssons bok *Kalmarunionens tid. Från drottning Margareta till Kristian II* (Harrison 2002; Larsson 2006). Harrisons och Larssons böcker bygger på det fragmentariska och ofta svårtillgängliga källmaterialet och återger tillsammans en samlad översikt över Karl Knutssons regeringstid.

5.4 Historisk kontext – Karl Knutsson Bondes tid vid makten

I anslutning till den intensiva myntningen i Åbo under Karl Knutssons regering är det av intresse att han hade täta förbindelser med den finska riksdelen redan långt innan han valdes till kung. Johannes Magnus, Sveriges siste katolske ärkebiskop, nämner i sitt *Gothorum Sveonumque historia* att Karl Knutsson t.o.m. föddes i nuvarande Finland. Tyvärr finns det inga andra bevis på födelseorten och frågan måste därför ha lämnats öppen (Kumlien 1973–1975: 622; Harrison 2002: 46). Däremot vet man att Karl Knutsson under sin aktiva tid hade en stark politisk och ekonomisk ställning i östra Sverige och i Finland. Hans ställning i Finland stärktes kraftigt under Kristofer av Bayerns regering (1441–1448). Karl Knutsson var främst intresserad av de starka borgarna i södra delen av landet, d.v.s. Raseborg, Tavastehus, Viborg och Åbo. Dick Harrison konstaterar att hans ställning däremot var märkbart svag i Mellansverige och att detta måste ha varit ett medvetet politiskt val, eftersom han bytte bort jordar kring Mälaren (Harrison 2002: 141–142).

Det svenska riksrådet valde Karl Knutsson Bonde, som tidigare hade varit marsk, rikshövitsman och riksföreståndare, till svensk kung den 20 juni 1448 efter att Kristofer av Bayern, kung av alla de tre nordiska rikena, helt oväntat hade dött. Kungafrågan och treriksunionen blev föremål för internordiska

förhandlingar, eftersom det inte fanns en naturlig arvtagare. Skälen för att fortsätta unionen skulle ha varit många. Den danska rådsaristokratin ville behålla Kalmarunionen, medan bl.a. Hansan önskade att de nordiska rikena skulle lyda under olika regenter. Den 1 september 1448 utsågs greve Kristian (I) av Oldenburg till dansk kung av det danska riksrådet. Tre rikens unionen upplöstes således i och med det danska kungavalet och de nordiska rikena skulle hädanefter lyda under olika regenter. Efter kungavalet stod kampen om Gotland och Norge i centrum. Kristian I stod slutligen som segrare både i kampen om Gotland och i den norska tronstriden. Danmark förblev således det ledande riket i Norden.

Karl Knutssons äldsta stockholmsmyntning måste rimligtvis ha börjat redan 1448. Efter att stockholmsmyntningen hade kommit igång kom kriget med Danmark emellan. Kristian I:s avsikt var att även vinna makten över Sverige och försöka återupprätta Kalmarunionen. Mindre anfall gjordes redan fr.o.m. hösten 1449, men kriget mellan Sverige och Danmark bröt ut på allvar på hösten 1451. Danmark hade större resurser och ett tydligt militärt övertag. Kung Kristian hade råd att värva välrustade och välövade tyska legotrupper, medan Karl Knutsson fick nöja sig med Sveriges rusttjänst och den lokala försvarsorganisation (Larsson 2006: 277–278). Kriget utkämpades i södra Sverige samt utmed ost- och västkusten, medan läget i den östra riksdelen var förhållandevis lugnt.

Kriget tog en paus 1453 med ett stillestånd som undertecknades den 31 maj. Freden, med gjorda erövringar, bestod fram till pingsttiden 1455. Kristian I hade inte lyckats att infoga hela Sverige i sitt välde, men han hade vunnit viktiga fördelar inför nästa strid: han hade erövat de svenska gränsfästena i Finnveden och Västergötland. Blekinge stannade däremot i svenska händer. Det stod klart för båda parterna att kriget skulle fortsätta (Harrison 2002: 231; Larsson 2006: 281).

Man vet att Karl Knutssons myntning i Åbo hade påbörjats först efter 1453 års stillestånd, eftersom kungen i ett brev daterat 17 september 1453 klagade över att det inte fanns tillräckligt med mynt i landet. Enligt brevets uppgifter beslöt kungen att inrätta myntverk även i Söderköping, Kalmar och

Åbo (Hildebrand 1879: 850; Liedgren 1967: 13–16). I verkligheten började man dock aldrig mynta i Kalmar och myntningen i Söderköping blev kortvarig.

År 1456 försämrades Karl Knutssons politiska läge betydligt. Sverige hade drabbats av svår missväxt och allmogen hade fått nog av betungande extraskatter och stora export- och importsvårigheter. Folket led av krigströtthet (Harrison 2002: 280–281). I januari 1457 började upproret mot Karl Knutsson under ledning av ärkebiskopen Jöns Bengtsson. Uppsalabiskopen segrade och Kristian I valdes till svensk kung den 23 juni 1457. Därmed avslutades det långa och blodiga kriget och Kalmarunionen återupprättades. Karl Knutssons sjuåriga exil i Danzig började (Harrison 2002: 290–291; Larsson 2006: 285).

I början gick det bra för Kristian I. År 1458 konfiskerades en stor del av Karl Knutssons egendomar i Sverige, vilket kraftigt stärkte kronans ekonomi. Hanseaternas privilegier i Sverige bekräftades (Harrison 2002: 334). I det långa loppet var det särskilt Kristians I:s skattepolitik som gjorde att även han misslyckades som svensk kung. Missnöjet med statliga skattehöjningar, en så kallad skeppsgärd, resulterade i bondeuppror i Uppland 1463. Upproret slutade med ett blodbad på bönder på Helgeandsholmen. År 1464 tändes uppror i rikets centrala bygder: Östergötland och Uppland. Exakt sju år efter det att han blivit svensk kung, i juni 1464, lämnade kung Kristian Stockholm. Karl Knutsson återkallades och han återfick Sveriges tron (Harrison 2002: 337–352).

Karl Knutssons andra period som svensk kung, från juli 1464 fram till 30 januari 1465, blev kort och mycket kaotisk och slutade med att Karl Knutsson förlorade den svenska kronan för andra gången. Därefter regerade biskopar och stormän som riksföreståndare i Sverige. Karl Knutsson gick i exil, denna gång till Finland, och bosatte sig på Raseborgs slott. Från hösten 1465 till våren 1466 var ärkebiskopen Jöns Bengtson landets andlige och världslige ledare. Men uppsalabiskopen var förknippad med Kristian I:s hatade skattepolitik. Landet drabbades av inbördeskrig. När striderna lugnade ner sig under hösten hade Axelsönerna och Nils Sture triumferat i Mellansverige medan Kristian stod som segerherre i söder. I detta instabila läge, som lätt

kunde förändras, återkallades Karl Knutsson att härska i Stockholm. Brevet är daterat 21 september 1467 (Harrison 2002: 363–409).

Inga mynt från Kristian I:s tid som svensk kung 1457–1464 kan föras till Åbo, utan han lät prägla mynt enbart i Stockholm. Under den mycket kaotiska perioden 1465–67, då Sverige styrdes av riksföreståndare, fortsatte mynttillverkningen i Stockholm. Då präglades så kallade interregnumörtugar som är mycket sällsynta och utgivna i sankt Eriks namn. Även från denna tid finns ingen känd myntning i Åbo.

Läget i Sverige förblev instabilt ända till slaget vid Brunkeberg 1471. Stora delar av södra och västra Sverige låg praktiskt taget helt utanför Karl Knutsson Bondes välde. Mot slutet av 1468 och i början av 1469 försökte Karl Knutsson att ta kontroll över Västergötland. Under samma år gjordes även ett försök att invadera Halland. Karl Knutssons tredje regeringsperiod bestod fram till hans död 15 maj 1470 (Harrison 2002: 363–409).

5.5 Tidigare forskning

Jonas Rundberg har publicerat en stampstudie över örtugar från ca 1440 till 1470-talets slut, där han presenterar en relativ kronologi för örtugarna (Rundberg 2005: 35). Materialet har insamlats både från privata och offentliga samlingar. Kjell Holmberg har gjort ett försök att tolka Karl Knutssons myntning i Åbo i ljuset av den politiska historien och samtidigt introducera en absolut kronologi för Rundbergs huvudtyper (Holmberg 2009b).

I Rundbergs stampstudie fördelar sig hela åbomyntningen på två stora kedjor (G och H), varav kedja G omfattar typerna 5a, 5b och 5c och kedjan H består av typerna 5c, 5d, 5e, 5f, 5g samt 5h. Utöver de stora kedjorna har man en liten kedja I och ett ensamt stamppar (Rundberg 2005). Alla typerna (5a–5h) har Bondevapnet (d.v.s. båt) på stort kors och krönt A över båten på åtsidan samt trekronorssköld på stort kors på framsidan. Rundberg tar ingen ställning till åboörtugarnas präglingstid, mer än att alla typerna bör ha präglats efter 1453 års stillestånd (Rundberg 2005: 26). Rundbergs registrerade stampar

från Åbo under Karl Knutsson uppgår totalt till 125, från Stockholm till 69 och från Söderköping till 6 (Rundberg 2005: 35).

Kjell Holmberg konstaterar att Karl Knutssons åbomyntning 1453–1457 med hög sannolikhet kan identifieras med Rundbergs stampkedja G (Rundberg 2005; Holmberg 2009b: 126).

Mellan kedjorna G och H finns ett glapp. Holmberg menar vidare att glappet är kronologiskt och att åboörtugarna av Rundbergs typ 5c, den äldsta typen som hör till kedja H, skulle vara slagna i Åbo under Karl Knutssons korta andra period som svensk kung, oktober 1464 – januari 1465 (Holmberg 2009b: 123).

5.6 Analys av stampkedjorna

Under tiden för kedja H har det skett något intressant som vid närmare granskning skapar en viktig kronologisk hållpunkt i Karl Knutssons åbomyntning. Man har omgraverat typen 5c till typen 5d genom att stjärnor har punsats in i stampen. Holmbergs förklaring till bitecken i form av stjärnor är att kungen skulle ha flyttat mynttillverkningen från Åbo till sitt residens i Raseborg under sin exil i Finland 1465–1467. Stjärnor som bitecken skulle urskilja örtugarna från tidigare örtugar som är präglade i Åbo. Alla Karl Knutssons åboörtugar med bitecken i form av stjärnor skulle därmed vara präglade i Raseborg (Holmberg 2009b: 126).

Jag anser att tolkningen av att Karl Knutsson skulle ha flyttat mynttillverkningen från Åbo till Raseborg under sin exil inte är övertygande, eftersom bitecken i form av stjärnor dyker upp även i Stockholm. Även Rundberg konstaterar att "vid en jämförelse mellan den stilmässiga utvecklingen som Karl Knutssons åbostampar genomgår kan direkta paralleller dras till stockholmsstamparna" (Rundberg 2005: 22).

Från Karl Knutsson Bonde finns ett bevarat kontrakt med myntmästaren i Stockholm daterat den 2 maj 1449. I och med denna Sveriges äldsta bevarade myntordning fastställdes vikten till 1,55 g och halten till 625/1000

(Liedgren 1967: 12–13). Det innebar alltså att vikten höjdes medan halten sänktes.

I Stockholm dyker stjärnorna upp i slutet på Karl Knutssons första regeringsperiod, möjligen ca 1455 (kedja E, typerna 2c–2d). Hela kedja E (typerna 2a–2e) har Bondevapnet (d.v.s. båt) på stort kors på åtsidan och trekronorssköld på stort kors på frånsidan. Stjärnan förekommer över båten och/eller bredvid kronorna i frånsidans sköld (Rundberg 2005: 22) (fig. 17). De omgraverade stjärnorna på åboörtugarna förekommer bredvid kronan på åtsidan och/eller bredvid trekronorsskölden på frånsidan (fig. 18).

Fig. 17. Karl Knutsson Bonde (1448–1457, 1464–1465, 1467–1470). Stockholm, örtug (LL 3a). Åbo, Kaskenkatu 1, Finland.

Fig. 18. Karl Knutsson Bonde (1448–1457, 1464–1465, 1467–1470). Åbo, örtug (LL6). Pyhämaa skatten, Egentliga Finland.

Efter den inledande stockholmsmyntningen med bokstaven k har Rundberg registrerat en sammanhängande stampkedja samt kedja K för typen med bondevapnet (d.v.s. parallellen till åbotypen). Det betyder att den typen med bondevapnet måste ha introducerats i Stockholm senast 1453 eller kort tid därefter när åbomyntningen kom igång. Enligt min mening visar det att den i sin helhet bör höra till hans första regeringsperiod. Antalet stamper för stockholmstypen med bondevapnet uppgår också endast till sammanlagt 47.

Förutom från Åbo och Stockholm finns det ett mynt från Söderköping med två frånsidor, som har samma bitecken (Rundberg 2005: fig. 15 och 16). Man kan anta att bitecken i form av stjärnor har dykt upp samtidigt på alla tre myntorterna. Enligt min mening skulle detta kunna betyda att man har fastställt en ny myntordning som inte har bevarats och stjärnorna skulle således markera en ändrad finnvikt. Tack vare omgraveringen kan jag även konstatera att de äldsta typerna av kedja H (d.v.s. typerna 5c och 5d) måste vara präglade i slutet på Karl Knutssons första regeringsperiod, möjligen ca 1455–1457.

Redan Hildebrand har konstaterat att Karl Knutssons andra regeringsperiod var så kort att man knappast hade hunnit prägla mynt (Hildebrand 1879: 851). Man måste även ta hänsyn till att behovet av nya mynt på marknaden troligen har varit minst under vintern. Enligt min mening hör typerna 5e till 5h således sannolikt till Karl Knutssons sista regeringsperiod (1467–1470). Det finns en stampkoppling mellan kedjorna 5d och 5e, vilket skulle innebära att man hade sparat en stamp från Karl Knutssons första regeringsperiod.

5.7 Resultat – Åbo blir rikets största myntverk under Karl Knutsson Bondes tredje regeringsperiod

Utgående från den absoluta kronologin blir det möjligt att närmare redogöra för myntningens utveckling i Åbo. Allmänt kan jag konstatera att myntningen i staden har varit synnerligen intensiv och välorganiserad, särskilt under Karl Knutssons första regeringsperiod. Från den första regeringsperioden känner man till totalt 73 stampar från Åbo, även om myntpräglingen bara pågick där i högst fyra år (1453–1457). Man kan dock anta att under det spända militära och politiska läget var ekonomin och mynttillverkningen av största vikt för kungen. Från Stockholm känner man till 60 stampar från hela den första regeringsperioden som varade i ca 8 år (1448–1457).

Till Karl Knutssons tredje regeringsperiod kan man då föra totalt 52 stampar från Åbo. Åbomyntningen ser dåligt belagd ut i slutet på tredje regeringsperioden. Redan 1478 kom en ny myntordning (Liedgren 1967: 16).

Det är möjligt att Karl Knutssons sista typer, som hade högre silverhalt, effektivt har försvunnit ur cirkulationen. Det är med andra ord möjligt att man inte känner till alla stampar och stampkopplingar, eftersom dessa mynt då inte har bevarats. Det faktum att Karl Knutssons sista åboörtugar (Rundbergs typ 5h) inte alls är representerade bland de svenska skattfynden stöder denna tolkning.

Analysen visar att det troligen inte har funnits någon örtugsmyntning i Stockholm under Karl Knutssons sista regeringsperiod (1467–1470). Kedja K, som representerar Karl Knutssons sista stockholmsmyntning, omfattar stampar av typen 2d och 2e och de dateras till senare delen av Karl Knutssons första regeringsperiod (Rundberg 2005: 22). Kedja K är mycket komplex och omfattar även stampar från den första interregnumtiden (1457) samt från Kristian I:s regeringstid. Det är svårt att förklara varför stampkedjan ser så komplex ut.

Resultatet av analysen blir att Åbo blev det största myntverket i svenska riket under Karl Knutssons tredje regeringsperiod, och troligen det enda myntverket där man präglade valören örtug. Det är ändå möjligt att man har präglat valören penning i Stockholm.

5.8 Frågan om myntpräglingen i Raseborg

I de föregående kapitlen har jag diskuterat Kjell Holmbergs teori att Karl Knutsson Bonde skulle ha flyttat myntverket från Åbo till Raseborg under sin exil i Finland 1465–1467 (Holmberg 2009b: 126). Jag har även framfört en annan tolkning för stjärnor som bitecken på Karl Knutssons örtugar. Förutom numismatiska bevis finns det även flera andra kriterier, såväl arkeologiska som historiska, som talar emot hans teori.

Det säkraste sättet att bestämma myntorten skulle naturligtvis vara att man skulle hitta resterna av myntverket vid en arkeologisk utgrävning, men detta sker tyvärr sällan. Man kan ändå konstatera att under de senaste åren har man haft flera stora utgrävningar i Raseborg, men man har inte hittat material som skulle tyda på myntprägling (utgrävningsledaren Georg Haggrén

muntligt 4.9.2010). Tyvärr kan man inte heller avgöra myntorten med hjälp av spridningsbilden, eftersom Karl Knutssons åboörtugar med stjärnor som bitecken är mycket sällsynta. Förutom själva mynten saknas andra skriftliga källor som säkert skulle kunna bekräfta myntorten.

Holmberg menar att det mest rationella skulle vara att Karl Knutsson flyttade myntningen direkt under sin kontroll till Raseborg under sin exil (Holmberg 2009b: 126). Åbo och Raseborg var dock båda två starka borgar som Holmberg konstaterar. Enligt min mening bör man ändå ta hänsyn till två faktorer när man tänker på den eventuella myntpräglingen: dels borgen (som gav kontrollmöjligheter), men särskilt närhet till en marknad (d.v.s. den egentliga staden). Kenneth Jonsson har tidigare noterat att myntningen krävde både tillgång till råvaror och närhet till en marknad (Jonsson 1995a: 52). Bland annat gör avståndet till marknaden att Åbo och Raseborg hade helt olika förutsättningar för mynttillverkning.

Åbo var det finska huvudfästet med ett stort underhållsområde. Det hör till en rad stora borgar som anlades redan under andra hälften av 1200-talet. Birgitta Fritz har konstaterat att 1200-talsborgarna, som hade en stor betydelse för rikets administrativa organisation även under senmedeltiden, anlades i en stad, eller att en stad eller handelsplats snart grundades eller växte upp i skydd av borgen. Åboslottet, på samma sätt som Stockholm och Axvall, har dessutom nästan alltid varit kronoförvaltad, vilket visar Åboslottets centrala betydelse. Kontroll över Åbo blev en förutsättning för makten över Finland (Fritz 1972: 34, 162). Raseborg däremot har en helt annan historia. Slottet byggdes först i slutet på 1300-talet, troligen för att kontrollera handeln med Reval i Nyland. Enligt skatteboken har bara åtta socknar utgjort Raseborgs län (västra Nyland), d.v.s. Raseborg hade ett ovanligt litet förvaltningsområde (Fritz 1973: 141). Enligt Knut Drake har Raseborg varit mer en replipunkt och mellanstation än en centralort (Drake 1991: 89).

Det är viktigt att notera att alla kända myntorter på 1400-talet (Stockholm, Söderköping, Västerås, Åbo) låg i eller vid en större stad. Intill Raseborg fanns bara en liten stadsbildning eller köping (t.ex. Lovén 1996: 159–160). Den tätaste bebyggelsen i Finland, d.v.s. marknaden, fanns i sydvästra

Finland i landskap som idag motsvaras av Åland, Egentliga Finland och Satakunda. Jag anser att Raseborgs läge inte alls var gynnsamt för mynttillverkning, eftersom borgen låg perifert på landsbygden.

Holmberg tar även upp kapitulationsvillkoren 1465 som bevis för myntpräglingen i Raseborg. Enligt villkoren fick Karl Knutsson Raseborgs och Korsholms län på livstid, utan avgift eller tjänst. Förutom detta fick han Kumo kungsgård med Satakunda på åtta år. Karl Knutsson och hans döttrar tillförsäkrades allt arve- och köpegods som förvärvats innan han blev kung, men som Kristian I konfiskerat (Larsson 2006: 303; Harrison 2002: 368). Karl Knutsson fortsatte även att använda titeln *Swerigis, Norigis och Gote kungh* (Harrison 2002: 368) och detta har en stor betydelse för Holmbergs tolkning. Jag anser ändå, eftersom Karl Knutsson avsåg sig all rätt till kronan, att det är helt osannolikt att han skulle ha fått behålla myntningsrätten.

6 SAMMANFATTNING

Studien behandlar mynt som är präglade i Åbo under Erik av Pommern (1396–1439), Kristofer av Bayern (1440–1448), Karl Knutsson Bonde (1448–1457, 1464–1465, 1467–1470) samt Gustav I (1523–1560) och är funna i de nordiska länderna. Materialet omfattar totalt 515 exemplar. Jag har gjort en sammanställning av fynden för att se vilken roll åbomynten hade i myntcirkulationen under olika tider samt redovisat myntens geografiska spridning. Analysen visar att åbomynten har varit i omlopp i betydande omfattning i Egentliga Finland, på Åland, i Norrbotten samt i Mälardalen.

Analysen inriktas särskilt på Karl Knutsson Bondes örtugar som är de allra vanligaste bland åbomynten. Förutom myntningen i Åbo har även myntningen och stamkopplingarna i Stockholm analyserats. Genom upptäckten av att bitecken i form av stjärnor har dykt upp samtidigt på alla tre myntorterna (Stockholm, Åbo och Söderköping) har jag kunnat fastställa en absolut kronologi för Karl Knutssons örtugar. Utgående från den absoluta kronologin har jag närmare undersökt myntningens utveckling i Åbo. Resultatet blev att Åbo troligen har varit den enda myntorten i riket där man präglade valören örtug under Karl Knutssons sista regeringsperiod

(1467–1470). Även Kjell Holmbergs teori att Karl Knutsson Bonde skulle ha flyttat myntverket från Åbo till Raseborg under sin exil i Finland 1465–1467 har diskuterats.

REFERENSER:

MUNTLIGA UPPGIFTER:

Docent Georg Haggrén, Helsingfors universitet

OTRYCKTA KÄLLOR:

Arkivaliska listor över myntfynden

Bornestaff, Ulrika 1993: *Skånska borgarkrigsmynt 1241–1377. En kronologisk och korologisk studie*. C-uppsats i arkeologi, Stockholms Universitet.

Brattgård, Tove 2011: *Piksborg, Läckö, kyrkorna. En jämförelse av mynt i medeltida miljöer*. Uppsats (II) i arkeologi, Stockholms universitet.

Ehrnsten, Frida 2012: *Mynten under golvet – en numismatisk-arkeologisk studie om kyrkfynd i Finland*. Pro gradu-avhandling, Helsingfors universitet.

Eriksson, Sarah 2011: *Moneta Daniæ. En studie om Kristian I, Hans och Kristian II; deras danska myntning och var dessa mynt hittats inom det medeltida Sverige*. Kandidatuppsats i Arkeologi med numismatisk inriktning.

Fridh, Susanne 2011: *Mer än en skärv! En studie av den danska myntningen hos unionskungarna Erik av Pommern och Kristofer av Bayern och hur dessa mynt återfinns i svenska fyndkontexter*. Kandidatuppsats i arkeologi, Stockholms universitet.

Lindstedt, Janett 1996: *Sverige eller Norge? En studie av en brakteatgrupp från 1300-talets mitt*. C-uppsats i arkeologi, Stockholms Universitet.

Odebäck, Kerstin 2008: *Tyska mynt från Hansan. Lösfynd och hopade fynd i Sverige*. Uppsats i arkeologi, Stockholms universitet.

LITTERATUR OCH FÖRKORTNINGAR:

Berghaus, Peter 1973: *Phänomene der deutschen Münzgesichte. Visby-symposiet för historiska vetenskaper 1971, Kultur und Politik im Ostseeraum und im Norden 1350–1450*. Visby: Acta Visbyensia IV.

Brenner, Elias 1731: *Thesaurus nummorum sveo-gothicorum vetustus studio indeveasio Eliae Brenneri*. Stockholm.

Dannenberg, Hermann 1893: *Münzgeschichte Pommerns im Mittelalter*. Leipzig.

Day, John 1982: The question of monetary contraction in late medieval Europe. *Nordisk Numismatisk Årsskrift 1981*. Köpenhamn: Nordisk Numismatisk Union, 12–29.

Dbg: Nummer i Dannenbergs verk *Münzgeschichte Pommerns im Mittelalter* (1893)

Drake, Knut 1991: *Raseborg – Gråstensmurarna berättar sin historia*. Särtryck ur "Snappertuna, en kustbygds hävder I", 87–140.

Dreijer, Mats 1964: Arkeologiskt nytt från Åland 1963. *Åländsk odling 25 (1964)*. Mariehamn: Ålands Folkminnesförbund, 160–163.

EaP: Erik av Pommern

Ehrnsten, Frida 2013a: Turun linnan rahalöydöt. Suomen Numismaattinen Yhdistys: *Numismaattinen aikakauslehti* 2013:3, 75–80.

Ehrnsten, Frida 2013b: Hämeen linnan rahalöydöt. Suomen Numismaattinen Yhdistys: *Numismaattinen aikakauslehti* 2013:1, 8–13.

Ekre, Rune 1988: Nya märkliga myntningsfynd i Lödöse. *Svensk Numismatisk Tidskrift* 1988:2. Stockholm: Svenska Numismatiska Föreningen, 28–31.

Elfver, Frédéric **och Frösell**, Anders 1995: Unionstiden och internationaliseringen. *Myntningen i Sverige 995–1995*. Numismatiska Meddelanden XL. Stockholm: Svenska Numismatiska Föreningen, 109–124.

Elfver, Frédéric 2004: Nyupptäckt hybrid från Gustav I:s tid. Om Uppsala 1 öre 1522 i kombination med Åbo 1 öre 1524. *Svensk Numismatisk Tidskrift* 2004:3. Stockholm: Svenska Numismatiska Föreningen, 52–53.

Fritz, Birgitta 1972-1973: *Hus, land och län. Förvaltningen i Sverige 1250–1434*. Stockholm: Stockholm studies in history 16, 18.

Galster, Georg 1972: *Unionstidens udmøntninger. Danmark og Norge 1397–1540. Sverige 1363–1521*. København: Dansk Numismatisk Forening.

Golabiewski Lannby, Monica 1995: Makt, mark och penningar. *Myntningen i Sverige 995–1995. Numismatiska Meddelanden XL*. Stockholm: Svenska Numismatiska Föreningen, 83–108.

Golabiewski Lannby, Monica 2001: Medeltida mynt i Bollnäs gamla kyrka. Skatten i skrinet. *Nulla dies sine linea. Festskrift till Ian Wiséhn. Numismatiska Meddelanden* XLI. Stockholm: Svenska Numismatiska Föreningen, 39–45.

Golabiewski Lannby, Monica och **Wiséhn**, Ian 2003: *Märkliga myntskatter i Stockholm*. Stockholm: Kungl. Myntkabinetet.

Grinder-Hansen, Keld 2000: *Kongemaktens krise. Den danske møntvæsen 1241– ca. 1340. Den pengebaserede økonomi og møntcirkulation i Danmark i perioden 1241–c. 1340*. København: Museum Tusulanum.

Hallberg, Mauritz 1919: *Några anteckningar om Åbomynten*. Helsingfors: Schildt.

Haljak, Gunnar 2010: *Livonian coins XIII-XVIII century*. Tallinn. Part I–II.

Harrison, Dick 2002: *Karl Knutsson. En biografi*. Lund: Historiska Media.

Hauberg, Peter 1884: Danmarks myntvæsen og mynter 1241–1377. *Aarbøger for nordisk Oldkundighed og Historie 1884*. København: Det Kongelige Nordiske Oldskriftselskab, 217–374.

Hauberg, Peter 1899: To Myntfund fra Erik af Pommerns Tid. *Aarbøger for Nordisk Oldkyndighed og Historie 1899*. København: Det Kongelige Nordiske Oldskriftselskab, 206–228.

Hauberg, Peter 1891: Gullands Myntvæsen. *Aarbøger for Nordisk Oldkundighed og Historie 1891*. København: Det Kongelige Nordiske Oldskriftselskab, 1–72.

Hausen, Reinhold 1890: *Registrum ecclesiae Aboensis eller Åbo domkyrkas svartbok. Med tillägg ur Skoklosters Codex Aboensis*. Helsingfors: Finlands Statsarkiv.

Hausen, Reinhold 1910: *Finlands medeltidsurkunder 1, –1400*. Helsingfors: Kejserliga senatens tryckeri.

Hemmingsson, Bengt 1999a: Arvid Kurck, Jacob Richerdes och myntningen i Åbo på 1520-talet. *Svensk Numismatisk Tidskrift* 1999:3. Stockholm: Svenska Numismatiska Föreningen, 52–56.

Hemmingsson, Bengt 1999b: Unionsregenternas myntning i Sverige före 1448. *Svensk Numismatisk Tidskrift* 1999:6. Stockholm: Svenska Numismatiska Föreningen, 124–130.

Hiekkanen, Markus 2002: Die Gründung der Stadt Turku. *Civitas et castrum ad Maris Baltici. Baltijas arheoloģijas un vēstures problēmas dzelzs laikmetā un viduslaikos. Rakstu krājums. Veltījums LZA īstenajam loceklim prof. dr. habil. hist. Andrim Caunem 65 gadu dzīves jubilejā.* Red. I. Ose och Ē. Mugurevičs. Rīga: Latvijas Vēstures Institūta apgāds, 157–177.

Hiekkanen, Markus 2003: Turun kaupungin perustaminen. Tulkintayritys uusien arkeologisten tutkimusten perusteella. *Kaupunkia pintaa syvemältä. Arkeologisia näkökulmia Turun historiaan. Archaeologia Medii Aevi Finlandiae IX.* Red. Liisa Seppänen. Turku: Suomen keskiajan arkeologian seura – Sällskapet för medeltids arkeologi i Finland, 42–52.

Hildebrand, Hans 1879: *Sveriges medeltid. Kulturhistorisk skildring.* I. Stockholm: Norstedt.

Holm, Johan 2006: Nya rön kring Erik av Pommerns myntning i Västerås. *Myntstudier* 2006:2, 5–11.

Holmberg, Kjell 2009a: Karl Knutssons penningar från Åbo. *Opus mixtum. Uppsatser kring Uppsala universitets myntkabinet.* Studia Numismatica Upsaliensia 4. Red. Harald Nilsson. Uppsala: Uppsala universitet, 85–94.

Holmberg, Kjell 2009b: KAROLVS REX S`G`- MONETA ABOENS` Karl Knutssons åboörtugar – typer, dateringar och några hypoteser. *Samlad glädje 2009.* Red. Curt Ekström, Kjell Holmberg och Magnus Wijk. Uppsala: Numismatiska klubben i Uppsala, 121–127.

Hyötyniemi, Yrjö 1993: Myntprägling i Viborg? *Nordisk Numismatisk Unions Medlemsblad* 1993:8. Köpenhamn: Nordisk Numismatisk Union, 138–144.

Högman, Volter 1907: *Rauman kaupungin historia. I, vuoteen 1641.* Helsinki: Lilius & Hertzberg.

Jensen, Jørgen Steen 1982: Monetary circulation in Denmark c. 1350 – c. 1500. *Nordisk Numismatisk Årsskrift* 1981. Köpenhamn: Nordisk Numismatisk Union, 160–170.

Jensen, Jørgen Steen 1985: De ældste Visby guder og Ebbelnæsfundet. *Hikuin* 11. Højbjerg: Forlaget Hikuin, 267–272.

Jensen, Jørgen Steen 1992a XI. Møntcirkulationen i Danmark ca. 1241–1550 belyst ved skattefund og andre fundtyper. *Danmarks middelalderlige skattefund fra c. 1050 til c. 1241. Del I.* Red. Jørgen Steen Jensen, Kirsten Bendixen, Niels-Knud Liebgott och Fritze Lindahl under medverkan av Keld Grønder-Hansen och Gert Posselt. København: Nordiske Fortidsminder, 93–101.

Jensen, Jørgen Steen 1992b XI. Inledning. Skattefundværkets geografiske og kronologiske afgrænsning. *Danmarks middelalderlige skattefund fra c. 1050 til c. 1241. Del I*. Red. Jørgen Steen Jensen, Kirsten Bendixen, Niels-Knud Liebgott och Fritze Lindahl under medverkan av Keld Grinder-Hansen och Gert Posselt. København: Nordiske Fortidsminder, 13–14.

Jensen, Jørgen Steen 1992c: *Danmarks middelalderlige skattefund c. 1050–c. 1550. Del 2. Fundkatalog fra c. 1241–c. 1550*. Red. Jørgen Steen Jensen, Kirsten Bendixen, Niels-Knud Liebgott og Fritze Lindahl under medvirken af Keld Grinder-Hansen og Gert Posselt. København: Nordiske Fortidsminder.

Jesse, Wilhelm 1928: *Der wendische Münzverein*. Bd 6. Lübeck.

Jonsson, Kenneth och **Lagerqvist** Lars Olof 1974: Mynt från Finströms kyrka, Åland. *Åländsk odling* 1974. Mariehamn: Ålands Folkminnesförbund, 5–30.

Jonsson, Kenneth 1983a: Översikt över fastlandsmyntningen ca 1180–1250. *Numismatiska Meddelanden XXXIV*. Stockholm: Svenska Numismatiska Föreningen, 75–103.

Jonsson, Kenneth 1983b: Myntningen i Baltikum under medeltiden. *Mynt kontakt. Svensk Numismatisk Tidskrift*, 1983 Maj. Stockholm: Svenska Numismatiska Föreningen, 113–117.

Jonsson, Kenneth 1993: Recension av J. S. Jensen, K. Bendixen, N. K. Gottlieb och F. Lindahl under medverkan av K. Grinder-Hansen och G. Posselt. *Danmarks middelalderlige skattefund c. 1050-1550*. Köpenhamn 1992. Två volymer. *Svensk Numismatisk Tidskrift* 1993:2. Stockholm: Svenska Numismatiska Föreningen, 47–48.

Jonsson, Kenneth 1994: The Coinage of Cnut. *The reign of Cnut: King of England, Denmark and Norway*. Red. Alexandre R. Rumble. London: Leicester Univ. Press, 193–230.

Jonsson, Kenneth 1995a: Från utländsk metall till inhemskt mynt. *Myntningen i Sverige 995–1995*. Numismatiska Meddelanden XL. Stockholm: Svenska Numismatiska Föreningen, 43–61.

Jonsson, Kenneth 1995b: The early gote. *Studia numismatica. Festskrift till Arkadi Molvögin*. Red. Ivar Leimus. Tallin: Eesti Ajaloomuuseum, 76–82.

Jonsson, Kenneth 1997: Hansatiden på Gotland i ett numismatiskt perspektiv. *Gotländsk Arkiv* 1997. Visby: Gotlands fornvänner och Gotlands museum, 7–18.

Jonsson, Kenneth 2002: Två tidiga fynd med Erik av Pommerns mynt. *Svensk Numismatisk Tidskrift* 2002:2. Stockholm: Svenska Numismatiska Föreningen, 34–35.

Jonsson, Kenneth 2003: Kråkvilan – en skatt med rara mynt från Sturetiden. *Myntstudier* 2003:1, 9–12.

Jonsson, Kenneth 2006: Valörmotiv på mynt. *Myntstudier* 2006:2, 18–20.

Jonsson, Kenneth 2011: Myntfynden från de öländska kapellen. *Ölands medeltida kapell. En översikt jämte beskrivningar av S:ta Britas och S:ta Margaretas kapell, Runstens härad, Öland band II:6*. Red. Ragnhild Boström. Stockholm: Riksantikvarieämbetet, 96–105.

Jylkkä, Kirsi 2006: A medieval coin find from Valmarinniemi, Keminmaa, northern Finland. *People, material culture and environment in the north proceedings of the 22nd Nordic Archaeological Conference, University of Oulu, 18–23 August 2004*. Red. Vesa-Pekka Herva. Oulu: Oulun yliopisto, 391–397.

Jylkkä-Karppinen, Kirsi 2011: Rahalöydöt. Varhaisia jälkiä monetarisoituvasta pohjoisesta. *Iin vanhan Haminan kirkko ja hautausmaa: arkeologisia tutkimuksia*. Red. Titta Kallio-Seppä, Janne Ikäheimo och Kirsti Paavola. Uleåborg: Uleåborgs universitet, 77–87.

KaB: Kristofer av Bayern

KKB: Karl Knutsson Bonde

Klackenberg, Henrik 1992: *Moneta nostra. Monetarisering i medeltidens Sverige*. Lund: Almqvist & Wiksell International.

Koivunen, Pentti 1977. Oravaisensaari och Kainuunkylä – medeltida boplatser i Tornedalen. *Historisk Tidskrift för Finland* 1977: 4. Helsingfors: Historiska föreningen (Finland), 427–434.

Kostet, Juhani 1986: *Medeltidsstaden. Den tidiga urbaniseringsprocessens konsekvenser för nutida planering. 3, Åbo (fi. Turku)*. Åbo: Åbo landskapsmuseum.

Kumlien, Karl 1977: Karl Knutsson (Bonde). *Svenskt biografiskt lexikon*, 21. Red. Erik Grill. Stockholm: Norstedt, 622–630.

Lagerqvist, Lars Olof 1961: Frågor rörande svensk myntprägling vid mitten af 1400-talet. *Nordisk Numismatisk Årsskrift* 1961. Köpenhamn: Nordisk Numismatisk Union, 59–72.

Lagerqvist, Lars Olof 1970: *Svenska mynt under vikingatid och medeltid (ca 995–1521) samt gotländska mynt (ca 1140–1565)*. Stockholm: Numismatiska bokförlaget.

Lagerqvist, Lars Olof 1990: Sensation igen i Sigtuna! *Svensk Numismatisk Tidskrift* 1990:8. Stockholm: Svenska Numismatiska Föreningen, 172–173.

Lagerqvist, Lars Olof 1995: Äldre vasatid. *Numismatiska Meddelanden XL*. Stockholm: Svenska Numismatiska Föreningen, 125–180.

LL: Nummer i Lagerqvists verk *Svenska mynt under vikingatid och medeltid (ca 995–1521) samt gotländska mynt (ca 1140–1565)* (1970)

Lagus, Wilhelm 1900: Numismatiska anteckningar. Om mynt funna i finsk jord. *Bidrag till kännedom af Finlands natur och folk*. Helsingfors: Finska Vetenskaps-Societen, 1–96.

Larsson, Lars-Olof 2002: *Gustav Vasa – landsfader eller tyrann?* Stockholm: Bokförlaget Prisma.

Larsson, Lars-Olof 2006: *Kalmarunionens tid. Från drottning Margareta till Kristian II*. Stockholm: Bokförlaget Prisma.

Leimus, Ivar 1984: Jacob Richerdes` myntningsaffär i Finland och i Reval. *Historisk tidskrift för Finland* 1984:2. Helsingfors: Historiska föreningen, 107–122.

Leimus, Ivar 1992: Åbomynt i ett estniskt depåfynd. *Svensk Numismatisk Tidskrift* 1992:6. Stockholm: Svenska Numismatiska Föreningen, 150–151.

Leimus, Ivar 2008: Über die Beziehungen zwischen Münzstätten in Tallinn (Reval) und Finnland in den 1520er Jahren. *Scripta varia numismatica Tuukka Talvio sexagenario dedicato*. Red. Outi Järvinen. Helsinki: Suomen numismaattisen yhdistyksen julkaisu n:o 6, 123–131.

Liedgren, Jan 1967: Kontrakten med myntmästarna i Stockholm och Uppsala 1449–1527. *Nordisk Numismatisk Årsskrift* 1967. Köpenhamn: Nordisk Numismatisk Union, 11–22.

Lindahl, Fritze 1957: Danmarks mønter 1377–1448. *Nordisk Numismatisk Årsskrift* 1955. Köpenhamn: Nordisk Numismatisk Union, 73–92.

Malmer, Brita 1980a: *Den senmedeltida penningen i Sverige*. Kungl. Vitterhets-, historie- och antikvitetsakademiens handlingar, Antikvariska serien 31. Stockholm: Almqvist & Wiksell.

Malmer, Brita 1980b: Hur gammal är goten? *Nordisk Numismatisk Unions Medlemsblad* 1980:7. Köpenhamn: Nordisk Numismatisk Union, 153–154.

Malmer, Brita 2010: *Den svenska mynthistorien. Vikingatiden ca 995–1030*. Stockholm: Kungl. Myntkabinettet och Svenska Numismatiska Föreningen.

Mansfeld Büllner, Harald Valdemar 1887: *Afbildninger af samtlige hidtil kjendte Danske Mønter fra Tidsrummet 1241–1377*. København.

Masterud, Terje Hellan 2012: *Utenlandsk mynt i Norge, ca. 1350–1483*. Masteroppgave i arkeologi. Trondheim: Norges teknisk-naturvitenskapelige universitet.

Moesgaard, Jens Christian 2005: Erik av Pommerns danske mønter. *Nordisk Numismatisk Unions Medlemsblad* 2005:2. Köpenhamn: Nordisk Numismatisk Union, 79–86.

Molvögin, Arkadi 1969: Über die Münz- und Geldgeschichte Estlands vom Beginn der einheimischen Münzprägung bis zum II. Viertel des 15. Jahrhunderts. *Nordisk Numismatisk Årsskrift* 1969. Köpenhamn: Nordisk Numismatisk Union, 37–65.

Myrberg, Nanouschka 2008: *Ett eget värde. Gotlands tidigaste myntning, ca 1140-1220*. Stockholm Studies in Archaeology 45. Stockholms universitet.

Neovius, Adrian 1908: Om myntet som slogs i Finland under medeltiden. *Suomen museo – Finskt Museum* 1908. Helsingfors: Finska fornminnesföreningen, 31–38.

Rasmusson, Nils Ludvig 1956: Abo. *Kulturhistoriskt lexikon för nordisk medeltid från vikingatid till reformationstid*. Band I. Red. Ingvar Andersson, John Granlund, Bengt Thordeman och Elias Wessén. Malmö, 7–10.

Rasmusson, Nils Ludvig 1960a: Fyrk. *Kulturhistoriskt lexikon för nordisk medeltid från vikingatid till reformationstid*. Band V. Red. Ingvar Andersson och John Granlund. Malmö, 40–41.

Rasmusson, Nils Ludvig 1960b: Förteckning över mynt från utgrävningen 1956 i Saltviks kyrka, Åland. *Åländsk odling* 1960. Mariehamn: Ålands Folkminnesförbund, 52–56.

Rasmusson, Nils Ludvig 1963: Münz- und Geldgeschichte des Ostseeraumes vom Ende des 10. Bis zum Anfang des 14. Jahrhunderts. *Visby-symposiet för historiska vetenskaper 1963. Acta Visbyesia* I. Visby: Gotlands fornsal, 142–143.

Rasmusson, Nils Ludvig och **Lagerqvist**, Lars Olof 1965: Mynten från Jomala kyrka. *Åländsk odling* 1965. Mariehamn: Ålands folkminnesförbund, 25–46.

Rundberg, Jonas 2005: *Den svenska örtugsmyntningen under Kristoffer av Bayern till Sten Sture den äldre ca 1440 till 1470-talets slut. En stampstudie.* Stockholm: Svenska Numismatiska Föreningen.

Sandblad, Henrik 1986: Kyrka och kulturliv i Skara under reformations- och stormaktstid. *Skara 1. Före 1700 : Staden i stiftet.* Red. Arne Sträng. Skara: Skara Historiekommitté, 613–690.

Sarvas, Pekka 1981: Ein neuer zweiseitiger Münztyp des Königs Erich von Pommern in Turku (Åbo). *Nordisk Numismatisk Årsskrift* 1981. Köpenhamn: Nordisk Numismatisk Union, 171–178.

Sarvas, Pekka 1985: En ny typ av Karl Knutssons Stockholmsörtugar. *Hikuin* 11. Højbjerg: Forlaget Hikuin, 273–280.

Sarvas, Pekka 1989: Die mittelalterlichen Brakteaten von Turku (Åbo). *Numismatiska Meddelanden XXXVII.* Festskrift till Lars O. Lagerqvist. Stockholm: Svenska Numismatiska Föreningen, 357–364.

Sarvas, Pekka 1995a: Två unika Åbo-mynt. *Nordisk Numismatisk Unions Medlemsblad* 1995:4. Köpenhamn: Nordisk Numismatisk Union, 50–55.

Sarvas, Pekka 1995b: Mikä kumman kuusinainen? *Suomen Numismaattisen Yhdistyksen Tiedotuslehti* 1995:1, 3–9.

Sarvas, Pekka 1996: Åbomynt under Erik av Pommern. *Margrete 1. Nordens frue og husbond. Kalmarunionen 600 år.* Köpenhamn: Danmarks nationalmuseum, 333.

Sarvas, Pekka 1997: Om mynten i Finland under Kalmarunionens tid. I. *Turku ja Kalmarin Unioni, Pohjolan suurvalta ja heräävä leijona.* Turun maakuntamuseon näyttelyesite 24, 56–66.

Schück, Herman 2013: *Ture Jönsson (Tre rosor). Den siste medeltida stormannen.* Opuscula 17. Stockholm: Sällskapet Runica et Mediævalia.

SDHK: Svenskt Diplomatariums huvudkartotek

Silvergren, Ulla 1995: Skånelands mynthistoria. *Myntningen i Sverige 995–1995.* Numismatiska Meddelanden XL. Red. Kenneth Jonsson, Ulf Nordlind och Ian Wiséhn. Stockholm: Svenska Numismatiska Föreningen, 265–284.

Skaare, Kolbjørn 1979: *Coins and coinage in Viking-Age Norway. The establishment of a national coinage in Norway in the XI century.* Oslo: Universitetsforlaget.

Skaare, Kolbjørn 1995: *Norges mynthistorie*. Oslo: Universitetsforlaget. (Bind I-II).

Skara Tidning, 27 augusti 1831.

SM: Nummer i katalogen *Sveriges mynt 1521–1977* (1976)

Stjernstedt, August Wilhelm 1878: Om myntorter, myntmästare och myntförordningar i Sveriges forna Östersjöprovinser och tyska erövringar. *Numismatiska Meddelanden* V. Stockholm: Svenska Numismatiska Föreningen.

Stefke, Gerald 1989: Der Schatzfund von Falsterbo (1888) und die ältesten "örtuge" (Witten) Albrechts von Mecklenburg, Königs von Schweden (Lagerqvist 1). *Numismatiska Meddelanden* XXXVII. Stockholm: Svenska Numismatiska Föreningen, 399–407.

Stefke, Gerald 1995: Der Beginn der Sterling-Prägung in Lund und das Ende der Münzstätte Næstved. *Studia numismatica. Festschrift Arkadi Molvögin* 65. Tallinn: Eesti Ajaloomuuseum, 151–171.

Sundberg, Ulf 1998: *Svenska krig 1521–1814*. Lund: Hjalmarson & Högberg.

Taavitsainen, Jussi-Pekka 1989: Medieval coins and the dating of Finnish castles and churches. *Coins and archaeology. Medieval archaeology research group. Proceedings of the first meeting at Isegran, Norway 1988*. Red. Helen Clarke och Erik Schia. Oxford: BAR international Series 556, 63–76.

Taavitsainen, Jussi-Pekka 2008: Turku – Åbo, staden under förändring. *De første 200 årene. Nytt blick på 27 skandinaviske middelalderbyer*. Red. Hans Andersson, Gitte Hansen och Ingvild Øye. Bergens universitet, Nordisk 5, 377–391.

Talvio, Tuukka 2007a: The coins of Søren Norby in Finnish finds. *Magister monetæ. Studies in honour of Jørgen Steen Jensen*. Red. M. Andersen, H.W. Horsnæs och J.C. Moesgaard. Copenhagen: Publications of the National Museum, Studies in Archaeology and History 13, 203–206.

Talvio, Tuukka 2007b: Coins and coin circulation in medieval Finland. *Money Circulation in Antiquity, the Middle Ages and Modern Times. Time, Range, Intensity*. Red. S. Suchodolski och M. Bogucki. Warsaw–Cracow: Institute of Archaeology and Ethnology, Polish Academy of Sciences, 179–190.

Talvio, Tuukka 2007c: Pyhä Henrik rahoissa. *Pyhä Henrik ja Suomen kristillistyminen. Sankt Henrik och Finlands kristnande. Suomen Museo –*

Finskt Museum 2006. Red. Helena Edgren, Tuukka Talvio och Eva Ahl. Helsinki: Suomen Muinaismuistoyhdistys – Finska Fornminnesföreningen; Glossa 2007, 127–137.

Talvio, Tuukka 2008: Olof Myntare och frågan om myntningen i Viborg under medeltiden. *Myntstudier* 2008:1, 7–10.

Talvio, Tuukka 2011: A coin hoard from the Turku Dominican Convent (1901). *Times, things & places. 36 essays for Jussi-Pekka Taavitsainen*. Red. Janne Harjula, Maija Helamaa och Janne Haarala. Masku: J.-P. Taavitsainen Festschrift Committee, 152–165.

Talvio, Tuukka 2012: The finds of medieval Livonian coins from Finland and the former Finnish Karelia – a preliminary survey. *Monetary history of the Baltics in the Middle-Ages (12-16th c.) International symposium in Tallinn, 9–10 Dec. 2010. Varia Historica VI*. Red. Ivar Leimus. Tallinn: Eesti Ajaloomuuseum, 10–18.

Thomsen, Christian Jürgensen 1876: *Catalogue de la collection de monnaies de feu Christian Jürgensen Thomsen* 2:III. Copenhagen.

Thordeman, Bengt 1932: Myntfynden i Korsbetningens massgravar. *Fornvännen* 1932. Stockholm: Kungl. Vitterhets Historie och Antikvitets Akademien, 23–39 (I), 65–87 (II).

Thordeman, Bengt 1936: Sveriges medeltidsmynt. *Nordisk kultur XXIX*. Mønt. Stockholm: Albert Bonniers Förlag.

Uotila, Kari 2003: Kivitaloja keskiajan Turussa. *Kaupunkia pintaa syvemältä. Arkeologisia näkökulmia Turun historiaan*. Archaeologia Medii Aevi Finlandiae IX. Red. Liisa Seppänen. Turku: Suomen keskiajan arkeologian seura – Sällskapet för medeltidsarkeologi i Finland, 121–134.

Wallroth, Karl-August 1918: Sveriges mynt 1449–1917. *Numismatiska meddelanden XXII*. Stockholm: Svenska Numismatiska Föreningen.

Westerlund, Aron Ferdinand 1896: Beskrifning öfver ett fynd af svenska mynt från Vaala i Finland. Stockholm: *Numismatiska meddelanden utgifna av Svenska numismatiska Föreningen XIV*, 3–36.

Wovern, Ulla von 2009: *Skatter i Skåneland*. Lund: Lunds Universitets Historiska Museum.

Østergaard, Bent 1995: Riksrådets hvid – ikke 1448, men 1481–83. Köpenhamn: *Nordisk Numismatisk Unions Medlemsblad* 1995:3, 34–39.

Östergren, Majvor och **Jonsson**, Kenneth 1998: Varför fick Gotland dansk mynträkning vid 1400-talets mitt? *Ord med mening. Festskrift för Jørgen*

Steen Jensen 1. november 1998. Red. Jens Christian Moesgaard och Preben Nielsen. Köpenhamn: Nordisk Numismatisk Union, 112–116.