
FORN
VÄNNEN

JOURNAL OF

SWEDISH ANTIQUARIAN

RESEARCH

Studier i norsk mynthistoria under tiden c:a 1270-1513
Rasmusson, Nils Ludvig
Fornvännen 1943(35), s. 267-281 : ill.
http://kulturarvsdata.Se/raa/fornvannen/html/1943_267
Ingår i: samla.raa.se

http://kulturarvsdata.Se/raa/fornvannen/html/1943_267

STUDIER I NORSK MYNTHISTORIA UNDER
TIDEN c:a 1270-1513

AV

N I L S L U D V I G R A S M U S S O N

II

1319— 1481

S
om så ofta i äldre mynthistoria har i Norge existensen av ko­
nungar med samma namn vållat svårigheter beträffande tid-
fästande av mynten. Sch i ve ansåg sig sålunda böra hålla den
möjligheten öppen, att man måste fördela penningarna med
HAQVINVS REX på både Haakon V och och Haakon VI, d. v. s. på

tvenne perioder skilda av cirka 35 år. Den senaste framställningen av
Norges medeltida inynthistoria, Hans Holsts i Nordisk kultur, synes
helt ha övergivit tanken på denna möjlighet. Det är också klart, alt
synnerligen goda skäl tala mot detta: den långa perioden däremellan,
d. v. s. Magnus Erikssons norska regeringstid, skulle på ett onatur­
ligt sätt dela upp i tvenne grupper en myntmassa, som fastän fördelad
i flera typer dock i stort sett har en viss enhetlig karaktär. Resulta­
tet av resonemanget blir, att de stora inskriftsförsedda mynten redan
1319 var ett i Norge t. v. avslutat kapitel.

Hur såg de mynttyper ut, som ersatte dem i rörelsen? Det visar sig
omedelbart, att det är svårt att åvägabringa ett myntmaterial, som kan
tjänstgöra som underlag för en karakteristik. Det är nämligen
strängt taget endast tvenne grupper — frånsett de mynt av »Kunga-
hällatyp», som ev. fortfarande kunna ha präglats, en sak som det
f. n. är omöjligt att yttra sig om — som genom sitt yttre med absolut
säkerhet ange sig själva som norska: 1 a) tvåsidiga mynt (fig. 12: 1)
med Norges yxbärande lejon på fråns. (Schive T. XII, 60—65);
1 b) med samma åts. och med tvenne yxor å fråns. (fig. 12: 3); mindre

268 N I L S L U D V I G H A S M U S S Q N

än föregående (Schive T. XII, 66); 2) strålringsbrakteat med Norges
vapendjur.1 Trots sin litenhet ger delta material möjlighet till bety­
delsefulla observationer. Det visar oss nämligen otvetydigt, vart man
gick i Norge efter 1310, då det gällde att söka mönster för den yttre
gestaltningen av mynten. Likheten mellan de norska tvåsidiga ty­
perna och Sveriges samtida mynt är uppenbar. Samma tekniska och
stilistiska drag återfinnas hos de grupper av svenska tvåsidiga mynt,
som nu gå under namn av Thordeman grupp XVIII och XIX. Den
ungefärliga samtidigheten är säkrad genom förekomsten av alla de
nämnda 3 typerna (norska gruppen la) ovan och Thordeman XVIII
och XIX i Hukekullafyndel.2 Därmed är dock inte någon mera pre­
ciserad absolut datering given. Finns det ingen möjlighet till en när-

Fig. 12. Obestritt norska typer.
Indisputably Norwegian types.

mare tidsprecisering för de nämnda norska typerna? En viss sådan
syne3 mig erbjudas i den karnkteiistiska likhet, som tycks före­
ligga mellan utformningen av vapenskölden hos exemplaret Schive
XII: 61 och det tvåsidiga myntet Schive X:18 f, som man med all
sannolikhet med hänsyn till den starkt försämrade stilen har att sätta
sist bland Haakon V:s typer. I båda fallen visas samma vårdslösa
insättande av skölden i omedelbar kontakt med eller överkorsande den
inre ringen. Som ytterligare anknytning bakåt mot de inskriftförsedda
stormynten framstår de krönta framåtvända huvudena hos den grupp,
som ovan förts under 1 a. Denna grupp kan genom det krönta
framvända huvudets förekomst som åtsidesbild utökas ytterligare med

1 B e n g t T ii o r d e m a n, Myntfynden i Korsbetningens massgravar.
Fornvännen 1932, s. 76 f.

* B e n g t T h o r d e m a n , N&gra svensk-norska numismatiska problem i
belysning av ett västsvenskt skattefynd (K. Vitterhets Historie och An­
tikvitetsakademiens handlingar 39: 3) 1935 s. 12. 19.

STU Dl EH I SO HS K M V N T I I I S T O R I A 269

några typer (resp. fig. 14: 1 o. fig. 12:2) med O (Sehive XII: 48 f)3
eller med en byggnadsliknande figur å frånsidan (Sehive XII: 67 och
68). Vad som nu anförts om dessa mynts förekomst i Hukekullafyn-
det och bildmotivens kontakt med mynten före 1319, talar för att vi i
dem ha att se do präglingar, som åtminstone delvis utfylla de första
decennierna av den svensk-norska union, vars verkningar för när­
mande av de båda ländernas mynt till varandra i yttre likhet vi redan
nu tycka oss kunna urskilja.4 Samtida med de norska mynt, som nu
diskuterats, skulle, i fall den datering, som hör föreslagits, är rik­
tig, bli de svenska av gruppen XVIII. Mellan dessa svenska och nor­
ska mynt föreligger en karakteristisk skillnad: de norska äro väsent­
ligt större och tyngre. Man vet emellertid, att år 1340 det norska myn­
tet genom åtgärder av regeringen började utpräglas till 5 i st. f. förut
4 penningmarker på silvermarken. Detta betydde, att den norska pen­
ningmarken blev lika med den svenska/' 1 Sverige, där f. ö. just år
1340 »nytt» mynt omtalas, är nämligen samma förhållande mellan

* Jfr T h o r d e r a an senast a. a. s. 12, 20, 22. Gentemot denna typa — i
äldre numisinatrk beryktad som drottning Margaretas blygdpenning —
hänförande till Norge kan invändas, att alla kända exemplar — utom ett
(se Sehive s. 103, XII, 48) — ha hittats i Sverige. Dessutom m& det vara
tillåtet att framhålla vissa funderingar, som denna typ ger anledning till.
Det är rätt påfallande hur isolerad från sina efterföljare Thorderaans
grupp XVII är både i fråga om stil och fyndkombinationer. I båda dessa
avseenden finns ingen kontakt mellan grupperna XV11 och XVIII. Nu är
det emellertid tydligt, att vi inte ha några slutna, svenska myntfynd ned­
lagda under 1320- och 1330-talen, vilket måhända med hänsyn taget till de
fredliga förhållandena i landet ej är mer än vad man liar att vänta. Här
kan förklaringen vara till bristen på kontakt mellan tvennc myntgrupper,
som vår nuvarande kunskap om den relativa kronologien ger platsen efter
varandra. Men just här blir det under sådana förhållanden tänkbart att
inplacera mynttyper, som man av annan anledning har att föra till Sverige
och ungefär denna tid. Detta gäller den ovannämnda typen med krönt,
fram vänt huvud och O. Inplacerad i Sverige för denna tid skulle den bli
en god parallell till de ovan omtalade större norska mynten. En sådan
parallell bleve förklarlig med hänsyn till den, som under senare delen av
personalunionen mellan Sverige och Norge (se nedan!) synes förekomma
mellan svenskt och norskt mynt.

4 Det är icke utrönt, när do norska brakteattyper, som utgjorde huvud­
massan av Kungahällafyndet sluta och därför inte alldeles omöjligt, att vissa
av dem skulle kunna föras till tiden efter 1319. Det förefaller dock föga
sannolikt

Ä Se. h i ve , a. a. s. 97, 105. Dipl. Norv. VIII (1871) s. 139 etc.

270 N I L S L U D V I G R A S M U S S O N

mark silver och mark penningar känt vid denna tid.6 Likheten mellan
mark penningar i de båda länderna är något senare, 1348, klart om­
vittnad.7 Så är även fallet 1355 i det domstolsutslag i den påvliga
audientia camere, varigenom Magnus Eriksson förpliktigades att till
påven återbetala 22 028 mark 3 öre och 1 örtug och 6 denarer »mone-
tarum Suecice et Norice siue denariorum in regnis Swetie et Nor-
wegie usualiter currentium dandis et soluendis in Flandria scilicet
in loco de Brugis in argento puro videlicet pro singulis sex marchis
dicte pecunie un am marcham puri argenti et ponderis Coloniensis».8 *
Likheten mellan svenskt och norskt mynt framgår även av den påv­
liga nuntien Johannes Guilabertis kvitton över i vissa norska stift
1358 insamlat tionde. I några noga angivna fall undantages visst
svenskt i värde nedsatt mynt (se nedan!), såsom varande icke likvär­
digt med det norska. Men för övrigt heter det både i Hamar,0 Nidaros10
och Oslo11 »Omnes uero marche monete Noricane superius expressate
marchis currentis monete Suecice jn valöre et numero consimiles sunt
et equales». Det är här som synes inte endast fråga om värdet av resp.
penningmarker utan även om deras likhet i räkning (»numero»), vil­
ket betyder, att mellan Sverige och Norge vid denna tid existerade en
reell myntunion.

Det är möjligt, att det fanns även annan samstämmighet i de båda
ländernas myntpolitik. Nytt svenskt mynt omtalas, som vi sett, samma
år, som den norska ändringen av myntfoten skedde, 1340. Man vet, att
i februari 1354 mynt avlystes i Sverige.12 * I en överskrift på en hand­
ling angående påvlig uppbörd i Norge sommaren 1353 står omtalat,
att en viss summa utgjorts i »antique monete reprobate».18 Att denna
anteckning hör samman med det angivna dokumentet framgår tydligt

6 H a n s H i l d e b r a n d , Sveriges mynt under medeltiden, 1887 s. 63.
7 Jfr D. N. III, 215 från samma &r >atta marker redho penninga norone

rolla swenskei.
8 Detta enligt referatet i kungörelsen 1358 om bannlysningen av konungen

Acta Cameralia ed. L. M. Bååth 1:2 (1942) s. 595 medan i det svenska
erkännandet av gälden 1355 (se Acta Cameralia s. 518) endast står omtalat
svenskt mynt.

8 Dipl. Norv. VIII (1871) s. 205.
10 Dipl. Norv. VIII s. 216.
11 Dipl. Norv. VIII s. 218.
11 Acta cameralia s. 488.
18 Dipl, norvegieum 1 :1 (1847) s. 268.

S T V D l Et< I N O R S K M Y N T I I I S T O R I A 271

av slutsummorna.14 I Guilabertis kvittenser från 1358 omtalas ett
mynt som »antique monete cupree Noricnne iam diu eciam reprobate
et abiecte».15 Av den närmare karakteriseringen (se nedan!) fram­
går, att därmed måste ha menats mynt av den sort, som infördes i
Norge 1340. Då det säges, att denna avlysning skett redan för länge
sedan, är det tänkbart, att det 1353 som avlyst omtalade myntet varit
av samma slag. En sannolik terminus post quem för avlysningen av
denna myntsort är det brev från 1349 (se nedan!), där betalning i
detta slags mynt omtalas. Vi erhålla på detta sätt ingen datering. Men
det ser ut, som om en avlysning skett i Norge i början av 1350-talet.
Även avlyst svenskt mynt omtalas i Guilabertis uppbördshandlingar
1358 som »nuper eciam reprobate que dudum cum predicta moneta
Noricana nunc currente in valöre simul et equaliter concurrebat»,18
»ultimo-reprobate»17 eller »iam reprobate et abiecte».18 Av detta skulle
man närmast ha rätt att draga den slutsatsen, att vid en tidpunkt som
sommaren 1358 kunde betecknas med »nuper», »ultimo» eller »iam»
svenskt mynt blivit avlyst och — som det även upplyses — nedsatt
till en tredjedel mot det norska mynt, med vilket det helt nyss varit
lika i värde. Man måste emellertid ta i betraktande, att de myntposter,
som redovisas, ofta ha insamlats under en längro tid, t. o. m. under
sexårsperioder. Man kan alltså inte helt hålla borta möjligheten, att
denna avlysning, som omtalas i dokumenten från 1358, är identisk
med den, som skedde 1354. Tänkbart fast mindre troligt är, att den
1358 omtalade avlysningen av svenskt mynt utfärdats av den norska
regeringen. Det finns emellertid vissa skäl att misstänka, att detta
svenska mynt varit av två kategorier: 1) det som avlysts »nuper»
eller »ultimo», och 2) det om vilkets avlysning man kunnat använda
ordet »iam». Detta senare kallas nämligen i motsats till det förra
myntet gammalt.18* Till en dylik svensk myntpolitisk åtgärd fr. c:a
1358 nämnes ingen norsk motsvarighet. Däremot är det möjligt, att
den avlysning av mynt, som ägde rum i Sverige 1363,19 motsvarades

14 Jag har att tacka dr Ernst Nygren för hjälp med detta ställe.
,Ä Diplomatarium norvegieum VIII s. 211.
18 Dipl. Norv. VIII s. 211.
17 Dipl. Norv. VIII s. 213.
18 Dipl. Norv. VIII s. 215.
l,a Dipl. Norv. VIII s. 215.
‘• H i l d e b r a n d , a. a. s. 64. 1364, Acta cameralia s. 706 f.. omtalas,

att man 1363 ej upptagit n&gon Peterspenning, emedan bönderna ville

272 S i L S L U D V I G R A S M U S S O X

av en liknande åtgärd i Norge vid ungefär samma tid. Sålunda om*
talas här från detta år betalning i »nyium penningum» (maj) och i
»nouorum dennriorum monete mine currentis» (november).20

De uppgifter, som ovan anförts och som eventuellt kunna tolkas
som tydande på en viss samordning beträffande avlysande av gam­
malt och utsläppande av nytt mynt i Sverige och Norge, kunna kom­
pletteras med andra fakta rörande mynten, hämtade ur samma doku­
ment. När myntfoten 1340 ändrades i Norge, få vi veta, att det mynt,
som ändrades, kallades »flosu»-penningar21. Så heter det ännu 134722
och 1349.28 Det mynt, som, såsom ovan nämnts, i överskriften till ett
tiondeinsamlingskvitto från 1353 omtalas som »antique monete repro­
bate», kallas där »Gunnarspenningar» och om det mynt, som i Guila-
bertis uppbördsdokument från 1358 nämnes såsom »iamdiu reprobate
et abiecte» står tillagt »Gunnars peninger et flosors peninger
wlgariter nuncupate». Hänsyftningen i detta sammanhang på en
man vid namn Gunnar har, säkert med rätta, förklarats så, att där­
med åsyftas konungens »fehirde» Gunnar i Bergen, som i breven
från 1340 angående ändrande av flosupenningens utmyntningsgrund
nämnes som verksam vid rayntsmedjan i staden.24 Hans befattning
med en myntsort, som kallas flosupenningar, gör det ytterst troligt,
att flosupenningar och Gunnarspenningar varit samma sak, något
varpå även uttrycket i upphördsdokumentet från 1358 tyder: Gun­
nars penninger et flosors penninger wlgariter nuncupate. Det upp­
lyses emellertid om dem, att de under den period för vilken uppbör­
den gällde varit gångbara i Norge. Ytterligare en myntsort nämnes
1358 vid namn — en tredje, huvudmyntet vid denna tid, förmodligen
det som avlystes i början av 1360-talet, förekommer utan särskilt
namn — i Guilabertis kvittenser: »puruis obolis Noricanis skaf
peninger wlgariter appellatis».25 Någon övertygande förklaring av

betala i det strax innan avlysta myntet, som ej hade något, ej ens mått­
ligt värde.

*° Dipl. Norv. IV: 1 (1858) s. 336 och D. N. XVIII (1907-19) s. 22.
S ch i ve, s. 109 om betalning 1364 i avlyst mynt.

« Dipl. Norv. VIII, s. 139.
“ Dipl. Norv. IV, s. 256.
“ Dipl. Norv. IV, s. 279.
u Jfr Schive a. a. s. 91 not 3.
*» Dipl. Norv. VIII s. 211 f.

S T U D I E R I N O R S K M Y N T I I I S T O R I A 273

detta ord känner jag ej till.20 Rimligast symes vara att tänka sig en
misskrivning för Skerf, vårt nutida skärv, som under medeltiden liar
betydelse av halv penning, obol. Det som ovan anförts om norskt mynt
från tiden omkr. 1340—1363 kan med alla reservationer för de osäkra
momenten sammanfattas som följer:
1) — 1340 flosupenningnr (ev. även kallade Gunnarspenningar, om

fehirden G. varit verksam vid myntet i Bergen även före ändringen
1340);

2) 1340 — sannolikt första hälften av 1350-talet (sannolikt före hös­
ten 1353) flosupenningar eller Gunnarspenningar;

3) sannolikt första hälften av 1350-talet (sannolikt före sommaren
1353) — början av 1360-talet;

4) halvpenningar, oboler, (»skärvmynt»), i bruk 1358.
De fakta om svenskt mynt, som meddelas utöver vad som ovan

refererats, äro inte rikhaltiga. Men de äro av ett betydande värde.
Om det mynt, som 1354 avlystes, få vi, enligt vad ett brev från 2/6
1356 (»30 marche monete plane prius currentis»)27 meddelar, veta, att
det var »plane». Detsamma säga de ovan flera gånger åberopade do­
kumenten från 1358 om det svenska mynt, som då nyligen var av­
lyst.28 Vi få följande bild av svenskt mynt under den här behandlade
tiden:
1) raöjl. 1340—1354 tvåsidigt mynt;
2) 1354—1363 ej närmare namngivet mynt.

Möjligen har 1354—c :a 1358 existerat en särskild sort tvåsidigt
mynt.

Vi ha alltså i ovan gjorda uppställningar fållor — låt vara icke
fullt tillslutna —, som svenskt och norskt mynt från tiden för deras
likhet skulle kunna drivas in i. En sådan operation stöter emellertid
på stora svårigheter.

Det odisputabelt svenska material, som är att tillgå för att sortera
in i dessa fållor, är endast det tvåsidiga mynt, som utgöres av Thor-
deman gr XVIII och XIX (fig. 13: 3—6). Det säkert norska mynt,
som kan ifrågakomma, är endast de typer, som ovan omtalats i sam-

M Jfr S ch i ve, s. 107, som sammanställer det mod »Skjev», smaat Affald
af Liin. KB.

27 Jag har att tacka arkivarien dr Ernst Nygren för att han välvilligt fäst
min uppmärksamhet vid detta brev.

" Dipl. Norv. VIII, s. 211, 213, 215.

274 N I L S L U D V I G R A S M U S S O N

band med Hukekullafyndet. Även dessa tillhöra de tvåaidiga myntens
kategori. Därtill kommer dock brakteater med str&lring och yxbä-
rande lejon. Till tidsskedet hör emellertid även tvenne grupper (fig.
13:1—2 och fig. 14:5—6), som av Thordeman inrangerats som
svenska under gruppen XX (str&lringsbrakteater med krona eller
bokstäver) och XXI (slätringsbrakteater med två motvända kronor).

6

Fig. 13. Med största sannolikhet svenska typer: 1—2 =* Thordeman gr. XX,
3—4 = Thordeman gr. XVIII, 5—0 « Thordeman gr. XIX.

In all probability Swedish types: 1—2 = Thordeman gr. XX, 3—I = Thordeman gr.
XVfri, 5—6 « Thordeman gr. XIX.

Som Erik Gamby20 visat följas dessa i tiden närmast av slätrings­
brakteater med bokstav, Thordoman gr XVI. Någon absolut tids-
l)estämning har emellertid lika litet kunnat etableras för donna grupp
som för de andra. Därför är det inte möjligt att säga, om den kan
tagas med i räkningen, när det gäller att fylla de ovan angivna ra-

*• Nuinisraatiska bidrag till Göteborgs och Bohusläns historia, Göte­
borgs och Bohusläns fornminnesförenings Tidskrift 1941 s. 5 ff. Den kon­
takt bakåt i tiden för grupp XVI, som Getafyndet var det enda slutna
fyndet som förmedlade, har nu eliminerats, sedan det visat sig att grup­
pen inte var representerad i detta fynd, J. V o i o n m a a, Brakteatfyndet
från Geta, Finskt Museum 1941 (tr. 1942) s. 29 f.

S T U D I E R I N O R S K M Y N T H I S T O R I A 276

marna med innehåll, övervägande skäl tala för att gruppen tillhör en
något senare tid.80

Den av Hildebrand31 och Thordeman82 etablerade relativa krono­
logien visar följande serie: XVIII, XIX, XX och XXL Om de 1354
avlysta svenska mynten upplyses, att de voro »plane». Då efter
allt att döma grupp XVIII är tidigare, måste det, som av Thor­
deman utretts, 82 a här gälla grupp XIX (beteckningen plane stärker
uppenbarligen detta). Men hela eller endast delar därav? Det »plana»
svenska mynt, som i peterspenningsräkenskaperna för 1358 omtalas
som nyss avlyst i Norge, kunde, som ovan framhållits, möjligen tyda
på, att nytt »plant» mynt utgivits 1354—omkr. 1358 för att vid sist­
nämnda tidpunkt avlysas.

På den norska sidan flyter, som redan förut framgått, materialet
för det äldre avsnittet av den här behandlade epoken ytterst spar­
samt. 1340 har emellertid tydligen varit ett gränsår. Innan dess har
man mynt med 1/5 större värde än senare. Man kan tänka sig detta
motsvaras av skillnaden i storlek mellan typen med yxbärande lejon,
genom Hukekullafyndet daterade inom den här behandlade epoken,
och norska tvåsidiga mynt av ungefär den storlek, som grupp XIX
visar. Men finns det några sådana norska mynt? Här föres man in
på ett av Thordeman behandlat spörsmål.88 Är de i Hukekullafyn­
det förekommande typerna med lejon) (bokstav (fig. 14: 2,3) svenska el­
ler norska? Thordeman har under påpekande av existensen av ett mynt
kombinerande den sannolikt svenska kronan som åtsidesbild mod ett
hos gruppen lejon) (bokstav förekommande O (fig. 14: 4) framhållit, att
den övervägande sannolikheten talar för svenskt ursprung. Thorde­
man har även ifrågasatt riktigheten av att det varit »möjligt och prak­
tiskt att samtidigt i båda länderna utge mynt, så lika i vikt, storlek och
utseende som dessa grupper». Frågan synes mig emellertid mot bak-

*° Att den inte är företrädd i Korsbetningsfynden pekar avgjort i den rikt­
ningen. F. ö. är denna grupps ställning gåtfull.

*l A. a. s. 61 ff.
Myntfynden i Korsbetningens massgravar (Fornvännen 1932) oeh Sve­

riges medeltidsmynt i Nordisk Kultur XXIX (1936). Den rätta tidsplace-
ringen av grupp XX är en av de stora landvinningar, som Thordemans medel*
tidsnumismatiska forskningar har bragt oss.

**a Några svensk-norska numismatiska problem s. 20 f; Sveriges medel­
tidsmynt s. 32.

** Några svensk-norska numismatiska problem s. 18 f.

276 N I L S L U D V I G R A S M U S S O N

grunden nv den reella myntunionen mellan de båda länderna komma
i ett annat läge. En intim myntpolitisk samverkan mellan länderna
skulle möjligen även kunna lämna förklaring åt en av Thordeman
ifrågasatt men ännu ej bevisad stämpelidentitet mellan kronorna i

G

Fig. 14. Typer vilkas ursprungsland här närmare diskuteras, varvid nr 1 ifråga­
satts för Sverige, de övriga för Norge.

Types whose country of origin has been discussed in greater detail, no. 1 being suggested
os Swedish, the others as Norwegian.

grupp XVIII 1 och XVIII 4. De mynt det här gäller visa f. ö. bokstä­
verna O och n, vilka båda äro ganska karakteristiska för de norska
mynträckorna.

Myntet i Norge under denna tid (det gäller både före och efter
1340) kallas flosupenningar. Kan det tänkas, att detta ord kan ge
någon upplysning, som kan stödja en identifikution av landets mynt
under perioden? Jag har till tvenne språkmän, professor K. G. Ljung­
gren, Lund, och dr Sven B. F. Jansson, Stockholm, ställt frågan
huruvida ordets innebörd närmast kan tänkas avse 1) ett tvåsidigt
mynt, alltså plant och i detta fall ev. med en viss benägenhet att

S T U D I E R I N O R S K M Y N T H I S T O R I A 277

>8kivra> sig, en omständighet, som jag tyckt mig kunna iakttaga på
vissa hithörande exemplar, men vilket dock icke varit mig möjligt att
verifiera, då mycket material f. n. är otillgängligt, 2) brakteatmynt,
alltså skålformigt, kupigt mynt eller 3) i allmänhet smått eller låg*
värdigt mynt.

Emedan en karakterisering i nedsättande riktning av myntets
värde under denna tid knappast kan ha haft anledning att som be­
nämningen flosupenningar vara knuten till en viss grupp, förefaller
alternativet 3 uteslutet (båda mina sagesmän hålla med därom).

Beträffande de olika möjligheterna har professor Ljunggren läm­
nat följande utredning:

»Faktiskt är alla tre alternativen tänkbara ur rent språklig syn­
punkt. Det synes mig dock, som om alternativ 3 är det minst sanno­
lika, eftersom f l o s u p e n i n g r endast tycks brukas om ett be­
stämt slag av småmynt.

Det är tydligt, att benämningen hänger nära samman med forn- och
nynorska: ’f l o sa liten tynd, fralesnet skive, storre vedhaengende
skjeel (Torp, Nynorsk etym. ordb.) och verbet f 1 o s s e med a v
el. refl., lose sig op i fibrer, skiver, striper el. lign.; jfr fsv. f l a s —
f l os, fnas, fjäll (på huden) (Söderwall), nysv. fl a s och f l u s a ,
verb. Frågan är då om f l o s u p e n i n g r avser ett mynt som ’fla-
sar av sig’ eller ett mynt som liknas vid ett ’flas' dvs. fjäll, fnas
el. dyl. Båda möjligheterna är ur språklig synpunkt mycket tänk­
bara. —

Jag är f. n. most benägen att gissa på alternativ 2 som det sanno­
likaste.»

Tyvärr har alltså flosupenningordet inte givit någon säker antydan
i någondera riktningen.

A andra sidan innebär det som synes icke ett hinder för att till
denna tid förlägga ovan omtalade tvåsidiga mynt och låta dem utgöra
flosupenningarna. Man skulle sålunda få en period av den reella
myntunionen mellan de båda länderna med tvåsidiga mynt i dem
båda, en parallellitet, som går utmärkt i stil med en myntunion. När
dessa serier av tvåsidiga mynt slutade är ej klart. I Norge markeras
kanske slutet av notisen från 1353 om uppbörd av avlyst mynt. I Sve­
rige är gränsen förmodligen 1354 och 1358.

Den relativa kronologien anger, att nu är det grupperna XX och
XXI, som närmast kommer i fråga. Om ingen av dem vet man a priori

278 N I L S L U D V I G R A S M U S S O N

något beträffande nationaliteten. Det kan förutsättas, att den reella
myntunionen snarast verkat i riktning mot likhet i teknik och typval,
vilket gör det ännu svårare att företa en boskillnad. Därtill kommer,
att ett fritt omlopp länderna emellan naturligtvis åstadkommit en
större ömsesidig spridning av mynten. Detta gör det vanskligare
ehuru ej uteslutet att använda fyndortssammanstäliningnr för att av­
göra myntortsfrågor. Under sådana omständigheter synes man böra
hålla möjligheten uppe, att grupperna XX och XXI äro att på något
sätt dela mellan Sverige och Norge. Med stöd av anteckningar gjorda
under ett besök i Oslo och Bergen 1932 är det mig möjligt att ansluta
mig till det av Hans Holst 1935 gjorda uttalandet84 att grupp XX san­
nolikt icke är norsk men grupp XXI möjligen — vilket dock enligt
mitt förmenande bör preciseras dithän, att grupp XXI snarare är
norsk än svensk. Det är uppenbart, att grupp XXI vida talrikare
förekommer i Norge än grupp XX och, vilket här är mera avgö­
rande, i som det förefaller ungefär samma »täthetsgrad» som de säkra
norska präglingarna från denna tid. Man skulle med grupp XXI få en
högst nödvändig utfyllnad av den norska myntserien för denna tid, då
man vet, att norskt mynt i stor mängd verkligen funnits och lämnats
till kurians representanter. Resultatet skulle i så fall bli, att strålrings-
brakteaterna utfylla tiden 1354 (58) — 63 i Sverige, samtidigt som här
började präglas förelöpare till slätringsbrakteaterna i form av brak­
teater med krönt fram vänt huvud. Innan man med större säkerhet
kan yttra sig om fördelningen av rayntgrupperna länderna emellan
äro ingående undersökningar av lösfyndsfrekvens, halt och vikt nöd­
vändiga. De nu tillgängliga analyserna äro ibland alltför fåtaliga för
att med säkerhet kunna användas för beräknande av den genomsnitt­
liga finvikten. Därtill kommer, att så länge ingen närmare relativ kro­
nologi kunnat etableras i n o m grupperna ge medelfinvikterna ett ge­
nomsnitt för gruppens hela präglingstid, vilket bl. a. innebär risk för
undervärdering av gruppens finvikt i början, något som kan vara
ägnat att i hög grad påverka uppfattningen om den valör som av­
setts. Ytterligare en anmärkning må i detta sammanhang tillåtas. När
analyserna för en grupp visar synnerligen skiftande halter, är det
fara värt, att utväljning och nedsmältning av de bästa mynten ägt
rum. Även här föreligger alltså risk att sätta den avsedda valören
för lågt. För sådana grupper är ett omfattande analysmaterial nöd-

M T h o r d e m a n , Myntfynden i Korsbetningens massgravar s. 77 f.

S T V D I E R I S ö R S K M Y S T H I S T O R I A 279

vändigt» ett material som bör behandlas med tanke p& den ovan om*
talade risken av för låg uppskattning av valören. Intressant är att
även smärre präglingar 6ynas höra till grupp XXI.3Ä Det är frestande
att i dem se peterspenningräkenskapernas oboler, skef(skärv)pen­
ningar.

Men i Norge har bevisligen även myntats str&lringsbrakteater, de
redan tidigare nämnda i Hammarfyndet ingående med yxbärande le­
jon. Tyvärr ger deras förekomst där ingen exakt datering. Man vet
sålunda ej närmare, om de tillhöra tiden före eller efter 1363. I varje

1 2 3 4 5

Flg. 15. Med all sannolikhet norska typer från slutet av 1300* och början av
1400-talet.

In all probability Norwegian types from the end of the 11th and beginning of the 15th
centuries.

fall är det tydligt, att vi här inte bara i nationellt avseende ha att göra
med en annan sorts mynt än de andra i Hammarfyndet ingående.
Vikten visar, att vapenmynten utgöra en multipel av de övriga.80 En
annan fråga, som uppstår i detta sammanhang, är den, om några
andra strålringsbrakteater även äro norska. Det synes som om de
norska fynden ge utslag till förmån för typen med O (fig. 15:1
Schive XIII, 7—10). De av Schive (XIII, 4—6) avbildade typerna
med B och h (fig. 15: 2, 3) ha dessutom veterligen inte eller i mycket
ringa utsträckning förekommit i Sverige.

För den tid, som nu närmast följer, är det kanske än svårare att nå
klarhet över de norska mynten. Efter de politiska förhållandenas om­
svängning omkr. 1363 ha grundvalarna för en samverkande svensk-
norsk myntpolitik säkerligen försvunnit, och några kftllbelägg på
fortbeståndet av en svensk-norsk reell myntunion äro därefter
icke bekanta. Sverige gick nu genom införandet av örtugraynten en

“ H i l d e b r a n d , n. a. s. 61 fig. 647. S ch i v e XI nr 22. Dessa
brakteater ha en krona i st. f. två = ett angivande av deras halva värde
inot de med två motvända kronor? Fig. 14:6.

“ T h o r de r na n, Myntfynden i Korsbetningens massgravar s. 77.

280 N I L S L U D V I G R A S M U S S O N

annan väg än grannlandet. Men ifråga om de mindre mynten — i
Norge funnos veterligen blott sådana — har en viss likhet fortsatt
att göra sig gällande. Samtidigt som i Sverige brakteaterna med krönt
bokstav göra sitt intåg, har även Norge sådana att uppvisa. Ett slu­
tet fynd fr. Oslo Ladegård, Gamlebyen,37 nedlagt förmodligen i början
av 1400-talet, innehåller sådana med krönt h38 (fig. 15:4) och till
ungefär samma tid — de sista 3—4 decennierna av 1300- och början
av 1400-talet — kunna förmodligen även räknas för intet annat land
ifrågakommande typer med krönt O (fig. 15: 5).39 Ännu 1417 omtalas
norskt mynt (av koppar!).40 Men sedan slutar det norska myntma­
terialet. Det är tydligt, att den inhemska präglingen så småningom
avtagit i omfattning, sedan inskränkts till enstaka emissioner för att
slutligen alldeles upphöra. De skriftliga källorna vittna härom. I ett
dokument från 143741 säges, att riksrådet skall begära av kungen,
att ett stadigt mynt skall upprättas i Norge — det är troligt, att sta­
dig här avser själva myntningsverksamheten, ej myntvärdet —; från
detta sekel berätta vidare i Bergen gästande främlingar, att intet mynt
fanns i rörelse utan att affärsuppgörelser skedde genom byte42 och
samma sak säges med avseende på ett längre tidsrum i ett officiellt
dokument från det norska riksrådets klagopunkter över Kristian I
1482: man hade flera gånger krävt att få myntare till landet och
blivit lovad det, men hade inte fått det.48

Vilka kunna orsakerna vara till denna utveckling? Det faller lätt i
ögonen, att den sammanfaller med Norges politiska, ekonomiska och

87 H a n s Ho l s t , Funn av myntskatter i Norge, Nordisk numismatisk
årsskrift 1936 s. 17.

“ S c h i v e XIII, 65—67. Egna anteckningar fr&n myntkabinettet i
Oslo.

“ S c h i v e XII, 50—52. T h o r d e m a n , Sveriges medeltidsmynt, Nor­
disk Kultur XXIX (1936) s. 35 diskuterar i detta sammanhang även en
brakteattyp med krönt E. Den förblir, så vitt jag förstår, fortfarande
oviss. För norsk myntpolitik under slutet av 1300-talet saknas ingalunda
dokument. Men det skulle bli för vidlyftigt att i detta sammanhang gå
närmare in på detta ämne. — Under tiden omkr. 1370 vet man, att mynt­
ning bedrevs i Oslo (på Akershus): S c h i v e s. 117.

“ S c h i v e s. 126.
41 Norges gamle Love 2 R. I. (1904) s. 177.
48 Smärre hyznntinska skrifter utg. av V i 1 h. L u n d s t r ö m , I (1902)

s. 18.
48 Sveriges traktater III (1895) s. 366.

S T U D I E R I N O R S K M Y N T H I S T O R I A 281

kulturella tillbakagång under detta skede, med hanseaternos kraftiga
maktutveckling i landet och med unionskonungarnas försök till nor­
disk helstatspolitik med Danmark som utgångspunkt. Fattigdomen,
främlingsväldet och angreppen mot landets statliga tillvaro voro kan
hända alla faktorer, som medverkat till det självständiga norska mynt­
väsendets totala undergång under denna tid, sedan det redan under
föregående sekel varit hotat av engelskt44 och tyskt mjmts dominans.45
Under 1400-talet kom under sådana förhållanden det tyska myntet att
dominera, säkerligen till fördel för dess utprånglare, medan danskt
mynt vid sidan därav intog en betydande ställning.46 Men ha unions-
konungarna haft större ekonomisk fördel av danskt än av norskt
mynts omlopp i Norge? Förmodligen icke i första hand ekonomisk
fördel, men som ett lod i genomförandet av en verklig helstatsunion
kunde en sådan politik ha sin betydelse. Men dessutom kan fram­
hållas att ev. inkomster av en särnorsk prägling knappast i samma
grad som av en motsvarande dansk blivit omedelbart åtkomliga för
kungen.

44 H a n s Ho l s t , Mynter og myntlignende raetallpreg fra de britiske
Öyer, Nordisk numismatisk årsskrift 1939 s. 103 ff.; skillnaden mellan före­
komsten av engelskt mynt i Norge under 1300-talet och 1400-talet framgår
här kraftigt. Från 1400-talet är endast nobeln representerad. Pm passant
kan framhållas den ganska stora förekomsten av engelskt mynt i norska
fynd från nyare tiden, något vartill motstycke saknas i Sverige. Detta synes
ha sin grund i att växelbetalning av exporten tidigare slagit igenom i Sverige
än i Norge (E. Heckscher, Sveriges ekonomiska historia II, 1936, s. 625).
A s g a u t S t e i n n e s , Leidang og landskyld (Skr. utg. av det Kongel.
Norske Vid.-Ak. i Oslo 1927 II N:o 9) Kap. 3. Engelsk-rekningi.

46 H a n s Ho l s t , Numismatiske minner fra hansaveldet i Norge, Nordisk
numismatisk årsskrift 1938 s. 89 ff. A s g a u t S t e i n n e s , Gamal skatte-
skipnad i Noreg. Avh. utg. av det Norske Vid.-Ak. i Oslo 1930 II (1931)
s. 11 ff. Den lybska myntrftkningen kom till Norge genom de danska mynten,
som ju från slutet av 1300-talet utgåvos enligt det nordtyska systemet.

46 II a n s Ho l s t , Funn av myntskatter i Norge, Nordisk numismatisk
årsskrift 1936; A x e l E r n s t , Norske Hvide fra Kong Hans, Nordisk nu­
mismatisk årsskrift 1940. Se även S c h i v e s. 130 och 132. När det i Norge
under denna tid talas om kungligt mynt eller kungens mynt, får man tro­
ligen uppfatta detta som avseende danska penningar.

282 N I L S L UDV I C s R A S M U S S O N

III

1481— 1513

Det krävdes nära två års förhandlingar, innan norrmännen valde
Kristian I :s äldste son Hans till konung. Bland de bestämmelser i den
handfästning han innan dess fick besvärja (»Halmstadsrecessen»)
var även den, att mynt skulle upprättas i Trondheim »effther Nidross
domkyrkes preuilegier oc thesliges i Bergen oc Oslo effther rigens
leylighet, i alle thesse tre stseder jaffngod mynt wid Danske pen-
ninge».1

Löftet i handfästningen blev av konungen uppfyllt. Att på nytt ett
självständigt norskt mynt upprättas går f. ö. bra i stil med den kamp
mot hanseatväldet, som utmärker kung Hans politik och som skiljer
denna så starkt från de närmaste företrädarnas. Från Hans tid ha vi
både kungliga och ärkebiskopliga mynt. Den andliga mynträtten blev
f. ö. tagen i bruk under hela katolicismens återstående tid i Norge.
Talrika mynt från ärkebiskoparna Erik Walkendorff (1510—24) och
Olav Engelbrektsson (1524—37) visa detta till full evidens. Granskar
man närmare dessa präglingars bildtyper, är det påfallande, hur
ärkebiskoparnas namn och vapen dominera ena sidan, medan den
andra i lika hög grad behärskas av Sankt Olavs namn och emblem.
Detta är blott, vad man kan vänta, då man vet, hur helgonkonungens
bild och attribut äro en ständig följeslagare i ärkebiskoparnas sigill
under denna tid och då man har i minnet hans stora betydelse för det
norska ärkestiftet och dess huvudort.2 Utom dessa ärkebiskopsmynt
finnes ytterligare en hit hänförlig typ. Inskriften å ena sidan HON
AREPI NIDROSIEN visar detta. Som motstycke härtill har åtsidan
legenden: SAN OLAWS REX (fig. 16:9). Så långt har denna typ
överensstämmelse med de ovan omtalade namnförsedda mynten. Så är
dock inte fallet med bilderna. A Sankt Olovssidan avbildar myntet så­
lunda det norska rikets vapen, det krönta yxbärande lejonet i en på
ett s. k. stort kors vilande sköld, medan å den andra sidan ett n är
enda bildtyp. Denna typ brukar utan egentlig bevisning men med stor
sannolikhet föras till ärkebiskop Gaute Ivarssons tid (1474—1510).
Studerar man de till Hans’ tid hänförliga mynten, som de uppställts av

1 Sveriges traktater, III (1895) s. 682.
1 H a r r y Fe t t , Studier over middelalderens norske sigiller. Föreningen

til norske fortidsmindesmeerkers beväring. Aarsberetning for 1903 (tr. 1904),

S T U D I E R I N O R S K M Y N T H I S T O R I A

Axel Ernst, faller det genast i ögonen, hur vissa andra mynt8 visa full­
ständig eller nästan fullständig (ibland är n:et krönt, ibland ha åt-
och frånsida bytt plats) bildöverensstämmelse med Gautetypen. In­
skriften å frånsidan är doek ofta en annan (å vissa exemplar är den
MON NOVA NIDROS; fig. 16:8): HONETA NORWEI (fig. 16:7).
Den fullständiga typlikheten i övrigt för den dock nära samman med
de säkra ärkebiskopsmynten, åt vilket håll f. ö. även inskriften
SANCTVS OLAVS eller SANCTVS OLAVS REX pekar. Men det
finns även andra mynt, som på ett eller annat sätt kunna kombineras
med den norske helgonkonungen: 1) med hans namn och krönt O å åt-
sidan och MONETA NORWEI kring sköld med yxan på stort kors å
frånsidan (fig. 16: 6); 2) där kung Olavs namn är förbundet med den
regerande konungens (Schou4 214—16); eller 3) där Hans’ namn kom­
binerats med yxskölden (Schou 219); eller 4) där ett krönt h kom­
binerats med Sankt Olavs namn (Ernst sid. 77 fig. 33) etc. Kombina­
tionerna är som synes många, och utan tillgång till ett mycket stort
myntmaterial, som skulle ge tillfälle att skala ut huvudtyperna från
sannolikt befintliga hybrider, är det omöjligt att här få fram fakta
för en rekonstruktion av utvecklingen. Så mycket synes dock tämli­
gen säkert, att åtskilligt mer av den bevarade norska myntmassan
från denna tid, än vad man hittills antagit, är ett utflöde av ärke­
biskopens mynträtt. Är det tänkbart, att konungen och ärkebiskopen
först tillsammans utgivit mynt, varav följt att bilder och inskrifter på
samma mynt lånat drag från båda hållen? Därpå kan kanske en
detaljundersökning av ovan antydd art lämna svaret. Den skulle må­
hända även ge avgörande bidrag till lösandet av frågan, om var de
säkert kungliga mynten från denna tid präglats, vilka sakna upp­
gift om myntort. Man har haft olika mening härom.6 Härstamma de
från Oslo eller Trondheim? Orsaken till att Oslo framdragits i detta
sammanhang är utan tvivel Halmstadsrecessens bestämmelser. Men
dels innebära dessa intet absolut fastlåsande av den kungliga mynt-
ningen vid både Oslo och Bergen, — det talas ju här om att det skulle
ske »efter rikets läglighet» — dels finns det ju gott om exempel på
bestämmelser, som inte blivit följda. Till förmån för Trondheim kom-

• A. a. s. 75 fig. 22—25.
4 Beslcrivelse af danske og norske Monter (1926).
4 E r n s t, s. 79 f. Här även cn annan uppfattning än den av mig hävdade

om boskillnaden mellan kunglig och ärkebiskoplig myntning.

284 X I L S L V O V I G R Å S M V SS O X

mer kanhända kommande detaljforskningar att framdraga förekoms­
ten av hybrider mellan kunglig och ärkebiskoplig myntning. Men det
finns kanske även en annan lösningsmöjlighet: Bergen.

Av grundläggande vikt för utredningar av detta slag är närmare
käJinedom om mynttypernas relativa kronologi. En sidan är emeller­
tid inte för handen beträffande kung Hans1 norska mynttyper. Rent
a priori kundo man emellertid ha rätt att tänka sig de typer, som ha
lejonet inom sköld som senare än de typer, där det står eller går på
ett stort kors. Studerar man, hur kung Hans’ säkerligen sent införda
större myntsorter i detta fall äro beskaffade, finner man att de ha
sköld eller sköld på stort kors.

En kontrollmöjlighet ges i viss mån genom myntfynden. Från
Hans1 långa regering har man här en välbehövlig kronologisk diffe-
rentieringsmöjlighet i det faktum, att kungen, som från företrädarna
övertagit mynt verkstaden i Malmö, själv upprättade nya myntsmedjor
i Aalborg och Köpenhamn. Myntfynd, som innehåller penningar från
Malmö men inga från de övriga tvenne myntorterna, varav den i
Aalborg synes ha varit synnerligen produktiv, är med all sannolik­
het äldre än de, där även de båda andra myntorterna äro represente­
rade. Det finns ett sådant fynd från Bangsbo Strand, Flade sogn,
Hjörring amt.° De norska mynt, som ingick däri voro: 1) mod Hans1
namn och monogram å åtsidan och det norska vapendjuret på stort
kors med omskrift MÖN ETA NORWEI på frånsidan (fig. 16: 1); 2)
krönt O med SANCTVS OLAVS resp. yxa i sköld på stort kors med
MONETA NORWEI (fig 16:6); 3) som 1 men med SANCTVS
OLAVS till inskrift (fig. 16:5). Som var att vänta visar sig typen
med lejon på stort kors som äldst i serien av typerna med Norges
vapen. Vis9a mynt, som i prägeln upplysa om att de slagits i Bergen,
ha även de denna typ (fig. 16: 2). De äro säkerligen äldst i Bergen­
serien, och att döma av att i Bangsbofyndet en typ (se nr 2 ovan)
förekom med sköld på stort kors, är de med denna typ bland Bergen­
mynten (fig. 16:3) närmast i ålder, varför den med sköld utan kors
bakom är yngst (fig. 16:4). Bangsbofyndet antyder även, att mynt med
SANCTVS OLAVS utmyntats lika tidigt och parallellt med säkra
kungamynt. Det är högst sannolikt, att vi här ha representanter för
en samtidigt med den kungliga upprättad ärkebiskopsmyntning, som

' E r n s t , a. a. s. 87 och supplerande upplysningar av Georg GnUter, för
vilka jag tackar.

S T U D I E R I N O R S K M Y N T H I S T O R I A 2*5

5

G

7

t 8

9

Fig. 16. Uppställning av vissa norska mynttyper från kung Hans’ tid i anslut­
ning till hår framlagda synpunkter om deras kronologiska och lokala fördelning.
T. v. kungatypcr, t. h. typer som säkert eller sannolikt härstamma från Nidaros
(nr 9 säkert ärkebiskoplig). Enligt inskrifterna äro nr 2—4 slagna i Bergen.
Bilduppställningen avser ej att visa kronologisk parallellitet mellan kunga- och

ärkebiskopscmlssionerna.
Arrangement of certain Norwegian types of coins from King Hans* time, exemplifying
the points of view as to their chronological and local distribution advanced here. To the
left royal types, to the right types which certainly or probably derive from Nidaros
(no. 9 certainly archiepiscopal). According to the Inscriptions nos. 2—4 were struck in
Bergen. The arrangement of the Illustrations Is not intended to show the parallclllty

Between the royal nnd the archiepiscopal issues.

286 n i l s l u ö v i g h a s m u s s o n

dock snart skiftat typ till ett krönt O etc. Men äro de kungliga myn­
ten i fyndet att betrakta som de första i Bergenmyntningen, till vilkens
säkra äldsta typer de synas ha en god typanknytning, eller som
slagna i Trondheim parallellt med de med inskriptionen Sanct Olavs,
till vilka de erbjuda ett gott typmotstycke (i allt lika utom det att i ena
fallet är Sankt Olav, i det andra Hans framställd som konungen).?

Vad som här framdragits om de norska mynten frän tiden 1481—
1518 är i likhet med det, som framlagts i föregående avsnitt av denna
undersökning, i hög grad att betrakta som ett diskussionsinlägg, av­
sett att framkalla mothugg eller instämmanden, d. v. s. att egga
till fortsatt forskning rörande för norsk mynthistoria viktiga frågor.

S U M M A R Y

N IL S LU D V IG RASM U SSO N: Studies in the history o f Nor-
tcegian coins during the period c. 1270—IM S. I I : 1319—1481,
I I I : 1481— 1313.

After 1319, when Norway and Sweden were brought together in a
personal union, the Norwegian types of coins came to resemble the Swe­
dish in style and technique. In both countries we have parallel series of
two-sided coins without inscriptions, which can be distinguished from
each other by means of armorial reproductions (see fig. 12 and fig. 13:
3—6). There is also definite evidence that, between 1340 and 1358, the
coins of the two countries were of the same degree of fineness, so that
an actual coinage union did exist. It is conceivable that there was also
a certain unity in the withdrawal of old coins and the issue of new ones.
On the basis of the available data as to such measures, certain minting
periods can be established for both Swedish and Norwegian coins (p. 7),
for which the coins must be found. For the groups before 1354 (in Swe­
den possibly also from 1354—58) they probably consisted of the above-
mentioned two-sided coins, and possibly for Norway also of coins such
as shown on pi. 14:2—4 (pi. 14: 1 is perhaps Swedish), while the period
after 1354 (and possibly 1358) was supplemented in Sweden with brac-
teates as shown on pi. 13: 1—2. The author advances reasons why brac-
teates as shown on pi. 14:5 belonged to the corresponding period in
Norway (he tries to identify the half-penny on pi. 14:6 with the >skef>
coins, possibly = skärv i. e. the obol or half-penny mentioned in docu­
ments). Norwegian coins, subsequent to the dissolution of the union with
Sweden in 1363 — which led to the separation of the two countries in

S T U D I E R I N O R S K St Y K T H I S T Ö R I A 287

matters of coinage — are also discussed: in all probability the coins in
fig. 19 are Norwegian from the end of the 14th and the beginning of the
15th centuries. During the early part of the 15th century, Norwegian
minting ceased, which is undoubtedly connected with the decline of the
country in various respects.

During the reign of King Hans (1483—1513) Norwegian minting was
begun again, in conformity with the promises he had made before his
election to the kingship. Starting from the types of coins of the Nor­
wegian bishops, on which the name and emblem of St Olav play an
important part, and with the help of coin types and of finds, the
places of minting and the chronology of certain of the coinage of his
time are discussed. No definite result can be arrived at without a
careful study of a ' comprehensive coin material, but the author indi­
cates certain possibilities of solution, by means of which, inter alia, it is
not, as hitherto, necessary to regard Oslo as the place of minting for
certain types about which there is no information as to their place of
origin. Fig. 16 indicates a conceivable solution — royal coinage to the
left (1—4, of which, according to the inscriptions, 2—4 were struck at
Bergen) in probable chronological sequence, and on the right probable
(5—7) or certain (8—9) Trondheim mintings (no. 5 probably royal, no. 9
certainly archiepiscopal, nos. 6—8 possibly arch {episcopal).

