

MYNTFYND FRÅN
BLEKINGE

Nanouschka Myrberg

Kungl. Myntkabinettet

Stockholm 2000

REFERENSER

TRYCKTA OCH OTRYCKTA KÄLLOR

A

- Ahlström, B., mfl. 1976. *Sveriges mynt 1521 – 1977*. Stockholm. 1980. *Sveriges besittningsmynt*. Stockholm.
- Anderbjörk, J. E. 1943. Forntida minnesmärken från Östra Härad i Blekinge. *Blekingeboken 1943*. Karlskrona.
- Andersson, S. 1999. Inventering 1/7 1999 av mynten i Asarums hembygdsmuseum.
- Andersson, W. 1920. *Helgonkult i Blekinge*. Särtryck ur Antikvarisk Tidskrift för Sverige. Del 22. Stockholm
1926. *Blekingebilder från fordom*. Sölvesborg.
- Appelgren, T. G. 1931. Doktor Otto Smiths Münzensammlung im Kgl. Münzkabinett Stockholm. *Kungl. Vitterhets Historie och Antikvitets Akademiens handlingar, del 38:1*. Stockholm.
- Arkeologi i Sverige 1978. Riksantikvarieämbetet och Statens Historiska Museer rapport 1981:2*. 1981. Stockholm.
- Arkeologi i Sverige 1979. Riksantikvarieämbetet och Statens Historiska Museer rapport 1983:2*. 1983. Stockholm.

Arkeologi i Sverige 1980. Riksantikvarieämbetet och Statens Historiska Museer rapport 1983:3. 1983. Stockholm.

Arkeologi i Sverige. Ny följd 2. 1993. Stockholm.

B

- Balling, J. 1966. De romerske Møntfund fra Skåne, Halland og Blekinge. *Nordisk Numismatisk Årsskrift 1966*.
- Berghaus, P. 1971. Phänomene der deutschen Münzgeschichte. *Visby-symposiet för historiska vetenskaper 1971*. Särtryck ur Acta Visbyensia IV. Visby.
- Björkqvist, K-A & Persson, T. U.å. *Rapport om undersökning i april 1972 av stensättning RAÄ inv 1969/144, belägen å Bredåkra 9:1 i Ronneby sn, Blekinge*. Rapport i ATA.
- Bolin, S. 1926. *Fynden av romerska mynt i det fria Germanien: studier i romersk och äldre germansk historia*. Lund.
- Branje, G. 1979. Sören Norby och Blekinge: om myntprägling i Ronneby. *Blekingeboken 1979*. Karlskrona.
- Breide, H. 1995. Itinerariet. Ur: Flink, G (red). 1995. *Kung Valdemars segelled*. Stockholm.

D

- Dannenberg, H. 1896. *Münzgeschichte Pommerns im Mittelalter. Nachtrag* (Berlin).
- Davenport, J. S. 1974. *European Crowns 1600 – 1700*. Galesburg.
1976. *German Secular Thalers 1600 – 1700*. Frankfurt am Main.
1977. *European Crowns 1484 – 1600*. Frankfurt am Main.

F

- Fagerlie, J. M. 1967. Late Roman and Byzantine solidi found in Sweden and Denmark. *Numismatic Notes and Monographs no 157*. New York.
- Falk, A. 1935. Blekinge natur. *Blekingeboken 1935*. Karlskrona.
- Frank, A-M. 1972. Sölvesborgs slottsruin. *Blekingeboken 1972*. Karlskrona.
- Friedberg, R. 1958. *Gold Coins of the World*. New York.
1971. *Gold Coins of the World*. 3rd edition. New York.

G

- Galster, G. 1972. *Unionstidens monter*. Köpenhamn.
- Golabiewski-Lannby, M. 1999. Smith, Lars Olsson, grosshandlare i Stockholm. *Svensk Numismatisk Tidskrift 6/1999*. Stockholm.

Guldskatten från regalskeppet Kronan (kap. Mynt och mynträkning), KMK 1986.

H

Hamelin, A. 1962. Socknens fornminnen – en inventering. Ur: Wirén, F. *Bräkne – Hoby: en sockenbok*. Karlshamn.

Hansson, M. 1992. Vid en 1600-talsgata: om arkeologi i Kristianopel. *Blekingeboken 1992*. Karlskrona.

U å. *Rapport om arkeologisk undersökning inför villabygge å fastigheten Kristianopel 36, Kristianopel sn, Karlskrona kn, Bl*. Opublicerad rapport i BLM.

Hatz, G. 1974. *Handel und Verkehr zwischen dem Deutschen Reich und Schweden in der späten Wikingerzeit. Die deutschen Münzen des 10. und 11. Jahrhunderts in Schweden*. Lund.

Haugberg, P. 1900. Myntförhold og udmyntninger i Danmark indtil 1146. *D. Kgl. Danske Vidensk. Selsk. Skr. 6. Historisk og Filosofisk Afd. 5.1*. Köpenhamn.

Hede, H. 1964. Danmarks og Norges Mønter. Köpenhamn.

Hellner, B. 1960. Stridsyxan från Grims kula. *Blekingeboken 1960*. Karlskrona.

Herzfelder, H. 1924. Die Reichsmünzstätten Nördlingen und Augsburg. *Mitteilungen der Bayerischen Numismatischen Gesellschaft 42*. München.

Hildebrand, B. 1937. *C. J. Thomsen och hans lärda förbindelser i Sverige 1816 – 1837 I – II*. Uppsala.

Hildebrand, B. E. 1844. *Anteckningar ur KVHAA dagbok*

saamt om de under Akademiens inseende ställda Kongl. samlingarna, för år 1843. Stockholm.

1881. *Anglosachsiska mynt i Svenska Kongl. Myntkabinetet funna i Sveriges jord. Ny tillökt upplaga*. Stockholm.

Hildebrand, H. 1883. Svenska Myntfynd i k. Myntkabinetet. *Kongl. Vitterhets Historie och Antiquitets Akademiens Månadsblad 1882*. Stockholm.

1879 – 1903. Mynt från Sveriges medeltid. *Sveriges Medeltid*. Stockholm.

1890. *Sturköfyndet*. Stockholm.

Hårdh, B. 1976. *Wikingerzeitliche depotfunde aus Südschweden*. Lund.

1977. Fynd av guld och silver i Blekinge: om ekonomi och handelskontakter under vikingatiden. *Blekingeboken 1977*. Karlskrona.

J

Jakubzik, U. 1972. "Spotte nicht des Gegners Schwächen...". *Geldgeschichtliche Nachrichten 29/1972*. Frankfurt am Main.

Jansson, S. O. 1950. *Måttordbok: svenska måttstermer före metersystemet*. Stockholm.

Jensen, J. S. 1974. *Numismatisk opslagsbog. Mønter fra vikingetid til vor tid*. Köpenhamn.

Jeppsson, A. 1994. Blekinge, Ronneby, kv. Ernst 1-6, RAÄ 214. *Riksantikvarieämbetet/UV-Syd rapport 1994:34*. Stockholm.

Jesse, W. 1928. *Die Wendische Münzverein*. Braunschweig.

Johnsson, P. 1921. *Sägner och Folketro från Blekinge*. Karlshamn.

Jonsson, K. 1987. En myntskatt

från Lyckå slott. *Svensk Numismatisk Tidskrift 9/10 1987*. Stockholm.

K

Karlin, G. J:son. 1924. En resa i Blekinge 1845. *Blekingebygder 1924*. Karlskrona.

Kindström, L-G. 1942. Slottsruinen i Sölvesborg. En preliminär redogörelse för de pågående utgrävningarna vid den medeltida borgen med en kortfattad historik. *Blekingeboken 1942*. Karlskrona.

1943. Slottsruinen i Sölvesborg. *Blekingeboken 1943*. Karlskrona.

Kindwall, R (red.). 1987. *Bygden berättar*. Johannishus.

L

Lagerqvist, L. O. 1970. *Svenska mynt under vikingatid och medeltid samt gotländska mynt*. Stockholm.

Lagerqvist, L.O., Nathorst-Böös, E. 1981. *Mynt, sedlar och medaljer. Ur numismatikens historia*. Borås.

1984. *Vad kostade det? Priser och löner från medeltid till våra dagar*. Stockholm.

Liljegren, J. G. 1830. Strödda anteckningar om fynd i svensk jord. *KVHAA Handlingar 13*. Stockholm.

Lind, L. 1981. Roman denarii found in Sweden. 2. Catalogue Text. *Acta Universitatis Stockholmensis – Stockholm studies in Classical Archaeology 11:2*. Stockholm.

Lindqvist, G (red). 1984. *Museiboken: Sveriges läns museer*. Stockholm.

Lundberg, E. B. 1943. Lyckå slott: kortfattad historik och

- beskrivning. *Blekingebygden 1941*. Karlskrona.
- Lundmark, J. 1952. En gammal "riksväg" genom Östra Härad. *Blekingeboken 1952*. Karlskrona.
- M
- Malmer, B. 1966. Nordiska mynt före år 1000. *Acta Archaeologica Lundensia. Series i 8°, N° 4*. Lund.
1980. Den senmedeltida penningen i Sverige. *KVHAA handlingar 31*. Stockholm.
- Mansfeld – Büllner, H. V. 1954. *Afbildninger af samtlige hidtil kjendte danske Mønter fra Tidsrummet 1241 – 1377*. Köpenhamn.
- Mattingly, H., Sydenham, E. 1923-94. *Roman Imperial Coinage*. Vol I – X. London.
- Montelius, O. 1872. Romerska och byzantinska mynt, funna i Sverige. *Månadsbladet 1872*. Stockholm.
- Myrberg, N. 1999. En falskmyntare i Karlshamn? *Svensk Numismatisk tidskrift 8/1999*. Stockholm.
- N
- Neuman, J. 1868. *Beschreibung der bekanntesten Kupfermünzen. 5 band, Jetone und Marken*. Prag.
- Nietze, A. de la. Byarna över sjöarna. *Blekingeboken 1948*. Karlskrona.
- Nyström, B., mfl. 1996. *Museer i Sverige*. Stockholm.
- O
- Oertzen, O. 1900. *Die Mecklenburgischen Münzen des Grossherzoglichen Münzkabinetts I*. Schwerin.
- R
- Rasmusson, N. L. 1961. Kring en myntmästare i Sören Norbys tjänst. *Nordisk Numismatisk Unions Medlemsblad 2/1961*. Köpenhamn.
- Rispling, G. 1984. Islamic imitations. A contribution on the account of the publication of a Ghaznavid/ Samanid mule. *Nordisk Numismatisk Årsskrift 1982*.
- S
- Sarvas, P. 1970. De svenska myntskatterna från 1700-talet. *Nordisk Numismatisk Årsskrift 1969*.
- Saurma-Jetsch, H. 1892. *Die Saurmasche Münzsammlung deutscher, schweizerischer und polnischer Gepräge*. Berlin.
- Schive, C. I. 1865. *Norges mynter i middel-alderen*. Kristiania.
- Schou, H. H.. 1926. *Beskrivelse af danske og norske mønter*. Köpenhamn.
- Schück, H. 1935 – 44. *Kungliga Vitterhets- Historie- och Antikvitets Akademien, dess förhistoria och historia I-VIII*. Stockholm.
- Silvegren, U. 1995. Myntningen i Sverige 995 – 1995: Skåneland. *Numismatiska Meddelanden XL*. Stockholm.
- Sköld, P. E. 1917. *Blekingesägner*. Malmö.
- Sjögren, O (red). 1932. *Sverige: geografisk beskrivning, del III*. Stockholm.
- Stenholm, L. 1978. Avaskär och 1977 års grävning. *Blekingeboken 1978*. Karlskrona.
1982. Varvsområde, begravningsplats: fornlämning 78, Vämö, Karlskrona stad, Blekinge. *Rapport – Riksantikvarieämbetet och Statens historiska museer. Undersökningsverksamheten; 1982:3*. Stockholm.
1984. Ronneby. *Medeltidsstaden 64*. Stockholm.
1986. *Ränderna går aldrig ur: en bebyggelsehistorisk studie av Blekinges dansktid*. Lund.
1995. Ut- och inblickar från In- och Utlängan. Ur: Flink, G (red). 1995. *Kung Valdemars segelled*. Stockholm
- Stroh, O. 1972. Avaskär. Spår av en försvunnen stad. *Blekingeboken 1972*. Karlskrona.
- Sundberg, S-G. 1989. Offerkyrkor i gamla Växjöstiftet: en vallfartssed under den lutherska ortodoxins tid. Växjö stiftshistoriska sällskap meddelande nr 12. Växjö.
- Swahn, S.Ö. 1926. *Folketro och gammal dikt: sagor och sägner om tomtar och troll, vättar och skogsnuvor, gastar, spöken och drakar samlade inom Augerums församling, Blekinge län*. Karlskrona.
- T
- Thordeman, B. 1936. Sveriges medeltidsmynt. *Mynt. Nordisk Kultur XXIX*.
1937. Nordens offentliga myntsamlingar. *Nordisk Numismatisk Årsskrift 1937*.
- Tingström, B. 1972. *Svensk numismatisk uppslagsbok. Mynt i ord och bild 1521 – 1972*. 3:e upplagan. Stockholm.
1984. *Sveriges plåtmynt 1644-1776*. Uppsala.
1986. *Plate Money*. Stockholm.
- Tornberg, C. J. 1848. *Numi Cufici Regii numophylacii Holmensis, quos omnes in terra Sueciae repertos*. Uppsala.

U. å. Opublicerat manuskript i
Lunds Universitetsbibliotek.
Del I 1843-1852, del II
1853-1877.

W

Webe, G. 1986. Nautika. *Sjöhis-*
torisk årsbok 1985 – 86.
Stockholm.

Wedberg, J. O. Numismatisk
klippsamling ca 1860 – 1911
i ATA.

Wilhsson, B. 1954. Kristianopel-
undersökningar 1953. *Ble-*
kingeboken 1954. Karlskrona.

Wiséhn, I. 1992. Myntfynd vid
bärplockning. *Svensk Numis-*

matisk Tidskrift 9/10 1992.
Stockholm.

Ö

Öberg, H. 1942. *Guldbrakteater-*
na från Nordens folkvandringstid.
Stockholm.

SVERIGES REGENTER OCH MYNTUTGIVARE

- Olov Skötkonung ca 995–1022
Anund Jakob ca 1022–50
Emund gamle ca 1050–60
Stenkil ca 1060–66
Hallsten ca 1066–70
Håkan Röde ca 1070–1079
Inge d.ä. ca 1079–1105
Blot-Sven 1083–85?
Filip ca 1105–18
Inge d.y. ca 1105/1118–1125
Ragnvald Knaphövde 1120-talets mitt
Magnus Nilsson ca 1125–30
Sverker d.ä. ca 1130–56
Erik den helige ca 1156–60
Magnus Henriksson ca 1160–61
Karl Sverkersson ca 1158/61–67
Knut Eriksson 1167–96
Ärkebiskop Johannes 1185–87 (Uppsala)
Ärkebiskop Petrus 1188–97 (Uppsala)
Sverker d.y. Karlsson ca 1196–1208
Ärkebiskop Olov Lambatunga 1198–1206 (Uppsala)
Erik Knutsson ca 1208–16
Ärkebiskop Valerius 1207–19 (Uppsala)
Johan Sverkersson 1216–22
Erik Eriksson läspe och halte ca 1222–29, 1234–50
Ulf Fasi jarl ca 1230–48
Knut Holmgersson Långe 1229–34
Birger Magnusson, jarl 1248–66
Valdemar Birgersson 1250–75
Hertig Erik Birgersson ca 1250–75
Magnus Birgersson Ladulås 1275–90
Birger Magnusson 1290–1318
Hertig Erik Magnusson 1303–18 (Södermanland)
Hertig Valdemar Magnusson 1302–18 (Finland)
Magnus Eriksson 1319–63
Erik Magnusson 1357–59
Håkan Magnusson 1362–64
Albrekt av Mecklenburg (**A av M**) 1364–89
Margareta 1389–1396/1412
Erik av Pommern (**E av P**) 1396–1439/1441
Kristoffer av Bayern (**K av B**) 1440–48
Karl Knutsson Bonde (**K Kn**) 1448–57, 1464–65,
1467–70
Kristian I (**Kr I**) 1457–64
Kettil Karlsson Vasa, Jöns Bengtsson Oxenstierna, Erik
Axelsson Tott, riksföreståndare: Interregnum 1465–67
Sten Sture d.ä. (**SSÄ**), riksföreståndare 1470–97, 1501–03
Nils Bosson Sture 1466–94 (Dalarna, hövitsman)
Hans (Johan II) 1497–1501
Svante Nilsson (**SNS**), riksföreståndare 1504–11/12
Erik Trolle, riksföreståndare 1512
Sten Sture d.y. (**SSY**), riksföreståndare 1512–20
Kristian II (**Kr II**) 1520–21
Gustav Eriksson Vasa (**G I**), riksföreståndare 1521–23
Gustav I Vasa (**G I**) 1523–60
Erik XIV (**E XIV**) 1560–68
Hertigarna Johan /III/ och Karl /IX/ 1568
Johan III (**J III**) 1568–92
Sigismund 1592–99
Hertig Karl /IX/ av Södermanland 1560–1604
Karl /IX/ (**K IX**), riksföreståndare 1599–1604
Karl IX (**K IX**) 1604–11
Hertig Johan av Östergötland 1606–18
Gustav II Adolf (**G II A**) 1611–32
Kristina 1632–54
Karl X Gustav (**K X G**) 1654–60
Karl XI (**K XI**) 1660–97
Karl XII (**K XII**) 1697–1718
Ulrika Eleonora (**U E**) 1719–20
Fredrik I (**F I**) 1720–51
Adolf Fredrik (**A F**) 1751–71
Gustav III (**G III**) 1771–92
Gustav IV Adolf (**G IV A**) 1792–1809
Karl XIII (**K XIII**) 1809–18
Karl XIV Johan (**K XIV J**) 1818–44
Oskar I (**O I**) 1844–59
Karl XV (**K XV**) 1859–72
Oskar II (**O II**) 1872–1907
Gustav V (**G V**) 1907–50
Gustav VI Adolf (**G VI A**) 1950–73
Carl XVI Gustaf 1973 –

DANMARKS REGENTER OCH MYNTUTGIVARE

- Sven Tveskäg ca 986–1014
Harald 1014–18
Knut den Store 1018–35
Hardeknut 1035–42
Magnus den Gode 1042–47
Sven Estridsen ca 1045–74
Harald Hen 1074–80
Knut den Helige 1080–86
Olof Hunger 1086–95
Erik Ejegod 1095–1103
Nils 1104–34
Erik Emune 1134–37
Erik Lam 1137–46
Sven Grathe, Knut V och Valdemar I 1146–57
Valdemar I den Store 1157–82
Knut VI 1182–1202
Valdemar II Sejr 1202–41
Erik Plogpenning 1241–50
Abel 1250–52
Kristoffer I 1252–59
Erik Glipping 1259–86
Erik Menved 1286–1319
Kristoffer II 1319–26, 1330–32
Valdemar III 1326–30
Holsteinska pantherrar 1332–40
Magnus Eriksson Smek 1332–60 (Skåne)
Valdemar IV Atterdag 1340–75
Hertig Valdemar 1330–64 (Slesvig)
Hertig Henrik 1364–75 (Slesvig)
Greve Klaus och Henrik 1375–86 (Slesvig)
Olof Håkansson 1376–87
Hertig Gerhard 1386–1404 (Slesvig)
Margareta 1387–96, 1396–1412
Erik av Pommern 1396–1439, 1439–49 (Gotland)
Kristoffer av Bayern 1439–48
Riksrådet (Interregnum) 1448
Kristian I 1448–81
Hans 1481–1513
Kristian II 1513–23, 1531–32
Hertig Fredrik /I/ av Gottorp 1490–1533
Fredrik I 1523–33
Sören Norby 1524–25 (Gotland), 1525 (Ronneby), 1525 (Landskrona)
Riksrådet 1533–34
Greve Kristoffer av Oldenburg 1534–36 (för K/II/)
Kristian III 1534–59
Fredrik II 1559–88
Kristian IV 1588–1648
Fredrik III 1648–70
Kristian V 1670–99
Fredrik IV 1699–1730
Kristian VI 1730–46
Fredrik V 1746–66
Kristian VII 1766–1808
Fredrik VI 1808–39
Kristian VIII 1839–48
Fredrik VII 1848–63
Kristian IX 1863–1906
Fredrik VIII 1906–12
Kristian X 1912–47
Fredrik IX 1947–72
Margareta II 1972–

BEGREPP OCH FÖRKORTNINGAR

A i S	Arkeologi i Sverige
ATA	Antikvarisk- Topografiska arkivet vid RAÄ/SHMM
Banko	Riksdaler och skilling banko. Valören i sedlar och skiljemynt från Rikets Ständers Bank.
BIB	Blekingeboken. Årsbok för Blekinge hembygdsförbund och Blekinge läns museum. Karlskrona 1923-.
Besittningsmynt	Mynt från Sveriges besittningar i framför allt Östersjöområdet, från E XIV – K XIV J.
BIM	Blekinge Museum. Karlskrona.
BLT	Blekinge Läns Tidning.
BM	Malmer, B. 1980. Se Referenser.
bo	Banko.
Brakteat	Tunt, medeltida silvermynt präglat på en sida. Underlaget vid tillverkningen var bly eller läder. En slät ring eller en ring av strålar eller punkter utgör myntets kant. Svenska brakteater präglades som 1 penning och som _ penning. Benämningen kom till under slutet av 1600-talet och syftar på myntets "lövtunna" utseende.
CNS	Corpus Nummorum Saeculorum IX-XI. Se Referenser. (Under publicering) Del 4.1. Blekinge.
Dav	Davenport, J. S. Se Referenser.
Dbg	Dannenberg, H. 1896. Se Referenser.
Depåfynd	Fynd av ett eller flera mynt som avsiktligt undangömts (= skattfynd). Som depåfynd behandlas även en samling mynt som av någon anledning tillsammans lagts undan eller uppenbarligen förlorats vid ett och samma tillfälle, t ex i en börs.
dnr	Diarienummer.
Efterprägling	Efterbildning eller nyprägling av tidigare utgivna mynt.
Ensamfunnet	Fynd av ett mynt som med största sannolikhet oavsiktligt hamnat i jorden utan direkt anknytning till annat fynd (= lösfynd).
FMS	Folkminnessamlingen i Nordiska Museets arkiv, Stockholm.
Frånsida	Se åtsida.
Fyrk	Benämning på ½ örtug ca 1507-23, ¼ öre ca 1523-1660.
Gravfynd	Fynd av ett eller flera mynt som avsiktligt placerats som gravgåva i eller i direkt anslutning till grav.

Gote	Gotländsk örtug präglad i Visby ca 1340-1450. Ej samtida benämning.
Hbg	Hauberg, P. Se Referenser.
Hopat fynd	Fynd av två eller flera mynt från i huvudsak arkeologiska undersökningar av ett större begränsat område, t ex boplatser, kyrkor, kloster, borgar, stads kvarter, där den kronologiska och rumsliga spridningen klart anger att mynten hamnat i jorden vid skilda tillfällen.
Inv	Inventarium, inventariet, katalog, -förteckning. Inkluderar även bilagor och åt komsthandlingar.
Jetong	Myntliknande föremål som präglats som belöningspenning, spelpenning eller räknepening. Kan också bäras.
Järnåldern	Tiden före vikingatidens början = före ca 800 e.Kr.
Klipping	Mynt präglat på fyrkantig platt.
KLT	Kristianstads läns tidning.
km	Kopparmynt (räknebegrepp, valör).
KM	Kulturen i Lund
KMK	Kungliga Myntkabinettet – Sveriges Ekonomiska Museum. Stockholm.
KMK top ark	Myntbeskrivningar, fynduppgifter, fyndärenden mm i KMKs topografiskt ordnade fyndarkiv.
Kontramarkering	Officiell motstämpling på redan präglat mynt för att ange t.ex. värdeförhöjning.
KrA	Mynt med ett krönt A. Svensk penning (brakteat) präglad i Västerås ca 1363-1520. Delas in i en äldre och en yngre grupp, Å (1300-tal) resp. Y (ca 1410-1520). Se Referenser: Malmer 1980.
KrH	Mynt med ett krönt huvud. Svensk penning (brakteat) präglad i Stockholm ca 1300-1520. Delas in i en äldre och en yngre grupp, Å (1300-tal) resp. Y (ca 1410-1520). Se Referenser: Malmer 1980.
KrS	Mynt med ett krönt S. Svensk penning (brakteat) präglad i Söderköping från ca 1370 till 1400-talets första hälft. Delas in i en äldre och en yngre grupp, Å (1300-tal) resp. Y (1400-tal). Se Referenser: Malmer 1980.
Kufiska	Islamiska, arabiska mynt (Kalifatet).
KVHAA	Kungl. Vitterhets-, Historie- och Antikvitets Akademien, Stockholm.
LL	Lagerqvist, Lars O. Den nu gällande referensen avseende svenska vikingatida och medeltida mynt. Se Referenser.
LUHM	Lunds Universitets Historiska Museum
LUHM:MK	Lunds Universitets Historiska Museums myntkabinett
Malmer	Malmer, B. 1966. Se Referenser.
M-B	Mansfeld – Büllner, H. V. 1954. Se Referenser.
Medeltid	Från 1000-talets slut – ca 1520.
MM	Marinmuseet. Karlskrona.
Myntort	Plats där mynt präglats.
Myntpollett	Pollett utgiven av Riksgäldskontoret åren 1799-1802 i valörerna ½ och ¼ skilling för att råda bot på skiljemyntsbristen. Gällde som mynt i hela riket.
Mynttecken	Se nödmynt.
NE	Nationalencycledin. Höganäs 1998-.

NNÅ	Nordisk Numismatisk Årsskrift. 1936-.
NNUM	Nordisk Numismatisk Unions Medlemsblad. 1936-.
Numismatik	Vetenskapen om mynt, medaljer, sedlar och polletter.
Nyare tid	Fr o m ca 1520.
Nödmynt	Mynt med metallvärde långt under det angivna. Utgavs i Sverige åren 1715-19 i koppar i valören 1 daler sm och kallades officiellt "mynttecken". Nödmyntet skulle motsvara det betydligt tyngre plåtmyntet i samma valör.
Plants	Ett annat ord för platt, se detta.
Platt	Benämning på det opräglade myntämnet. Kallas även plants.
Plåt	Benämning på plåtmynt om 2 daler sm och senare på sedel om 6 daler km.
Plåtmynt	Stort, fyrkantigt kopparmynt präglat på en sida. Utgavs i valörerna ½ till 10 daler sm åren 1644-1776 i vikter mellan ca 0,3 - 19,7 kg.
Pollett	Brukades inom t.ex. företag som bevis på rätt till varor och tjänster. Stora Koppar bergs Bergslag lät åren 1719-23, 1762-65, 1790-91 prägla polletter, som även kom att användas som skiljemynt utanför Bergslagens handelsområde.
Pärtring	Se brakteat.
RAÄ	Riksantikvarieämbetet, Stockholm.
rdr	Riksdaler.
RIC	Roman Imperial Coinage. Se Referenser: Mattingly, H och Sydenham, E.
Rgs	Riksgälds.
Riksgälds	Riksdaler och skilling riksgälds. Valörer i sedlar och polletter utgivna av Riksgäldskontoret, grundat 1789.
Riksmynt	Riksdaler och öre riksmynt. Myntenheter 1855-73.
rmt	Riksmynt.
rst	Runstycke.
Rundmynt	Runda mynt till skillnad från klippingar och plåtmynt.
Runstycke	=Rundstycke. Benämning på rundmyntet 1 öre i silver från år 1522. Från 1700-talet användes namnet på 1 öre km och senare på ½ skilling (koppar).
Räknepenning	Tillverkades på kontinenten redan på 1200-talet för växlaren till räknetaflan, se näre i mässing, med tiden som spelpenning framförallt i Nürnberg under 1600-1800-talen. Förekommer ofta i fynd från nyare tid och kan ha använts som småmynt.
SB	Sveriges besittningsmynt. Se Ahlström, B mfl 1980 under Referenser.
SBL	Svenskt Biografiskt Lexikon.
Schive	Schive, C. I. Se Referenser.
SCS	Gemensam beteckning för "anonyma" mynt präglade under sturetiden (ca 1470-1520). I stället för myntherrens namn står på åtsidan namnet på skyddshelgonet Erik den helige, SCS ERICVS REX.
SHM	Statens Historiska Museum, Stockholm.
SHMM	Statens Historiska Museer. Den myndighet där SHM och KMK ingår.
SHM/KMK inv.	SHM och KMK förde fram till 1975 gemensam inventarietkatalog med bilagor. Från 1975 förs skilda inventarietkataloger med olika nummerserier.
sk	Skilling.

Slant	Benämning på 1 öre sm i koppar under 1600-1700-talen.
sm	Silvermynt (räknebegrepp, valör).
SM	<i>Sveriges Mynt 1521 – 1977</i> . Se Referenser: Ahlström, B. (mfl) 1976.
SMK	Svenska Män och Kvinnor. Stockholm 1942–55.
SML	Sveriges Mynthistoria – landskapsinventeringen.
SNT	Svensk Numismatisk Tidskrift. Stockholm 1986–.
sp	Specie.
Specie	Valören i silvermynt.
Spelpenning	Präglad jetong använd för att markera vinsten vid kortspel (jfr nutida spelmarker). Präglades dels för enskilda personer - ofta medaljliknande - dels för allmänheten. Se även Räknepenning.
ST	Stockholmstidningen.
Stamp	Präglingsverktyg med framställning av myntet.
Strålring	Se brakteat.
Styver	Benämning under 1700-talets början på 1 öre sm i silver och så småningom på en $\frac{1}{4}$ skilling.
SöM	Sölvesborgs Museum, Sölvesborg.
Ten	Myntämne för prägling i valsverk. Tenen fördes in mellan två valsar, i vilka åt- och frånsidesstampar fanns fastsatta. Sedan tenen färdigpräglats klipptes mynten ut. Metoden användes i Sverige för kopparmynt under 1600-talet.
Th	Thordeman, B. 1936. Se Referenser.
Tornberg I, II	Se Tornberg, C. J., u å, under Referenser.
UV	Riksantikvarieämbetets undersökningsverksamhet.
U å	utan år
Vikingatid	Ca 800 - slutet av 1000-talet.
Åtsida	Den sida av myntet som bär myntherrens främsta symbol i någon form, t.ex. bild, symbol eller namn. Motsatta sidan benämns frånsida.

Referens: Lagerqvist 1970; Tingström 1972; Jensen 1974; Lagerqvist & Nathorst-
Böös 1981, 1984.