
JOURNAL OF

SWEDISH ANTIQUARIAN

RESEARCH

Studier i norsk mynthistoria under tiden c:a 1270-1513
Rasmusson, Nils Ludvig
Fornvännen 1943(35), s. 174-181 : ill.
http://kulturarvsdata.Se/raa/fornvannen/html/1943_174
Ingår i: samla.raa.se

http://kulturarvsdata.Se/raa/fornvannen/html/1943_174

STUDIER 1 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

I

B
land de svenska och norska medeltida myntserierna lysa mynt­
grupperna med kunganamn i prägeln som ledfyrar. De sprida
ljus över de kronologiska problemen och ge klar vägledning,
när det gäller att bestämma myntens ursprungsland. Dylika

fyrbåkar äro för Norge Harald H&rdr&de och hans söners, Sverres,
Magnus Lagaböters och hans söners samt Hans1 och hans efterfölja­
res mynt. Men över de långa mynträckorna däremellan råder ännu
mångenstädes stort mörker. På några håll ha dock de hög- och sen­
medeltida norska rayntsviterna, vilka på efterföljande rader skola bli
föremål för några mer eller mindre rapsodiska kommentarer, under
senaste decenniet blivit mer klarlagda. Gambys bearbetning1 av
Kungahällafyndet har sålunda bringat klarhet på åtskilliga punkter
av norsk mynthistoria under epoken före de tvåsidiga inskriftsför-
sedda myntens införande under 1270-talet. De problem, som detta
fynd ytterligare upprulla, gå vi emellertid förbi för att omedelbart
börja med perioden

1270-talet— 131»

Norges mynt under denna epok erbjuda i flera avseenden ett
fängslande studiematerial. Plötsligt uppdyka i landets förut på
mera originella och slående motiv fattiga myntserier penningar

1 Myntskatten från Kungahälla, Göteborgs och Bohusläns fornminnes­
förenings tidskrift 1937 s. 1—14.

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 175

med även ur europeisk synpunkt ganska märkliga bilder.2 Därtill
kommer en i det dåtida Norden enastående konstnärlig utformning
av motiven. Norges kulturella blomstring och politiskt starka ställ­
ning under de sista konungarna av Sverreätteu får sålunda sin åter­
spegling i mynten. Ser man till det penninghistoriska blir bilden
en annan. I Norge är som på de flesta håll i Europa en nästan stän­
digt fortskridande myntförsämring i gång. Englands ovanligt sta­
bila förhållanden har i det avseendet inte påverkat Norges mynt­
väsen. I andra avseenden har detta däremot otvetydigt varit för­
hållandet. Sålunda är det naturligtvis inte en tillfällighet, att sam­
tidigt som det engelska myntsystemet efter 1279 utbyggdes till se­
rien penny, halfpenny och farthing det norska vid denna tid även
erhöll en motsvarande klyvning av enheten i oboli och quadranter.;<

De norska tvåsidiga myntens beroende uv engelska förebilder
har nyligen ingående diskuterats av Hans Eolst. En viss svårig­
het att få rimligt sammanhang har här nämligen yppat sig. Eng­
land införde 1279 nya mynttyper. Då dessa tydligt influerat på ut-
gestaltningen av kungahuvudet på vissa av Magnus Lagaböters
(f 1280) mynt, har Holst framfört den i och för sig mycket rimliga
förklaringen, att man under efterträdaren Erik Magnussons första
år fortsatt att mynta under faderns namn.1 Det synes mig dock inte
nödvändigt att tillgripa denna förklaring. Den nya engelska mynt
typen med de vackert utformade lockarna utsläpptes 4 augusti
1279,1r' medan konung Magnus dog först i maj följande år. Med
hänsyn till Norges livliga förbindelser med England under

* Mest påfallande är hertigkransen på Haakon Magnussons mynt. Jfr
angående detta värdighetstecken G e r d T e l l e n b a c h , t)ber Herzogs-
kronen und Herzogshltte im Mittelalter, Deutsches Archiv ftlr Geschichte
des Mittelalters V (1941) s. 55 ff. och II. P e t e r s e n , Et Billede af
Hellig Knud Hertug i en jydsk Kirke, Aarb. f. nord. Oldk. og. H. 1888
s. 101 ff. — Samtida mynt från Nederländerna visa ofta hertigkrans på
huvud en face. På mynten härifrån återfinnas även lejonvapen liknande
det norska. Jfr Ghautard, Monnaies au type ester!in (1871) passim, Schive
s. 84, not 2.

* Något liknande sker samtidigt i Sverige. Se N i l s L u d v i g R a s ­
m u s s o n, Kungl. Myntkabinettet, Stockholm, år 1937, Nordisk numisma-
tisk årsskrift 1938 s. 213 not 22.

4 Myntfunnet fra Sondeled i Aust-Agder, Nordisk numismatisk års­
skrift 1936, s. 38.

5 H. B. E a r l e F o x a n d S h i r l e y Fo x , Numismatic history of
the reigns of Edward I, II and III, Brit Num. Journ. VII (1911) s. 98.

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

denna tid är en så snabb anpassning av de norska mynten efter
de engelska, att man medhann kopiering av den nya typen före
konung Magnus’ död, icke onaturlig.

Den nya engelska typen blir förebild för Magnus’ mynt av den
art, som Schive framställt Tab. IX nr 3
och 4 (här fig. 3). Emellertid förekom­
mer på Magnus’ mynt även lockar med
enklare utformning Tab. IX nr 5 och 6
(här fig. 2). Dessa härstamma antagli­
gen från de sista utlöparna av den eng­
elska typen före 1279, där ringutform­
ningen av lockarna — som just är ka­
rakteristisk för Magnus’ övriga (rim­
ligtvis äldre) mynt (här fig. 1) — er­
satts med ett slags kommaliknande loc­
kar6 (jfr särskilt Schive Tab. IX nr 6).
Av mynten i Hornöfyndet förefalla en­
dast några få vara av 1279 års typ.7 Den
norska myntmängd, som måste inplace­
ras 1279—80, verkar inte vara så om­
fattande.

Av Magnus’ sons och efterträdares,
Erik (1280—99), mynttyper är det lätt

Mtcr ̂ °3 of̂ thé youn£ftoldest' att urskilJa vilken som &r Udst Med
Eriks namn förekommer nämligen sam­

ma huvudtyp som Magnus’ mynt visar: krönt framvänt huvud utfor­
mat i likhet med de engelska sterlingarna å åtsidan och kors å från­
sidan (Schive Tab. IX nr 10 ff.; här fig. 5). Denna datering
styrkes ytterligare av fynden från Sendeled8 och Hornö,® där Mag­
nus Lagaböters och Erik Magnussons mynt af sterlingtypen före-

• L. A. L a w r e n c e , The long-cross coinage of Henry III and Edward I,
Brit. Num. Journal IX (1913), pi. I nr 18 och 19.

7 Holst har även observerat de här berörda förh&Uandena, men fram­
ställningen är inte fullt klar; a. a. s. 36 not 5 och 6. De sista long-cross-
typerna sammanföras med de första typerna av 1279 års nya myntsort,
som >de pennies Edward I begynte å slå henimot år 1279>.

8 II a n s II o 1 s t a. a. s. 34 ff.
8 Statens Historiska Museum Inv. 2459. Jfr H a n s H o l s t , Norges

Mynter, Nordisk kultur XXIX (1936) s. 137.

Fig. 1—3.
Tre åldersstadier av Magnus
Lagaböters mynt; fig. 1 av de

äldre, fig. 3 av de yngsta.
Three age-stages of Magnus Laga-

S TU Dl EH 1 N OR S K MY N T i l l S T OR I Å 177

Mg. 4 (a och b)—5.
Erik Magnussons mynt av stcrllngstyp. Mg. 4 (a och b)mcd Inskriften

Be ne dl c t us deus, fig. 5 angivande myntorten.
Erik Magnusson'9 coin of sterling type. Fig. 4 with the inscription llcn ed lc tu s deus

fig. 5 giving the place of coinage.

komma tillsammans. Hornöfyndet innehöll f. ö. ett mynt som
hittills ej publicerats och som styrker kontakten mellan Mag­
nus* och Eriks sterlingtyper: med Eriks namn & åtsidan men ej
som hans andra med myntortsinskrift & frånsidan utan med Bene-
d i c t u s deus , eller samma inskrift som Magnus* mynt visar (här
fig. 4 a och b). Av intresse är även att i det bohusländska fyndet in­
gick en kvartspenning av sterlingtyp.

Redan Schive liar i sitt stora verk med god motivering tidspla-
cerat en av Eriks övriga mynttyper med krönt framvänt huvud å
åtsidan och & reversen kors i vars hörn rosor (här fig. 8), en typ som
p& grund av bilden och den goda halten kan identifieras med doku­
mentens »albi rosati».10 Det är uppenbart, att dessa mynt äro Eriks
yngsta, n&got som ytterligare bekräftas av deras förekomst till­
sammans med brodern och efterträdaren Haakon Magnussons mynt
— som konung — i ett fynd,11 där f. ö. förekommer ytterligare en av
Eriks typer, med krona)(kors (här fig. 7). Dä albi rosati-typen är
klart belagd som Eriks yngsta, visar förekomsten av krontypen i fyn­
det, att denna är närmast äldre. Schives motsvarande placering av
denna typ vinner därmed en välkommen bekräftelse. Sedan så­
lunda tre av Eriks fyra mynttyper erhållit en relativ datering, blir
den återstående med vapensköld) (liljekors (här fig. 6) lätt att pla­
cera. Den måste komma mellan sterlingtypen och krontypen. Även

1# Norges Mynter i Middelalderen (1865) s. 81 f.
11 Fynd från Eik (Eeg) i Lier, Schivo s. 102.

12 — Fornväiuten 10W.

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

Fig. 6—11.
Parallelliteten mellan konung Erik Magnussons (fig. 6— 8) och hertig Haakon
Magnussons (fig. 9— 11) mynt. Fig. 6: gross!, Fig.7:nigri coronati, fig. 8: albi rosati.
The parallelism between King Erik Magnusson's and Duke Haakon Magnusson's coins.

Fig. 6: gross!. Fig. 7: nigrl coronati, fig. 8: albi rosati.

detta är i överensstämmelse med Schives placeringar, vilket dock
tyvärr cj framgår av den följd, vari han uppställt mynten på
planscherna. Det synes mig, som om man för den sistnämnda typen
skulle kunna nå fram till en terminus ante quern. I en räkenskap,
sannolikt från 1287,12 över före 1282 insamlat tionde nämnes »vete­
ris grosse monete», varmed rimligen bör förstås Magnus* och Eriks
sterlingmynt. Därmed angives indirekt existensen 1287 av ett n y 11
grossusmynt, som inte kan vara annat än typen vapensköld)(lilje-
kors. Den andra av Eriks mynttyper, som kunde vara stor nog att
räknas till grossi, den med krona i bilden, uppträder nämligen i ett
dokument från 1305 angående under åren 1294—1300 insamlat tionde
— vid sidan om »grossi Erici»18 — under eget namn »nigri coronati».

Samtidigt med Erik utgav brodern Haakon (konung efter Eriks
död 1299) mynt i sin egenskap av »dux Norvegie». Vid ett närmare

18 Se för dateringen A s g a u t S t e i n n o s , Peningar vegnir og penin-
gar svartnir, (Norsk) Historisk Tidskrift R. 5 Bd 6 (1924—27) s. 522, där
även här berörda avsnitt avtryckts.

“ Diplomatarium norvegicum IV (1858) 8. 64 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 179

studium av hans mynt märker man, hur de typ för typ l&ta sig
parallelliseras med Eriks. Schives sköl för förande av mynttypen
med h) (stort kors (hör fig. 11) till Haakons sista tid som hertig be­
kräftas av deras förekomst i det ovan nämnda fyndet frän Eik. Tyd­
ligt är, att de under Haakons kungatid få sin fortsättning i de i fyndet
ävenledes representerade mynten med krönt profilhuvud å åtsidan.
Reversen med det genomgående korset binder samman mynten från
hertigtiden med dem från kungatiden. I myntfyndet från Eik in­
gick ytterligare en av hertigtyperna, som bland de kungliga ty­
perna har en typologisk parallell, de s. k. >nigri coronati>. Denna
hertigliga typ visar nämligen motsvarigheten till broderns värdig-
hetstecken: en uppifrån sedd hertigkrans (här fig. 10). Den återstå­
ende av Haakons mynt typer före 1299 visar honom i profil med her­
tigkransen om håret (här fig. 9). I storlek passar den väl samman
med de nyss diskuterade kungliga mynten med vapensköld) (liljekors.
Att mellan dessa typer råder kronologisk samhörighet visas, som di
Hans Holst haft vänligheten meddela, av ett myntfynd från Berby, där
båda typerna — och endast de — voro representerade. Den ter­
minus ante quern, 1287, som ovan gjorts sannolik för vapensköld­
typen, skulle då även gälla hertigens profilmynt. Som Holst fram­
hållit, är det emellertid sannolikt, att hertigen börjat myntningen
r e d a n vid myndighetens inträdande 1285.14 Detta betyder, att man
är så långt bakåt i tiden, att endast 1—5 år gått sedan Eriks tron­
arv, en tid som mycket väl kan tänkas fylld av sterlingtypens
ganska omfattande myntmassor.

Den rekonstruktion av de norska tvåsidiga myntens kronologi
för tiden 1270-talet—1299, som forskningen uppbyggt och som i det
ovanstående blivit föremål för bekräftande och precisering, ger
stoff till frågeställningar och diskussioner av olika art.

De skriftliga källorna synas icke lämna någon upplysning om de
bestämmelser, som reglerat hertigens utövande av sin mynträtt.
Mynten ge emellertid klart besked om hur detta i verkligheten
skett. Hertigens myntemissioner ha i själva verket utgivits i noga
överensstämmelse med konungens, ej blott i fråga om storlek utan
även beträffande halt och i viss mån bildmotiv (jfr k ron- och her-

14 Eller mera bestämt 1284; se H a l v d a n K o h t art. Haakon Magnusson
i Norsk biografisk leksikon. Holst i Nordisk numismatisk årsskrift 1936 s. 38.

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

Ugkranstyperna!). Förmodligen har mynträtten bortförlänats un­
der uttrycklig bestämmelse om skyldighet för hertigen att i skrot
och korn noga följa konungens mynt. 1 alla händelser kan man kon­
statera, att den hertigliga utmyntningen skett i överensstämmelse
med sädana riktlinjer, ett förhållande, som passar väl in i bilden
av vad man vet om förhållandet mellan konungen och hans bro­
der.14 15 Följden av de i bildtyp och storlek starkt växlande mynt-
emissionerna i Norge under 1280- och 90-lalen inbjuder även till
reflektioner om den statliga myntpolitikens medel och ändamål.
Växlingen mellan 6terlingtypen och vapentypen (resp. hertigens
profiltyp) synes icke innebära någon nämnvärd ändring i myntfot.
Men däremot är detta i hög grad fallet med övergången från vapen­
typen till >nigri corona ti>: en sänkning av fin vikten till hälften
synes ha skett.16 Försämringen avspeglar sig i de skriftliga käl­
lorna under 1290-talet.17 Att finvikten senare återställes till omkring
sin förra nivå är ej så märkligt, men att denna förbättring inte är
knuten till typer av grossusstorlek utan är förknippad med mynt
av obolernas diameter är onekligen mycket egendomligt. Tyvärr
är det inte möjligt att följa utvecklingen mer än till och med bör­
jan av konung Haakon Magnussons regering. Sedan är kronologien
för emissionerna helt okänd. Det enda man kan med någon visshet
säga är, att alla övriga typer med H A Q V I N V S RE X äro
präglade under H a a k o n M a g n u s s o n . Även detta material
synes uppvisa ganska tvära kastningar i halt och typ. Den bild
man sålunda får av norsk myntpolitik avviker ganska mycket från
den, som i övrigt är känd från nordiskt område. Man kommer sna­
rast att tänka på franska myntförhållanden med deras täta kurs­
ändringar och variationer i finvikt och delvis även i typ.

Mynten från tiden 1280—1319 äro endast i ringa utsträckning
försedda med uppgift om myntort. Eriks äldsta typer äro präglade
i Bergen och Tunsberg, för H a a k o n som hertig har Oslo och
för honom som konung dessutom Bergen präglat. Ha även andra
myntverkstäder varit i gång under denna epok, som man ibland

14 K o h t, a. a.
16 Se av H o l s t i Nordisk kultur meddelade viktuppgifter och av

Schive lämnade haltuppgifter.
17 S c h i v e, a. a. s. 81.

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 181

förmodat?18 Den täta och markanta typväxlingen f&r i varje fall
inte tas till intäkt härför. En myntpalitik, eom arbetar med dylika
medel, har ingen anledning att därför ändra på myntverkstädernas
lokala förläggning. Ett hastigt typbyte tillhör de prestanda, som
äro fullt naturliga för en myntofficin. Det finns därför intet i för-
h&llandenas inre sammanhang, som kräver antagandet av en annan
myntverkstad än Bergens och Tunsbergs för Eriks tre senare mynt­
typer eller Oslos och Bergens för Haakons mynt frän kungatiden.

SUMMARY

N IL S LU D V IG RASM U SSO N : Studies in the history of Norwe­
gian coins during the period c. 1270—1319. I: c. 1270— 1319.

From c. 1270—1319 Norway had coins with inscriptions showing for
which king they were struck, and in cases also giving information as to
the place where they were made. However, these coins, which, partly
owing to their artistic execution or original motives, occupy a place apart
among contemporary European coinage, present several chronological
problems. By means of comparison with the obverse of the contemporary
well-dated English coins (the execution of the locks of hair!) it is
possible, however, to divide King Magnus Lagaböter*s (1263—80) coins
into different age-groups (figs. 1—3). it appears probable that the latest
of the groups (fig. 3), which was modelled on an English type of coin
that did not appear until 1279, might have appeared already during Mag­
nus Lagaboters time, so that it is perhaps unnecessary to resort to the
explanation that they were also struck during the time of his successor.

In connection with Schive’s great work on Medieval Norwegian
coins, the author discusses the chronology, the mints and types of
coinage of King Erik Magnusson (1280—1299) and his brother Duke
Haakon Magnusson (king 1299—1319). With the aid of finds, literary
sources, the affinity of types etc., it is shown that Schive’s relative
chronology of these coins is correct. Figs. 6—II show how the emissions
of the royal and ducal types were parallel. Certain contemporary resem­
blances in type, content and weight in the two series indicate a uniform
monetary policy, which was probably a pre-condition for the ducal right
to strike coins. Two specimens of King Erik’s coins of the oldest type
are hero published for the first time, which have the same inscription
B e n e d i c t u s d e u s (fig. 4 and 6), which had been previously known
only from coins of Magnus Lagaböter’s type (figs. 1—3).

With regard to the mints, the improbability of the minting of the period
taking place anywhere other than the coin inscriptions indicate — Bergen,
Oslo and Tunsberg — is pointed out.

By the confirmation of Schive’s chronology starting-points have been
gained for a discussion of the Norwegian currency policy of that time.
Only the difference as against both Scandinavian and English contem­
porary coinage policies, owing to the sudden changes in type and fine
weight, which recall the state of things in France, are pointed out here.

w S c h i v e, a. a. s. 75.

