

[image: ]


JØRN ØYREHAGEN SUNDE

KONGEN,

LOVA OG LANDET

KONG MAGNUS LAGABØTER,
LANDSLOVA AV 1274
OG DET NORGE HAN SKAPTE

[image: ]


Til
P.A. Munchs ære

[image: ]

Med kjærleik til
Elisabeth
Anna Elisabeth
Sunniva


[image: ]


[image: ]


 


KONGEN,
LOVA OG
LANDET

– EI INNLEIING


 

[image: ]ORLEIS BYRJA EI BOK OM kong Magnus 6. Lagabøter, som levde mellom 1238 og 1280? Ein norsk mellomalderkonge som fortener merksemd for ei omfattande lovgjeving som resulterte i Landslova av 1274, ei lovbok som la grunnlaget for Norge slik vi kjenner det i dag? Det er ein person, ei tid og ei gjerning som få veit noko om. Korleis då få lesaren rett inn i det dramatiske, storslåtte og fargerike universet der kong Magnus sitt liv utspelte seg? Korleis skriva slik at lesaren nesten kan smaka eple, honning og vin, kan høyra musikk, kyrkjeklokker og byhornet, og lukta skit, krydder og sjø?

Det er ei umogeleg oppgåve. Men kanskje kan den løysast gjennom å gje eit tidsbilete av den 12 år gamle prins Magnus i 1250 på veg til undervisning i fransiskanarklosteret i Bergen. La det vera ein inngang til omgjevnadane som forma den framtidige kongen, og som han forma gjennom si lovgjeving. Deretter byggja opp boka slik at eg fyrst presenterer prins Magnus sin veg til trona, så handsama korleis han såg seg som ein Guds ombodsmann som Gud hadde ein plan for, deretter korleis ein straum av kunnskap og idéar frå Europa kom til Norge med unge og ambisiøse rådgjevarar som omgav kong Magnus, og til slutt presentera korleis han gjennom si radikale lovgjeving prøvde å la det jordiske riket sitt spegla Guds rike så godt det lét seg gjera? Ein konge som skulle leggja grunnlaget for den norske staten og den norske politiske kulturen, og ikkje minst for det nærast heilage forholdet nordmenn har til lov. Slik må det verta. Så lat oss byrja.


NORGE OG
BERGEN 1250

[image: ]RINSAR GÅR IKKJE på skuleveg. Det gjorde dei ikkje i mellomalderen, og det gjer dei ikkje i dag. Og i den grad dei gjekk, så var dei omgjevne av eit følgje av personar frå hoffet. Men lat oss likevel tenkja oss at prins Magnus gjekk til skulen som 12 år gamal prins. I så fall gjekk han frå Holmen til Vågsbotn i Bergen. Det vil seia at han gjekk frå byen sin ytterkant i vest, der kongen sine hallar låg på eit nes kalla Holmen, og inn til fransiskanarklosteret inne i Vågsbotn, i utkanten av byen heilt i aust.

Dersom du no ser på kartet fremst i boka, kan du sjå kvar denne tenkte skuleruta gjekk. Kartet er teikna av den nederlandske kartteiknaren Jeronimus Scholeus og publisert i 1588.[1] Det er det eldste biletet ein har av Bergen. Sjølv om kartet er teikna 300 år etter at kong Magnus døydde, gjev det likevel eit ganske godt bilete av byen i mellomalderen. Ein må bare sjå bort frå at det på midten av 1200-talet nesten ikkje budde folk på Strandsiden, som er den sida av Vågen som ligg mot sør, og som vi finn nedst på kartet. Men det betyr ikkje så mykje for oss, fordi skulevegen til prins Magnus gjekk på andre sida av Vågen, frå vest til aust, tvers gjennom Bergen i mellomalderen. Det vil seia at skulevegen gjekk mellom sjø og fjell, forbi kyrkjer og torg, langs buer med luksusvarer og fillete tiggarar, forbi munkar og prostituerte, og i det heile frå prakt til slum. Mangfaldet langs skuleruta var i seg sjølv eigna til å setja sitt preg på nokon som skulle verta konge i Norge.

Det var kong Øystein 1. Magnusson som, før borgarkrigane tok til i 1130, etablerte kongsmakta i Bergen ute på Holmen. Då borgarkrigane tok slutt i 1240, hadde kong Håkon 4. Håkonsson gjort byen til den viktigaste residensbyen i Norge. På 1200-talet var Nidaros, Bergen, Tønsberg og Oslo norske residensbyar. Bergen var byen der kongen oftast feira jul – under kong Håkon 4. meir enn dobbelt så ofte som i dei andre residensbyane til saman.[2] Og julefeiringa var viktig. For til jul samla kongen rundt seg sine folk, gjennom gåver knytte han dei saman i sitt politiske nettverk, og dei forhandla om den politikken som skulle førast. Med andre ord: Der kongen i mellomalderen feira jul, vart politikk utforma og makt utøvd.

At Bergen var ein viktig by, var noko som vistest igjen reint visuelt. For den som kom siglande, fekk fyrst auga på bygningane på og rundt Holmen. Over slottsanlegget på Holmen ruva Sverresborg, med sin ringmur i stein. Nede ved sjøen, ytst ute på Holmen, låg Kristkyrkja, som var ein katedral og den aller største steinbygningen i byen. Her oppbevarte ein relikviane etter Sankt Sunniva. Dei hadde vorte flytta frå klosteret på Selja og til Bergen i 1170, og med dette markerte ein òg at setet for bispedømet vart flytta til den framveksande byen. Katedralen var dobbelt så stor som hallen Håkon 4. bygde, som i dag vert kalla Håkonshallen. Hallen var kjernen i eit slottsanlegg, med eit høgt steintårn. I dag kjenner ein dette sjøkastellet som Rosenkrantztårnet, og det var prins og seinare kong Magnus sin residens. Oppfor tårnet låg biskopen sitt palass og Apostelkyrkja. Den vart erstatta av ein ny kyrkjebygning som kong Magnus fekk reist, for å husa eit skrin med tornar frå Jesu tornekrone. Det var ei gåve frå den franske kongen Filip 3. og var tatt frå sjølve tornekrona, som skulle vera oppbevart i Sainte-Chappelle på Île de la Cité i Paris. Kyrkja vart bygd i kongen sin hage, som er det eldste kjente hageanlegget i Norge. Ved den låg òg dominikanarklosteret i Bergen. Nede ved sjøen låg kongen sitt båthus, der ein i 1248 heldt den store festen etter at kong Håkon 4. vart krona til norsk konge av paven sin utsending. Det måtte vera over 50 meter langt for å husa kongen sitt eige skip, eit enormt krigsskip som var det største utanfor Middelhavet.

Det som møtte dei som sigla inn til byen, kan best skildrast som eit styringsanlegg med store, massive og ruvande bygningar i stein. Borg, katedral, kongen sine hallar, tårn, palass, kyrkje, kloster og hageanlegg sende ut eit signal om eit europeisk kongedøme med makt, kapital, lærdom og kultur. Dette var eit kongedøme som alt i skuggen av borgarkrigane vaks i styrke og administrativ kompleksitet,[3] og som under styret til Håkon 4. mellom 1217 og 1240 var eigna til å verta ein aktør i europeisk politikk. Men samstundes skal ein vera varsam med å knyta denne veksten til bare éin mann. Det er viktig å ha i minnet at 1200-talet generelt var ein veldig vekstperiode i Europa med auka handel, meir lærdom, utbygginga av styringsstrukturar og statsdanning. Vidare var det viktig at kongs- og kyrkjemakt samarbeidde etter at kong Sverre døydde i 1202. Som vi har sett, var dei begge så absolutt til stades på Holmen på 1200-talet.

Steinbygningane og hageanlegget på Holmen er eit signal om at det norske kongedømet på 1200-talet ikkje låg i ei europeisk bakevje, men var ein del av eit Europa i omdanning. Noko av det siste som hadde kome til Norge frå det sentrale Europa, var fransiskanarane. Og det var til deira kloster prins Magnus gjekk på sin tenkte skuleveg. Han la Holmen bak seg då han gjekk forbi hageanlegget og så over Sandsbru, som batt saman Holmen og byen, og gjekk inn i byen ved Mariakyrkja. Ved kyrkja heldt våpensmedar til, og det same gjorde skjoldmakarar og dei som selde rustningar. Her måtte han velja om han ville gå Øvregaten eller det som i realiteten var den nedre gata gjennom byen, som var bryggeanlegget langs Vågen. Gjekk han Øvregaten, gjekk prinsen langs ei 8 meter brei handlegate som òg tente som ei branngate. For på oversida av gata låg verksemder som brukte eld, som smedar, bakarar og dei som dreiv badstover. Unntaket var gullsmedane, som brukte eld i verksemda si, men likevel fekk liggja langs med Øvregaten på vilkår av at dei hadde jordgolv og ikkje tregolv i verkstaden. Denne klare delinga av verksemdene i byen fekk ein truleg etter 1248, då Bergen brann etter at lynet slo ned i eit hus der prins Magnus oppheldt seg. Ei tilsvarande klar inndeling av verksemder finn ein ikkje i dei andre norske byane.

I buene langs Øvregaten kunne prins Magnus sjå eit stort utval av varer. Frå mat til pyntesaker som perler og vovne band, frå klede til pelsverk, frå kammar til tønner, frå gullsmedarbeid til sko. Buene var ikkje tilfeldig plassert. Det har vi alt sett med gullsmedane. Men det same gjaldt til dømes dei som selde klede. For dei måtte òg halda til på oversida av Øvregaten. Det var ikkje på grunn av brannfaren, men av omsyn til lys: Buene på oversida av Øvregaten låg vendt mot sør, og dermed var det godt lys i dei til å studera kvaliteten på tøyet som vart selt. Ein kan sjå på denne omfattande og detaljerte reguleringa av byen i lys av det alt omtalte styringsanlegget på Holmen. Det signaliserte makt. Ei styringsmakt som vart brukt, og som prega folks daglege liv. På den eine sida var samfunnet i mellomalderen langt meir kaotisk, sett med vår tids auga, enn det er i dag. Men det betyr ikkje at det, på den andre sida, ikkje var politisk og rettsleg styrt.

I Øvregaten må det ha vore ein konstant støy av stemmer som ropte ut varer og tilbod, som forhandla om pris, eller som bare var engasjert i ein samtale. Det var støyen av velstand. Valde prins Magnus å gå langs bryggene, må støyen ha vore endå større, for her var det ein yrande aktivitet med varer som vart lasta og lossa. For at alle skulle få plass, fekk skipa bare liggja inntil brygga med stamnen, som vil seia fronten av båten. På sommaren må skipa ha lege slik tett i tett medan mannskapet lasta og lossa. Når dei var ferdige, måtte dei sigla ut på Vågen og liggja der og venta på meir last eller god bør for å sigla ut med lasta si. Nokre måtte reparera skipet etter at dei hadde lossa. I så fall kunne dei få det gjort på Strandsiden, som var på andre sida av Vågen.

Strandsiden var byen sitt andre industriområde, om vi skal bruka ein moderne terminologi. Det fyrste var på oversida av Øvregaten, der verksemder som brukte eld, heldt til. På Strandsiden heldt dei til, dei som laga og selde store ting, som kvernsteinar og båtar, og som reparerte skip. Skulle eit skip trekkjast på land for å reparerast, vart det blåst i horn. Då måtte alle som hadde vore i byen i meir enn tre dagar, sleppa det dei hadde i hendene og koma til hjelp. Det må ha vore eit upopulært arbeid, for unnataka var mange – dei som var til skrifte, dei som fekk tappa blod av medisinske årsaker, dei som sat i badstover, dei som hadde byrja å eta, og ein del andre, slapp å bidra til skipsoppdraginga. Men så lenge hornet ikkje gjalla, så føregjekk lasting og lossing av varer. Nokre varer skulle ikkje lossast før kongen sin ombodsmann hadde sett på dei og avgjort om kongen ville bruka sin forkjøpsrett. Dette var varer som vin, honning, malt til ølbrygging, kveite, rug, bønner og erter, klede, lerret og vadmål, skinnvarer, kjelar og alle slags utanlandske varer.

Prins Magnus var mellom dei som drakk vin. Og kanskje var det skip som kom med vin og andre produkt frå lenger sør i Europa som fanga hans interesse på denne tenkte skulevegen. Men like gjerne kan det ha vore skipa frå dei ulike delane av det norske kongeveldet. Norge var eit langstrekt rike. På midten av 1200-talet var Finnmark ein del av den norske kongen sin interessesfære, og rundt 1300 vart det bygd ei kyrkje og eit enkelt festningsverk som skulle verta Vardøhus. Frå dei nordlegaste delane av kongedømet kom det eksotiske varer som var etterspurt på den europeiske marknaden. I sør strekte det norske riket seg til Göta älv, og Båhuslen var eit område rikt på skog og delvis godt jordbruksland. I tillegg kom skattlanda Færøyane, Shetland, Orknøyane, Grønland frå 1261 og Island frå 1264/1265. Medan Magnus var prins, låg Hebridane og Isle of Man òg til det norske riket. Heile dette vide riket gav han seinare nye lovbøker som ramme for kvardagen.

Om prins Magnus valde å gå Øvregaten eller langs bryggene, ville han med Breidaallmenningen ha kome til sentrum i byen. Øvst oppe på allmenningen låg Nikolaikyrkja, som seinare gjorde at staden vart heitande Nikolaikyrkjeallmenningen. Her var torget, og her vart seinare byborgarane si rådstove, som ein i dag ville ha kalla eit rådhus, bygd. Holmen var kongen sitt maktsentrum, men byen sitt maktsentrum låg her. I Norge var dei fleste byane kongelege byar. Det vil seia at det var kongen som stort sett gav lover for og tilsette styringspersonar i byane. Men etter Bylova hadde byborgarane likevel anledning til å gje seg sjølv lover, dei var i mindre grad underlagt kongen sine tenestemenn enn på landsbygda, og dei hadde sjølve mange styringsoppgåver i byen. Dette kom av at byane var handelsstadar, og for å tiltrekkja seg handel frå heile Europa måtte dei stå fram som trygge stadar å handla. Difor måtte ikkje kongen stå fram som ein som kunne påverka det som føregjekk i byen, på ein måte som skada dei handlande sine interesser.

Om prins Magnus stoppa opp her på Breidaallmenningen midt i byen, og såg over på Strandsiden, ville han altså sjå det området der dei selde kvernsteinar og båtar, og reparerte skip. Men han kunne òg sjå Munkeliv kloster, vigd til Sankt Mikael, som låg oppe på Nordnes, der det i dag heiter nettopp Klosteret. Munkeliv var byens fyrste kloster og vart etablert rundt 1110. Kyrkja i klosteret var vigd til erkeengelen Mikael, som er Guds hærførar. Difor vart kloster til hans ære lagt på høgdedrag, nesten som ei borg. I eit dokument frå 1281 er det referert til den heilage Sankt Mikaels stad (stadh hins helgha Michials).[4] Det er ikkje mogeleg å seia om «stadh» refererer til staden St. Mikaelsklosteret, eller til byen. Siste tolkinga er mogeleg på grunn av den dominerande posisjonen klosteret hadde over Bergen, som gjorde at byen kunne stå fram som Sankt Mikaels by.

I det heile var byen sterkt prega av kloster og kyrkjer. På andre halvdel av 1200-talet var det om lag 20 kyrkjer i byen og fem kloster. Dominikanar- og fransiskanarklostera låg som sagt inne i sjølve byen. Dei tre andre klostera – Johannesklosteret med augustinarar, St. Mikaelsklosteret med benediktinarmunkar og Nonneseter kloster med benediktinarnonner – låg i byen si takmark. Det vil seia utanfor busetnaden, men Bylova gjaldt òg der. Slik var det med klostera i dei andre byane i Norge òg – mange låg i området rett rundt byen og ikkje inne mellom husa. For ikkje bare Bergen, men nesten alle norske byar var prega av kyrkjer og kloster. Byar som Stavanger og Hamar var til og med biskopsbyar, som vil seia at det var biskopen og ikkje kongen som var øvste makt i byen. I desse byane gjaldt ikkje kongen si Bylov av 1276 utan at biskopen gjorde den gjeldande. Dette illustrerer poenget med at statsmakta var delt mellom kongen og kyrkja. Det gelasiske prinsipp, betre kjent som tosverdslæra, var heilt grunnleggjande for kvar ei statsdanning i mellomalderen. Etter det hadde Gud gjeve kongen verdsleg makt og biskopen åndeleg makt, slik at dei saman styrte kvar sin del av eit rike. Ein skal ikkje la seg lura av at kyrkja sat med den åndelege makta – åndeleg var i mellomalderen noko anna og meir omfattande enn i dag, og hadde mange verdslege avstikkarar. For eksempel var alt som hadde med ekteskap og arv å gjera, åndeleg, og vart styrt av kyrkja gjennom kyrkjeretten og kyrkja sine domstolar. Øvst i dette makthierarkiet var erkebiskopen.

Erkebiskopen sin by var Nidaros, som er dagens Trondheim. Sjølv om Trondheim òg var kongeleg residensby på 1200-talet, var byen politisk og økonomisk like dominert av erkebispen som Nidarosdomen dominerte byen reint visuelt. På same vis som kongen òg residerte i Trondheim, så residerte erkebiskopen i Bergen. Hans palass låg på andre sida av Vågen, ovanfor Holmen. Slik vart delinga av statsmakta visualisert gjennom korleis sjøen kilte seg inn mellom signalbygga til den verdslege og den geistlege fyrsten. Men ein skal ikkje gløyma at på Holmen låg palasset til biskopen i Bergen,Apostelkyrkja og dominikanarklosteret. Delinga av statsmakta mellom kyrkje- og kongsmakt hadde mange praktiske konsekvensar, men var like fullt langt, langt oftare prega av samarbeid enn av konflikt.

Breidaallmenningen var altså Bergen sitt gravitasjonssentrum. Men medan byen på vestsida støytte mot maktsentrumet på Holmen, så støytte han på austsida mot byen si yttergrense. Dersom prins Magnus stoppa opp her og såg utover byen, såg han same mangfaldet som vi ville ha sett i dag. Norske og utanlandske, unge og gamle, kvinner og menn. Kvinnene i byen var like ulike som mennene. Dei var rike og fattige, dei var arbeidsame og late, dei var djupt religiøse og vilt festande. Men ikkje minst var dei synlege i bybiletet fordi dei hadde eigedom, dei dreiv bedrifter, dei var høkrar – som vil seia at dei selde varer utan fast tilhaldsstad – dei var vitne i rettssaker, og dei krangla og kjefta, vitsa og lo, klaga og gret, bad og flørta om kvarandre, og bidrog til kakofonien av stemmer og lappeteppet av ulike persontypar som pregar alle samfunn til alle tider.

I området heilt aust i Bergen heldt skomakarane til øvst oppe. Dei vart plassert her fordi skinn til sko vart behandla med å liggja i urin. Dermed stinka denne delen av byen endå meir enn byen elles gjorde. Nedanfor skomakarane, ved innferdsleåra til byen, bygde fransiskanarane klosteret sitt. For her, langs vegen, heldt dei elendige tiggarane til. Om morgonen håpa dei at dei handlande skulle gje ei gåve for å sikra at Gud var dei nådig når dei gjorde handel i løpet av dagen. Og dei håpa at dei same handlande gjorde så gode forretningar at dei på kvelden gav tiggarane ei ny gåve som takk til Gud. Det var desse elendige fransiskanarane forbarma seg over. Dei var sjølve tiggarmunkar, og dei levde og verka saman med tiggarane i byen. Difor fekk kong Magnus bygd eit Allehelgenshospital til dei elendige, og han flytta Katarinahospitalet frå Sandsbru, i andre enden av byen, og gjorde det til nabo til fransiskanarklosteret. Seinare vart det bygd eit St. Jørgens hospital litt lenger utanfor byen, der dei spedalske heldt til.


INNHALD

[image: ]OM VI VEIT, går ikkje prinsar på skuleveg. Det gjorde heller ikkje prins Magnus. Men vi veit at kong Magnus 6. Lagabøter vart fødd i 1238 og døydde 42 år gamal i 1280. Som kongsson og seinare konge hadde han tilhald på slottsanlegget på Holmen, samstundes som vi veit at han fekk undervisning i fransiskanarklosteret i Vågsbotn. Det gjer at kong Magnus levde livet sitt i dei omgjevnadane som er skildra her, og er den einaste kongen i norsk historie som kan knytast til spennet mellom det opphøgde og det elendige.

I europeisk rettshistorie er kong Magnus med Landslova av 1274 ein av fire monarkar som makta å gje ei riksdekkjande lov i mellomalderen, og dermed dreiv med omfattande politisk og samfunnsendrande verksemd. Litt enkelt sagt kan vi seia at Landslova sluttførte ei omdanning av Norge frå eit viking- til eit statssamfunn, med radikale reglar om rettar for eksempel for fattige og kvinner. Alt tyder på at kong Magnus var ein ekstraordinær person som fortener ei bok.

I denne boka skal vi utforska kongen bak Landslova av 1274. For kong Magnus var kongssonen som ikkje skulle verta konge. Då han mot alle odds vart krona, slutta han fred med kyrkja og nabolanda, og konsentrerte alle ressursar om det store lovgjevingsprosjektet for å realisera Guds vilje i det norske kongeriket. Prosjektet var mogeleg på grunn av ei kopling av usannsynlege faktorar som at kong Magnus såg på seg sjølv som Guds ombodsmann, ein Gud hadde ein plan for, at universiteta og kunnskapsrevolusjonen i Europa oppstod på den tida, at søstera vart gift i Spania, og gjennom at kongen samla rundt seg unge rådgjevarar som makta å kopla gamal rett med nye idéar i ei lovbok som vart brukt i praksis og fekk ei levetid på 400 år. Utan kong Magnus og Landslova han laga, og desse merkelege samantreffa, så ville Norge ha vorte eit anna land.

[image: ]


[image: ]


 


PROLOG

 


 

[image: ]ÅR HISTORIE BYRJAR KLOKKA 6 om morgonen på botolvsok, 16. juni 1274. Då gjekk det ein prosesjon frå Logtukyrkja til Frostating. Her venta fleire hundre menn. På Frostating midt i Trøndelag hadde det vorte halde ting i hundrevis av år. Men det var erkebiskop Øystein Erlendsson som på siste halvdel av 1100-talet innførte tradisjonen med at lovboka skulle berast i prosesjon til tinget den fyrste tingdagen. Dei som toga frå kyrkja til tingstaden tidleg denne morgonen, minte då òg mest av alt om ein prosesjon der ein bar fram ein relikvie for å sikra seg Guds nåde, velstand og vekst. Tingmennene hadde ikkje lov til å eta eller drikka medan dei var på tinget,[5] og minte slik sett om ein fastande kyrkjelyd. Tinget var òg ein fredheilag stad, akkurat slik kyrkja var det.[6] Det vil seia at bruk av vald her var eit særleg alvorleg brotsverk. Men i staden for erkebiskop, relikvie og kyrkjelyd var det altså kongen, lovboka og tinget som var kjernen i og målet med prosesjonen. Dette skjedde i kong Magnus 6. sitt tolvte år som konge. Lovboka han hadde med til Frostating, var Landslova av 1274.


FROSTATING

[image: ]ET VAR IKKJE FYRSTE GONG kong Magnus var på Frostating med ei lovbok. Alt fem år tidlegare gjorde han eit fyrste forsøk på å gje trønderane ei ny lovbok. Den vart avvist av frostatingsmennene etter råd av erkebiskop Jon Raude. Fire år seinare vart kongen forlikt med erkebiskopen,[7] og no var alt klart for eit nytt forsøk på å gje heile det norske kongedømet ei lovbok. Kongen var nok trygg på at han ville lukkast denne gongen. Ikkje bare hadde han inngått forlik med erkebiskopen, men leiaren av kyrkja var på reise for å møta paven og kunne difor ikkje opponera. Det var likevel ingen brautande konge som kom mot frostatingsmennene på tingstaden. Kong Magnus var i samtida kjent som den milde. Han var òg svært from og såg seg sjølv meir som ein Guds tenar enn ein som herska over andre.

Prosesjonen var kongen si personlege triumfferd. Han hadde arbeidd med lovreformer sidan han vart hylla som konge saman med faren i 1257. I 1263 døydde kong Håkon 4. Frå då av var det kong Magnus som åleine leia arbeidet med å laga den nye lovboka. Han klarte å oppnå kompromiss om politisk sensitive saker. Så sjølv om Landslova av 1274 førte til ei radikal endring av norsk rett og samfunn, møtte kongen ingen motstand på dei fire norske lagtinga. Fyrst, i 1274, drog han til Frostating, som var lagting i området som strekte seg nordover frå Romsdalen og Dovrefjell så langt det norske riket rakk. Året etter, i 1275, var han på Gulating, som var lagting i området som strekte seg frå Sunnmøre i nord til Agder i sør, og som inkluderte Valdres, Hallingdal og Setesdal, og Orknøyane, Shetland og Færøyane vest i havet. I 1276 vart Landslova lagt fram på Borgarting, som var lagting i området rundt Oslofjorden, inkludert delar av Telemark, og sørover til Göta älv, og på Eidsivating, som var området frå litt sør for Eidsvoll og nordover til Dovrefjell. For fyrste gong fekk heile det norske kongedømet ei felles lovbok, basert på ein felles politikk for å oppnå vekst og velstand gjennom Guds velvilje.

Vi må sjå føre oss rekke på rekke med alvorstunge menn på Frostating. Frostatingsmennene var etterkomarar av dei som skal ha tvinga kong Håkon 1. Haraldsson den gode Adalsteinsfostre til å gje opp kristningsambisjonen sin og seinare delta i blotet på Mære på midten av 900-talet, og etterkomarane av dei som drap kong Olav 2. den heilage på Stiklestad i 1030. Deira forfedrar var det som tok Sverre til konge i 1177 og to år etter drap Erling Skakke på Kalveskinnet i Trondheim. Mot dei kom kong Magnus gåande. Då prosesjonen kom fram til tinget, og den nye lovboka vart lagt fram for tingmennene, tok kongen truleg ordet. Ikkje høgt og bryskt, men elegant og veltalande:

Magnús með guðs miskunn Noregs konungr, sonr Hákonar konungs, sonar sonr Sverris konungs, sendir ǫllum guðs vinum ok sínum (…) kveðju guðs ok sína.[8]

Magnus med Guds miskunn Norges konge, son av Håkon konge, soneson av Sverre konge, sender alle Guds og sine venner (…) Guds og si helsing.[9]

Heilt utan dramatikk vart Landslova av 1274 presentert for tinget. Slik vart Norge endra.


KONG MAGNUS

[image: ]ONG MAGNUS er ein spesiell person i norsk historie. I 1279 løyvde pave Nikolas 3. at alle som bad for kong Magnus, dronning Ingeborg og baronane deira, fekk 100 dagar avlat. Det vil seia at dei som gjekk i forbøn for den norske kongen og dei som stod han nær i styringssystemet, fekk viska ut syndene sine dei siste 100 dagane. Gjennom slike forbøner ville tida den norske kongen og hans folk måtte reinsast i skjærselden, som i mellomalderen var ein prosess dei fleste måtte gjennom før dei fekk ein plass i Himmelriket, bli korta ned. 100 dagar avlat var det same privilegiet som den franske kongen fekk av paven.[10] Landslova må ha vore det som plasserte kong Magnus i eit slikt europeisk, politisk toppsjikt i si eiga samtid. Men kven var denne norske mellomalderkongen som fekk ein slik gunst av paven?

Vi har ikkje bilete av norske mellomalderkongar før 1200-talet. Tidlegare har vi skildringar i kongesagaene, som enten kan vera stor grad av dikting, som er tilfellet for den vakre Olav Tryggvason, eller ganske realistiske skildringar, som er tilfellet for den noko kortvaksne og korpulente kong Sverre.[11] Men vil ein verta betre kjent med kong Magnus, skal ein reisa til Stavanger. Midt i byen finn vi domkyrkja. Ein gong mellom sommaren 1271 og sommaren 1272 brann delar av Stavanger, og domkyrkja vart sterkt skada. Kong Magnus hadde truleg eit nært forhold til kyrkja. Årsaka er at han fram til kong Håkon 4. sin død i 1263 hadde Ryfylke som sitt særlege styringsområde,[12] og hadde sete på kongsgarden på Utstein. I Stavanger var Torgils biskop. Han må ha stått kongehuset nær, for han var éin av to namngjevne personar som var til stades då far til kong Magnus, Håkon 4., døydde på Orknøyane i 1263.[13] Ein gong etter 1271 gav kong Magnus biskop Torgils og kyrkja i Stavanger eigedomar for å oppretta Petrihospitalet for dei sjukaste og elendigaste i byen.[14] Utan at vi kan vita det sikkert, donerte han kanskje om lag samstundes òg midlar til gjenoppbygginga av koret på domkyrkja. Det vil i så fall forklara kvifor vi her finn hovudet til kong Magnus hogge i kleberstein, og to mindre hovud av sønene kong Eirik 2. og hertug Håkon.

Bygginga av eit nytt kor i Stavanger domkyrkje tok til før kong Magnus døydde i 1280. Det er ikkje dermed sagt at steinhoggaren hadde sett kongen og av den grunn laga eit røyndomsnært portrett. Men det vil seia at steinhoggaren hadde tilgang til den straumen av informasjon om kongen som fanst i hans levetid og i åra etter han døydde, og truleg til og med hadde tilgang på personar som hadde møtt kongen. Hovudet til kong Magnus i Stavanger domkyrkje er difor ei framstilling av kongen som ikkje var lausriven frå røyndomen. Samstundes måtte den som laga eit kongeportrett i mellomalderen, både ta omsyn til kongen sin faktiske utsjånad, og til forventningane til korleis ein konge skulle sjå ut.

Sjølv i dag kjenner ein seg liten når ein går den lange vegen gjennom skipet i Stavanger domkyrkje. Det er ei massiv steinkyrkje, og som domkyrkje større enn dei fleste norske kyrkjer der den ligg på ein haug over vågen i Stavanger. Nedanfor kyrkja på sørsida låg biskopen sitt palass, der katedralskulen òg heldt hus, med det idylliske Breiavatnet som næraste nabo. Som i fleire av dei andre norske byane, for eksempel Trondheim, Hamar og Oslo, dominerte domkyrkja og biskopen sin residens sentrum i byen og visualiserte kyrkja si faktiske makt. Stavanger var ikkje ein større by på 1270-talet enn at ein truleg kunne få plass til alle innbyggjarane ståande inne i domkyrkja. Ut i dette imponerande kyrkjerommet har kong Magnus sett på oss som går vegen frå våpenhuset nærast vågen og opp til koret mot Breiavatnet.

Ikkje alle har late seg imponera av å stå andlet til andlet med kong Magnus. I alle fall i den grad ein kan stå andlet til andlet med ein konge som heng oppe på veggen, over døra i sørsida av koret. Ein konge er opphøgd, og vil difor verta hengt eit stykke opp på veggen slik at du ser opp på han og han ned på deg. Men då professor i historie, Kåre Lunden, såg opp på kong Magnus, fann han ikkje mykje å sjå opp til. I tredje bind av Norges historie, utgjeve i 1976 og på ny i 1995, skriv han med nesten poetisk forakt:

Slik kongene av Sverres ætt trer fram i kildene, synes man tydelig å merke arven fra grunnleggeren av dynastiet, til og med hos sønnesønnen Håkon Håkonsson. Dette gjelder ikke bare den politiske arven, men også den rent fysiske (…) Fast og effektivt ivaretok han sin egen og kongedømmets heder til alle kanter (…) Hos etterfølgeren, Håkons sønn Magnus Lagabøte og hans ettermenn, var Sverres kraftfulle blod utspedd til det uigjenkjennelige. Disse siste renningene på ættetreet var menn av et helt annet slag, også i sin fysiske apparisasjon. Kong Magnus Lagabøtes ansikt, slik det er gjengitt på en skulptur fra Stavangerdomen, var smalt med forfinede, aristokratiske trekk, alt annet enn «storleitt» som hans fars.[15]

Kong Magnus sitt andlet var altså, ifølgje Lunden, «smalt med forfinede, aristokratiske trekk», og mangla stordom. Men det Lunden såg, var andletet til ein konge som han meinte var for ettergjevande i forhold til kyrkja. Det var òg ein konge som gav bort Hebridane og Isle of Man til den skotske kongen ved freden i Perth i 1266. Denne fredsavtalen avslutta striden som utløyste kong Håkon 4. sitt felttog mot Skottland i 1263. Det var òg ein konge som gav dei fremste aristokratane tittelen baron, og slik ikkje klarte å forsvara den norske bonden sin politiske fridom på tinget. Fleire historikarar har sett på dette som byrjinga på eit norsk forfall, som bare skulle eskalera til det forsvann rett inn i den perioden Henrik Ibsen kallar «Firehundreaarig Natten», som er unionstida med Sverige og særleg Danmark.

Ettergjevande i forhold til kyrkja, freden i Perth, baronar og den frie bonden på tinget skal vi handsama etter kvart. Men lat oss no sjå opp på kong Magnus utan nasjonalt forfall som filter. Då ser vi, som Lunden, eit andlet som er smalt og har klare trekk. Øvst på kong Magnus sitt hovud sit kongekrona, som han fekk ved den storslåtte kroninga i Kristkyrkja i Bergen i 1261. Nedover nakken fell eit langt hår som krøllar seg nedst. Han har fall i både mustasje og skjegg. Kongen har tilsvarande fall i håret i kongeportrettet på myntane som vart slått under hans regjeringstid, og etter sin død vart han hugsa for det fine håret og at han var vakker.[16] Andletet er smalt på steinportrettet i Stavanger domkyrkje, slik Lunden peikar på. Det byrjar oppe med ei høg panne, delvis skjult av kongekrona, og sluttar nede med ei hake vi kan sjå svingar seg noko utover under skjegget. Nasen er, som andletet, smal og markert. Det markerte med nasen gjer at blikket vårt både vert dratt oppover mot augo, og nedover mot munnen. Augo og munn speglar kvarandre. Sjølv om kongen si panne er glatt, har augehola ei form som gjer at kongen ser alvorleg og granskande ut, sjølv utan bekymringsrynker. Dette inntrykket vert forsterka av munnen, som ikkje smiler, men som understrekar det bydande ved andletet. Ein får inntrykk av at kongen akkurat skal til å opna munnen og seia noko. Avstanden mellom nase og munn, og at leppene er heller kjøttfulle, gjer likevel at det bydande vert mildna av meir runde former, som gjev inntrykk av storsinn. Portrettet av kong Magnus viser snarare ein alvorleg, granskande, styrande, men òg lyttande konge. Det kan òg stemma ganske godt med det vi veit frå kjeldene.

OEBPS/pg_8.jpg
lgyiopsy 4
eaﬂutﬁg

pawﬁbaghm
et Lreplhite
Dalacerpeftar
St o eritun
nalopar. Zbet

T ———— g tamed mria b
Hsturnnerca Hettuat gepozoamed; koo e

. ‘bataem gm:mm eyioiena pac ik
, ﬂvmermm rﬁmm erBonop
| menga yenmen g et Atpe HpTige
L ’bﬂfﬂ%aﬁlamgmeemmnatumr e
| Dt ot e gD @auotine eda lets
e, Bnnae gt en smmar ogRsTaT ]
ravers taka faa ke ap offipanm


OEBPS/pg_25.jpg
Jé


OEBPS/pg_22.jpg


OEBPS/logo.jpg
d

| MSTERERSENS
ey


OEBPS/pg_5.jpg
: aauarnhmﬁ;‘mvf
erenenn erd ki
: ﬂsmmmnmmurr
pilarus vaite. Biof
m=n 2 feih b
i " DA Al 611t M
it Imreﬂpm )arﬁ
"home Te1s hati of
war sidian m; lrevf
F'Bagha. prapalka
g daghs. o
| pp.2 7 p‘hmx {kalharkoma apyzma Mesi hefla
| e epne s weidizthe. Mer (kalnm T 2
achanersafiv guiffem padie 2mi 2 henagh
ﬂzﬂmngarerer' gud Der Gsulntidallr bace
o eherlagra manmA @uband 2herdonh KBy
ke miedase tleghre falpefn Der Butum
larermel (bren afbrmm jemgean Hotios 2l
PEIMETONE e AT AR hin A WAt = Al


OEBPS/pg_23.jpg


OEBPS/pg_11.jpg


OEBPS/pg_4.jpg


OEBPS/pg_19.jpg
| 1R ev Tamilplly
eibapmppriah

N\ | altat 1dghlegsar

Iyta Tt i


OEBPS/cover.jpg
/e ol
Uit obettny paide et « ovel yyvofh
|2 58 gl g Vg6


OEBPS/pg_20.jpg


OEBPS/pg_18.jpg


OEBPS/pg_10.jpg


