

Gryf książęcy na monetach zachodniopomorskich

Gryf pomorski, symbol dynastii i państwa zachodniopomorskiego, pojawił się na monetach mniej więcej w 1250 r., z około dwudziestoletnim opóźnieniem w stosunku do wizerunków znaku książęcego umieszczanych na pieczęciach pieszych i konnych. Na ówczesnych denarach przedstawiano wizerunek nieukoronowanego Gryfa, zazwyczaj w pozycji kroczącej, rzadziej wspiętej, zwróconego najczęściej w prawą stronę. Rysunek Gryfa był schematyczny i uproszczony, daleki od poprawności heraldycznej. Emisje monet średniowiecznych zawierały prawie wyłącznie samodzielne przedstawienia Gryfa w polu monety. Do wielkich rzadkości należą denary z dwoma wspiętymi, obróconymi do siebie tyłem Gryfami, które być może symbolizowały podział Pomorza Zachodniego jeszcze w czasach Barnima I (połowa XIII w.) na księstwa szczecińskie i dymińskie.

W XIV–XV w. działało na Pomorzu Zachodnim dłużej lub krócej ponad 20 mennic miejskich. Książęta, nadając lub sprzedając miastom przywileje mennicze, określali rodzaj emisji, oznaczali ich stopę, a w zakresie stempla zastrzegali stałe umieszczanie na nich znaku Gryfa jako godła dynastii i Pomorza Zachodniego. W tej sytuacji monety miejskie (denary, witeny, kwartniki, grube fenigi) emitowane w XIV–XV w. nosiły na stronie głównej (awersie) symbol miasta, a na stronie odwrotnej (rewersie) Gryfa. Na tle masowych emisji miejskich z XIV i XV w., wskazujących na dominację gospodarczą zachodniopomorskich miast, bardzo mizernie prezentuje się mennictwo książęce. W okresie średniowiecza miejscowi książęta posługiwali się herbem jednopolewym przedstawiającym wspiętego, czasami kroczącego Gryfa bez korony. Dopiero w 2 połowie XV w. pojawił się pierwszy zachodniopomorski herb wielopolewy złożony z pięciu herbów ziemskich. Przejawem nowych tendencji w heraldyce oraz symbolem zjednoczonego Pomorza Zachodniego stało się wprowadzenie przez Bogusława X wielopolewej tarczy herbowej, składającej się z herbów ziem wchodzących w skład jego państwa. Wprowadzenie wielkiego, dziewięciopolewego herbu wcale nie oznaczało całkowitego zaniku znaków cztero- i pięciopolewych.

Mimo podziału Pomorza Zachodniego w 1532 r. na księstwa wołogoskie i szczecińskie nie wykształciły się osobne znaki obu państw. Wielki, dziewięciopolewy herb pozostał nadal symbolem Pomorza Zachodniego i całej dynastii. Konsekwencją tego (co widać na monetach) było używanie przez poszczególnych władców wspólnej symboliki heraldycznej bez względu na księstwo, w którym przyszło im panować. W początkach XVII w. obok herbów wielopolewych na 179 monetach pojawił się także Gryf uzbrojony w miecz i trzymający biblię – obrońca Pomorza Zachodniego i wiary protestanckiej w niespokojnym okresie 1 połowy XVII w.