
Undersökningarna vid Ire gård, Hangvar sn,
Gotland
Dan Carlsson & Kenneth Jonsson

Ur: Myntstudier 2010:2, december, s. 1-11

www.archaeology.su.se/numismatiska

www.archaeology.su.se/numismatiska

myntstudier
Mynttidskriften på Internet

Redaktionellt
Myntstudier utges av Numismatiska
Forskningsgruppen (Gunnar Ekströms
professur i numismatik och penning­
historia) vid Stockholms Universitet.
Ansvarig utgivare och redaktör är
Kenneth Jonsson. Artiklarna kommer
enbart att behandla mynt och därmed
relaterad information, d.v.s inte me­
daljer, sedlar och polletter.

Distribution sker endast i detta
elektroniska format (PDF), som alla
intresserade själva kan skriva ut på
papper. För att skriva ut den laddar
man ner filen till sin egen dator. För
utskrift krävs Adobe Reader som går
att ladda ner gratis från Adobes hem­
sida: www.adobe.com

Skriv lämpligen ut uppslag som
börjar med udda sidor först och vänd
därefter sidorna och skriv ut jämna si­
dor. Efter vikning har man tidskriften
i A5-format. Bilderna blir bäst om man
använder en laserskrivare med 1200
punkters upplösning per tum. Äldre
nummer kan hämtas från hemsidan
(se ovan).

Antalet nr per år varierar. När
insända manuskript fyller ut ett nytt
nr läggs det ut på hemsidan.

Artiklar kan skickas med e-post
till:  kenneth.jonsson@ark.su.se el­
ler på diskett till Kenneth Jonsson,
Numismatiska Forskningsgruppen,
Stockholms Universitet, 106 91 Stock­
holm. Bilder kan skickas i elektroniskt
format (TIFF eller JPEG) eller per post
som vi skannar in.

2010:2 - December

Undersökningarna vid Ire
gård, Hangvar sn, Gotland
Dan Carlsson & Kenneth Jonsson

För fjärde året i rad har arkeologiska undersökningar
genomförts av en gårdsplats på Gotland, som ett led i
Dan Carlssons forskningsprojekt Den gotländska gården.
Tidigare undersökningar har rört gården Klints i Othem
socken, Långume i samma socken, Lilla Hultungs i
Bunge socken, och nu senast Ire gård i Hangvar socken
(före detta Elinghem socken) på norra Gotland.

Undersökningarna genomfördes som fältkurser i
samarbete med folkhögskolan i Fårösund, öppna för vem
som helst att delta i. Deltagarna är som regel förlagda
till folkhögskolan och utgrävningar har skett inom
rimligt avstånd från skolan. Kursen är även öppen för
internationellt deltagande och denna gång var det ett
tiotal utländska studenter, huvudsakligen från USA
och Kanada.

Undersökningarna av Ire gård genomfördes under juli
månad 2010 och vi kom att totalt undersöka ca 120 m2.
Syftet med undersökningarna var att belägga när gården
etableras på platsen. Tidigare undersökningar har gett in-
dikationer på att det är en markant omflyttning av bebyg-
gelsen på Gotland under loppet av 1000-talet (Östergren
1989), då huvuddelen av bebyggelsen omlokaliseras till
de lägen de har när vi möter dem i den äldsta detaljerade
kartan över ön, upprättad kring år 1700.

Gården och landskapet
Utgångspunkt för undersökningarna i Ire var konsta-
terandet att gården flyttat från sitt läge år 1696 till ett
annat läge ett antal år senare, vilket innebar att den

gamla gårdsplatsen var möjlig att undersöka.
Gårdsplatsen har dock inte legat orörd till
våra dagar, då området där gården låg under
medeltid kom att odlas upp under loppet av
1700-talet, vilket innebär att gårdstomten är
tämligen omrörd.

Det visade sig vid undersökningen att del
ar av området togs ur bruk som odlingsmark
vid mitten av 1900-talet, medan den södra
delen brukades in i vår tid. Idag är gårdsläget
betesmark.

Gården Ire ligger helt isolerat i norra delen
av den forna Elinghems socken, som under
loppet av 1700-talet inkorporeras i Hangvar
socken. Under 1600-talet utgjordes socknen
av fyra gårdar. I norr finns Ire gård, i söder
Gullauser gård och centralt i socknen, i
anslutning till kyrkan, gårdarna Bäcks och
Austers. Det kan synas märkligt att fyra
gårdar bildade en egen socken och därtill
både byggde en kyrka och byggde om den
under 1200-talet. Det är i sammanhanget
säkerligen så att det under vikingatid–tidig

Fig. 1. Gården Ire i Elinghem socken. Socknen
utgjordes under 1600-talet av fyra gårdar, Ire
i norr, Gullauser i söder och centralt i socknen
Bäcks och Austers intill kyrkan. Under loppet
av 1600-1700-talet inkorporerades socknen i
Hangvar socken och kyrkan överges och är i
dag en ruin. Karta: Dan Carlsson.

Fig. 2. Ire gård 1696. Kartan visar odlingslandskapet vid Ire gård. Åkerlandskapet är uppdelat
på två områden, belägna närmare 1 km från varandra. I väster ligger gården Ire centralt i
åkerlandskapet. I öster finns ett åkerområde som går under benämningen Ringsle. Det senare
området kan indikera var Lilla Ire låg innan den försvann på sannolikt 1300-talet. Det kan
dock även röra sig om en ödegård med namnet Ringsle (Ringslan eller motsvarande), vilket då
skulle betyda att Lilla Ire sannolikt legat intill Stora Ire (Ire i kartan) i väster. Foto: Dan Carlsson.

2

medeltid fanns fler gårdar i socknen än vad
som återfinns i de äldsta historiska källorna,
vilka kom att ödeläggas framför allt under
1300-talets mitt i samband med digerdöden.

Ire gård har sina marker väl samlade
i norr (Fig. 1.). Av äldre kamerala källor
framgår det att gården under medeltid var
delad i Stora och Lilla Ire, en benämning
som följer med in i sen tid. Vi vet inte exakt
när Lilla Ire upphörde att finnas till, men
det framgår av källorna att den går upp i
stora Ire, som framgent i källorna enbart
benämns Ire. Sannolikt sker detta under
1300-talet och Lilla Ire är ett konkret exempel
på ödeläggelsen av gårdar under medeltiden
(Fig. 2.).

Var Lilla Ire låg är långt ifrån klarlagt.
Ser man till ägorna på 1600-talet finns det
två möjligheter. Den ena är att gården låg i
direkt anslutning till dåvarande Stora Ire, dvs
inom det västra åkerlandskapet. Den andra

möjligheten är att den låg i anslutning till det
i öster belägna väl arronderade åkerområdet
intill vägen till Hangvar. Detta område går
under benämningen Ringsle. Här finns också
rester av en järnåldersgård i form av två hus-
grunder. Ett alternativ är att Lilla Ire har legat
intill Stora Ire i väster och att åkerområdet i
öster utgör de synliga spåren av en ödegård
som då sannolikt försvunnit under loppet
av 1300-talet. Det kan således vara på det
viset att det under medeltid fanns tre gårdar
i anslutning till nuvarande Ire gård.

Undersökningarna
Våra undersökningar rörde gårdsplatsen
i väster, så som den framträder i kartan
från 1696. Ytterligare en utgångspunkt var
resultatet av en tidigare översiktlig undersök-
ning genomförd av Gotlands museum under
2009 i samband med att kommunen la ner
VA-ledningar i området. Sträckningen av

Fig. 3. Utgrävningarna skedde som sommarkurs i arkeologi i samarbete med folkhögskolan i
Fårösund. Den mörka jorden i bildens nedre högra del visar på det underliggande kulturlagret
från äldre romartid. Foto: Dan Carlsson.

3

kulturlager sträcker sig från 1000-talet till
slutet av 1600-talet (Fig. 4.).

Sländtrissa med runor
Ett av de mer fascinerande föremålen från
det övre lagret var en sländtrissa i bly, ett
i och för sig knappast märkvärdigt fynd
sett från den gotländska horisonten. Men
av det skälet att sländtrissan är dekorerad
med runor, vilka synbarligen har ristats in

ledningen kom att gå tvärs över gårdsläget för
Ire gård. Undersökningarna gav som resultat
ett stort antal stenskodda stolphål, där vissa
av dem tolkades som troligen vikingatida,
och ett undre kulturlager i form av en boplats
med stort inslag av keramik, svart jord och
en härd. En 14C datering av härden visade på
äldre romersk järnålder (Fig. 3.).

Våra undersökningar genomfördes som
ett antal schakt, utlagda över gårdsläget, så
som det finns utmärkt i kartan från 1696.
Undersökningarna gav vid handen att det
fanns två tydliga horisonter av boplatser
åtskilda av ett mäktigt flygsandslager på upp
till 0,3–0,4 meters tjocklek. Det övre lagret
karaktäriseras av ett relativt tunt kulturlager
med ett flertal stolphål, därtill en markant av-
skrädeshög och fyra cirkelrunda ”lerbottnar”.

Fyndmaterialet var tämligen rikligt i
detta lager, bestående av ett stort antal
krukskärvor, en hel del järnföremål såsom
nycklar, knivar, hästskosömmar, spikar,
nitar etc, men också pärlor och rikligt med
fönsterglas. Även ett antal mynt påträffades
med dateringar från 1000-talet fram till
1671 (se nedan). Dateringen av detta övre

Fig. 4. I det övre boplatslagret framkom flera helt cirkelrunda lerbottnar, mellan 0,7-1,2 meter
stora. De innehöll i stort sett enbart obränd lera med inslag av mindre sten. Foto: Dan Carlsson.

Fig. 5. Sländtrissa i bly med gjutna runor.
Inskrif ten tyds ; fu fo fa fi fe, och är
uppenbarligen ett så kallad syllabarium, dvs
en stavelsesekvens för läsundervisning. Skala
ca 2:1. Foto: Dan Carlsson.

4

kniv. På den står det sannolikt ”Rotrud(?)”,
troligen ett kvinnonamn.

Översandad boplats
Det senvikingatida och medeltida kultur
lagret var tämligen distinkt, och vilade
som ovan sagts på ett upp till 0,3–0,4 meter
tjockt flygsandslager. Under detta sandlager
framkom ställvis ett mycket kraftigt och
sotigt kulturlager med en större central härd
och stora mängder av grov, svart keramik
och en del ben. En 14C datering av lagret
visar på att det hör hemma i tiden runt
Kristi födelse. Området omedelbart norr
om, beläget ut mot havet, utgörs av kraftiga
sandvallar och det är tydligt att boplatsen
ödelagts genom sandflykt (Fig. 6.).

Översandningen har som vi kunnat

i gjutformen, inte i trissan självt vilket är
mycket ovanligt.

Thorgunn Snædal har tolkat runorna och
konstaterar att det uppenbarligen är ett så
kallad syllabarium, dvs en stavelsesekvens
för läsundervisning (muntlig uppgift). På
trissan står ”fu fo fa fi fe. Alla runorna är
tydliga. Sekvensen handlar om den första
runan i runraden och stavelserna kommer
i samma ordning som på en trätrissa med
stavelsesekvenser som påträffats i Sigtuna år
2000 och i lager som dateras till 1000-talets
första decennier (Gustavsson 2007).

Det finns såvitt bekant endast en sländ-
trissa tidigare från Gotland med runor, även
den i bly. Den är från Valla i Rute socken
(Gotlands Runinskrifter Rute socken, nr
326). Den har dock runorna ristade med en

Fig. 6. Profilen visar de tre horisonter som fanns på platsen. Överst ett kulturlager från sen
vikingatid-medeltid med ett kraftigt stolphål med delvis bevarade trärester. Stolphålet är
nedgrävt i ett markant flygsandslager, här ca 0,4 meter tjockt. Under detta ett kraftigt mörkfärgat
kulturlager innehållande en del ben och keramik med datering till äldre järnålder. Platsen har
uppenbarligen råkat ut för sandflykt som begravt den äldre boplatsen. Foto: Dan Carlsson.

5

bedöma inte enbart rört själva boplatsen utan
även gårdens åkrar, vilket fått till följd att
man varit tvungen att flytta. Förmodligen
flyttade man boendet ca 500 meter längre
mot sydväst där idag resterna av en äldre
järnåldersgård (stengrundsgård) är belägen.
Att reda ut den totala historien i området
låter sig inte göras på de begränsade un-
dersökningar som genomförts men man
kan notera att vi intill järnåldersgården på
träffade en romersk denar och i åkern 40–60
meter söder om gårdsläget, ett fragment av
ett arabiskt mynt och delar av vikingatida
smycken från 900-talet.

Troligen skall man se området som
bebyggd kontinuerligt från den äldre järn-
åldern fram till 1700-talet. Man kan härvid
ana en flyttning av bebyggelsen vid ett par

tillfällen. Den första flytten sker omkring
vår tideräknings början eller strax efter
som en följd av översandning. Man flyttar
då sannolikt till läget för den idag synliga
järnåldersgården ca 500 meter sydväst ut
(Fig. 7.).

Under loppet av den yngre järnåldern
flyttas sannolikt bebyggelsen ca 400 meter
mot öster, till området för de påträffade vi-
kingatida föremålen och det arabiska myntet,
för att under 1000-talet flytta ca 50 meter till
det läge bebyggelsen har vid upprättandet av
kartan över Ire 1696. Här blir gården kvar till
början av 1700-talet, då den flyttar ca 150 me-
ter mot nordost, ut till landsvägen. Här finns
den fram till 1940-talet då gården brinner.

Ett olöst problem är dock frågan om rela-
tionen och placeringen i landskapet av Lilla

Fig. 7. Undersökningarna har visat att det i anslutning till Ire gård finns fyra bebyggelselägen,
vilka, som det ser ut, avlöser varandra. Äldst är bebyggelsen under gårdsläget 1696 och
härstammar från tiden kring Kr. födelse. Vid översandningen flyttas bebyggelsen ca 500 meter
mot sydväst, där idag de synliga spåren av en järnåldersgård finns. Vid övergången mellan äldre
och yngre järnåldern flyttas bebyggelsen till ett nytt läge, länge mot öster. Under loppet av
1000-talet flyttar bebyggelsen till det läge gården har när kartan upprättas 1696, varefter den i
början av 1700-talet flyttar ca 100 meter längre mot norr, ut mot landsvägen. Foto: Dan Carlsson.

6

Ire i relation till Stora Ire. Undersökningarna
kan inte belysa den frågan, men en gissning
är att Lilla och Stora Ire har legat intill
varandra och att Ringsle, i kartan utmärkt
som åkerområdet en dryg kilometer längre
österut, är resterna av en ödegård från medel
tid med rötter i äldre järnåldern.

Myntfynden
Sammanlagt hittades det 25 mynt i samband
med undersökningen varav 23 hittades i de
schakt som togs upp. Mynten har bestämts
före konservering. Några mynt är helt eller
delvis så starkt korroderade att de f.n. inte
kunnat bestämmas i detalj. Ett mynt är från
romersk järnålder, fyra är vikingatida, 15 är
medeltida och fem är från nyare tid. Förutom
fem mynt är alla gotländska. De medeltida
mynten domineras helt av gotländska mynt.
Det enda undantaget är ett tyskt mynt
präglat i Dortmund för kung Maximilian I
1493–1508.

	 Romerska riket
1.	 Marcus Aurelius 161–180. Rom 165.

Denar. Sittande Roma. RIC 138. 2,62
g. (F563)

Det äldsta myntet är en romersk denar som
hittades på åkern utanför utgrävningen. Av
de 7.811 romerska denarer som har hittats i
Sverige är 6.632 funna på Gotland. På Got-
land har det tidigare funnits många lösfunna
denarer och i samband med undersökningar
under senare år i samband med projektet Ett
plundrat kulturarv har antalet vuxit kraf-
tigt. Då har det hittats denarer i socknar på
Gotland som tidigare saknade fynd och f.n.

har denarer hittats i 68 av öns 93 socknar.
Hangvar är en av de socknar där inga denar-
fynd var kända före utgrävningen i Ire. De
visar att denarer har cirkulerat i betydande
omfattning på ön. Fyndlägena för lösfunna
denarer speglar gårdslägena kring 300-talet
e.Kr. eftersom de importerades långt efter
att de hade präglats på 100-talet e.Kr. De är
normalt mycket kraftigt slitna, men en liten
andel är bättre bevarade. Det skulle vara
intressant att undersöka om de mindre slitna
exemplaren är vanligare bland de lösfunna
exemplaren jämfört med mynt i skattfynden,
d.v.s. om de skulle kunna peka på att denarer
även importerades i mindre omfattning redan
under samtiden. Det som skulle tala mot det
är främst att det inte finns något enda skatt-
fynd på Gotland med välbevarade denarer.

	 Kalifatet
2.	 Abbasid. Harun al-Rashid (med al-

Amins namn). Madinat al-Salam? 182
e1ler 185 e.H. (798/9 eller 801/2 e.Kr.).
1,00 g, fragment (mindre än ½) (F 461)

	 Tyska riket
3.	 Myntort? (Niederlothringen). 0,95 g.

(F 427)
4.	 Strassburg? Biskop Wizelin (Hezilo)

1048–1065 ca 1050. Dbg 1845. 0,94 g
(F 445)

5.	 Ej närmare bestämbar. 0,44 g, fragment
(ca ½) (F 418)

Av de fyra vikingatida mynten är ett
präglat i Kalifatet och tre är präglade i
det Tyska riket. Islamiska mynt präglade
i Kalifatet är mycket vanliga i svenska
fynd. Av ca 86.400 ex. är ca 68.000 funna
på Gotland. Länge var arabiska mynt på
Gotland från 900-talet betydligt vanligare
än de som präglats på 800-talet eller tidigare.
När Spillingsskatten hittades 1999 (14.300
araber, slutmynt 870/1), minskade skillnaden
betydligt. Dirhemen från Ire har sannolikt
hamnat i jorden under 800-talet och faktum

Fig. 8. Romerska riket. Marcus Aurelius 161-
180. Rom, denar 165 (mynt nr 1).

7

kvarstår att då var arabiska mynt inte lika
vanliga som på 900-talet.

Av de tre tyska mynten är ett fragmen-
tariskt ex. (5) alltför dåligt präglat för att
det ska kunna bestämmas. Ett annat ex.
(2) avbildar en kyrklig person på åtsidan
och frånsidan visar en bild av Maria mellan
bokstäverna S(ancta) och M(aria). Mariabil-
den gör att den bör ha präglats på en ort där
hon var skyddshelgon och med ledning av
svenska fynd kan typen dateras till ca 1050
(Engström 1995, typ 10). Den har tidig
are omväxlande förts till Würzburg resp.
Speyer, men varken datering eller fabrik
passar på någon av dessa orter och Maria
är inte skyddshelgon i Würzburg. Maria
var också skyddshelgon i Strassburg och
där finns en omfattande myntning för både
kejsaren och biskopen. Biskopens myntning
var sporadisk och det finns en lucka i mynt-
ningen mellan ca 1015–1053, där denna typ
skulle passa in både vad gäller typ, fabrik,
vikt och tid ca 1050.

Ett tyskt mynt (3) visar ett högervänt
huvud, medan frånsidan har ett obestämbart
motiv. Stilmässigt hör den hemma i perioden
ca 1020–1060 i området kring Lüttich/
Maastricht.

Med tanke på att endast en mindre del av
gårdsytan är undersökt pekar de tre borttap-
pade tyska mynten på att gårdens ekonomi
var mycket god på 1000-talet.

	 Gotland
6.	 Visby? Penning ca 1225–1245. Kors med

bokstäver i korsvinklarna)(Rutat kors.
LL XXII:A:2a. 0,14 g. (F 444)

7.	 - - Stjärna med punkt i vinklarna. Jfr
LL XXII:B:6a. 0,12 g (F 433). Ensidig?
Tygrester på frånsidan

8.	 - - Kors med bokstäver i korsvinklarna.
LL XXII:B:7a. 0,09 g, fragment. (F 449).
Ensidig

9.	 - Penning ca 1225–1288? 0,11 g. Jfr LL
XXII? (F 562)

10.	 Visby. Gote ca 1380 –1420. LL
XXXV:B:3.. 0,68 g. (F 423)

11.	 - Gote ca 1420–1440. LL XXXV:C:4.
0,70 g (F 440)

12.	 - - LL XXXV:C:4. 0,60 g (F 421)
13.	 - Penning (W-brakteat). 1440-tal. 0,12 g.

LL XXXIV:B:2a. (F 439)
14.	 - - 0,11 g. LL XXXIV:B:2a. (F 442)
15.	 - - 0,09 g. LL XXXIV:B:2a. (F 420)
16.	 - - 0,08 g. LL XXXIV:B:2a. (F 424)
17.	 - Hvid. Ca 1450–1480. LL 2. 0,57 g (F

435)
18.	 - - LL 4c. 0,63 g (F 426)
19.	 - Hvid. 1520-talet. 0,46 g. LL 5a (F 436)
20.	 - Skilling 1536. 0,92 g. LL 7 (F 422)
21.	 Köpenhamn. Hvid u.å. (1554). LL 11

(F 456)

Tre mynt hör till den gotländska mynt-
ningen ca 1245–1245. Baserat på myntämnets
form och vikt kan sannolikt ytterligare
ett mynt, som ännu inte har konserverats,
föras till samma period eller ca 1245–1288.
Det är under denna tid (ca 1245–1288) som
gotländska mynt dyker upp i större antal i
hopade fynd från kyrkor och prästgårdar,
medan fynd från profana miljöer är långt
färre (Myrberg 2008, fynd 85–135 passim).
Skillnaderna illustreras här i fig. 11.

De nya fynden från Ire, liksom inte minst
fynden från Fjäle i Ala sn (10 ex. hittade i
en totalundersökt gårdsmiljö), visar att mör-

Fig. 10. Gotland. Visby? Penning ca 1225-1245
(mynt nr 6).

Fig. 9. Tyska riket. Strassburg? Biskop Wizelin
(Hezilo) 1048-1065? ca 1050 (mynt nr 4).

8

kertalet i profan lantlig miljö är mycket stort.
Att kartan inte ger en rättvis bild av mynt-
cirkulation utanför kyrkorna är uppenbart.

Den äldsta gotländska myntgruppen,
präglad ca 1140–1225, saknas i fyndmate-
rialet, men myntningen var omfattande och
avsaknaden kan beror på att undersökningen
inte täckte det område där bebyggelsen var
lokaliserad under den perioden. Samtidigt
kan man konstatera att de hopade fynden
totalt från denna tid är betydligt mindre
omfattande (Myrberg 2008, fig. 6.2–5). Det
tyder ändå snarast på att hanteringen av mynt
ökade kraftigt på 1200-talet.

Penningarna med W slogs i Visby, som
nu övertagit mynträtten, sannolikt fr.o.m
inbördeskriget 1288 t.o.m. 1450. Alla ex.
som hittades i Ire är starkt kopparhaltiga
och därför sena. Att det äldre skedet inte
är representerat kan även här bero på att

undersökningarna inte berörde gårdsläget
för perioden ca 1245–1380 (se även nedan).
Starkt kopparhaltiga exemplar dominerar
totalt i kyrkfynden på Gotland, där de ibland
kan hittas i tusentals ex. Myntningen måste
ha varit enorm och frågan är om alla verkli-
gen kan ha präglats under en så kort tid som
1440-talet. En möjlighet är att myntningen
fortsatte efter att man infört dansk mynträk-
ning ca 1450. När den nya mynträkningen
infördes kan också behöva diskuteras (jfr
Östergren & Jonsson 1998).

Den gotländska örtugen (goten, värd 12
penningar), som präglades fr.o.m. ca 1340
(Jensen 1985), är representerad med 3 ex.

varav en från perioden ca 1380–1440 och
två från perioden ca 1420–1440. Myntningen
pågick sen till ca 1450. Inom denna långa
period kan man konstatera att silverhalten i
mynten sänktes drastiskt för att i slutet mest
likna kopparmynt.

De fyra ex. som hittats i Ire tillhör alla
slutet på denna period, traditionellt dateras
de då till 1440-talet. Två hvider (4-penningar)
dateras till inledningsskedet av den nya
mynträkningen ca 1450–1480. I (de mycket
få) skattfynden från 1400-talets andra hälft
finns ett stort inslag av danska hvider som
helt saknas i Ire. Vidare är gotländska hvid
er från 1400-talet svagt representerade i
skattfynden, men vanliga i Ire. Det visar på

Fig. 11. Gotländska penningar ca 1225-1288
funna i kyrklig miljö (gult) resp. i profan
miljö (rött). Ire är den nordligaste fyndorten
i profan miljö.

Fig. 12. Gotland. Visby. Penning (brakteat) ca
1440-talet (mynt nr 14).

Fig. 13. Gotland. Visby. Hvid. Ca 1450-1480
(mynt nr 12).

9

problemen med att skattfynd och lösfynd kan
ge olika bilder av myntcirkulationen.

I förhållande till 1400-talet är 1500-talet
sämre representerat i Ire; bara ett ex. från
vardera 1520-, 1530-, och 1550-talet.

	

Sverige
22.	 Karl XI. Avesta. 1/6 öre sm 1671. SM

361. 6,37 g (F 438)
23.	 Fredrik I. Stockholm. 1 öre km 1724. SM

346. 4,38 g (F 564)

När den gotländska myntningen hade upp-
hört cirkulerade danska mynt på ön fram till
1645, då Gotland åter blev en del av Sverige.
Det kan noteras att de annars vanlig danska
1- och 2-skillingarna från 1600-talets första
decennier saknas.

De yngsta mynten från Ire är två mynt från
Karl XI och Fredrik I (den senare hittades på
åkern 200 m söder om undersökningsområ-
det) som präglades i miljonupplagor och de
hade mycket låga nominella värden.

	 Tyska riket
24.	 Dortmund. Kung Maximilian I 1493-

1508. 1/4 stüber. 0,56 g. Berghaus 118.

Det tyska myntet från Dortmund kommer
från en tid då tyska mynt är mycket ovanliga i
svenska och gotländska fynd. Det förändrade
sig en bit in på 1500-talet, då tyska mynt åter
förekommer liksom i början av 1600-talet.

	 Obestämd
25.	 Obestämbar före konservering. 0,31 g

(F 447)

Majvor Östergren har kunnat visa att
de gotländska skatterna från vikingatiden
normalt har varit deponerade inne i husen
(Östergren 1989, 55–62). Skatterna har
därmed kunnat användas för att lokalisera
bebyggelsen. Ett större antal undersökningar
har utförts på Gotland under de senaste
åren i samband med projektet Ett plundrat
kulturarv (se hennes artikel i detta nummer
av Myntstudier). Fynden har varit mycket
omfattande och har förutom mynt omfattat
en mängd olika föremålskategorier från
framförallt vikingatid och medeltid, men
även nyare tid. Äldre fynd har emellertid
varit betydligt färre.

Man kan anta att precis som under
vikingatiden så indikerar myntfynd från
romersk järnålder, folkvandringstid och
medeltid de samtida bebyggelselägena. Det
kan naturligtvis ha inträffat att mynt har
hamnat på gödselstacken och sen spritts
ut på en åker, men det är sannolikt mer ett
fenomen som hör till 1600-talet och senare då
kopparmynten fanns i enorma mängder och
representerade mycket blygsamma värden
om de tappades bort.

Undersökningarna i Ire har varit av ett
begränsat omfång. Myntfynden visar emel-

Figur 14. Gotland. Visby. Hvid, 1520-talet
(mynt nr 19).

Fig. 16. Tyska riket. Dortmund. Kung Maximilian
I 1493-1508. 1/4 stüber (mynt nr 25).

Fig. 15. Gotland. Köpenhamn. Hvid u.å. (1554)
(mynt nr 21).

10

Ett plundrat kulturarv
Majvor Östergren

Bakgrund
När Riksantikvarieämbetet sommaren 2008
lade ut fornminnesregistret på internet via
portalen Fornsök väckte det starka reaktioner
på Gotland, både bland myndigheter och
allmänhet. Inte för att fornlämningarna nu
blev lätt tillgängliga för den breda allmän-
heten vilken tid som helst på dygnet utan
för att Riksantikvarieämbetet inte undantog
fyndplatser för föremål av ädelmetall i de
gotländska åkrarna.

På Gotland befarade man att den drama-
tiskt ökade tillgängligheten också skulle öka
plundringen av överplöjda fornlämningar på
ön. De många vikingatida silverskatterna
med bland annat 170 000 inlämnade mynt,
de fyndrika förhistoriska boplatserna och de
välbevarade bronsföremålen från överplöjda
gravar har fått till följd att de gotländska
åkrarna länge varit utsatta för systematiska
plundringar av privatpersoner utrustade med
metalldetektorer (fig. 1). Om verksamheten
tillåts fortsätta obehindrat kommer Gotland
om några få år att ha dammsugits på en stor
del av det gotländska kulturarvet som ligger
oskyddat ute i åkrarna. Det handlar främst
om vikingatiden.

lertid att de fynd som finns ger en mycket god
bild av en mycket lång bebyggelsekontinuitet
i närområdet. Denaren, troligen tappad
på 300-talet e.Kr. representerar romersk
järnålder.

Under folkvandringstiden, 400–550
e.Kr., importerades väst-och östromerska
guldmynt, solidi, men i jämförelse med andra
mynt finns det mycket få fynd på Gotland,
totalt endast 295 ex. är hittade på ön.

Vendeltiden, ca 550–800, är en myntlös
period på Gotland liksom i princip i hela
Sverige. Det är därför knappast förvånande
att mynt från både folkvandringstiden och
vendeltiden saknas i Ire.

Från vikingatid och medeltid är de period
er som saknas i Ire 900- och 1100-talen samt
ca 1245-1380. Sammantaget pekar det på att
gården Ire har varit ekonomiskt välmående
under en mycket lång period.

Litteratur
Berghaus, P. Die Münzen von Dortmund.
Band 1 der Dortmunder Münzgeschichte.
Dortmund 1978.
Gustavsson, H. 2007, Runor på skolschemat!
Ett nyfunnet syllabarium från 1000-talets
Sigtuna. Situne Dei 2007, 69–78.
Jensen 1985, J.S. 1985, De ældste guter og
Ebbelnæsfundet, Hikuin 11, 267–272.
LL - Lagerqvist, L.O. 1970: Svenska mynt un-
der vikingatid och medeltid samt gotländska
mynt. Stockholm 1970.
Myrberg, N. 2008, Ett eget värde. Gotlands
tidigaste myntning, ca 1140–1220. Stockholm
studies in archaeology 45. Stockholm 2008.
Östergren, M. 1989, Mellan stengrund och
stenhus. Gotlands vikingatida silverskatter
som boplatsindikation. Thesis and papers in
archaeology 2. Stockholm 1989.
Östergren, M. & Jonsson, K., Varför fick
Gotland dansk mynträkning vid 1400-talets
mitt? Ord med mening. Festskrift till Jörgen
Steen Jensen (red. J.C. Moesgaard & P.
Nielsen. Taastrup 1998.

Fig. 1. Plundringsgrop från Bote, Alskog sn.
Foto: Dan Carlsson.

11

