
Arkeologiskt underlag

Inför fördjupad översiktsplan för Uddevalla tätort
Herrestad och Uddevalla socknar, Uddevalla kommun
Agneta Gustafsson, Marie Jonsson och Thomas Bergstrand
Bohusläns museum
Rapport 2013: 18

Arkeologiskt underlag
Inför fördjupad översiktsplan för Uddevalla tätort

Herrestad och Uddevalla socknar, Uddevalla kommun

Bohusläns museum Rapport 2013 :18

ISSN 1650-3368

Författare Agneta Gustafsson, Marie Jonsson och Thomas Bergstrand

Grafisk form, layout och teknisk redigering Gabriella Kalmar

Omslagsbild Foto taget av Marie Jonsson. Fotot visar Uddevallabron med Rödberget.

Kartor Delia Ní Chíobháin Enqvist

Tryck Arkitektkopia, Uddevalla 2013

Kartor ur allmänt kartmaterial, © Lantmäteriverket medgivande 90.8012

Bohusläns museum

Museigatan 1

Box 403

451 19 Uddevalla

tel 0522-65 65 00, fax 0522-126 73

www.vastarvet.se, www.bohuslansmuseum.se

Innehåll
Sammanfattning...7
Bakgrund..7
Syfte och metod...7
Utredningsområden på land..7

Herrestad socken..7
Landskapsbild och kulturmiljö...7

Planerad bebyggelse..8
Område 6..8
Åtgärdsförslag område 6 ...10
Bebyggelseområde 20..10
Åtgärdsförslag område 20.. 12
Område 21... 12
Åtgärdsförslag område 21..14
Område E...14
Åtgärdsförslag område E..14
Område 4..16
Åtgärdsförslag område 4...16
Område X...16
Åtgärdsförslag område X..16

Verksamhet..16
Verksamhetsområde 1...16
Åtgärdsförslag verksamhetsområde 1...20
Verksamhetsområde 2...20
Åtgärdsförslag verksamhetsområde 2..23
Verksamhetsområde 3...23
Åtgärdsförslag verksamhetsområde 3..23
Verksamhetsområde 4...23
Åtgärdsförslag verksamhetsområde 4..26
Verksamhetsområde 5...26
Åtgärdsförslag verksamhetsområde 5..26
Verksamhetsområde 6...26
Åtgärdsförslag verksamhetsområde 6..26
Verksamhetsområde 7...26
Åtgärdsförslag verksamhetsområde 7..30
Verksamhetsområde 8...30
Åtgärdsförslag verksamhetsområde 8..30

Markreserv..30
Område 24..30
Åtgärdsförslag område 24...30
Område 25..30

Åtgärdsförslag område 25..35
Område 26...35
Åtgärdsförslag område 26..35

Uddevalla socken...38
Landskapsbild och kulturmiljö..38

Planerad bebyggelse...38
Område 7...38
Åtgärdsförslag område 7..38

Verksamhet...38
Verksamhetsområde 9...38
Åtgärdsförslag område 9..38
Verksamhetsområde 10..38
Åtgärdsförslag område 10..38
Verksamhetsområde 11..38
Åtgärdsförslag område 11..43
Verksamhetsområde 12...43
Åtgärdsförslag område 12..43
Verksamhetsområde 13..43
Åtgärdsförslag område 13..43
Verksamhetsområde 14...43
Åtgärdsförslag område 14..43
Verksamhetsområde 15..43
Åtgärdsförslag område 15..43
Verksamhetsområde 16.. 48
Åtgärdsförslag område 16... 48
Verksamhetsområde 17... 48
Åtgärdsförslag område 17.. 48

Markreserv... 48
Område 27... 48
Åtgärdsförslag område 27.. 48
Område 28... 52
Åtgärdsförslag område 28.. 52

Forshälla socken.. 52
Landskapsbild och kulturmiljö... 52

Planerad bebyggelse.. 52
Område 29... 52
Åtgärdsförslag område 29..55

Verksamhet..55
Verksamhetsområde 18..55
Åtgärdsförslag område 18...55

Sammanfattning och åtgärdsförslag...55

Arkeologiskt underlag 5

Utredningsområde för småbåtshamnar...59
Metod och källmaterial..59

FMIS – Riksantikvarieämbetets fornminnesinformationssystem
över kulturhistoriska lämningar ...59
Skandinaviskt vrakarkiv...59
Historiska kartor och sjökort...59
Flygfoton..59
Hembygdsföreningar..59
Litteratur..59
Fältbesiktningar..59

Resultat av arkiv- och litteraturstudier ...59
Uddevalla växer fram...59
Uddevalla som sjöfartsstad...60
Byfjorden..61
Förlisningsuppgifter...63
Fartygslämningar...63
Tidigare marinarkeologiska undersökningar...63

Områdesbeskrivningar och åtgärdsförslag... 65
Mollö..65
Sunningen... 65
Uddevalla ... 69
Gustavsberg..71
Åtgärdsförslag..71
Forshälla–Sund (Bollevik)..71
Åtgärdsförslag..71
Forshälla–Ammenäs (Nordvik)..71
Åtgärdsförslag ..71

Litteratur... 75
Tryckta källor... 75
Otryckta källor.. 77

Johansson, L, G. 1983. Undersökning inom område för planerad
vattenreservoar. Fornlämning 19, Herrestad socken, Uddevalla

kommun. UV Väst Kungsbacka. Arkivrapport... 77
Arkiv.. 77
Webbpublikation... 77

Tekniska och administrativa uppgifter... 78

6 Bohusläns museum Rapport 2013 :18

Figur 1 Översiktskarta. Skala 1 :70 000.

§ 0
2

50
0

5
00

0
1

25
0

M
et

er

26

Te
ck

en
fö

rk
la

rin
g

Ve
rk

sa
m

he
ts

om
rå

de
n

M
ar

kr
es

er
v

B
eb

yg
ge

ls
e

om
rå

de
n

U
tre

dn
in

gs
om

rå
de

n
fö

r s
m

åb
åt

sh
am

n

5

6

4
2

3

1
6

X

21

20
E

4

78

25

24

28

9
10

11

12

13
14 15

7

16

27

28

29
18

Arkeologiskt underlag 7

Sammanfattning
Västarvet/Bohusläns museum har på uppdrag av Udde-
valla kommun ställt samman ett arkeologiskt underlag,
som ska användas som ett arbetsmaterial inför kom-
munens arbete med fördjupad översiktsplan för Udde-
valla tätort. Underlaget inkluderar de mark- och vat-
tenområden som pekats ut i samband med Uddevallas
framtida bebyggelseutveckling.

Bakgrund
Västarvet/Bohusläns museum har på uppdrag av Udde-
valla kommun, sammanställt ett arkeologiskt under-
lag – ett arbetsmaterial, som kommer att användas i
samband med planering av fördjupad översiktsplan
för tätorten Uddevalla, inom Herrestad, Uddevalla
och Forshälla socknar. Föreliggande rapport behandlar
kända fornlämningar och fornlämningsmiljöer inom
några av de utpekade områden där ny bebyggelse, ny
verksamhet samt markreserv planeras. Dessutom be-
rörs vattenområden inom Byfjordens inlopp ( Figur 1 ).

Syfte och metod
Uddevalla kommun har inför arbetet med fördjupad
översiktsplan inom Uddevalla tätort, pekat ut ett an-
tal områden på land och i vatten, som kan komma
att beröras av förändrad mark- och vattenanvändning.
Därmed finns ett behov av ett arbetsmaterial i form av
arkeologiskt underlag där fornlämningsperspektivet
lyfts fram. Syftet är att lyfta fram de fornlämningar
och kulturmiljöer som kan komma att beröras av fram-
tida exploatering, inom respektive område. Varje om-
råde redovisas enskilt med efterföljande åtgärdsförslag.
Bland annat har arkivmaterial, kartor, litteratur och
Riksantikvarieämbetets fornlämningsregister använts
i arbetet med underlaget.

Utredningsområden på land
Tre socknar berörs av framtida planerad exploatering.
Dessa är Herrestad, Uddevalla och Forshälla socknar.
Fornlämningsbilden inom områden för planerad be-
byggelse, verksamhet och markreserv redovisas socken-
vis. Efter varje redovisat område följer ett åtgärdsförslag.

Herrestad socken
Landskapsbild och kulturmiljö
Herrestad socken ligger inom Bokenäsets innersta del.
I öster utgörs socknen av höglänt bergsterräng med
Herrestadsfjället, medan resten av socknen upptas av
leriga dalgångar med omgivande låga bergsområden. I
söder gränsar socknen till Byfjorden. Herrestad socken
kan karaktäriseras som ett öppet odlingslandskap, upp-
brutet av mindre bergsryggar och impediment. Dal
gången som sträcker sig i nord–sydlig riktning, från
Stan vid Byfjordens norra strand till Myren i norr, är
uttagen som ett regionalt värdefullt landskap. Ytterli-
gare ett område som värderats som ett regionalt vär-
defullt landskap ligger norr om V44, vid Hee. Det ut-
tagna området sträcker sig längs med en dalgång från
Kissleberg i söder till Hällekas i norr. Fyra kommunala
uttagna kulturmiljöer inom Herrestad socken berörs el-
ler ligger i anslutning till planerad exploatering. Dessa
är Utby by, miljön vid Herrestad kyrka, Kaanans land,
och Hee. Område 26 angränsar i väst mot Utby by.
Utby by ligger i anslutning till Havstensfjorden på slut-
tande betesängar. Utby är en av de få oskiftade byarna
inom Uddevalla kommun. Bebyggelsen är välbevarad
och ligger samlad invid den äldre bygatan ( Kultur
miljövårdsprogram för Uddevalla kommun 2002 :88 ).
Miljön runt Herrestad kyrka utgörs av en kulturmiljö,
Herrestad-Pärsgården ( Uddevalla Kulturmiljövårds-
program 2002 :86 ). Herrestadsgravfältet, Herrestad 14,
dominerar fornlämningsbilden inom miljön, och är
ett av Bohusläns största gravfält. Söder om gravfältet
ligger Herrestad kyrka, uppförd 1825 med tillhörande
byggnader samt äldre mangårdsbyggnader. Planerade
verksamhetsområden väster om E6 ligger i närheten av
kulturmiljön Herrestad-Pärsgården. Planerad bebyg-
gelse inom område 6 ligger strax norr om en kultur-
miljö, Kaanans land. Området domineras av ett jord-
brukslandskap som omges av uppstickande bergsknal-
lar i norr och av strandängar i söder. Anledningen till
att området fått namnet Kaanans land är den bördiga
jord som finns inom området. Inom den norra delen
av kulturmiljön återfinns et antal by- och gårdstomter,
därutöver finns här enstaka boplatser och gravar ( Udde-
valla Kulturmiljövårdsprogram 2002 ). Verksamhetsom-
råde 25, berör Hee. Kulturmiljön ligger inom en smal
dalgång, som sträcker sig mot slätten vid Herrestad
kyrka. Innan laga skifte låg bebyggelsen samlad, men
idag består miljön av ensamliggande gårdar. Inom den
södra delen av kulturmiljön ligger Hee gamla by- och

8 Bohusläns museum Rapport 2013 :18

gårdstomt, Herrestad 352 :1–2. Inom miljön återfinns
även enstaka fynd- och boplatser ( ibid. ). De aktuella ex-
ploateringsområdena som ligger inom Utby-Herrestad
i en miljö rik på fornlämningar. Fornlämningar från
brons- och järnålder dominerar i landskapet i form av
enskilda gravar samt gravfält. Ett område invid Herre
stads kyrka har av Länsstyrelsen klassificerats som spe-
ciellt skyddsvärt ( Fornlämningsmiljöer i Göteborgs och
Bohusläns, 1984 ). Vid kyrkan ligger fornlämningar av
järnålderskaraktär. Detta är den största järnåldersmiljön
inom kommunen. Här ligger fyra gravfält. Det största
är Herrestad 14, som är ett av det största i Bohuslän med
sin mångfald av gravmonument, i form av högar, sten-
sättningar, en domarring och resta stenar. I miljön in-
går även stenåldersboplatser som exempelvis Herrestad
165 och ett par älvkvarnsförekomster, Herrestad 17 :1–4.
Inom socknen finns en mängd boplatser från stenåldern.
Dessa ligger företrädesvis längs bergskanterna eller på
avsatser högre upp bland bergen. Boplatser från brons-
och järnålder återfinns invid bergshöjder samt i över-
gången mellan berg och åkermark. På impedimenten
ligger som oftast de äldre by- och gårdstomterna, några
med skriftliga belägg från medeltiden. Flertalet nyupp-
täckta fornlämningar finns inom området invid Torp,
där exploateringstrycket har varit stort de senaste åren
( se exempelvis Ytterberg & Hernek, 2012 ).

Planerad bebyggelse
Område 6
Område 6 ligger väster om E6 och söder om väg 161
( figur 2 ). Landskapet består av ett småskaligt jord-
bruksområde, med åkermark med lägre insprängda
bergshöjder. Inom området finns sammanlagt femton
fornlämningar varav tio utgörs av fasta fornlämning-
ar och fem är registrerade som övriga kulturhistoriska
lämningar ( tabell 1 ). Lämningarna består främst av gra-
var, vilka ligger på bergshöjderna, cirka 50–65 m ö. h.
Boplatserna är främst belägna invid bergsluttningar i
övergång till åkermark, cirka 30–45 m ö.h.

De fasta fornlämningarna inom område 6 utgörs av
sex stensättningar, Herrestad 15 :1–2, 16, 22, 23 och 151,
en hög Herrestad 201 :2–1, och tre boplatser Herrestad
254, 256 och 296.

Därutöver är fem övriga kulturhistoriska lämning-
ar registrerade inom området. Dessa är fyndplatser;
Herrestad 28, 199 och 294, en högliknande lämning,
Herrestad 202 :2 och en uppgift om härd Herrestad

24. Stensättningarna, Herrestad 15 :1–2, 16 och 23, lig-
ger alla på bergskrön. Herrestad15 :1 beskrivs vara röse
liknande, rund till formen och 7 meter i diameter samt
0,4 meter hög. Fyllningen utgörs av skarpkantade stenar,
0,2–0,6 meter stora. Herrestad 15 :2 är näst intill rund
till formen, närmare 8 meter i diameter och 0,2 meter
hög. Stensättningen Herrestad 16 är 5 meter i diameter
och 0,2 meter hög, övertorvad men med enstaka ste-
nar synliga i ytan. Herrestad 22 är belägen på en berg
avsats i skogsmark. Stensättningen är rund till formen,
6–7 meter i diameter och 0,3 meter hög. Herrestad 23
är rund till formen, 5 meter i diameter och 0,3 meter
hög. Herrestad 151 är en stensättning som ligger högt
i terrängen, på en bergshöjd, cirka 60 m ö.h. Graven
är oregelbunden till formen, 7×3 meter stor och 0,1
meter hög. Herrestad 201 :1 har bedömts var en möjlig
gravhög. Lämningen är 7 meter i diameter och 0,6 me-
ter hög och har en jämn välvd form. Högen ligger på
ett krön bestående av en flack moränrygg i skogsmark
cirka 40 meter sydost om Herrestad 201 :2. Boplatsen,
Herrestad 254, är belägen i åkermark, i en sluttning
mot norr. Boplatsens utbredning är oklar men beräk-
nas vara cirka 80×25 meter i öst-västlig riktning. Här
har fynd påträffats, som två spån, ett par redskapslik-
nande föremål av flinta samt bitar av slagen flinta. Bo-
platsen, Herrestad 256, ligger i en sydostlig sluttning,
mellan berg invid åkermark. Boplatsens utbredning är
oklar. Fynd av flinta har påträffats på platsen, exempel-
vis bitar av bränd flinta. Herrestad 296, är en boplats
belägen inom en sydsluttning, just intill en skogsväg.
Få fynd av flinta har hittats i skogsvägen. Platsen har
bedömts vara ett bra boplatsläge, eftersom den ligger
skyddad av berg. De lämningar som registrerats som
övriga kulturhistoriska lämningar inom område 6, är
Herrestad 24, 28, 199, 201 :2 och 294. Herrestad 24 är
,enlig uppgift, platsen för en härd. Anläggningen ska
ha påträffats inom tomtmark, invid en ravinkant. Den
var 1,0 meter i diameter med stenlagd botten. Platsen
där härden påträffats anses vara osannolik för att en
boplats ska ha legat inom området. Herrestad 28 är
en fyndplats där två flintavslag och en bit flinta hittats
på en plan platå, invid en bäckravin. De få fynden har
bedömts att inte vara boplatsindikerande. Herrestad
199 är platsen för ett lösfynd, en avslagen stenyxa med
skafthål. Yxan påträffades på 1960-talet. Herrestad 294
är registrerad som en fyndplats, ett fynd bestående av
del av en skafthålsyxa hittades här i början av 1920-ta-
let. Exakt läge för fyndet är oklart, men närområdet

Arkeologiskt underlag 9

Figur 2. Område 6. Herrestad socken. Skala 1 :10 000.

10 Bohusläns museum Rapport 2013 :18

kan ses utgöra ett bra boplatsläge. Herrestad 201 :2, är
en högliknande lämning. Lämningen är 8 meter i di-
ameter och 0,6 meter hög. Enstaka stenar var vid in-
venteringstillfället synliga i ytan. Lämningen är över-
torvad. Enligt fornlämningsregistret är det osäkert om
lämningen är en gravhög.

Åtgärdsförslag område 6
Tio fasta fornlämningar och fem övriga kulturhisto-
riska lämningar finns inom område 6. Inledningsvis
bör man beakta, att konflikt med fasta fornlämningar
samt deras skyddsområde bör undvikas. Inom området
ligger flertalet gravar, som kräver större fornlämnings-
områden. Gravarna bör i sammanhanget ses i förhål-
lande till omgivande landskap där gravfältet vid Her-
restad utgör en central punkt Gravarna bör ses som en
del inom det samtida järnålderslandskapet. Därutöver
bör man vara mån om att de inte förlora sitt upplevel-
se- och visuella värde. Det södra området inom områ-
de 6 ( även benämnt som B i materialet ), bör undantas
exploatering. Dessa gravar ingår i en gravmiljö som
kommer att splittras av omgivande bebyggelse. Land-
skapsutsnittet med dess fornlämningar kommer, att
förlora sitt vetenskapliga, upplevelse- och pedagogiska
värde i och med att ny bebyggelse uppförs inom den
södra delen av område 6. Det omgivande landskapets
vetenskapliga och pedagogiska värde är stort eftersom
det ingår i en kontext som går att binda till miljön in-
vid Herrestad kyrka. De gravar som ligger inom den
norra delen av område 6 ska även beaktas, gravarna
bör behandlas varsamt. De bör undantas exploatering

och intrång bör inte ske i deras närområde. Därmed
bör planerad exploatering i deras närhet ske aktsamt i
syfte, att det visuella och upplevelsevärdet inte går för-
lorat. Planerad bebyggelse bör förläggas på lägre höj-
der i terrängen, vid övergången mellan berg och åker i
syfte att undvika, att landskapets visuella sammanhang

går förlorat. De registrerade boplatserna inom område
6 är av okänd utbredning samt datering. Om exploa-
tering planeras i dess närhet bör arkeologiska förun-
dersökningar utföras av var och en. Detta syftar att
inledningsvis klargöra deras utbredning. Först då kan
deras begränsningar fastställas. Därefter kan ytterligare
antikvariska åtgärder bli aktuella. Samråd bör ske med
Länsstyrelsen ifråga om antikvariska åtgärder i samband
med ingrepp i fast fornlämning. Till stor del berör om-
råde 6 oexploaterad mark i ett topografiskt intressant
läge med, dels fasta fornlämningar, dels övriga kultur-
historiska lämningar. Bohusläns museum anser att en
arkeologisk utredning bör utföras inom bebyggelse-
område 6, oavsett om föreslagen utbredning kommer
att kvarstå eller att området minskas i storlek. Sett ur
fornlämningssynpunkt föreligger stor risk att okända
fornlämningar finns inom området.

Bebyggelseområde 20
Område 20 ligger inom ett skogsbeklätt mindre bergs-
parti ( figur 3 ). En fast fornlämning och en övrig kultur-
historisk lämning ligger inom området ( tabell 2 ). Den
fasta fornlämningen utgörs av en boplats, Herrestad 258.

Tabell 1. Kända fornlämningar område 6. Herrestad socken.

Fornlämning Typ av fornlämning Antikvarisk bedömning Fastighet
Herrestad 15 :1 Stensättning Fast fornlämning Torsberg 2 :3
Herrestad 15 :2 Stensättning Fast fornlämning Torsberg 2 :3
Herrestad 16 Stensättning Fast fornlämning Hästhagen 1 :1
Herrestad 22 Stensättning Fast fornlämning Hästhagen 1 :1
Herrestad 23 Stensättning Fast fornlämning Hästhagen 1 :1

Herrestad 24 Härd. Uppgift om Övrig kult. lämning Mosshed 1 :13

Herrestad 28 Fyndplats Övrig kult. lämning Mosshed 1 :15
Herrestad 151 Stensättning Fast fornlämning Hästhagen 1 :1
 Herrestad 199 Fyndplats Övrig kult. lämning Torsberg 8 :1

Herrestad 201 :1 Hög Fast fornlämning Stan 1 :10

Herrestad 201 :2 Högliknande lämning Övrig kult. lämning Stan 1 :10
Herrestad 254 Boplats Fast fornlämning Torsberg 8 :1
Herrestad 256 Boplats Fast fornlämning Mosshed 1 :2
Herrestad 294 Fyndplats Övrig kult. lämning Utby 2 :4
Herrestad 296 Boplats Fast fornlämning Sten 1 :5

Arkeologiskt underlag 11

Figur 3. Område 20. Herrestad socken. Skala 1 :2 000.

12 Bohusläns museum Rapport 2013 :18

Herrestad 259, en fyndplats är registrerad som en övrig
kulturhistorisk lämning. Boplatsen, Herrestad 258, är
belägen inom den västra delen av område 20. Boplatsen
ligger inom en sydostlig sluttning, cirka 25 m ö.h. En
arkeologisk utredning utfördes i området år 1991 inför
upprättande av detaljplan. Då grävdes provgropar och
fynd av flinta påträffades ( Olsson 1991 ).

En arkeologisk förundersökning har därefter utförts
av boplatsen Herrestad 258. Elva schakt grävdes på de
höjdryggar som var synliga i åkermarken. I ett schakt
framkom kulturlager, redskap av flinta, bränd lera och
keramik. Boplatsens storlek förändrades efter avslutad
förundersökning till nuvarande registrerad utbredning
( Ortman, 1997 :30 ). Herrestad 259 är platsen för två
flintavslag och en bit slagen flinta. Föremålen kan väl
höra samman med Herrestad 258. ( Olsson 1991 ).

Åtgärdsförslag område 20
Område 20 har diskuterats med Länsstyrelsen i fråga
om att området bör undantas exploatering. Bebyggelse
som placeras högre i terrängen kan komma att domine-
ra upplevelsen och ge en negativ inverkan på omgivande
landskap. Bebyggelsen blir påtagligt framträdande i för-
hållande till omgivningen när den placeras på bergshöj-
den. Därmed bör samråd ske med Länsstyrelsen inför
planering. Om planeringsarbetet fortskrider är en första
åtgärd, att en arkeologisk utredning utförs inom om-
råde 20. En utredning är motiverad mot bakgrund av,
att en känd boplats finns inom området samt att fynd
av flinta har påträffats norr därom. Därmed är det inte
osannolikt att icke kända lämningar finns inom om
råde 20. Resultatet från en utredning utgör ett underlag
inför eventuella ytterligare antikvariska åtgärder. Om

Herrestad 258 kommer att beröras av exploatering bör
boplatsen undersökas. En förundersökning har genom
förts, med den berörde enbart en del av boplatsen. In-
ledningsvis bör då en förundersökning utföras, vilken
bör resultera i att fastsälls boplats utbredning. Ett resul-
tat från en förundersökning ligger till grund för Läns-
styrelsens beslut inför fortsatt planering.

Område 21
Område 21 ligger på en bergsrygg som sträcker sig i
sydväst ned mot åkermark ( figur 4 ). Tre fasta forn-
lämningar, Herrestad 18 :2, 20 och 202 ligger inom
område 21. Därutöver är en grav, en stensättning un-
dersökt och borttagen, Herrestad 19 ( tabell 3 ). Sten-
sättningarna Herrestad 18 :1 och 18 :2 ligger på krön av
berg, cirka 70 m ö.h.

Områdets västra begränsning går emellan dessa
två lämningar, vilket innebär att Herrestad 18 :1 ham-
nar utanför områdesgränsen. Herrestad 18 :1 är ore-
gelbunden till formen, 4×3 meter stor och 0,2 meter
hög. Herrestad 18 :2 är en rest av en stensättning, som
troligtvis varit 10–12 meter i diameter. De två är ska-
dade på grund av att sten tagits bort. Herrestad 20 är
en rund övertorvad stensättning, 4–6 meter i diame-
ter och 0,2 meter hög. Graven ligger på en bergshöjd,
cirka 70 m ö.h. Ytterligare en stensättning, Herrestad
19, har funnits inom område 21. Stensättningen är se-
dan tidigare undersökt och borttagen ( Johansson 1983 ).
En boplats, Herrestad 202 , ligger inom områdets syd-
västra del. Boplatsen ligger i en sydsluttning cirka 30
m ö.h. År 1998 utfördes en arkeologisk förundersök-
ning inom del av boplatsen, då sex provgropar togs upp.
I tre av provgroparna påträffades flintavslag men inga
anläggningar. Lagskydd kvarstår för icke undersökt del
av fornlämning. Boplatsen kvarstår som fast fornläm-
ning ( Ortman 1998 ). Cirka 30 meter sydväst om om-
rådets gräns ligger Herrestad 188 :1 och 188 :2. De båda
boplatserna har förundersökts av Riksantikvarieämbetet
UV Väst. Herrestad 188 :1 kvarstår som fast fornlämning
efter avslutad undersökning och avseende Herrestad
188 :2 ansågs, att inga ytterligare antikvariska åtgärder
är aktuella ( Karlsson Lönn & Lindman 1993/FMIS ).

Fornlämning
Typ av

fornlämning

Antikvarisk

bedömning
Fastighet

Herrestad 258 Boplats

Fast forn-

lämning/

FU 1997

Misteröd

1 :18,1 :19

Herrestad 259 Fyndplats

Övrig kul-

turhistorisk

lämning

Misteröd

1 :19

Tabell. 2. Kända fornlämningar område 20. Herrestad socken.

Arkeologiskt underlag 13

Figur 4. Område 21. Herrestad socken. Skala 1:4 000.

14 Bohusläns museum Rapport 2013 :18

Åtgärdsförslag område 21
Efter samråd med Länsstyrelsen förordas, att område 21
undantas exploatering. Bebyggelse inom området kom-
mer att ha en negativ inverkan på landskapsbilden och
dess upplevelsevärde. Bebyggelse som placeras högt i
terrängen, kan komma att dominera den visuella upp-
levelsen av omgivande landskap. Därmed bör samråd
ske med Länsstyrelsen inför fortsatt planering. Om pla-
nering fortskrider bör följande beaktas: gränsdragning-
en i väst innebär, att de två stensättningarna Herrestad
18 :1–2 hamnar på varsin sida av plangränsen. Därmed
föreslås, att områdets gräns i väst justeras i syfte att gra-
varna med tillhörande fornlämningsområde hamnar
utanför områdesgränsen. Justering av gränsdragning
bör ske i samråd med Länsstyrelsen. Länsstyrelsen fat-
tar även beslut om storlek tillhörande fast fornlämning.
Gravarna bör få ligga intakta och ingrepp i dessa bör
undvikas. Gravarna ingår i ett stråk med högt belägna
gravar i närområdet och ingår i en större kontext, där
järnåldersmiljön invid Herrestad kyrka utgör ett centr-
um. Därmed är det önskvärt att framtida exploatering
undviker konflikt med Herrestad 18 :1–2 och 20 med
tillhörande skyddsområde. År 1998 utfördes en arkeo-
logisk förundersökning av del av boplatsen Herrestad
202. Boplatsen kunde avgränsas mot fastigheten Her-
restad 25 :1. Kvarvarande del av boplatsen kvarstår som
fast fornlämning och om ingrepp inte kan undvikas,
bör en arkeologisk förundersökning utföras som om-
fattar hela boplatsytan. Utifrån topografiskt läge och
kända fornlämningar är det inte osannolikt att det finns
okända fornlämningar området. Mot bakgrund av in-
formationen ovan bör en arkeologisk utredning utföras.
Om icke kända lämningar påträffas kan det innebära
att en förändring bör ske av planområdets utbredning
eller att ytterligare arkeologiska åtgärder kan bli aktuella.

Område E
Området är beläget inom Misterödsdalen, i övergången
mellan berg och åkermark ( figur 5 ) och här finns flera
fornlämningar. Inom område E finns en registrerad öv-

rig kulturhistorisk lämning, Herrestad 191, vilken ligger
vid områdets nordligaste begränsning. Lämningen ut-
görs av en fyndplats ( tabell 4 ). I samband med Göte-
borgsinventeringen som utfördes under 1920-talet hitta-
des här slagen flinta. Området utgörs av äldre åkermark
som är igenväxt. Inga ytterligare fynd har påträffats på
platsen i senare tid. Enligt uppgift kan platsen vara fel-
märkt, det vill säga att platsen inte överensstämmer med
fyndet som gjordes i början av 1920-talet. Därutöver
finns inga kända fornlämningar eller kulturhistoriska
lämningar inom område E.

Syd- samt nordväst om området ligger två stenål-
dersboplatser/fyndplatser. Dessa är registrerade som
övriga kulturhistoriska lämningar, Herrestad 37 :3 och
38 :3. Lämningarna var föremål för arkeologisk förun-
dersökning i slutet av 1980-talet. Ett fåtal fynd, sex
avslag, påträffades inom området för Herrestad 37 :3.
Fynden framkom i ploglagret och lokalen ansågs vara
helt genom- och kringplöjd. Platsen lämnades utan
vidare åtgärder ( Sjögren 1989 ). Herrestad 38 :3 är belä-
gen cirka 30 meter nordväst om område E. I samband
med arkeologisk förundersökning framkom enbart ett
fåtal fynd av flinta. Området tolkades som genomplöjt
( Ortman 1989 ). Herrestad 37 :3 och 38 :3 är registrerade
som övriga kulturhistoriska lämningar och området är
idag bebyggt.

Åtgärdsförslag område E
Inledningsvis förslås att områdets gräns mot norr juste-
ras, i syfte att undvika konflikt med Herrestad 191, vad
som kan vara en boplats. Samråd bör ske med Läns
styrelsen för en bedömning av utbredning av området E,

Tabell 3. Kända fornlämningar område 21. Herrestad socken.

Tabell. 4. Kända fornlämningar område E. Herrestad socken.

Fornlämning Typ av fornlämning Antikvarisk bedömning Fastighet
Herrestad 18 :1 Stensättning Fast fornlämning Herrestad 26 :1
Herrestad 18 :2 Stensättning Fast fornlämning Herrestad 26 :2
Herrestad 19 Stensättning Undersökt och borttagen/övrig kulthistorisk lämning Herrestad 26 :1
Herrestad 20 Stensättning Fast fornlämning Herrestad 26 :1
Herrestad 202 Boplats Fast fornlämning/FU 1998 Herrestad 25 :1 m.fl.

Fornlämning Typ av

fornlämning

Antikvarisk

bedömning

Fastighet

Herrestad 191 Fyndplats Övrig kultur-

historisk läm-

ning

Misteröd

1 :19

Arkeologiskt underlag 15

Figur 5. Område E. Herrestad socken. Skala 1 :2 000.

16 Bohusläns museum Rapport 2013 :18

invid Herrestad 191. De ovan nämnda boplatsindikatio-
nerna utgör en grund för att en arkeologisk utredning
kan komma att bli aktuell. Utredningen syftar till att
klargöra om okända lämningar finns inom området.

Område 4
Område 4 ligger på en bergsrygg, med mestadels branta
sluttningar mot söder och skogsbeklädda sluttningar
mot norr ( figur 7a ). Två lämningar finns markerade
inom område 4 ( tabell 5 ). I samband med planerad be-
byggelse har en arkeologisk slutundersökning utförts av
Herrestad 370 och 371 De två fornlämningarna, Her-
restad 370 och 371, är idag undersökta och borttagna
( Falkenström 2007b, se även Hernek 2006 ). Strax ut-
anför områdets östra gräns ligger två gravar, ett röse
och en stensättning, Herrestad 34 :1–2. Röset är 16 me-
ter i diameter och 1,7 meter högt och stensättningen är
oregelbundet rund, 4 meter i diameter och 0,2 meter
hög. Herrestad 391, en boplats är markerad strax väs-
ter om områdets begränsning. Boplatsen är undersökt
och borttagen.

Åtgärdsförslag område 4
Den yttre begränsningen åt väst bör justeras på sådant
vis, att gränsen inte inkräktar på fornlämningsområdet
som tillhör gravarna Herrestad 34 :1–2. Gravar kräver
ett relativt stort fornlämningsområde, eftersom ytter-
ligare icke synliga gravar kan finnas i området samt att
deras upplevelsevärde inte ska gå förlorat. Därmed bör
områdets gräns mot väster justeras i syfte att undvika
konflikt med fornlämningsområdet tillhörande Her-
restad 391. Justering av områdesgräns sker efter sam-
råd med Länsstyrelsen. Länsstyrelsen fattar beslut om
fornlämningsområdens storlek.

Område X
Området utgörs idag av ett plant grönområde med gräs-
matta omgivet av träd ( figur 6 och 7b ). Området om-
ges av befintlig bebyggelse. Inga kända fornlämningar
finns i, eller i direkt anslutning till, området.

Åtgärdsförslag område X
Inga kända fornlämningar finns inom eller i anslut-
ning till område X. Mot bakgrund av ovan bedöms, att
inga antikvariska åtgärder kan komma att bli aktuella
inom området

Verksamhet
Verksamhetsområde 1
Området ligger till strax öster om E6, sträckan Lerbo–
Torp. Inga kända fornlämningar finns inom området
( figur 8 ). Cirka 60 meter öster om området, det vill
säga öster om E6, ligger ett av Bohusläns större grav-
fält, Herrestad 14, med drygt hundra gravar ( figur 9
och 10 ). Gravfältet ligger inom en av kommunens ut-
tagna kulturmiljöer Herrestad-Pärsgården ( Uddevalla
kommuns kulturmiljövårdprogram 2002 ). Gravfältet
omges i väst av E6, i norr av verksamhetslokaler och i
söder av bostadsbebyggelse. Norr om området ligger
en ensamgrav, Herrestad 357.

Tabell. 5. Kända fornlämningar område 4. Herrestad socken.

Figur 6. Område X. Herrestad socken. Mot nordnordväst.
Foto Agneta Gustafsson.

Fornlämning Typ av fornlämning Antikvarisk bedömning Fastighet

Herrestad 34 :1 Röse Fast fornlämning Misteröd 1 :19

Herrestad 34 :2 Stensättning Bevakningsobjekt Misteröd 1 :19
Herrestad 370 Boplats Undersökt och borttagen
Herrestad 371 Boplats Undersökt och borttagen

Arkeologiskt underlag 17

Figur 7a. Område 4. Herrestad socken. Skala 1 :5 000.

18 Bohusläns museum Rapport 2013 :18

Figur 7b. Område X. Skala 1 :2 000.

Arkeologiskt underlag 19

Figur 8. Verksamhetsområde 1. Herrestad socken. Skala 1 :4 000.

20 Bohusläns museum Rapport 2013 :18

Enstaka undersökningar har utförts av gravar inom
Herrestad 14. År 1972 undersöktes bland annat åtta
gravhögar, vilket resulterade i fynd som keramik,
hängbrynen, kamfragment sländtrissa söljor, broddar,
spikar, beslag med djurornamentik och fragment av
spännbuckla. Föremål som ger datering till vendel-
tid – vikingatid. Vid detta tillfälle undersöktes även
en yta som tolkats vara en mesolitisk stenåldersboplats
( Åkerström 1973 ). En arkeologisk utredning utfördes
1997 längs med lokalväg 142, från Persgården i öst till
Mossberg i väst. Enbart ett fåtal fynd av flinta påträf-
fades vid vägsträckningens västra del. Inga ytterligare
antikvariska åtgärder ansågs vara nödvändiga ( Ortman
1997b ).

Cirka 75 meter söder om området ligger fyra fasta
fornlämningar, Herrestad 153 :1–4. De består av två
högar, Herrestad 153 :21–2 och två stensättningar, Her-
restad 153 :3–4. Gravarna ligger på en skogsbeklädd
bergsplatå, cirka 55 m ö.h. Herrestad 352 :1–3, är ett
boplatsområde, som ligger cirka 95 meter sydost om
verksamhetsområde 1. Boplatsområdet ligger invid
gravfältets västra del. Boplatsen undersöktes 1996 i
samband med anläggande av nya E6. Inom boplatsen
påträffades ett långhus och två grophus från meller-
sta bronsåldern. Ytterligare ett långhus påträffades på
platsen, vilket har tolkats som ett kulthus samtida med
gravfältet. Herrestad 352 :1.2 är undersöka och borttag-
na men registrerade som övriga kulturhistoriska läm-
ningar. Herrestad 352 :3 kvarstår som fast fornlämning
( Lindman & Ortman 1997 ).

Åtgärdsförslag verksamhetsområde 1
Miljön har med stor sannolikhet ingått i ett samman-
hang där gravfältet under järnåldern utgjorde en cen-
tral plats i landskapet. Gravmiljön med dess omgiv-
ningar ger oss en möjlighet att förstå hur landskapet
utnyttjats under järnåldern. Dessutom ger gravfälten
med sina gravar en indikation på hur gravformer om-
formats under årens lopp. Gravarna speglar betydelsen
av traditioner, samt att religiösa föreställningar haft en
stor betydelse för det samtida samhället. Den nu bort-
tagna och undersökta boplatsen Herrestad 352 :1–3, visar
att platsen även har haft betydelse under äldre perioder
i förhistorien. Landskapet runt gravfältet är sargat av
exploatering. Exploatering inom området skulle inne-
bära, att förståelsen av gravmiljön och dess relation
till det omgivande landskapet försämras. Exploatering
i gravfältets närhet ger upphov till en negativ effekt på
gravmiljön samt den omgivande miljön. Det mest för-
delaktiga alternativet är, att verksamhetsområde 1 helt
utgår. Ett annat alternativ är, att verksamhetsområdets
utbredning minskas i omfång, till en storlek som sam-
manfaller i väst-östlig riktning med verksamhetsområ-
de 4 i norr och område 7 i söder ( figur 11 ). Områdets
placering har diskuterats med Länsstyrelsen. Därmed
bör inför fortsatt planering ske i samråd med Länssty-
relsen. Om verksamhetsområdet kvarstår eller minskas
i omfång föreslås, att en arkeologisk utredning utförs.

Verksamhetsområde 2
Området ligger på en bergshöjd strax sydost om Torp-
krysset och norr om Agneberg. I öster begränsas om-
rådet av befintlig industri/verksamhetsområde som

Figur 9. Skylt Herrestad gravfält. Foto Agneta Gustafsson. Figur 10. Herrestad gravfält. Mot väster.
Foto Agneta Gustafsson.

Arkeologiskt underlag 21

Figur 11. Förslag verksamhetsområde 1. Herrestad socken. Skala 1 :4 000.

22 Bohusläns museum Rapport 2013 :18

Figur 12. Verksamhetsområde 2. Herrestad socken. Skala 1 :2 000.

Arkeologiskt underlag 23

ligger längs med V44. Området utgörs av ett mindre
skogsklätt bergsparti. Område 2 kommer att förläggas
till bergspartiets södra del ( figur 12 ). Inga kända forn-
lämningar finns inom verksamhetsområde 2.

Herrestads gravfält ligger cirka 250 söder om verk-
samhetsområdet. 100 meter norr om området ligger en
fast fornlämning, Herrestad 211 som är ett vägmärke.
Strax väster därom ligger Herrestad 293 :2, en by- och
gårdstomt där en arkeologisk förundersökning utfördes
1993. Fynden var få, endast en bit slagg och några bitar
av porslin ( FMIS ). Herrestad 293 :2 är idag registrerad
som en övrig kulturhistorisk lämning.

Åtgärdsförslag verksamhetsområde 2
Inga kända fornlämningar finns inom område 2. En
arkeologisk utredning anses vara motiverad på grund
av omgivande fornlämningsbild samt utifrån det topo-
grafiska läget. Söder om området ligger en miljö som,
tillsammans med Herrestadsgravfältet, sannolikt utgjort
en centralbygd under järnåldern. Den äldre by- och
gårdstomten norr om område 2, kan ses som en indi-
kation på att äldre bebyggelse har funnits i närområ-
det. Bergshöjden utgör en del av det järnålderslandskap
som dominerar denna del av Herrestad. Här är det av
vikt att påpeka de visuella och pedagogiska värdena av
landskapet. Bergshöjderna runt Herrestadsgravfältet är
en värdefull komponent i förståelsen av hur landskapet
nyttjats under järnåldern. Samråd med Länsstyrelsen
har skett, och det är tveksamt om området bör exploa-
teras. Därmed bör samråd ske med Länsstyrelsen ifråga
om verksamhetsområde 2 bör utgå ur planeringen. Om
planering fortskrider föreslås, att en arkeologisk utred-
ning utförs inledningsvis.

Verksamhetsområde 3
Området ligger norr om V44. Landskapet utgörs främst
av åkermark med befintlig bebyggelse ( figur 13 ). Inom
område 3 ligger två övriga kulturhistoriska lämningar,
Herrestad 177 :1–2, en husgrund samt platsen för en

by- och gårdstomt ( tabell 6 ). En arkeologisk utred-
ning utfördes 2009 inför etablering av IKEA. Utred-
ningsområdets östra begränsning löpte strax väster om
Herrestad 177 :1–2, vilket innebär att område 3 inte in-
gick i den arkeologiska utredningen som utfördes 2009
( Hernek 2010 ).

Några fornlämningar ligger sydost om område 3.
Herrestad 272 är en boplats som har skadats på grund
av schaktarbeten. Boplatsen påträffades i samband med
den arkeologiska utredningen 2009. Herrestad 179 :1–2,
är ett gravfält och en gravhög. Herrestad 203 utgörs av
ytterligare en gravhög. Fem schakt har grävts i graven
och uppstickande hällar indikerar, att graven utgörs
av en hällkista ( ibid. ). Sydväst om området ligger en
registrerad fyndplats, Herrestad 356. Här utfördes en
förundersökning 1990 inför anläggandet av gång- och
cykelväg. I samband med undersökningen påträffades
fynd av flinta, skörbränd sten samt en malstenslöpare
av bergart ( Nyqvist 1997 ). Området är registrerat som
en övrig kulturhistorisk lämning.

Åtgärdsförslag verksamhetsområde 3
Det framfördes i samband med avslutad arkeologisk ut-
redning vid Torp-Grytingen, att om bytomten Herre
stad 177 :2 kommer att beröras i samband med explo-
atering, bör kompletterande insatser utföras ( Hernek
2010 ). Område 3 ligger i närheten av två gravhögar, ett
gravfält och boplatser. Den omgivande fornlämnings-
bilden indikerar, att okända fornlämningar kan fin-
nas inom verksamhetsområdet. Inledningsvis är det
därmed angeläget, att en arkeologisk utredning utförs
inom område 3.

Verksamhetsområde 4
Området ligger inom en flack dalgång som utgörs av
åkermark, vilken sträcker sig i nordvästlig–sydostlig
riktning ( figur 14 ). Vid områdets nordöstra gräns lig-
ger en fast fornlämning som består av en boplats, Her-
restad 255 ( tabell 7 ). Herrestad 255 ligger i en sluttning

Tabell 6. Kända fornlämningar område 3. Herrestad socken.

Fornlämning Typ av fornlämning Antikvarisk bedömning Fastighet

Herrestad 177 :1 Husgrund
Övrig kulturhistorisk läm-

ning
Torp 1 :23

Herrestad 177 :2 By-och gårdstomt
Övrig kulturhistorisk läm-

ning
Torp 1 :23

24 Bohusläns museum Rapport 2013 :18

Figur 13 Verksamhetsområde 3. Herrestad socken. Skala 1 :2 000.

Arkeologiskt underlag 25

Figur 14. Verksamhetsområde 4. Herrestad socken. Skala 1 :4 000.

26 Bohusläns museum Rapport 2013 :18

mot söder cirka 45 m ö.h. Boplatsens begränsning är
oklar men den uppskattas vara 60×10 meter stor. Inom
området har avslag, svallad flinta och ett eventuellt verk-
tyg av flinta påträffats. En boplats, Herrestad 254 ligger
cirka 30 meter sydväst om området. Boplatsen ligger
till stor del inom bebyggelseområde 6.

Åtgärdsförslag verksamhetsområde 4
Det är inte osannolikt att boplatsen Herrestad 255
sträcker sig in i verksamhetsområde 4. Boplatsens ut-
bredning är inte fastställd. I syfte att undvika konflikt
med fast fornlämning med tillhörande skyddsområde,
bör områdesgränsen justeras, vilket bör ske i samråd
med Länsstyrelsen. Om områdesgränsen inte korrigeras
bör en arkeologisk förundersökning utföras i syfte att
få kunskap om boplatsens utbredning. Därefter fattar
Länsstyrelsen beslut om eventuella fortsatta antikvaris-
ka åtgärder. Det är inte osannolikt, att ytterligare bo-
platser kan vara belägna i övergången mellan åkermark
och berg, eller i skyddade lägen på bergsluttningar. En
arkeologisk utredning förordas i syfte att klargöra om
okända lämningar finns inom verksamhetsområde 4.
Därefter kan ytterligare antikvariska åtgärder bli aktu-
ella beroende på resultat.

Verksamhetsområde 5
Område 5 ligger i åkermark söder om väg 161 ( figur 15 ).
Området ligger anslutning till en befintlig fastighet,
med namnet Ödegården. Inga kända fornlämningar
är registrerade inom området.

Åtgärdsförslag verksamhetsområde 5
Inga kända fornlämningar finns inom området, eller i
dess direkta närhet. Området tangerar den norra de-
len av bebyggelseområde 6. Till följd därav förordas,
att områdena sammanförs i samband med en arkeo-
logisk utredning.

Verksamhetsområde 6
Området ligger strax öster om E6, i åkermark och inom
skogsbeklädd terräng ( figur 16 ). En övrig kulturhisto-
risk lämning finns inom området. Den är registrerad
som en fyndplats/område, Herrestad 365 ( tabell 8 ). På
platsen har spridda fynd av flinta och keramik påträf-
fats, samt möjliga rester av kulturlager. Lämningen
är undersökt och borttagen ( Lönn & Lindman 1993 ).

Åtgärdsförslag verksamhetsområde 6
De fynd som påträffats i samband med att Herrestad
356 undersöktes, visar på att ytterligare lämningar kan
finnas inom området. Därmed föreslås, att en arkeolo-
gisk utredning bör utföras. Resultatet från en arkeolo-
gisk utredning utgör underlag för Länsstyrelsen ifråga
om ytterligare antikvariska åtgärder.

Verksamhetsområde 7
Större delen av området utgörs av grustag och flertalet
lämningar inom området är idag undersökta och bort-
tagna ( figur 17, tabell 9 ). Boplatsen Herrestad 36 är en-
ligt uppgift försvunnen på grund av bergtäkt. Herrestad
283 :1–2 består av en boplats och en by- och gårdstomt.
Lämningarna ingick i en förundersökning som utfördes
i början av 2000-talet. Inga spår av den förhistoriska
boplatsen påträffades men sentida byggnadsmaterial
i form av tegel, glas och syllstenar framkom ( Lundin
2003 ). Boplatserna Herrestad 284 :1–2 och 185 är un-
dersökta och borttagna ( Särlvik 1970 ). Fyndplatserna
Herrestad 186 och 286 är fyndplatser som är bortschak-
tade på grund av gruskrossen. Invid områdesgränsen i
sydväst ligger ett röse, Herrestad 35. Graven ligger på
en bergsrygg, cirka 25 m ö.h. Den är 22 meter i diame-
ter och 1,4 meter hög.

Tabell 7. Kända fornlämningar område 4, Herrestad socken.

Tabell 8. Kända fornlämningar verksamhetsområde 6,
Herrestad socken.

Fornlämning Typ av

 fornlämning

Antikvarisk

bedömning

Fastighet

Herrestad 255 Boplats Fast forn-

lämning

Herrestad

1 :6

Fornlämning Typ av

fornlämning

Antikvarisk

bedömning

Fastighet

Herrestad

365

Fyndplats/

område

Övrig kul-

turhistorisk

lämning. Un-

dersökt o

borttagen

Herrestad

1 :27

Arkeologiskt underlag 27

Figur 15. Verksamhetsområde 5. Herrestad socken. Skala 1:2 000.

28 Bohusläns museum Rapport 2013 :18

Figur 16. Verksamhetsområde 6. Herrestad socken. Skala 1 :3 000.

Arkeologiskt underlag 29

Figur 17. Verksamhetsområde 7. Herrestad socken. Skala 1 :6 000.

30 Bohusläns museum Rapport 2013 :18

Åtgärdsförslag verksamhetsområde 7
Verksamhetsområdet i Fröland är idag till stor del ex-
ploaterat. Några lämningar har blivit bortschaktade på
grund av grustäkt och enstaka arkeologiska undersök-
ningar har utförts i området. Det är inte sannolikt, att
ytterligare icke kända lämningar finns inom området.
För att undvika konflikt med Herrestad 35 och tillhö-
rande fornlämningsområde, bör områdesgränsen i syd-
väst justeras. Förslagsvis så, att den sydvästra gränsen
följer befintlig gräns samt infartsväg. Röset bör ligga
utanför verksamhetsområde 7. Därutöver bedöms, att
områdets utbredning inkräktar på fornlämningsom-
rådet tillhörande fornborgen, Herrestad 164. Samråd
bör ske med Länsstyrelsen ifråga om områdets gräns
mot sydväst.

Verksamhetsområde 8
Området ligger norr om Frölandskrossen och begrän-
sas i norr av befintlig väg samt i söder av befintlig be-
byggelse. Området ligger i åkermark cirka 10–15 m ö.h.
( figur 18 ). Inga kända fornlämningar finns inom verk-
samhetsområde 8. En by- och gårdstomt, Herrestad 275
och en hög, Herrestad 43, ligger cirka 100 meter syd-
väst om området. By- och gårdstomten är idag till stor
del bebyggd. Därtill ligger två rösen på en höjd, cirka
300 meter väster om området.

Åtgärdsförslag verksamhetsområde 8
Mot bakgrund av, att inga kända fornlämningar ligger
inom eller i direkt närhet av verksamhetsområde 8, är
sannolikheten liten att icke kända lämningar finns i
området. Inga åtgärder föreslås.

Markreserv
Område 24
Område 24 ligger norr om Kurveröd, cirka 60 m ö.h.,
inom åkermark, mellan mindre skogsklädda höjder ( fi-
gur 19 ). Inga kända fornlämningar finns inom området
eller i närområdet.

Åtgärdsförslag område 24
En arkeologisk utredning kan vara motiverad utifrån
områdets topografiska läge

Område 25
Området ligger norr om V44 i Herrestads-Hogen. Inom
den västra delen av området sträcker sig en långsmal
dalgång i nord-sydlig riktning. I öst återfinns en mer
kuperad skogsbeklädd terräng ( figur 20 a ). Områdets
västra del berör en kommunal kulturmiljö, Hee ( Kul-
turmiljövårdsprogram, Uddevalla kommun, 2002 ).

Kulturmiljön ligger inom en smal dalgång som
sträcker sig i nord-sydlig riktning ( figur 20 b ). Åkermar-
ken inom dalgången är klassificerad som ett regionallt
odlingslandskap. Före laga skifte låg gårdarna samlade
i dalens södra del. Idag ligger gårdarna spridda i land-
skapet och det visar tydligt på hur laga skifte splittra-
de byn. Inom område 25 ligger tre fasta fornlämningar
som utgörs av boplatser, Herrestad 264, 266, 332 och
en fyndplats, Herrestad 140 ( tabell 10 ). I anslutning till
områdets södra del finns spår av Hee gamla gårdstomt
med tillhörande kvarn, Herrestad 328 och 325. Her-
restad 140 är registrerad som en fyndplats. Här påträf-
fades på 1950-talet en stenyxa med slipad egg. Den ex-
akta platsen för fyndet är inte känd. Herrestad 264 är
en boplats som ligger i åkermark inom områdets norra
del. Boplatsen ligger cirka 75 m ö.h. Enstaka avslag och
kvarts har påträffats på platsen. Boplatsens utbredning

Tabell 9. Kända fornlämningar inom verksamhetsområde 7, Herrestad socken.

Fornlämning Typ av fornlämning Antikvarisk bedömning Fastighet
Herrestad 35 Röse Fast fornlämning Fröland 3 :5
Herrestad 36 Boplats Förstörd Fröland 3 :2
Herrestad 185 Boplats Borttagen Fröland 3 :2
Herrestad 186 Fyndplats Bortschaktad Fröland 3 :4
Herrestad 283 :1 By- och gårdstomt Övrig kulturhistorisk lämning/FU Rävsdal 1 :1
Herrestad 283 :2 Boplats Övrig kulturhistorisk lämning/FU Rävsdal 1 :1
Herrestad 284 :1 Boplats Undersökt och borttagen Rävsdal 1 :1
Herrestad 284 :2 Boplats Undersökt och borttagen Rävsdal 1 :1
Herrestad 286 Fyndplats Övrig kulturhistorisk lämning/bortschaktad Rävsdal 3 :2

Arkeologiskt underlag 31

Figur 18. Verksamhetsområde 8. Herrestad socken. Skala 1 :3 000.

32 Bohusläns museum Rapport 2013 :18

Figur 19. Område 24. Herrestad socken. Skala 1:3 000.

Arkeologiskt underlag 33

Figur 20 a. Kulturmiljö Hee. Herrestad socken. Skala 1 :25 000.

Röd

kas

berg

Åker

Åsen

Hogen

Almås

Vadet

KasenLiden

Myren

Dale-

berget Lindås Sörvik

Kamela
Groröd

kullen

Hälle-

Bergen
Berget

Lövkas

Hassel-

Blåsopp
Kärraån

Dalarna

Stenkas

Alhagen

Fridhem

Fornborg
Fornborg

Misteröd

Klokeröd

Liseberg

Hedegård

Kungklev

Rålseröd

Kurveröd

Bultorna

Nybygget

Kolhålan

Ekhultet

Mosebacke Byfjorden
Byfjorden

Fredriks-

Stenbrott

Kärra näs

Svanekärr

Vasemyren

Lurstegen

Höjentorp
Skjutbana

Stämmorna
Stämmorna

Ormeskratt

Kissleberg

Sågebacken

Smörkullen

Göbikyrkan

Svensholmen

Vårdcentral

Lille Hagen

Galteryggen

Vaktekullen

Rågårdskärr
Jätteberget

Koloniområde

Fredriksberg

L Kissleberg
Koloniområde

Limsjöberget

Margaret Hill

Sanders dalar

Brattåsbäcken

Långvalsliden

Ormskredsberget

Ormskredsberget

Skeppsholmspiren

Stora Kärra holme

Militär anläggning

Militär anläggning

Kurveröds gamla tomt

§

0 500 1 000250 Meter

Teckenförklaring
Verksamhetsområden

Markreserv

Bebyggelseområde

Kulturmiljö Hee

Uddevalla 308

Forshälla 373

34 Bohusläns museum Rapport 2013 :18

Figur 20 b. Markreserv 25. Herrestad socken. Skala 1 :25 000.

Röd

kas

berg

Åker

Åsen

Hogen

Almås

Vadet

KasenLiden

Myren

Dale-

berget Lindås Sörvik

Kamela
Groröd

kullen

Hälle-

Bergen
Berget

Lövkas

Hassel-

Blåsopp
Kärraån

Dalarna

Stenkas

Alhagen

Fridhem

Fornborg
Fornborg

Badplats

Misteröd

Klokeröd

Liseberg

Hedegård

Kungklev

Rålseröd

Kurveröd

Bultorna

Nybygget

Kolhålan

Ekhultet

Mosebacke Byfjorden
Byfjorden

Fredriks-

Stenbrott

Kärra näs

Svanekärr

Vasemyren

Lurstegen

Höjentorp
Skjutbana

Stämmorna

Stämmorna

Kasebukten

Kissleberg

Sågebacken

Smörkullen

Göbikyrkan

Småbåtshamn
Svensholmen

Vårdcentral

Lille Hagen

Galteryggen

Vaktekullen

Rågårdskärr
Jätteberget

Campingplats

Campingplats

Koloniområde

Fredriksberg

L Kissleberg
Koloniområde

Limsjöberget

Margaret Hill

Sanders dalar

Brattåsbäcken

Långvalsliden

Ormskredsberget

Ormskredsberget

Skeppsholmspiren

Stora Kärra holme

Militär anläggning

Militär anläggning

Kurveröds gamla tomt

§

0 500 1 000250 Meter

Teckenförklaring
Verksamhetsområden

Markreserv

Bebyggelseområde

Uddevalla 308

Forshälla 373

Arkeologiskt underlag 35

är oklar. Herrestad 266 ligger i områdets sydvästra del,
vilken ingår i den kommunala kulturmiljön. Boplatsen
ligger i en sydvästsluttning i åkermark, cirka 40 m ö.h.
Här har enstaka flintavslag samt en bränd flinta påträf-
fats. Boplatsens utbredning är oklar. Herrestad 332 lig-
ger i områdets nordvästra del, och inom området för
kulturmiljön, Hee. Boplatsen ligger cirka 40 m ö.h. på
en sluttning mot öster, delvis i åkermark. Enligt upp-
gift uppges platsens topografiska läge utgöra ett bra
boplatsläge, trots få kända fynd.

Åtgärdsförslag område 25
Inom område 25 ligger tre fasta fornlämningar samt en
övrig kulturhistorisk lämning. Områdets västra del be-
rör en kommunal kulturmiljö, Hee. I syfte att undvika
större ingrepp i kulturmiljön i samband med framtida
exploatering, bör områdets utbredning i väst förflytas
mot öst. En justering av områdets storlek innebär att
man undviker en negativ effekt och påverkan på den
uttagna kulturmiljön med dess kulturella värden. En
justering bör utföras i samråd med Länsstyrelsen. Om
områdets storlek minskas mot öst innebär det även, att
man undviker framtida markingrepp i två fasta form-
lämningar, Herrestad 266 och 332. Inför framtida ex-
ploatering bör en arkeologisk utredning utföras i syfte,
att klargöra om icke kända lämningar finns i området.
Om Herrestad 266 och 332 berörs, bör man inlednings-
vis utföra en arkeologisk förundersökning. Syftet är
att klargöra boplatsernas utbredning. Resultat från en
förundersökning ligger till grund för beslut om ytter-
ligare antikvariska åtgärder kan komma att bli aktuella.

Område 26
Området ligger cirka 25 m ö.h., i åkermark och omges
i norr och i söder av skogsklädda bergshöjder. Befintlig

bebyggelse ligger i den södra delen av området. Om-
rådet angränsar i väst mot en kommunal kulturmiljö,
Utby by ( figur 21 och 22 ). En fast fornlämning samt två
övriga kulturhistoriska lämningar ligger inom område
26 ( tabell 11 ). Strax innanför den norra gränsen är en
fyndplats registrerad, Herrestad 253. Fyndplatsen lig-
ger söder om ett bergsparti i övergången till åkermark,
cirka 25 m ö.h. Här har två flintavslag hittats.

I områdets södra del invid fastigheten Heden har
ett avslag påträffats, Herrestad 246. Avslaget kan ha
nyttjats som en skrapa. Fyndet påträffades i åkermark,
cirka 25 m ö.h. Herrestad 247 är registrerad som en fast
fornlämning. Fornlämningen utgörs av en boplats som
ligger cirka 25 m ö.h., i åkermark, mellan en bäck och
mindre bergshöjd. Fynd i form av tre avslag har hittats
på platsen. Boplatsen är av okänd utsträckning.

Åtgärdsförslag område 26
Områdets sydöstra gräns berör fornlämningsområdet
tillhörande Herrestad 247. I syfte att undvika fram-
tida ingrepp i fast fornlämning samt tillhörande forn-
lämningsområde, föreslås att områdets sydöstra–östra
gräns justeras. Länsstyrelsen fattar beslut om storleken
avseende fasta fornlämningars skyddsområde. Därmed
förordas samråd med Länsstyrelsen angående justering.
Sett utifrån omgivande fornlämningsmiljö, ligger ett
antal boplatser invid eller strax nedanför bergshöjderna,
i eller i övergång till åkermark, cirka 25–30 m ö.h. De
fynd som har påträffats inom område 26 samt den om-
givande fornlämningsbilden indikerar, att icke kända
lämningar kan finnas i området. Därmed föreslås att
en arkeologisk utredning bör utföras inom område 26.

Tabell 10. Kända fornlämningar inom markreserv område 25.
Herrestad socken.

Tabell 11. Kända fornlämningar markreserv område 26.
Herrestad socken.

Fornlämning
Typ av

fornlämning

Antikvarisk

bedömning
Fastighet

Herrestad 140 Fyndplats
Övr. kult. läm-

ning

Hogen

1 :4

Herrestad 264 Boplats
Fast fornläm-

ning

Toften

1 :4

Herrestad 266 Boplats
Fast fornläm-

ning
Hee 1 :4

Herrestad 332 Boplats
Fast fornläm-

ning

Hee 1 :3

m.fl.

Fornlämning Typ av

fornlämning

Antikvarisk

bedömning

Fastighet

Herrestad 246 Fyndplats
Övrig kult.

lämning
Utby 2 :7

Herrestad 247 Boplats
Fast fornläm-

ning
Utby 2 :8

Herrestad 253 Fyndplats
Övrig kult.

lämning

Torsberg

2 :2

36 Bohusläns museum Rapport 2013 :18

Figur 21. Område 26. Herrestad socken. Skala 1 :4 000.

Arkeologiskt underlag 37

Figur 22. Kulturmiljö Utby by. Herrestad socken. Skala 1:35 000.

38 Bohusläns museum Rapport 2013 :18

Uddevalla socken
Landskapsbild och kulturmiljö
Landskapet omfattas av både kust- och inlandsområ-
den. Uddevalla stad ligger i ett flackt landskapsparti
som omges av högre bergshöjder med branta bergsstup
och med mer skogskädda flacka bergsplatåer. Bäveån
har sitt utlopp i Byfjorden och ån delar av staden. Mot
väst, i Äljeområdet, slingrar sig Bäveån fram i kanjon-
liknande dalgångar. Mellan de skogsklädda berghöj-
derna ligger relativt smala dalgångar med samman-
hängande åker- och ängsytor. Inom Uddevalla socken
finns flertalet uttagna kommunala kulturmiljöer samt
ett riksintresse för kulturmiljövården. Riksintresset ut-
görs av badortsmiljön vid Gustafsberg. De föreslagna
områdena för bebyggelse, verksamhet och markreserv,
berör ingen kommunal eller riksintressant kulturmiljö.
Runt om Uddevalla på bergshöjderna och -platåerna
ligger stenåldersboplatser medan yngre lämningar fram-
träder på lägre nivåer i landskapet. Flertalet boplatser
och fyndplatser ligger på Bodeleberget i söder, på Ka-
sen i norr och i öster i Bleket, Sandbacken och Äsperöd.
Yngre lämningar som by- och gårdstomter återfinns
bland annat i Gräskärr, Ramseröd och Asperöd. Den
miljö som dominerar är den medeltida staden. Udde-
valla stad omnämns för första gången år 1495. Under
årens lopp har ett flertal arkeologiska undersökningar
utförts i centrum, men det är fortfarande oklart om
staden ursprungligen låg på nuvarande plats ( se exem-
pelvis Svedberg 2005 ).

Planerad bebyggelse
Område 7
I den norra delen av området ligger ett bergsparti som
ansluter till åkermark i söder ( figur 23 ). Området om-
ges av senare tids lämningar i form av by- gårdstomter,
en kvarn. Den gård som ligger i anslutning till områ-
det sydöstra del har namnet Ödegården. Inga kända
fornlämningar finns inom område 7.

Åtgärdsförslag område 7
Området utgörs av berg som övergår i åkermark, vilket
kan utgöra goda topografiska lägen för boplatser. Där-
med kan en arkeologisk utredning klargöra om icke
kända lämningar finns inom området.

Verksamhet
Verksamhetsområde 9
Område 9 sträcker sig i nord-sydlig riktning, öster om
väg 172. Området ligger i kuperad skogsbeklädd ter-
räng ( figur 24 ). Inga kända fornlämningar finns inom
området och få fornlämningar ligger i anslutning till
verksamhetsområde 9.

Åtgärdsförslag område 9
I syfte att klargör om okända lämningar finns inom
området, kan en arkeologisk utredning vara aktuell.

Verksamhetsområde 10
Område 10 ligger öster om område 11 (figur 25). Ter-
rängen består av svagt kuperad skogsmark. Inga kända
fornlämningar finns inom området. Den västra delen
av områdets utgörs idag av bergtäkt.

Åtgärdsförslag område 10
I syfte att klargöra om okända lämningar finns inom
området, kan en arkeologisk utredning komma att bli
aktuell.

Verksamhetsområde 11
Område 11 ligger väster om ett industriområde ( figur
26 ). Landskapet utgörs i huvudsak av skogsmark. Nor-
ra delen av område 11, invid industriområdet, är näst
intill helt bortschaktad. I sydväst angränsar området
till åkermark.

Områdets västra gräns löper längs befintlig väg. Vid
områdesgränsen ligger en fyndplats, Uddevalla 226 ( ta-
bell 12 ). Uddevalla 226 är en fast fornlämning och är
registrerad som en boplats. Boplasten ligger på plan
mark i skogsmark. Här har en flintkärna påträffats
( Nordqvist 1986 ). Därutöver finns inga kända forn-
lämningar inom området.

Tabell 12. Kända fornlämningar verksamhetsområde 11.
Uddevalla socken.

Fornlämning Typ av

fornlämning

Antikvarisk

bedömning

Fastighet

Uddevalla 226 Boplats Fast fornläm-

ning

Nöthult

Arkeologiskt underlag 39

Figur 23. Bebyggelseområde 7. Uddevalla socken. Skala 1 :6 000.

40 Bohusläns museum Rapport 2013 :18

Figur 24. Verksamhetsområde 9. Uddevalla socken. Skala 1 :9 000.

Arkeologiskt underlag 41

Figur 25. Verksamhetsområde 10. Uddevalla socken. Skala 1 :6 000.

42 Bohusläns museum Rapport 2013 :18

Figur 26. Verksamhetsområde 11. Uddevalla socken. Skala 1 :6 000.

Arkeologiskt underlag 43

Åtgärdsförslag område 11
En justering förordas av området västra gräns invid bo-
platsen, Uddevalla 226. En justering som syftar till att
undvika ingrepp i fast fornlämning samt tillhörande
fornlämningsområde. Därutöver kan en arkeologisk ut-
redning vara motiverad i syfte att klargöra om okända
fornlämningar finns i området

Verksamhetsområde 12
Området ligger vid Nöthult och utgörs i huvudsak av
åkermark ( figur 27 ). Inga kända fornlämningar finns
inom området. Strax söder om området ligger Udde-
valla 276, en boplats som är registrerad som ett bevak-
ningsobjekt. Sju flintföremål har påträffats spridda över
hela området. I samband med en schaktövervakning
inom boplatsen sydvästra del framkom en härd och en
stensamling ( Rolöf 2012 ).

I norr tangerar områdesgränsen till Uddevalla 225,
en boplats, som är registrerad som en fast fornlämning.
Fynd har påträffats på platsen i samband med en spe-
cialinventering inför industriexploatering. Boplatsen
ligger på en avsats 60 m ö.h. Det påpekas att bra bo-
platslägen kan finnas i närområdet ( Nordqvist 1986 ).

Åtgärdsförslag område 12
För att undvika framtida ingrepp i Uddevalla 225 med
tillhörande fornlämningsområde, bör den norra be-
gränsningen justeras i samråd med Länsstyrelsen. Sett
utifrån de fynd och anläggningar som påträffats i när-
området bör en arkeologisk utredning utföras, i syfte
att klargöra om okända lämningar finns inom området.

Verksamhetsområde 13
Området ligger sydväst om Nöthult, i en skogsbeklädd
kuperad terräng med bergsavsatser ( figur 28 ). Inom
området finns inga kända fornlämningar. Nordost om
område 13 ligger Uddevalla 76 :1–4, 76 :1–2, by- och
gårdstomter med husgrund samt ett lösfynd av flint-
skrapa och yxa. Söder om området ligger tre boplatser
Uddevalla 70, 228 och 229. Väster om området ligger
Uddevalla 235, ytterligare en boplats på cirka 50 m ö.h.
Fynd av slagen flinta har påträffats inom boplatsom-
rådet ( Nordqvist 1986 ).

Åtgärdsförslag område 13
Inom bergspartiet kan gynsamma lägen för boplatser
finnas och det kan inte uteslutas, att okända fornläm-
ningar kan finnas inom verksamhetsområde 13. Där-
med föreslås, att en arkeologisk utredning utförs inom
området.

Verksamhetsområde 14
Område 14 ligger norr om järnväg och E6, samt sydost
om skjutbanan vid Dalhem. Området utgörs av skogs-
beklädda bergshöjder ( figur 29 ). Inga kända fornläm-
ningar finns inom området. I närområdet ligger ensta-
ka boplatser, fyndplatser samt yngre lämningar, som
Uddevalla 240. Uddevalla 240 är en by- och gårds tomt
med äldsta skriftliga belägg är från 1610.

Åtgärdsförslag område 14
Trots fåtaliga lämningar i närområdet samt avsaknad
av kända fornlämningar inom verksamhetsområde 14,
kan en arkeologisk utredning vara motiverad. På grund
av den närliggande by- och gårdstomten kan historiska
lämningar finnas i området. Okända fornlämningar kan
finnas i topografiskt gynnsamma lägen.

Verksamhetsområde 15
Området ligger söder om järnväg och E6. Inga kända
fornlämningar finns inom området och dess norra del
är bebyggd ( figur 30 ). Få lämningar ligger i närområ-
det. Det kan nämnas att en by- och gårdstomt, Udde-
valla 286 :1–2, har legat nordost om området. Lämning-
arna är idag borta på grund av vägbygge. Enligt äldre
uppgift har en boplats legat cirka 50 meter väster om
områdets södra del, Uddevalla 32. Boplatsen har inte
återfunnits i senare tid.

Åtgärdsförslag område 15
Inga kända fornlämningar finns inom området och få
lämningar ligger i närområdet. Delar av området är idag
redan bebyggt. Mot bakgrund av detta är det inte mo-
tiverat med ytterligare arkeologiska åtgärder.

44 Bohusläns museum Rapport 2013 :18

Figur 27. Verksamhetsområde 12. Uddevalla socken. Skala 1 :5 000.

Arkeologiskt underlag 45

Figur 28. Verksamhetsområde 13. Uddevalla socken. Skala 1 :5 000.

46 Bohusläns museum Rapport 2013 :18

Figur 29. Verksamhetsområde 14. Uddevalla socken. Skala 1 :2 000.

Arkeologiskt underlag 47

Figur 30. Verksamhetsområde 15. Uddevalla socken. Skala 1 :3 000.

48 Bohusläns museum Rapport 2013 :18

Verksamhetsområde 16
Område 16 ligger öster om Glimminge motorstadion
och en grustäkt. Området är kuperat med skogsklädda
bergspartier med Stavstens mosse som begränsar om-
rådet i söder ( figur 31 ).

Områdets nordligaste begränsning berör Uddevalla
213, en by- och gårdstomt. Lämningen är registrerad
som ett bevakningsobjekt ( tabell 13 ). Enlig 1849 års
karta har en gårdstomt legat på platsen. Därutöver
finns inga kända fornlämningar inom området. Det kan
nämnas att ytterligare en by- och gårdstomt, Uddevalla
213, ligger strax väster om området, invid motorbanan.

Åtgärdsförslag område 16
I syfte att undvika ingrepp i Uddevalla 213 bör områ-
dets utbredning mot norr justeras. En arkeologisk/kul-
turhistorisk utredning samt inventering av landskapet
kan vara av betydelse i syfte, att få kunskap om går-
darnas belägenhet samt nyttjande av landskapet under
historisk tid.

Verksamhetsområde 17
Området utgörs till större del av ett skogsbevuxet bergs-
parti. Området ligger invid den norra sidan av gamla E6
vid Kullen/Sigelhult, norr om Bratterödsmotet ( figur
32 ). Området tangerar två lämningar, Uddevalla 203 :1
och 206 ( tabell 14 ).

Uddevalla 203 :1–2 är en by- och gårdstomt som lig-
ger på Stora Bratteröds ägor. Lämningen är registrerad
som ett bevakningsobjekt. Uddevalla 203 :2 är tills stor
del ödelagd av väg. Gårdstomten är enligt 1805 års karta
cirka 120×75 meter stor och är idag delvis bebyggd. I
områdets nordöstra del ligger en boplats, Uddevalla 206,
som är registrerad som en fast fornlämning. Boplatsen
ligger i en sydsluttning, cirka 85 m ö.h. Enligt uppgift
har flinta påträffats i området, platsen har registrerats
utifrån det topografiska läget, som är ett lämpligt bo-
platsläge. Därutöver har gården Kullen, med äldsta be-
lägg från 1665 legat i området

Åtgärdsförslag område 17

I syfte att undvika ytterligare intrång inom by- och
gårdstomten, Uddevalla 203 :1, bör verksamhetsområdet
gräns minskas mot nordost. En justering föreslås även i
öster. Områdets östra del bör flyttas i syfte att undvika
intrång inom fast fornlämning med tillhörande forn-
lämningsområde. Samråd bör därmed ske med Läns-
styrelsen. Därutöver rekommenderas, att en arkeologisk
utredning utförs inför exploatering i syfte att klargöra
om okända lämningar kan finnas i området.

Markreserv
Område 27
Området ligger nordväst om och i anslutning verk-
samhetsområde 17. Området sträcker sig från Sigelhult
i söder mot Lindås i norr. Området utgörs av skogs-
klädd kuperad terräng ( figur 33 ). Inom området finns
två fasta fornlämningar och en övrig kulturhistorisk
lämning ( tabell 15 ).

Uddevalla 37 är registrerad som en övrig kulturhisto-
risk lämning och är en fyndplats för en båtyxa. Udde-
valla 100 är en fast fornlämning bestående av en boplats.
Boplatsen ligger på en sandig platå, i åkermark mellan
berg och en ravin. Boplatsen ligger dock relativt högt
i terrängen, cirka 80 m ö.h. I början av 1900-talet har
fynd av flinta hittats i området. Det topografiska läget
är, enligt uppgift, ett lämpligt boplatsläge. Uddevalla
206, är en boplats, vilken nämnts ovan, i samband med
verksamhetsområde 16.

Åtgärdsförslag område 27
I syfte att undvika konflikt med fasta fornlämning-
ar bör områdesgränsen i nordost justeras. Den bör
minskas i sådan utsträckning, att varken Uddevalla
100 eller 206 med tillhörande fornlämningsområde
berörs av framtida exploatering. En justering före-
slås även av områdesgränsen invid Uddevalla 37. Den

Tabell 13. Kända fornlämningar verksamhetsområde 16,
Uddevalla socken.

Tabell 14. Kända fornlämningar verksamhetsområde 17,
Uddevalla socken.

Fornlämning Typ av

fornlämning

Antikvarisk

bedömning

Fastighet

Uddevalla 213 By- och

gårdstomt

Bevaknings-

objekt

Glimmingen

1 :2

Fornlämning
Typ av

fornlämning

Antikvarisk

bedömning
Fastighet

Uddevalla

203 :1–2

By- och gårds-

tomt

Bevaknings-

objekt

Bratteröd

8 :3 m.fl

Uddevalla 206 Boplats
Fast fornläm-

ning
Kullen 1 :8

Arkeologiskt underlag 49

Figur 31. Verksamhetsområde 16. Uddevalla socken. Skala 1 :8 000.

50 Bohusläns museum Rapport 2013 :18

Figur 32. Verksamhetsområde 17. Uddevalla socken. Skala 1 :12 000.

Arkeologiskt underlag 51

Figur 33. Markreserv område 27. Uddevalla socken. Skala 1: 10 000.

52 Bohusläns museum Rapport 2013 :18

sydvästra begränsningen bör ändras, så att fyndplat-
sen lämnas utanför område 27. Sett utifrån den kända
fornlämningsbilden kan inför fortsatt planering en ar-
keologisk utredning vara motiverad.

Område 28
Område 28 utgörs av mindre bergspartier i norr och
äldre åkermark i söder. Området berör en fast fornläm-
ning, Uddevalla 8, som ligger 40 m ö.h. ( figur 34 och
tabell 16 ). Boplatsen ligger mellan bergsklackar i äldre
åkermarken. Platsen upptäcktes år 1960 då man fun-
nit fynd bestående av två kärnyxor, två pilspetsar, åtta
knivar av flinta och en flintskrapa. I senare tid har fynd
påträffats i ett skogsparti inom boplatsens nordöstra del.
Fynden utgjordes av slagen flinta och möjligen bränd
lera. Boplatsen är av okänd utbredning.

Åtgärdsförslag område 28
En fast fornlämning Uddevalla 8, en boplats med okänd
utsträckning ligger inom områdets sydöstra del. För att
undvika ingrepp i fast fornlämning föreslås, att områ-
dets gräns förflyttas mot nordväst, i syfte att undvika
framtida ingrepp i fast fornlämning. Om detta inte är
möjligt kan en arkeologisk förundersökning komma
att bli aktuell inför exploatering.

Forshälla socken
Landskapsbild och kulturmiljö
Området vid Sund ligger på en udde vid södra stran-
den av Byfjorden. Landskapet utgörs av en kuperad ter-
räng med dalgångar med slättområden. Området vid
Sund är uttaget som en kommunal kulturmiljö ( Kul-
turmiljöprogram, Uddevalla kommun 2002 ). Delar av
området har utgjort utmark till Stora Sund Här ligger
torplämningar, husgrunder och små röjningsrösen. De
kulturhistoriska lämningarna visar på hur landskapet
nyttjats under historisk tid. Det äldsta skriftliga beläg-
get för Stora Sund härrör från slutet av 1300-talet Sto-
ra Sunds by låg på krönet av flack ås, invid Byfjordens
södra strand. Byn övergavs på 1970-talet. En arkeologisk
undersökning utfördes vid Stora Sund i samband med
nya E6, och det visade sig, att platsen varit bebodd sedan
bronsåldern fram till år 1750 ( Lindman 1998 ). Planerad
bebyggelse inom Forshälla socken ligger i anslutning
till ovan nämnda kulturmiljö och verksamhetsområde
18 ligger inom kulturmiljön ( figur 35 )

Området runt Sund är rikt på fornlämningar och ett
flertal arkeologiska undersökningar har utförts i sam-
band med exploatering. Här finns fornlämningar som
består av gravfält, enstaka gravar och boplatser. Inför
anläggande av bron över Sunningesund och etable-
ring av nya E6, utfördes ett antal arkeologiska under-
sökningar i området av fornlämningar, som berördes
av exploateringen ( se exempelvis Ottander & Ortman
1998 ). Inom område 1–3, planerad bebyggelse, har ar-
keologiska undersökningar utförts inom delar av om-
rådet. ( se exempelvis Hernek 2006, Falkenström 2007
och Streiffert 2012  ).

Planerad bebyggelse
Område 29
Området ligger norr samt söder om befintlig väg, i be-
tes- och åkermark ( figur 36 ). Inom område 29 ligger
två fasta fornlämningar, Forshälla 190 och 212 ( tabell
17 ). I den norra delen av området ligger Forshälla 190,
en boplats. Boplatsen ligger på en nordostlig sluttning
i åkermark, cirka 65 m ö.h. Här har flintavslag och en
kärna av flinta påträffats och eldpåverkad/skärvig sten
har observerats i åkern. Boplatsens utbredning är inte
fastställd. Inom boplatsens västra del finns en husgrund
med spisröse som tillhört torpet Gatorna. I området
söder om vägen, vid Buslätt, ligger en fast fornläm-
ning, Forshälla 212. Forshälla 212 är en boplats belägen

Tabell 15. Kända fornlämningar område markreserv 27,
Uddevalla socken.

Tabell. 16 Kända fornlämningar område 28 markreserv,
Uddevalla socken.

Fornlämning
Typ av

fornlämning

Antikvarisk

bedömning
Fastighet

Uddevalla 37 Fyndplats
Övrig. kult.

lämning
Sigelhult

Uddevalla 100 Boplats
Fast fornläm-

ning

Sigelhult

1 :6

Uddevalla 206 Boplats
Fast fornläm-

ning
Kullen 1 :8

Fornlämning Typ av

fornlämning

Antikvarisk

bedömning

Fastighet

Uddevalla 8 Boplats Fast fornläm-

ning

Kaselyck-

an 1

Arkeologiskt underlag 53

Figur 34. Markreserv område 27. Uddevalla socken. Skala 1:2 000.

Kasen
Uddevalla 8:1

Uddevalla 247:1
Uddevalla 7:1

Uddevalla 181:1

Uddevalla 6:4

Uddevalla 6:1

§

0 50 10025 Meter

Teckenförklaring
Markreserv

Uddevalla 308

Forshälla 373

54 Bohusläns museum Rapport 2013 :18

Figur 35. Kulturmiljö Sund. Forshälla socken. Skala 1:10 000.

Arkeologiskt underlag 55

invid gården Nytorp. Boplasten ligger strax nedanför
berg, i övergången till åkermark, på en höjd på cirka
75 m ö.h. Här har enstaka bitar slagen flinta påträffats
och en möjlig kärna av flinta. Boplatsens begränsning
är inte klarlagd.

Åtgärdsförslag område 29
Området norr om vägen, föreslås i första hand justeras
i omfång, i syfte att undvika konflikt med fast forn-
lämning, Forshälla 190 inklusive fornlämningsområde.
Alternativet är, att en arkeologisk förundersökning bör
utföras inför planerad exploatering. Boplatsens storlek
bör inledningsvis klargöras. Åtgärden som nämnts ovan
avser även Forshälla 212, belägen i området söder om
befintlig väg. Beslut om fornlämningsområdenas stor-
lek beslutas av Länsstyrelsen. Därmed bör samråd ske
med Länsstyrelsen i samband med justeringar av om-
rådesgränser. Topografin samt de kända lämningarna
indikerar att ytterligare okända lämningar av förhisto-
risk och historisk karaktär kan finnas inom de två om-
rådena. Mot bakgrund av ovan bedöms att en arkeolo-
gisk utredning bör utföras inledningsvis, både norr och
söder om vägen. Syftet är att klargöra om icke kända
lämningar finns inom de två områdena.

Verksamhet
Verksamhetsområde 18
Området delas i norr av väg, Grohed-Ammenäs. Söder
om vägen ligger bebyggelse, bland annat Sunds Herr-
gård. Delar av området är skogsbeklätt med inslag av
åker och betesmarkOmrådet ( figur 37 ). Inom området
ligger Forshälla 27 :1–2 en boplats, registrerad som en
fast fornlämning och övrig kulturhistorisk lämning ( ta-
bell 18 ). Boplatsen ligger norr om vägen Grohed-Am-
menäs på en moränrygg, cirka 40 m ö.h. Forshälla 27 :2,
belägen norr om väg är undersökt. Enbart ett fåtal fynd
av flinta framkom. Efter avslutat resultat ansågs att inga
ytterligare antikvariska åtgärder var aktuella. Forshälla

27 :2 är registrerad som en övrig kulturhistorisk lämning.
Den södra delen av boplatsen, Forshälla 27 :1, som är be-
lägen söder om vägen Grohed-Ammenäs, kvarstår som
fast fornlämning. Forshälla 360 är undersökt och bort-
tagen i samband med en arkeologisk slutundersökning
som utfördes 1997. Vid detta tillfälle påträffades bland
annat kokgropar, stolphål, fynd av flinta och keramik
( Ottander & Ortman 1998 ).

Åtgärdsförslag område 18
Området är idag delvis bebyggt, men de obebyggda
ytorna ligger främst i betes- och åkermark. Inom om-
rådet finns en fast fornlämning och två kulturhistoriska
lämningar registrerade. Forshälla 27 är tudelad av be-
fintlig väg. Den norra delen av fornlämningen, Fors-
hälla 27 :2, är undersökt och borttagen. Forshälla 27 :2 är
registrerad som en övrig kulturhistorisk lämning ( FMIS ).
Den södra delen av lämningen, Forshälla 27 :1, är re-
gistrerad som fast fornlämning. I syfte, att undvika att
Forshälla 27 :1 berörs av fortsatt planarbete föreslås, att
en justering av områdets norra gräns görs. Alternativt
kan en arkeologisk förundersökning komma att bli ak-
tuell inför exploatering, i syfte att avgränsa boplatsen.
För att ta bort en fornlämning krävs en arkeologisk slut-
undersökning. Därutöver föreslår Bohusläns musem,
att en arkeologisk utredning utförs av de ytor som idag
är obebyggda. Omgivande fornlämningsbild indikerar
att det kan finnas ytterligare fornlämningar i området.

Sammanfattning och åtgärdsförslag
Inom eller i anslutning till flertalet av de föreslagna
områden ligger fasta fornlämningar och/eller kulturhis-
toriska lämningar. Vissa områden berör mer känsliga

Tabell 17. Kända fornlämningar inom bebyggelseområde 29,
Forshälla socken.

Tabell 18. Kända fornlämningar verksamhetsområde 18. Fors-
hälla socken.

Fornlämning
Typ av

fornlämning

Antikvarisk

bedömning
Fastighet

Forshälla 190 Boplats
Fast fornläm-

ning
Sund 2 :1

Forshälla 212 Boplats
Fast fornläm-

ning
Hova 3 :7 Fornlämning

Typ av

fornläm-

ning

Antikvarisk

bedömning
Fastighet

Forshälla 27 :1 Boplats
Fast fornläm-

ning

Sund 1 :8,

2 :2

Forshälla 27 :2 Boplats
Övrig. kult. läm-

ning

Sund 1 :8,

2 :2

Forshälla 360 Boplats

Övrig kult. Läm-

ning.

Undersökt/

borttagen

Sund 2 :1

56 Bohusläns museum Rapport 2013 :18

Figur 36. Bebyggelseområde 29. Forshälla socken. Skala 1:3 000.

Nytorp

Dammen

Buslätt

Lyckhem

Gatorna

Rosenlund

Sundshagen

Pettersborg

Källarebråten

BUSLÄTT

BUSLÄTT

Forshälla 190:1

Forshälla 212:1

Forshälla 213:1

Forshälla 309:1

§

0 100 20050 Meter

Teckenförklaring
Bebyggelseområde

Uddevalla 308

Forshälla 373

Arkeologiskt underlag 57

Figur 37.Verksamhetsområde 18. Forshälla socken. Skala 1 :3 000.

58 Bohusläns museum Rapport 2013 :18

landskapsutsnitt än andra. Ett exempel är miljön runt
Herrestad gravfält. Lämpligheten för planerad verksam-
het och bebyggelse i närhet till Herrestad gravfält bör
ske i samråd med Länsstyrelsen.

Inom ett flertal områden bedöms inledningsvis att
arkeologiska utredningar bör utföras, i form av arkiv-
studier och aktivt i fält. Syftet är, att klargöra om yt-
terligare lämningar kan finnas inom dessa områden.
Inom vissa områden finns också kända lämningar re-
presenterade. Inledningsvis bör man överväga, att de
undantas exploatering. Om detta inte är möjligt kan

antikvariska åtgärder komma att bli aktuella i form av
arkeologiska förundersökningar. Resultatet från en för-
undersökning kan leda till, att arkeologiska slutunder-
sökningar kan bli aktuella. Tillstånd från länsstyrelsen
krävs för ingrepp i fast fornlämning.

Bohusläns museum anser, att samråd ska ske med
Länsstyrelsens kulturmiljöenhet i fråga om att undvika
ingrepp i fasta fornlämningar samt tillhörande fornläm-
ningsområden. Samråd bör även ske med Länsstyrelsen,
angående de områden som berör eller ligger i anslut-
ning till kommunens uttagna kulturmiljöer.

Arkeologiskt underlag 59

Utredningsområde
för småbåtshamnar
Metod och källmaterial
Studien omfattar en genomgång av tillgängligt källma-
terial i form av stadsmonografier, arkeologiska rapporter,
historiska kartor och sjökort samt diverse arkiv. Käl-
lorna presenteras tematiskt nedan. Litteraturen består
främst av sentida svenska studier och omfattar således
inte urkunder i annat än som referat. Av kartor och sjö-
kort har endast de som är webbpublicerade studerats.

FMIS – Riksantikvarieämbetets
fornminnesinformationssystem
över kulturhistoriska lämningar
Studien omfattar ett registerutdrag från hela Byfjordens
vattenområde, samt landområden i anslutning till ut-
redningsområdena. Även Riksantikvarieämbetets riks-
intressen för kulturmiljö har beaktats.

Skandinaviskt vrakarkiv
Studien omfattar ett registerutdrag från hela Byfjordens
vattenområde. Skandinaviskt vrakarkiv är ett privat ar-
kiv som utmärker sig för att vara det bästa för svenska
västkusten.

Historiska kartor och sjökort
De kartregister som har använts är Lantmäteriet,
Svenskt sjöarkiv, Riksarkivet och Krigsarkivet i Sverige ;
Det Kongelige bibliotek och Rigsarkivet respektive
Statens arkiver i Danmark samt Statens Kartverk Sjø i
Norge. Enbart webbpublicerat material har undersökts.
Bohusläns museum har dessutom ett eget digitalt kart-
bibliotek, samt ett mindre antal kopior på historiska
kartor i arkivet.

Flygfoton
Satellitbilder i Google maps har använts för att se om
man från ovan kan upptäcka lämningar eller avvikelser
inom grunda vattenområden.

Hembygdsföreningar
Hembygdsföreningarna i Forshälla och Herrestad sock-
nar har tillfrågats om de har kännedom om icke regist-

rerade lämningar eller övriga uppgifter om de berörda
utredningsområdena.

Litteratur
Utöver diverse litteratur om ort och platsnamn har Ort-
namnsregister för Göteborgs och Bohuslän studerats
( Lindstam 1966 ). Uddevalla stads tillkomst och utveck-
ling behandlas utförligt av främst Kristiansson ( 1951 ),
Hörman ( 1926 ), Hasselmo ( 1980 ) och Brycker ( 1978 ).

Fältbesiktningar
Flera av utredningsområdena är inspekterade från båt.
Dykbesiktningar har ej företagits.

Resultat av arkiv- och litteraturstudier
Uddevalla växer fram
Det finns sedan gammalt två olika hypoteser om var
staden Uddevalla växte fram. En av dem är att staden
uppstod ur en marknadsplats vid Kasenabben, väster
om den befintliga staden, för att sedan flyttas över till
Bäveåns mynningsområde ( Hörman 1926, Kristiansson
1951 :86ff ). En annan hypotes är att staden redan från
början etablerades vid Bäveåns mynning ( Brycker
1978 :41ff, Hasselmo 1980 :30f ). De senare menar att
marknadsplatsen vid Kasenabben troligtvis var verk-
sam parallellt med staden vid Bäveån.

Ytterligare en del i stadens skapelsebeskrivning är
Kopparberg, en liten bergshöjd belägen inom ett sedan
gammalt utfyllt område nära Kasenabben. På bergets
topp finns en förhistorisk grav i form av en rund sten-
sättning ( Uddevalla 201 :1 ). Naturnamn, med förleden
koppar- kan tolkas ha ett ursprung i uttrycket Kaupari
eller Kaupfari, vilket antyder att det är en plats som ska
förknippas med köpmän ( Kristiansson 1951 :82 f ). Detta
skulle då vara ytterligare ett argument för en medeltida
marknadsplats vid Kasenabben.

Det första skriftliga belägget för Bäve ( Befja ) syf-
tar på ån, medan de följande omnämnandena kan
avse antingen ån, byn och/eller socknen. Ordet kom-
mer från det fornsvenska bava som betyder darra eller
bäva, vilket anses beskriva åns många forsar och fall.
De första noteringarna om verksamheter vid Bäveån
relaterar till år 1161 men är nedtecknade först under
1300- och 1400-talet ( Lindstam, 1966 :1ff ). Bland an-
nat omnämner de isländska sagorna att flera slag ska

60 Bohusläns museum Rapport 2013 :18

ha utkämpats runtom Bäveån ( Kristiansson 1951 :44f ).
Stadens äldsta kyrka omnämns för första gången år 1388
men påtalas redan då vara gammal. Uddevallahistori-
kern Kristiansson sätter kyrkan i samband med kulten
kring S :t Michael som kulminerade under 1100-talet
och till vilken kyrkan var helgad ( ibid. :51f ).

Staden fick sina privilegier bekräftade år 1498 av kung
Hans som då regerade över Danmark, Sverige, Norge
och Finland. Bekräftelsen följer ett ålderdomligt for-
mulär och en slags standard för hur denna typ av pri-
vilegier utformades ( Kristiansson 1951 :71 ff ). Tack vare
detta kan man, även om Uddevallas brev är skadat och
en del av texten saknas, göra sig en uppfattning om
hela innebörden. Bland annat specificeras vilka varor
som får föras in och ut ur staden, och vilka som har
tillstånd att bedriva handel.

Kristiansson återger ett uttalande från år 1755, av
den svenske biskopen Johan Browallius, som säger att
staden är 800 år gammal, att den alltid legat på sam-
ma ställe och att innevånarna hittar gamla gator och
mängder av pålar när man gräver källare ( Kristiansson,
1951 :66 ). Om man tillmäter denna information någon
betydelse kan man dra slutsatsen dels att den äldre
stadsbebyggelsen sannolikt delvis var byggd på rust-
bäddar av nedslagna pålar, och dels att lämningar efter
äldre bebyggelse blev förstörda i samband med nybygg-
nation under tidig modern tid.

Uddevalla som sjöfartsstad
I de äldre skriftliga omnämnandena av Uddevalla omta-
las skeppsbyggeri på orten. Det anges att det år 1205 eller
1206 byggdes två skepp vid Befja ( Kristiansson 1951 :47,
Hörman 1926 :12 ). Från år 1557 finns en notering om att
kungen befallde att ett 80 lästers skepp skulle byggas
av Uddevallas borgare och utrustas med 80 man ( Kris-
tiansson 1951 :115 ). År 1673 anges flera fartyg ha blivit
byggda i Uddevalla. Under 1700-talet omnämns fyra
olika varv : Brattås, Sörvik, Gustavsberg och på Badö.
Byggnation och underhåll av träfartyg fortlever under
1800-talet och en bit in i 1900-talet ( Karlsson 1968 :30 ).

1945 börjar en ny varvsepok när Uddevallavarvet
grundas. Timmer användes inte bara till lokalt skepps-
byggeri utan var dessutom en viktig produkt för avsa-
lu. Trävaruexporten var en betydande inkomstkälla för
stadens borgare och skogsägare i trakten, och skogarna
riskerade därav periodvis ödeläggelse. Efter en viss stag-
nation i samband med digerdöden under senare hälften

av 1300-talet, tog utskeppningen av timmer återigen
fart under 1500-talet ( Kristiansson 1951 :56 ). Eftersom
Bäveån, Örekilsälven och anslutande vattendrag rym-
de ett flertal vattendrivna sågar blev Uddevalla något
av ett centrum i Bohuslän för trävaruexport av sågat
virke. Tullhandlingar från första hälften av 1600-talet
anger till exempel att antalet utgående fartyg årligen
uppgick till cirka 200 stycken. Lasterna dominerades
av de gängse stapelvarorna, trävaror och livsmedel
( Holmberg 1963 :175ff. )

Borgarna i staden gjorde sitt bästa för att hindra all-
mogen runt Byfjorden att skeppa ut alltför stora voly-
mer trävaror genom lagstadgade begränsningar ( Kristi-
ansson 1951 :114 ). Här, liksom på andra ställen, försökte
man även reglera försäljningen av ektimmer. Bland an-
nat beslutades att ek endast fick säljas till kronan med
motiveringen att säkerställa tillgång till bra virke för
örlogsflottan samt till kungliga och adliga byggnationer
( Kristiansson 1951 :115 ). I stadens privilegiebrev från år
1498 regleras bland annat in- och utskeppningsfriheten
och villkoren för främmande handelsmän. Enligt gam-
mal rätt hade Uddevallaborna frihet att skeppa varor ut
och in till staden och man ville försäkra sig om denna
frihet i privilegiet. Dock skulle kungens ämbetsman un-
derrättas om införda varor eftersom kronan alltid hade
förköpsrätt. Främmande handelsmän hade endast lov
att handla i parti, hela stycken eller läster, och därmed
inte bedriva detaljhandel. Dessutom var de förbjudna
att fara ut på landet och erbjuda sina varor och de hade
inte förköpsrätt framför stadsborna. Privilegiebrevet sti-
pulerar även vilka varutyper som var godkända för för-
säljning. Däribland finns lärft, vax, olika kryddor och
spannmål. I vilken utsträckning detta efterlevdes kan
dock diskuteras ( Kristiansson 1951 :74 ).

Bäveån har haft en stor betydelse för stadens utveck-
ling, främst genom att vara en transportlänk mellan in-
land och hav. Prästen Johan Ödman skriver år 1749 att
köpmännen kan skeppa ut »Spiror, Biälckar och Bräder«
och föra in andra varor från »salta Hafvet« på mindre
båtar och pråmar direkt till torget som låg alldeles vid
ån ( Ödman 1983 :114 ). Vid denna tid hade staden yt-
terligare en last- och lossningsplats vid Saltkällan i Foss
socken där de större fartygen hade lättare att lägga till
( ibid. ). Saltkällan, eller Sanden som den även kallades,
ligger drygt 1,5 mil nordväst om Uddevalla, längst in i
Gullmarsfjorden. Från och med år 1667 hade Uddevalla
laglig rätt att utnyttja den som lastageplats. I början
av 1800-talet när Uddevalla brann ner hade denna las-

Arkeologiskt underlag 61

tageplats så stor betydelse att många ansåg att staden
borde flytta och istället byggas upp vid detta för handel
utmärkta ställe ( Nilsson, 1973 :66ff, Karlsson 1968 :36 ).

I början av 1600-talet idkades utrikeshandel framför
allt med Tyskland och Danmark. Avsaluprodukterna
bestod främst av fisk, järn, timmer och bräder. Skutor-
na var medvetet små för att underlätta navigation ge-
nom den smala och grunda passagen vid Sunningesund,
mynningen till Byfjorden. Av denna anledning var sku-
tor hemmahörande i Uddevalla sällan större än fjorton
läster ( Kristiansson 1951 :157 f ). Större skepp som inte
kunde gå upp i Bäveån lade istället till vid Skeppshol-
men utanför staden. Att vattenområdet vid Skeppshol-
men nyttjades som redd är skriftligt belagt från 1500-ta-
lets slut och fram till åtminstone mitten av 1700-talet
( Hörman 1926 :13 ). En illustration av staden från slu-
tet av 1600-talet finns med i Erik Dahlbergs praktverk
Suecia Antiqua et Hodierna ( Dahlbergh 1935 :293 ). Bil-
den visar en vy över staden och dess omgivningar. Ute
i Byfjorden ligger de större fartygen för ankar, förmod-
ligen vid Skeppsholmen, medan mindre båtar rors ut
från staden vid Bäveåns mynning ( figur 38 ). En liten
enmastad skuta ligger förtöjd i ån mitt emot tullhuset.

Från mitten av 1800-talet och framöver finns en
mängd foton som berättar om Uddevalla som sjöfarts-
stad ( figur 39–41  ). Under denna period byggs hamnar-
na ut. Bland annat anläggs Skeppsholmspiren, vilket
medförde utfyllnad ut mot Skeppsholmen. Bäveåns

mynningsområde börjar successivt muddras med bör-
jan på 1840-talet, varefter det åter var möjligt för stora
fartyg att lägga till vid stadens kajer ( Rehnberg 1986 :26 ).

Byfjorden
Genom arkeologiska undersökningar vet man att det
har förekommit mänsklig aktivitet runt Byfjorden un-
der de senaste 10 000 åren ( Falkenström 2007 : 5 ). Fle-
ra av de aktuella marina utredningsområdena ansluter
till lämningar som tidsmässigt spänner om stenålders-
boplatser fram till 1800-talets torplämningar. Under
1500-talet byggdes fartyg inte bara inne i Uddevalla
utan även av befolkningen bosatta runt fjorden. De
sades vara lika goda skeppsbyggare som seglare, och
som nämnts ovan var de djupt engagerade i trävaruse-
glationen. Enligt vad som är känt fanns det ingen regel-
rätt permanent varvsverksamhet utan fartygen byggdes
på stränder där det ansågs vara lämpligt ( Kristiansson
1951 : 115 ). Spår från seglationen i Byfjorden står bland
annat att finna i ortnamnen. Förleden Ring- förekom-
mer i Ringburen, Ringskär och Ringen vilket kan förkla-
ras med förtöjningsplatser med bergfasta ringar. Andra
förekommande namn i Byfjorden med tydlig maritim
koppling är Skeppsholmen och Skutevik. Den senare
var stadens redd för större fartyg, medan Skutevik lig-
ger vid Mollö utanför Sunningesund ( Lindstam 1966,
Palm 1978, Ortnamnen i Göteborgs och Bohus län 11,

Figur 38. Erik Dahlbergs kopparstick av Uddevalla från sent 1600-tal. Källa Dahlbergh 1935.

62 Bohusläns museum Rapport 2013 :18

Ortnamnen i Inlands Fräkne härad 1951 ). För övrigt
kan man även notera en skriftlig uppgift från 1600-ta-
let, där borgarna i Uddevalla benämner Kärraåns myn-
ningsområde, strax väster om Kärranäs, som sitt fria

ladested ( Kristiansson 1951 : 156 ). Med detta menas en
lastageplats, en förtöjningsplats där fartyg kunde lasta
och lossa sin last. Vad som menas med fri är däremot
inte klarlagt men refererar möjligen till kamerala villkor.

Figur 39. Segelfartyg längs stadens kajer. Bilden är tagen om-
kring år 1870. Fotograf okänd. Källa Bohusläns museum,
umfa 53263 :6222.

Figur 40. Segelfartyg förtöjda i Bäveåns mynning. Bilden är tagen omkring år 1870. Fotograf okänd. Källa Bohusläns museum,
umfa 53263 :6223.

Figur 41. Vy från Bäveån. Bilden är tagen omkring år 1910.
Fotograf Maria Lundbäck. Källa Bohusläns museum, umfa
54477 :0004.

Arkeologiskt underlag 63

Förlisningsuppgifter
I FMIS finns endast två förlisningsuppgifter inom By
fjorden, varav ingen avser fartyg som förlist för mer än
hundra år sedan. ( figur 42 ). Dessa är skeppet Västkust
som förliste år 1945 vid Skeppsviken/Hästepallarna
( Uddevalla 308 ) och fartyget Blenda ( Forshälla 373 ) som
gick ned år 1944 i anslutning till Stångens fyr i Sun-
ningesund. För Västkust är uppgifterna knapphändiga.
Känt är dock att fartyget var byggt i ek och furu. Om
Blenda finns mer utförliga uppgifter nedan.

Det privata arkivet Skandinaviskt vrakarkiv har fem
förlisningsuppgifter från Byfjorden, varav en ( Blenda )
även återfinns i FMIS. Uppgifterna framgår nedan. Av
dessa är det endast Bonita och Blenda som har precisa
positionsuppgifter. Endast en av förlisningsuppgifterna,
Speculation, avser ett fartyg förlist för mer än hundra
år sedan. Det är dock oklart om den verkligen förliste
i Byfjorden.

Bonita Motorjakt ( S ) Uddevalla. Byggd i ek 1921.
Oregistrerad.
Sjönk efter kollision 0.3 nm OSO om södra fyren i
Sunningesund på resa mellan Hasselö och Uddevalla.
Barlastad. Datum : 2 september 1922. Position cirka :
58 19 45 – 11 51 28 Djup : cirka 16 meter.

Blenda Motorjakt ( S ) Fiskebäckskil. Byggd 1908 i
Svineviken på Orust av ek och furu. 18.8 Nrt, 27.9
Br.ton, 58 Dw. Ideal råoljemotor. Oregistrerad.
Sprang läck och sjönk i farleden, cirka 100 meter NO
om Stångens fyr i Sunningen på resa mellan Udde-
valla och Örn lastad med 53 ton kol och koks. Be-
sättningen på två man räddades av »Mariann« från
Smögen. Datum : 5 januari 1944. Position cirka : 58 19
70 – 11 51 85 alt 58 19 05 – 11 49 18 Djup : cirka 25
meter.

Beltana Ex. trålare, troligen lustfartyg. Hemort : Mel-
lerud. Byggd 1931 i Landskrona. 36 Br.ton. Ägare : Bo
Kåhl. Sjönk troligen upplagd »i Uddevallatrakten«
under åren 1978–80.

Hans Galeas ( S ) Byggd 1900 i Viken av ek och furu.
39 Nrt, 59 Br.ton. »Ligger som vrak vid Uddevalla”.
Sjönk 1946.

Speculation Galeas ( ? ) Befälhavare : Swan. »Sjönk
troligen nära Uddevalla« den 1 december 1809 las-

tad med livsmedel, textilier, arsenik, bly med mera
( Sjönk troligen ute vid kusten ).

Fartygslämningar
I Sjöfartsverkets aktuella sjökort över Byfjorden finns
två vrakmarkeringar ( figur 42 ). Den ena ligger i direkt
anslutning till område Forshälla–Ammenäs ( Nordvik ),
medan den andra är vraket efter Blenda. Blendas posi-
tion överensstämmer med uppgifterna i Skandinaviskt
vrakarkiv, och anges ligga alldeles nordost om Stång-
ens fyr. Förlisningsdatumet är enligt FMIS 31 december
1944, och enligt Skandinaviskt Vrakarkiv 5 januari 1944.

Ytterligare fartygslämningar har upptäckts i samband
med marinarkeologiska utredningar genomförda av Bo-
husläns museum och andra. Några av dessa lämningar
har kunnat avfärdas som recenta båtar ( sent 1900-tal )
medan andra än så länge bara är obesiktigade sonarin-
dikationer ( Severinson 1996, Ortman et al 2007 ). En
konstaterad fartygslämning av trä är emellertid Udde-
valla 309 som ligger vid badplatsen Lindesnäs, mellan
Bålleviken och Gustavsberg. Enligt ortsbefolkningen
har lämningen funnits sedan början av 1900-talet och
syntes tydligt vid lågvatten så sent som i början av
1960-talet. Idag är den översedimenterad.

Tidigare marinarkeologiska undersökningar
Till dags datum har det genomförts tre marinarkeolo-
giska insatser i Byfjorden–Bäveån. Inför byggandet av
Uddevallabron utreddes under 1996 berörda vatten-
områden vid Sunningesund ( Severinson 1996 ). Inga
fynd av arkeologisk betydelse påträffades. Under 2006
genomförde Bohusläns museum en marinarkeologisk
utredning inför sjöförläggning av en VA-ledning mel-
lan Uddevalla och Ljungskile ( Ortman et al. 2007 ).
Inga fynd av arkeologisk betydelse påträffades. Under
hösten/vintern 2012 genomförde Bohusläns museum
en arkeologisk förundersökning i Bäveån, vilken rin-
ner genom den äldre delen av Uddevalla och tillika
fornlämning Uddevalla 191 :1. Resultaten bestod i spo-
radiska utkastlager och några yngre pålanläggningar
( Bergstrand, 2013).

64 Bohusläns museum Rapport 2013 :18

Figur 42. Översiktskarta. Utredningområden för småbåtshamnar och kända fartygslämningar. Skala 1:35 000.

§ 0
50

0
1

00
0

25
0

M
et

er

M
ol

lö

"B
le

nd
a"

Te
ck

en
fö

rk
la

rin
g

Fa
rty

gs
lä

m
ni

ng

U
tre

dn
in

gs
om

rå
de

n
fö

r s
m

åb
åt

sh
am

n

O
kä

nd

"B
on

ita
"

Su
nd

Li
nd

en
äs

"V
äs

tk
us

t"

K
öl

 &
 a

nk
ar

e

Su
nn

in
ge

n

Fo
rs

hä
lla

-A
m

m
en

äs

Fo
rs

hä
lla

-S
un

d

G
us

ta
vs

be
rg

U
dd

ev
al

la

Arkeologiskt underlag 65

Områdesbeskrivningar och åtgärdsförslag
Mollö
Område Mollö är beläget väster om Sunningen, i skydd
av halvön Mollö ( figur 43–44 ). Det större vattenom-
rådet heter Stabukten medan en mindre vik benämns
Skutevik. I anslutning till den senare finns gles bebyg-
gelse och en mindre marina. Vattendjupet är som mest
18 meter enligt sjökortet. Lanskapsutsnittet domineras
av jordbruksmark, med undantag av Mollön som är en
högre bergknalle med hällmark och barrträdsvegeta-
tion. Enligt historiska kartor fick Mollön fast landför-
bindelse, tack vare landhöjningen, under senare hälf-
ten av 1700-talet.

Inom område Mollö finns inga kända fasta fornläm-
ningar. I anslutning till området finns en förhistorisk
boplats på själva Mollö ( Herrestad 41 :1 ) och på krönet
av Korsåsen en förhistorisk grav i form av en solitär
stensättning ( Herrestad 42 :1 ). På kartor från 1700-talet
finns torp inlagda på själva Mollö. Namnet Skutevik
är värt att notera eftersom det indikerar att det sanno-

likt har varit ett hamnläge på platsen ( Palm 1978 : 217 ).
Platsen ligger dessutom nära den smala farleden genom
Sunningesund, vilket troligen kan sammankopplas med
behovet av ett vindskyddat hamnläge.

Åtgärdsförslag
Bohusläns museum anser att en eventuell exploatering
av område Mollö bör föregås av en särskild marinar-
keologisk utredning. Förekommande lämningstyper i
hamnlägen är generellt utkastlager, fartygslämningar
och brygglämningar.

Sunningen
Område Sunningen är en grund skyddad vik under
Uddevallabrons norra landfäste, i direkt anslutning till
sammanhållen bebyggelse ( fig ur 45–46 ). Vattenområ-
det benämns Kroken, och omgärdas i söder av Röd
berget. Vattendjupet är ringa.

Figur 43. Skutevik inom område Mollö. Foto Marie Jonsson, Bohusläns museum.

66 Bohusläns museum Rapport 2013 :18

Figur 44. Område Mollö med anslutande kända kulturhistoriska lämningar. Skala 1:5 000.

H
er

re
st

ad
 4

2:
1

H
er

re
st

ad
 1

95
:1

H
er

re
st

ad
 4

2:
1

§ 0
75

15
0

37
,5

M
et

er

Te
ck

en
fö

rk
la

rin
g

O
m

rå
de

 M
ol

lö

Arkeologiskt underlag 67

Inom område Sunningen finns inga kända fasta forn-
lämningar. På båda sidor om viken finns fornlämning-
ar. På norra sidan i högre terräng finns en förhistorisk
boplats ( Herrestad 31 :1, Herrestad 31 :2–4, Herrestad
48 :1 ). På sydsidan finns ett borttaget torp ( Herrestad
30 :1 ), en skålgrop ( Herrestad 30 :2 ) och en stensättning
( Herrestad 29 :1 ).

Eftersom Sunningesundet är det smalaste stället för
att ta sig över Byfjorden har detta utnyttjats sedan lång
tid tillbaka. På den södra sidan leder en hålväg fram till
stället där sundet är som smalast och vid dess sidor lig-
ger gravhögar och kokgropar ( Claesson 1998, Hernek,
& Lindholm, 1998 ). Namnet Ringen vid Källebergs-
bukten på Rödberget anger att det har funnits förtöj-
ningsringar i berget ( Palm, 1978, s. 274 ). I berget syns
än idag borrade hål för ringar, vissa med rester av järn-
förankringen kvar. Alldeles intill, i den lilla bukten finns
en båtlänning för mindre båtar ( figur 47 ).

Vid Carl von Linnés besök i Uddevalla år 1746 pas-
serade han in genom Sunningesund. Han noterade

då att farleden inte var framkomlig för fartyg med
större djupgående än 12 fot ( cirka tre meter ). År 1856
muddrades sundet ned till 20 fots djup, vilket vartefter
utökades samt att sundet breddades i olika omgångar
( Rehnberg 1986 : 26 ff ). Enligt en förlisningsuppgift
ska motorjakten Bonita den andra september år 1922
ha sjunkit utanför Sunningens södra fyr efter en kol-
lision ( Skandinaviskt vrakarkiv ). I samband med den
marinarkeologiska inventeringen inför byggnationen
av Uddevallabron 1996 påträffades en recent båtläm-
ning inom den norra delen av sundet. Båten bedömdes
vara av 1950-talsmodell och ha blivit vrak genom brand
i början av 1980-talet ( Severinson 1996 ).

Åtgärdsförslag
Bohusläns museum anser inte att det behövs några anti-
kvariska insatser i området Sunningen.

Figur 45. Innanför Rödberget ligger viken Kroken, tillika område Sunningen. Foto Marie Jonsson, Bohusläns museum.

68 Bohusläns museum Rapport 2013 :18

Figur 46. Område Sunningen med anslutande kända kulturhistoriska lämningar. Skala 1:4 000.

H
er

re
st

ad
 2

9:
1

H
er

re
st

ad
 3

0:
2

H
er

re
st

ad
 3

0:
1

H
er

re
st

ad
 3

1:
2

H
er

re
st

ad
 3

0:
1

H
er

re
st

ad
 3

1:
3

H
er

re
st

ad
 3

1:
1

H
er

re
st

ad
 3

1:
4

H
er

re
st

ad
 4

8:
1

H
er

re
st

ad
 2

9:
1

H
er

re
st

ad
 3

0:
2

§ 0
75

15
0

37
,5

M
et

er

Te
ck

en
fö

rk
la

rin
g

O
m

rå
de

 S
un

ni
ng

en

Arkeologiskt underlag 69

Uddevalla
Område Uddevalla består av fyra delområden ( figur 48 ).
Ett av dem ligger inom Bäveån i höjd med Skansberget,
medan de tre övriga områdena är lokaliserade öster om
Skeppsholmspiren, Kasebukten samt innanför Stora
Kärra holme. Samtliga delområden har i varierande
grad blivit hårt exploaterade i modern tid. Bäveåns ne-
dre sträckning är reglerad och muddrad sedan 1800-ta-
let. Skeppsholmspiren och Kasebukten utgör till största
delen Uddevallas nyttohamn och tidigare varvsområde.

Inom de aktuella vattenområdena finns inga kända
fasta fornlämningar. Fornlämningsbilden för närområ-
det upptas framför allt av förhistoriska gravar i krönläge,
en militär fortifikation på Skansberget från tidigmo-
dern tid samt den äldre delen av Uddevalla stad ( Udde-
valla 5 :1, 5 :2, 5 :3, 153 :1, 201 :1, 99 :1, 191 :1 ). Kasebukten
har enligt Lindstam tidigare hetat Oddevalls kile och
han menar att efterleden kile har betydelsen »vik där
det bedrivs köpenskap« ( Lindstam 1966 : 226 ). Kasen
är ett av de tidigast belagda namnen i bygden och kan

enligt Lindstam ange en mindre bebyggelse ( ibid. ) eller
enligt Kristiansson ett svedjebruk ( Kristiansson 1951 :
40 ). Nabben betyder udde och platsen tolkas ofta som
det tidigaste Uddevalla, eller platsen för en återkom-
mande marknad.

På Skansberget fanns tidigare en fornborg vars sten
användes för att bygga upp skansen i historisk tid.
Anläggningsarbetet påbörjades år 1612 och fästet kal�-
lades då för Svenske Skrem, vilket anspelar på syftet
att skrämma svenska trupper. Efter stridigheter under
andra halvan av 1600-talet rustades skansen upp i bör-
jan av 1700-talet. Berget kallas även Galgberget i de
äldsta kartorna med anledning av att stadens avrätt-
ningsplats låg här ( Lindstam 1966 : 299 ). Vid Bäveåns
utflöde i Byfjorden finns Skeppsviken och Skeppsholmen
varav den senare var stadens hamnläge för större fartyg
åtminstone under perioden sent 1500-tal till och med
1700-talet ( Lindstam 1966 : 182 ). Holmen är idag utfyllt
område i den moderna hamnen ( Skeppsholmspiren ).
Utanför Kasenabben påträffades under tidigt 1900-tal

Figur 47. Båtlänning vid Ringen, där Sunningesundet är som smalast. Foto Marie Jonsson, Bohusläns museum.

70 Bohusläns museum Rapport 2013 :18

Figur 48. Område Uddevalla med anslutande kända fornlämningar och övriga lämningar. Skala 1:20 000.

U
dd

ev
al

la
 3

03
U

dd
ev

al
la

 3
02

U
dd

ev
al

la
 5

:3
U

dd
ev

al
la

 5
:2

U
dd

ev
al

la
 3

08

U
dd

ev
al

la
 3

01

U
dd

ev
al

la
 5

:1

U
dd

ev
al

la
 2

2:
1

U
dd

ev
al

la
 2

7:
1

U
dd

ev
al

la
 7

9:
1

H
er

re
st

ad
 4

4:
2

U
dd

ev
al

la
 2

5:
1 U

dd
ev

al
la

 5
2:

1

U
dd

ev
al

la
 6

4:
1

U
dd

ev
al

la
 1

2:
1

U
dd

ev
al

la
 2

4:
1

U
dd

ev
al

la
 8

0:
1

U
dd

ev
al

la
 8

8:
1

U
dd

ev
al

la
 1

83
:1

U
dd

ev
al

la
 1

80
: 1

U
dd

ev
al

la
 1

53
:1

U
dd

ev
al

la
 2

00
:1

U
dd

ev
al

la
 1

02
:1

U
dd

ev
al

la
 1

87
:1

U
dd

ev
al

la
 2

83
:1

U
dd

ev
al

la
 1

73
: 1

U
dd

ev
al

la
 2

98
:1

U
dd

ev
al

la
 1

86
:1

U
dd

ev
al

la
 1

79
:1

U
dd

ev
al

la
 1

11
:1

U
dd

ev
al

la
 2

01
:1

U
dd

ev
al

la
 1

98
:1

H
er

re
st

ad
 1

40
:1

U
dd

ev
al

la
 1

95
:1

U
dd

ev
al

la
 1

91
:1

U
dd

ev
al

la
 9

9:
1

U
dd

ev
al

la
 2

46
:2

U
dd

ev
al

la
 8

:1

U
dd

ev
al

la
 1

60
:1

U
dd

ev
al

la
 6

:2

U
dd

ev
al

la
 2

46
:1

U
dd

ev
al

la
 6

3:
1

U
dd

ev
al

la
 4

9:
1

U
dd

ev
al

la
 6

5:
1

U
dd

ev
al

la
 3

00

U
dd

ev
al

la
 2

48
:1

U
dd

ev
al

la
 8

9:
2

U
dd

ev
al

la
 5

3:
1

U
dd

ev
al

la
 2

47
:1

U
dd

ev
al

la
 5

1:
1

U
dd

ev
al

la
 5

0:
1

U
dd

ev
al

la
 1

63
:1

U
dd

ev
al

la
 1

82
:1

U
dd

ev
al

la
 2

45
:1

U
dd

ev
al

la
 1

61
:1

U
dd

ev
al

la
 2

44
:3

U
dd

ev
al

la
 7

:1

U
dd

ev
al

la
 5

6:
1

U
dd

ev
al

la
 1

11
:3

U
dd

ev
al

la
 6

:3
U

dd
ev

al
la

 2
50

:1

U
dd

ev
al

la
 3

04

U
dd

ev
al

la
 3

03
U

dd
ev

al
la

 3
02

U
dd

ev
al

la
 5

:3

U
dd

ev
al

la
 3

08

U
dd

ev
al

la
 3

01

U
dd

ev
al

la
 2

7:
1

H
er

re
st

ad
 4

4:
2

U
dd

ev
al

la
 2

5:
1

U
dd

ev
al

la
 1

2:
1

U
dd

ev
al

la
 8

0:
1

U
dd

ev
al

la
 1

83
:1

U
dd

ev
al

la
 1

53
:1

U
dd

ev
al

la
 2

00
:1

U
dd

ev
al

la
 1

02
:1

U
dd

ev
al

la
 1

87
:1

U
dd

ev
al

la
 2

83
:1

U
dd

ev
al

la
 1

73
:1

U
dd

ev
al

la
 1

79
:1

U
dd

ev
al

la
 1

11
:1

U
dd

ev
al

la
 2

01
:1

U
dd

ev
al

la
 1

98
:1

U
dd

ev
al

la
 1

95
:1

§ 0
50

0
1

00
0

25
0

M
et

er

Te
ck

en
fö

rk
la

rin
g

O
m

rå
de

 U
dd

ev
al

la

Arkeologiskt underlag 71

flera gamla ankare och en köl ( Hörman 1926 :31 ). Upp-
gifterna är knapphändiga och understryker det dåliga
kunskapsläget för hur den historiska sjöfarten dispo-
nerade farvattnen i anslutning till Uddevalla.

Åtgärdsförslag
Bohusläns museum anser att de fyra delområdena ge-
nerellt är arkeologiskt intressanta. Eftersom områdena
sannolikt i varierande grad är hårt påverkade av mudd-
ringar och utfyllnader skulle det behövs en mer detalje-
rad sammanställning för att bättre kunna bedöma den
arkeologiska potentialen. Detta har dock bedömts ligga
utanför föreliggande sammanställning.

Gustavsberg
Gustavsberg domineras av bebyggelsen från brunns-
och badortsepoken vars äldsta delar är från 1700-talet.
I högre terräng finns förhistoriska gravmiljöer men
för övrigt inga kända strandnära lämningar från his-
torisk tid.

Tidigaste kända namnet på platsen är Årbol (Aarbo-
lith) från år 1463, vilket betyder gården vid ån (Lind-
stam 1966: 192). Gården bytte namn och omnämns år
1672 för första gången som Baggetofta. Här har funnits
saltverk, men platsen är ändå mest känd för att vara
en hälsokälla och havsbad som började brukas under
1700-talets första hälft (ibid.: 153). Gustavsberg är av
riksintresse för kulturmiljövården (O67).

Åtgärdsförslag
Bohusläns museum anser inte att det behövs några anti-
kvariska insatser i området Gustavsberg.

Forshälla–Sund (Bollevik)
Område Forshälla–Sund ligger öster om den samlade
bebyggelsen i Sund, inom vattenområdet Sundsbuken,
eller mer specifikt Bollevik (figur 50). Vattendjupet
på sjökortet är grundare än tio meter. Fornlämnings-
bilden domineras av förhistoriska boplatser och fossil
åkermark i högre terräng (Forshälla 186:1, 369-370, 392,
393, 394). Från historisk period finns en torplämning
(Forshälla 395).

I samband med landföring av en VA-ledning vid
Sunds Hall, väster om den större tilläggsbryggan, på-

träffades fartygslämningar. Lämningarna framkom i
samband med schaktning för ledningen på grunt vat-
ten. Vid museets besiktning kunde man konstatera att
det rör sig om delar både från ett kravellbyggt fartyg i
furu och en mindre klinkbyggd båt i ek. Även tegelsten
påträffades. Vid efterundersökningen iakttogs endast
löst liggande timmer varför man kan förmoda att det
som återstår av fartygslämningarna sannolikt är över-
sedimenterat.

Åtgärdsförslag
Bohusläns museum anser att en eventuell exploatering
av område Forshälla–Sund bör föregås av en särskild
marinarkeologisk utredning. Åtgärden motiveras uti-
från fynd av fartygslämningar i nära anslutande vat-
tenområde. Det finns en sannolikhet för ytterligare
fartygslämningar i Sundsbukten.

Forshälla–Ammenäs (Nordvik)
Område Forshälla–Ammenäs ligger vid Nordvik, öster
om den mindre bergsformationen Fiskeberget (figur 51).
Det aktuella vattenområdet upptas idag av en mindre
marina. Vattendjupet på sjökortet är som mest cirka
18 meter. Fornlämningsbilden i närområdet består av
tre förhistoriska boplatser som ligger i högre terräng
(Forshälla 162:1, 185:1, 250:1). På en historisk karta från
år 1822 finns ett båtsmanstorp med namnet Nolvik in-
ritat vid Fiskeberget.

Inom eller i omedelbar anslutning till området finns
en vrakmarkering på Sjöfartsverkets sjökort. Vattendju-
pet för vraket anges vara 11,2 meter vid medelvatten-
stånd. Fartygslämningen är inte känd av Bohusläns mu-
seum, varför lämningens antikvariska status är okänd.

Åtgärdsförslag
Bohusläns museum anser att en eventuell exploatering
av område Forshälla–Ammenäs bör föregås av en sär-
skild marinarkeologisk utredning. Åtgärden motiveras
utifrån den anslutande torpbebyggelsen som kan ha av-
satt arkeologiska lämningar under vatten, samt fartygs-
lämningen vars antikvariska status är okänd.

72 Bohusläns museum Rapport 2013 :18

Figur 49. r. Skala 1:4 000.

U
dd

ev
al

la
 8

1:
2

U
dd

ev
al

la
 8

1:
1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1 U

dd
ev

al
la

 2
51

:1
U

dd
ev

al
la

 2
51

:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1 U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 4

6:
1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

U
dd

ev
al

la
 2

51
:1

§ 0
75

15
0

37
,5

M
et

er

Te
ck

en
fö

rk
la

rin
g

O
m

rå
de

 G
us

ta
vs

be
rg

Arkeologiskt underlag 73

Figur 50. Område Forshälla–Sund med anslutande kända kulturhistoriska lämningar. Skala 1:8 000.

Fo
rs

hä
lla

 3
97

Fo
rs

hä
lla

 3
96Fo

rs
hä

lla
 3

95

Fo
rs

hä
lla

 2
8:

1

Fo
rs

hä
lla

 1
86

:1

Fo
rs

hä
lla

 2
9:

2

Fo
rs

hä
lla

 1
87

:1

Fo
rs

hä
lla

 2
9:

1

Fo
rs

hä
lla

 3
70 Fo

rs
hä

lla
 3

71

Fo
rs

hä
lla

 3
94

Fo
rs

hä
lla

 3
72

Fo
rs

hä
lla

 3
92

Fo
rs

hä
lla

 3
69

Fo
rs

hä
lla

 3
93

Fo
rs

hä
lla

 1
88

:1

Fo
rs

hä
lla

 3
97

Fo
rs

hä
lla

 3
96

Fo
rs

hä
lla

 3
95

§ 0
75

15
0

37
,5

M
et

er

Te
ck

en
fö

rk
la

rin
g

O
m

rå
de

 F
or

sh
äl

la
-S

un
d

74 Bohusläns museum Rapport 2013 :18

Figur 51. Område Forshälla–Ammenäs med anslutande kända kulturhistoriska lämningar. Skala 1:5 000.

Fo
rs

hä
lla

 1
85

:1Fo
rs

hä
lla

 1
:1

Fo
rs

hä
lla

 2
50

:1

Fo
rs

hä
lla

 1
62

:1

Fo
rs

hä
lla

 2
50

:2

§ 0
75

15
0

37
,5

M
et

er

Te
ck

en
fö

rk
la

rin
g

O
m

rå
de

 F
or

sh
äl

la
-A

m
m

en
äs

Arkeologiskt underlag 75

Litteratur
Tryckta källor
Bergstrand, T. 2013. Tryckbankar i Bäveån. Marinarke-
ologisk förundersökning av RAÄ 191:1. Stadskärnan 1:261.
Uddevalla socken, Uddevalla kommun. Bohusläns mu-
seum. Rapport 2013:16. Uddevalla.

Brycker, A. 1978. Om tillkomsten av staden Uddevalla
samt brottstycken av dess historia före slutet av 1500-ta-
let. Studie 1965–70. I : Bohusläns hembygdsförbunds års-
skrift ( 19 ). Uddevalla.

Cirkarlsson, P., Hernek, R., & Lindholm, K. 1998. Gra-
var och kokgropar vid Sunningesund : arkeologiska un-
dersökningar för motorvägen Lerbo-Torp, del 2. : Avd. för
arkeologiska undersökningar Riksantikvarieämbetet.
Kungsbacka.

Dahlbergh, E. 1935 ( faksimil ). Suecia antiqua & hodierna.
Sverige i forntid och nutid. Stockholm.

Falkenström, P. 2007a. Strandhugg i Sunningeberg. Fångst-
platser i höjd med Uddevallabron. Herrestad 370 och 371,
Källdal 1 :4 m.fl., Herrestad socken, Uddevalla kommun.
Bohusläns museum rapport 2007 :63. Uddevalla.

Falkenström, P. 2007b. Besök i Sundskogen. Mesolitiska
boplatsr vid Byfjorden. Arkeologisk förundersökning Fors-
hälla 187 samt 369–372, Forshälla-Sund 1 :8, Forshälla sock-
en, Uddevalla kommun. Bohusläns museum 2007 :30.
Uddevalla.

Fransson, F. 1993. En minnesskrift om Sjöfartsmonumentet
i Uddevalla. Uddevalla.

Fornlämningsmiljöer i Göteborgs och Bohuslän. 1984. Rap-
port nr 10. Länsstyrelsen i Göteborgs och Bohuslän.

Hasselmo, M. 1980. Uddevalla. Medetidsstaden 23. Riks-
antikvarieämbetet och Statens historiska museer. Stock-
holm.

Hernek, R. 2006. Sunningeberg och Sundskogen – plane-
rad bostadsbebyggelse på ömse sidor Byfjorden. Arkeologiska
utredningar, Herrestad socken, Herrestad 25 :8, Källdal 4 :1
m.fl., Forshälla socken, Forshälla–Sund 1 :8, Uddevalla kom-

mun. Bohusläns museum rapport 2006 :16. Uddevalla.

Hernek, R. 2010. Kring Torp och Grytingen. Arkeo-
logisk utredning, Herrestad–Torp 1 :3 m.fl., Herrestads
socken, Uddevalla kommun. Bohusläns museum rap-
port 2010 :9. Uddevalla.

Holmberg, Å. 1963. Bohusläns historia. E. Lönnroth
( red ). Göteborg.

Hörman, E. 1926. Uddevallas uppkomst, första läge
och flyttning. Göteborgs och och Bohusläns museums
fornminnesförenings tidskrift.

Karlsson, G. 1968. Glimtar ur Uddevalla stads historia.
Uddevalla.

Karlsson-Lönn, M, & Lindman, G. 1993. Arkeologiska
förundersökningar för motorväg E6, Bohuslän, Forshälla–
Torp : Stinneröd–Timmerås, Herrestad–Grytingen. UV
Väst rapport 1993. Kungsbacka.

Kristiansson, S. 1951. Uddevalla stads historia. 1, Fram
till år 1700. Uddevalla.

Kulturmiljövårdsprogram för Uddevalla kommun. 2002.
Kultur och bibliotek, Uddevalla kommun. Mediaprint.
Uddevalla.

Lindman, G. 1998. Stora Sund. Arkeologisk undersök-
ning av en bohuslänsk by. Arkeologiska undersökningar
för motorvägen Lerbo–Torp. Del 5. Riksantikvarieämbe-
tet och Bohusläns museum. Riksantikvarieämbetet UV
Väst Rapport 1998 :2. Kungsbacka.

Lindman, G & Ortman, O. 1997. Hus och odlingsspår
från forntiden i Herrestad. Arkeologiska undersökningar
för motorvägen Lerbo–Torp. Del 1. Riksantikvarieämbe-
tet och Bohusläns museum. UV Väst rapport 1997 :10.
Kungsbacka.

Lindstam, C. S. 1966. Ortnamnen i Göteborgs och Bohus
län. 12, Ortnamnen i Lane härad, 1, Bäve och Lane-Ryrs
socknar samt Uddevalla stad. Dialekt- och ortnamnsar-
kivet. Göteborg.

76 Bohusläns museum Rapport 2013 :18

Ljunggren, E.G. 1991 ( faksimil ). Karta öfver staden
Uddevalla med dertill lydande egor. Svenska turistför-
eningen. Stockholm.

Lundin,I. 2003. Arkeologisk förundersökning, Rävsdal 1 :1,
Raä 232, Herrestad socken, Uddevalla kommun. Bohus-
läns museum rapport 2003 :25. Uddevalla.

Nilsson, L. H. 1973. Sandens eller Saltkällans marknad.
Bohusläns hembygdsförbunds årsskrift.

Nyqvist, R. 1997. Arkeologisk förundersökning inför an-
läggande av ny cykelbana E6 :an Torp-krysset. Herrestad
socken, Uddevalla kommun. Bohusläns museum rapport
1997 :24. Uddevalla.

Olsson, R. 1991. Arkeologisk utredning, Misteröd 1 :19 och
1 :18, Herrestad socken, Uddevalla. Bohusläns museum
rapport 1991 :6. Uddevalla.

Ortman, O. 1997a. Arkeologisk förundersökning, Mis-
teröd 1 :19 och 1 :18, Herrestad socken, Uddevalla kom-
mun. Bohusläns museum rapport 1997 :30. Uddevalla.

Ortman. O. 1997b. Arkeologisk utredning, Väg 142, Her-
restad socken, Uddevalla kommun. Bohusläns museum
rapport 1997 :28. Uddevalla.

Ortman, O. 1998. Arkeologisk förundersökning. Del av
Raä 202, Herrestad 25 :1, Herrestad socken, Uddevalla kom-
mun. Bohusläns museum rapport 1998 :26. Uddevalla.

Ortman, O., Bergstrand, T., & Falkenström, P. 2007.
VA-ledning mellan Uddevalla och Ljungskile, Arkeolo-
gisk utredning. Forshälla, Ljung, Resteröd och Uddeval-
la-Bäve socknar. Bohusläns museum Rapport 2007 :31.
Uddevalla

Ortnamnen i Göteborgs och Bohus län. 11, Ortnamnen i
Inlands Fräkne härad. 1951. Dialekt- och ortnamnsar-
kivet. Göteborg.

Ottander, J. & Ortman, O. 1998. Mellan åker och
havsbotten – ett områdes markanvändning under 5000
år. Arkeologiska undersökningar för motorvägen Lerbo–
Torp. Del. 4. Riksantikvarieämbetet och Bohusläns mu-
seum. Riksantikvarieämbetet UV Väst rapport 1998 :5.
Kungsbacka.

Palm, D. 1978. Ortnamnen i Göteborgs och Bohus län.
12, Ortnamnen i Lane härad, 2, Bokenäs, Dragsmarks,
Herrestads, Högås samt Skredsviks socknar. Dialekt-
och ortnamnsarkivet. Göteborg.

Rehnberg, H. 1986. Uddevalla : staden vid Byfjorden  :
jubileumsskrift vid Uddevalla sparbanks 150-års jubi-
leum. Uddevalla.

Rolöf, M. 2012. Schaktövervakning i Gräskärr. Arkeolo-
gisk förundersökning i form av schaktövervakning, Udde-
valla 276 :1, Gräskärr 1 :1, Uddevalla socken och kommun.
Bohusläns museum rapport 2012 :32. Uddevalla.

Severinson, J. 1996. Marinarkeologisk bottenunder-
sökning, Sunningesund. Forshälla och Herrestads sock-
en, Uddevalla kommun. Rapport 1996 : 18. Bohusläns
museum & Marinarkeologiska sällskapet Göteborg.
Uddevalla.

Streiffert, J. 2012. Forshälla 370 – en lihultboplats i Sund-
skogen. Forshälls sund 1 :8. Forshälla socken, Bohuslän.
Riksantikvarieämbetet UV rapport 2012 :38. Mölndal.

Svedberg, V. 2005. Arkeologiska undersökningar i Udde-
valla stad. Arkeologiska undersökningar under åren 1987–
1992 utefter Kungsgatan i Uddevalla, Kvarteren Aminoff,
Hegardt och Åberg m.fl., Raä 191, Uddevalla stad, Bohus-
län. UV Väst rapport 2005 :11. Kungsbacka.

Ytterberg, N & Hernek, R. 2012. Nordlänken. Arkeologi
inför omläggning av väg 447väg161/väg E6. Herretad 176 :1
m.fl., Hedkärr 1 :5 m.fl. Herrestad socken, Uddevalla kom-
mun. Bohusläns museum rapport 2012 :30. Uddevalla.

Ödman, J. 1983 ( faksimil ). Chorographia Bahusiensis
Thet är Bahus-Läns Beskrifning. C. Zachariasson ( red ).
Uddevalla.

Arkeologiskt underlag 77

Otryckta källor
Johansson, L, G. 1983. Undersökning inom område för
planerad vattenreservoar. Fornlämning 19, Herrestad
socken, Uddevalla kommun. UV Väst Kungsbacka.
Arkivrapport.

Nordqvist. B. 1986. Arkeologisk förundersökning vid
Björbäck–Gråkärrs industriområdet, Uddevalla socken.
Riksantikvarieämbetet UV Väst. Kungsbacka. Bohus-
läns museums arkiv.

Sjögren, K-G. 1989. Förundersökning av fyra stenålderslo-
kaler i Misterödsdalen, Herrestad socken, Uddevalla kom-
mun. Arkivrapport. Bohusläns museums arkiv

Särlvik, I. 1970. Herrestad 284. Anteckningar. Bohus-
läns museum arkiv.

Åkerström, B. 1973. Undersökning av del av fornlämning
14 samt 15 :2 å Herrestad 26 :1, Herrestad socken, Bohuslän.
Arkivrapport. Bohusläns museums arkiv.

Arkiv
Skandinaviskt vrakarkiv. Registerutdrag som omfattar
vattenområde Byfjorden. Björn Åkerlund ( red ).

FMIS. Hämtat från Riksantikvarieämbetet – Fornsök :
http ://www.raa.se/hitta-information/fornsok-fmis/ den
6 mars 2013./Samt mars–maj 2013.

Bohusläns museums antikvariska – topografiska arkiv.

Webbpublikation
Uddevalla.se. ( den 21 februari 2011 ). Hämtat från Udde-
valla Natur- och kulturguide : http ://www.uddevalla.se/
kulturfritidnatur/naturfiskefriluftsliv/naturochkultur-
guide/omraden/centralauddevalla/uddevallaplatser/sk
ansberget.4.706dd61a10ebd5abe9480004413.html den
5 mars 2013

SHM. ( 2011 ). Historiska museet. Hämtat från Sök i sam-
lingarna : http ://kulturarvsdata.se/shm/object/415991
den 12 04 2012

Selin Waldén, E. ( den 18 juni 2012 ). Riksantikvarieäm-
betet. Hämtat från riksintressen-beskrivningar : http ://
www.raa.se/kulturarvet/samhallsplanering/riksintres-
sen/riksintressen-beskrivningar/ den 4 mars 2013

78 Bohusläns museum Rapport 2013 :18

Tekniska och administrativa uppgifter
Västarvet dnr :				 VA 853-2012
Västarvet pnr :				 VA-11183

Län :					 Västra Götalands län
Kommun :				 Uddevalla
Socken :					 Herrestad, Uddevalla, Forshälla
Fastighet :				 –

Uppdragsgivare :			 Uddevalla Kommun
Ansvarig institution :			 Västarvet/Bohusläns museum
Projektansvarig :			 Agneta Gustafsson
Projektdeltagare :			 Thomas Bergstrand, Marie Jonsson

Arkeologiskt underlag

Inför fördjupad översiktsplan för Uddevalla tätort
Herrestad och Uddevalla socknar, Uddevalla kommun
Agneta Gustafsson, Marie Jonsson och Thomas Bergstrand
Bohusläns museum
Rapport 2013: 18

	fUddevalla _OP_2013_18_11183_omslag_web.pdf
	Blank sida.pdf
	Uddevalla _OP_2013_18_11183_inlaga_web.pdf
	bUddevalla _OP_2013_18_11183_omslag_web.pdf

