
Maritima ristningar
på Buskären och Hållö

Rapport från dokumentationsprojekt 2012 och 2013
Askum 407, 551, 552, 710, 711, 757 samt nyfynd
Askums socken, Sotenäs kommun
Ingela Lundin, Linnea Nordell och Lars Strid
Bohusläns museum
Rapport 2015:12

Författare Ingela Lundin, Linnea Nordell & Lars Strid
Layout Lars Strid
Omslagsbild Sjömärket på Södra Buskär med ristningar.
Foto Ingela Lundin.

Bohusläns museum
Museigatan 1
Box 403
451 19 Uddevalla
www.vastarvet.se,
www.bohuslansmuseum.se/maritima ristningar

Innehåll
Inledning 						 5
	 Bakgrund 					 5
	 Syfte 						 6
	 Metod						 6
	 Avgränsningar 				 7
	 Publikt arbete kring projekten 		 7

Buskär och Hållö
- öar i ett välbesökt område 			 9

Buskär - den goda hamnen 			 10
	 Fornlämningar 				 10
	 Buskären i de historiska källorna 		 11
	 Äldre dokumentationer 			 12

Norra Buskär 					 13

Södra Buskär 					 16

Hållö - en vindpinad utpost 			 28

Analys 						 32
	 Ristningstekniker 				 33
	 Bomärken 					 34
	 Initialer 					 38
	 Årtal 						 39
	 Kompassrosor 				 40
	 Heraldiska sköldar och
	 sköldliknande figurer 	 	 	 41
	 Namn 						 43
	 Textrader 					 44
	 Övriga ristningar 				 45

Slutsatser och diskussion 			 46

Referenser 						 48

Bildbilaga 						 51

5

Inledning
Bohusläns museum har under 2012 och 2013 ge-
nomfört dokumentationer och imålning av maritima
ristningar på öarna Buskären och Hållö utanför
Smögen i Sotenäs kommun. Dokumentationerna
på Buskären genomfördes 11-13 september 2012
och 23-25 april 2013 av Ingela Lundin och Linnea
Nordell, Bohusläns museum och Lars Strid, Vitlycke
museum. Arbetet med ristningarna på Buskären har
genomförts med bidrag från Stiftelsen C.J. Linde-
bergs fornminnesfond. Länsstyrelsen lämnade till-
stånd till insatserna i ett beslut med dnr 431-15583-
2012, daterat 2012-06-12.

Dokumentationen på Hållö genomfördes 2-3 maj
2013 av Ingela Lundin, Linnea Nordell och Marie
Jonsson, Bohusläns museum. Arbetet med Hållös
forn- och kulturhistoriska lämningar, däribland rist-
ningarna, bekostades av LEADER-projektet Tillväxt
Hållö. Länsstyrelsen lämnade tillstånd till dokumen-
tation och imålning i ett beslut med dnr 431-35207-
2012, daterat 2012-12-05.
Projektdeltagarna vill tacka C.J. Lindebergs
fornminnesfond och Tillväxt Hållö för det ekono-
miska biståndet till projekten. Vi vill också tacka
Föreningen Hållö fyr, Utpost Hållö, Smögen Sealog-
de och medlemmar ur Smögens hembygdsförening

för varmt omhändertagande, hjälp och information i
olika skeden av vårt arbete.

Ett särskilt tack till Lennart Stenman på Smögen
båtcharter, Sixten Söderberg med båten Hajen, Stig
Andersson på Hållöfärjan och Sjöräddningssällska-
pet Smögen. Tack vare er kände vi oss alltid trygga,
oavsett väderförhållandena.

Bakgrund
Maritima ristningar påträffas vid naturhamnar på
ett tiotal platser utmed Bohuskusten. Ristningarna
består av bomärken, initialer, årtal, kompassrosor,
heraldiska sköldar och andra tecken, ristade av sjö-
farare. Ristningarna utfördes under senmedeltid till
1900-tal, men merparten av ristningarna har tillkom-
mit under 1500- och 1600-talen.

Med anledning av att kunskapsläget för maritima
ristningar är begränsat och att deras läge i välbesökta
naturhamnar är säsongsvis utsatt för stark påverkan,
finns det ett stort behov av utförliga dokumentations-
och vårdinsatser på dessa platser.

De maritima ristningarna är ofta svårupptäckta. De
ligger också i lägen som är väder- och slitageutsatta.

Figur 1. Buskärs hamn sedd från öster. Foto: Linnea Nordell.

6

Genom kartläggning och noggrann dokumentation
kan vi lära oss mer om hur de kom till, var de finns,
och av vem de gjordes. Genom imålning och publik
förmedling kommer vi kunna synliggöra dem för be-
sökare och andra intresserade. Med en ökad kunskap
och medvetenhet kommer de maritima ristningarna
förhoppningsvis att skyddas och få större chans att
finnas kvar i framtiden.

De maritima ristningarna på Buskären och Hållö
har varit kända och sporadiskt fotodokumenterade
av privatpersoner sedan 1930-talet. År 1998 utförde
Bohusläns museum en översiktlig inventering av ett
tiotal naturhamnar längs Bohuskusten för projekt
Blå Skagerrak och vid detta tillfälle besöktes både
Buskär och Hållö (Lundin 1999). Vid detta tillfälle
kunde konstateras att det fanns ett mycket stort antal
okända ristningar på Södra Buskär och att många
verkade vara av betydande ålder. Vid hamnen på
Hållö fanns ristningar med datering till 1500-talets
slut och 1600-talets början.

År 2012 startade Bohusläns museum ett forsk-
nings- och dokumentationsprojekt, med syfte att
dokumentera ristningarna på Buskären. År 2013 fick
Bohusläns museum i uppdrag att ta fram ett antal
informationsskyltar och en utställning till Hållö na-
turreservat. I uppdraget ingick att dokumentera och
måla i de maritima ristningarna (Lundin & Nordell
2013).

Med denna rapport redovisas dokumentationsin-
satserna på både Buskären och Hållö. Rapporten är
uppdelad i en resultatdel och en analysdel. I resul-
tatdelen finns övergripande beskrivningar av öarna,
samt ingående beskrivningar av ristningarna under
respektive fornlämningsnummer. Den största loka-
len, Askum 551:2 på Södra Buskär, har delats in i
delområden (se figur 13). I analysdelen resonerar vi
kring resultaten, diskuterar de olika ristningskatego-
rierna och diskuterar slutsatser. I bilagan finns bilder
av alla de dokumenterade ristningarna inom projek-
ten.

Syfte
Dokumentationerna hade två huvudsyften: att öka
kunskapsunderlaget om de maritima ristningarna och
att lyfta fram och tydliggöra dessa kulturlämningar,
så att fler får möjlighet att uppleva dem.
Detta hoppas vi ska leda till större aktsamhet och
ökad medvetenhet om det maritima kulturarvet längs
kusten.

Eftersom det gjorts få detaljerade dokumentationer
av de maritima ristningslokalerna, är kunskapsun-
derlaget kring omfång och motivvariation mycket
litet. De enda lokaler som tidigare genomgått en
noggrann dokumentation är ristningarna på Väderö-
arnas Storö och Stora Hejen (Hammar 2011). För
att kunna jämföra ristningar och ristningsplatser
med varandra måste fler lokaler dokumenteras lika
detaljerat.

Syftet med projekten var således att genom natt-
lysning, beskrivning, inmätning och fotografering
dokumentera ristningarna på Buskären och Hållö.

I samband med dokumentationerna skulle ristnings-
ytorna rengöras och målas i, så att de blir tydliga
och lätta att se för alla besökare till öarna. Genom
kontakter med det lokala närings- och föreningslivet
(bland annat Smögens hembygdsförening, intresse-
föreningar för Hållö och lokala näringsidkare) hade
vi för avsikt att sprida information om de maritima
ristningarna och deras historia.

Metod
Dokumentationsarbetet innebar att ristningsytorna
fotodokumenterades och rengjordes från lavar och
alger med såpa, vatten och mjuk borste. På vissa
platser skrapades de uppluckrade lavarna bort med
hjälp av smörknivar av plast. Skadade områden ren-
gjordes inte, utan lämnades utan åtgärd efter samråd
med Länsstyrelsen.

Vid goda ljusförhållanden avsöktes ristningsområde-
na efter tidigare okända ristningar och ristningsdetal-
jer. Ristningarna fylldes tillfälligt i med kritslam och
fotodokumenterades sedan. På Hållö målades alla
ristningar vid Hållö hamn i med permanent färg. På
Buskären målades merparten av ristningarna i, men
arbetet fick avbrytas på grund av försämrade väder-
förhållanden. Efter Länsstyrelsens rekommendation
användes vit vattenlöslig akrylatfärg.

Ristningsområdena mättes in med GPS. På Buskären
hade vi tillgång till GPS med nätverks-RTK, som ger
en hög mätnoggrannhet med ett medelfel på enstaka
centimetrar. På Hållö användes en handhållen GPS
med ett medelmätfel på under 5 meter.

Vi hade planerat att använda oss av nattlysning som
metod för att dokumentera ristningarna på både Bus-
kären och Hållö. Nattlysning innebär att hällytorna

7

belyses med en ljuskägla från sidan. På så sätt syns
även svaga ristningar och detaljer framstår tydligt.
På grund av återkommande dåliga väderförhållan-
den på Buskären kunde nattlysning endast utföras
på Hållö. För Buskärens del hoppas vi på att kunna
återkomma och genomföra nattlysningen när tillfälle
ges. I händelse av detta kommer denna rapport att
kompletteras med resultaten.

Utöver ristningsdokumentationerna inventerades
både Buskären och Hållö efter tidigare okända rist-
ningar och andra typer av forn- och kulturhistoriska
lämningar. Lämningarna mättes in, fotodokumen-
terades och beskrevs för Riksantikvarieämbetets
fornminnesregister Fornsök.

Avgränsningar
Projekten har fokuserat på att dokumentera de mari-
tima ristningarna på de utpekade lokalerna och lyfta
fram dem på olika vis. Vi har också påbörjat analy-
ser kring vilka som ristat och varför, men projekten
har inte omfattat djupare forskningsinsatser. Exem-
pelvis har arkivstudier på annan ort inte rymts inom
projekten.

Under arbetets gång har vi dokumenterat ristningar
från mitten av 1500-talet till 2000-talet. Alla rist-
ningar har dokumenterats och beskrivs i denna rap-
port. Dokumentationens huvudsakliga fokus är dock
ristningar som utförts under perioden 1500-1700 och
därför behandlas senare tiders ristningar översiktligt
i rapporten.

Fram till 1658 var Bohuslän norskt och invånarna
var norrmän. Norge stod i sin tur under dansk över-
höghet under delar av perioden. Eftersom Bohuslän
bytte nationalitet under den tidsperiod, som rappor-
ten omfattar, använder vi ordet bohusläningar för att
beskriva lokalbefolkningen i Bohuslän. Befolkning-
en som bodde i det som idag är Norge respektive
Danmark kallas för norrmän respektive danskar.

Publikt arbete kring projekten
Bohusläns museum tog 2013 fram ett antal skyltar
till Hållö, där två handlade om Hållös kulturhistoria
och de maritima lämningarna. Vi tog också fram
en skrift, som berättar som ristningarna och andra
kulturlämningar på Hållö. Denna skrift (Lundin &
Nordell 2013), tillsammans med information om
ristningarna, finns med i utställningen som Bohus-
läns museum producerade till utställningslokalen vid
Hållö fyr.

Två populärvetenskapliga artiklar om ristningarna
på Buskären och Hållö har skrivits. Den ena, Ristade
tecken i hamnarna, publicerades i Bohusläns muse-
ums och Bohusläns hembygdsförbunds årsbok 2012.
I samband med detta hölls ett föredrag om artikeln
på Bohusläns museum. Den andra artikeln, Mari-
tima ristningar på Buskär och Hållö, publicerades i
Bohusläns hembygdsförbunds tidskrift Bohusarvet
nr. 2 2013.
Utöver detta var vi i februari 2014 inbjudna till
Kystmuseet på Hvaler i Norge för att berätta om
dokumentationerna och visa bilder.

Vi har även spridit information och gjort utskick till
olika samarbetspartners som alla har anknytning till
Smögen. Vidare har vi tagit fram en hemsida om
maritima ristningar på Bohusläns museums hemsida
bohuslansmuseum.se. Här finns information om rist-
ningarna och dokumentationsprojekten, samt bilder
och möjlighet att ladda ned rapporter och publikatio-
ner.

Figur 2: Inmätning med GPS i hård väderlek vid det
största ristningsområdet på Södra Buskär.
Foto: Ingela Lundin.

8

Figur 3. Översiktskarta med platser för maritima ristningar markerade med röd prick.

BUSKÄREN

SMÖGEN

HÅLLÖ

9

tima verksamheter i området. De äldsta inristade
årtalen vi känner till på Buskär gjordes i mitten av
1500-talet och flertalet av ristningarna tillkom under
det därpå följande århundradet. Traditionen att rista
i berghällarna har därefter sporadiskt levt vidare
in i senare tid, och det finns platser i Smögen- och
Kungshamnsområdet med ristningar från 1800- och
1900-talet som visar detta.

För att lättare kunna finna sin väg bland de karga
öarna i skärgården har fiskare och sjöfarare i alla ti-
der haft behov av att märka ut farleder och siktlinjer
med små och ibland större stenkonstruktioner. Res-
terna efter dessa ser vi i enkla sjömärken och valar
som bland annat finns på öarnas krönlägen. Några
av dem har tjänat som inseglingsmarkeringar till
Kungshamn och Smögen (Lundin & Nordell 2013).

Här finns också ett stort antal skeppsvrak och för-
lisningsuppgifter för vattenområdet kring Hållö och
Buskär. Många fartyg har gått under utanför Sote-
näset. Detta visar vilken svårnavigerad och förrädisk
kuststräcka det har varit och fortfarande är.

Buskär och Hållö – öar i
ett välbesökt område
Strax utanför Smögen och Kungshamn, vid Sote-
näsets yttersta spets, ligger de bägge öarna Hållö och
Buskär. Deras topografi och strategiska läge i det
dramatiska kustlandskapet har ofrånkomligen kom-
mit att prägla deras historia.

Landskapet präglas av karga, låga berghällar med
sparsam växtlighet i skyddade klåvor och sprickda-
lar. Närvaron av havets salta vatten och periodvis
hårda vindar gör att det endast är de tuffaste arterna
som frodas, som gräs och buskar, enstaka låga träd
och blommande örter. Lav av olika slag finns det
gott om på klipphällarna, ofta mycket väl förankrade
i den underliggande bergytan.

Fornlämningarna i området utgörs till övervägande
del av rester efter verksamheter från sen historisk
tid. Endast enstaka nedslag av mänsklig närvaro från
förhistorisk tid har påträffats. Då klipporna på Hållö
och Buskären som mest höjer sig 25 meter över
havet, har man antagligen inte kunnat gå torrskodd
iland på dessa platser förrän tidigast under loppet av
bronsåldern, för 3000 – 4000 år sen. Därför hittar vi
de tidigaste fynden något längre inåt fastlandet på
några av Kungshamns högre terrängpartier. Här har
man hittat enstaka redskap från yngre stenåldern,
skafthålsyxor, en spjutspets och ett tjugotal avslag av
flinta.
Under efterföljande århundraden är det skralt med
fynd. Från bronsålder, järnålder och den tidigaste
medeltiden, har vi ännu inga tydliga spår av mänsk-
lig aktivitet i området.

Fiskelägena Smögen, Bäckevik och Fisketången (i
dagens Kungshamn) finns omnämnda från slutet av
1500- och början av 1600-talet (Nielsen 1885:225-
226). Det förmodas också vara till denna tid som
tomtningarna på exempelvis Långö, Stenskär och
Hållö kan härledas. De har förmodligen varit enkla
övernattningsplatser för fiskare.

Det är även under denna tid som de maritima rist-
ningarna i området tillkommer. De påträffas på
berghällarna i anslutning till hamnar, angöringsplat-
ser och utsiktspunkter och består av kompassrosor,
sköldar, bomärken, årtal, initialer och monogram.
De är konkreta spår efter många besök och mari-

10

Buskär – den goda hamnen
Buskären är samlingsnamnet på en ögrupp bestå-
ende av två öar, Norra och Södra Buskär, belägna en
kilometer väster om Smögen. Vattenområdet mellan
öarna bildar en naturlig, skyddad hamnbassäng, med
inlopp från västsydväst och ostnordost. Landskapet
kännetecknas av kala rosa granitklippor med ytterst
sparsam vegetation, bergspartierna avgränsas av
sprickdalar, ofta med blockig moränterräng. På båda
öarna finns större vattenansamlingar och på Södra
Buskär även en våtmark.

Naturhamnen mellan Buskären används idag av
såväl fiskare som fritidsbåtar. Hamnen är populär
både som övernattningshamn och som utflyktsmål
över dagen. Det finns sopmajor uppsatta av Väst-
kuststiftelsen på båda öarna i anslutning till hamn-
bassängen. På Norra Buskär finns en träbrygga för
angöring. Buskären är utpekade som ett område med
höga kulturhistoriska värden i Sotenäs kommuns
översiktsplan 2010 (Nordell och Rydbom 2009).

Fornlämningar
På och kring Buskären finns en rad fornlämningar
registrerade i Riksantikvarieämbetets fornminnesre-
gister Fornsök. Ingen av dem kan med säkerhet sä-
gas vara från förhistorisk tid. På Norra Buskär fanns
före den nu aktuella dokumentationen endast en
fornlämning registrerad: Askum 710, en lokal med
maritima ristningar. På Södra Buskär fanns sedan
tidigare två kända lokaler med maritima ristningar
vid hamnbassängen, Askum 552 och 711, och på öns
högsta punkt fanns tre fornlämningar registrerade:
Askum 551:1, ett gravröse, Askum 551:2, ett område
med historiska ristningar och Askum 551:3, ett sjö-
märke. Värt att notera är att Askum 551:1 och 551:3
avser samma lämning, som enligt beskrivningen
är ett gravröse omplockat till ett sjömärke. Se även
diskussion på sidan 18. Ytterligare två sjömärken,
så kallade valar, finns registrerade på Södra Buskär,
Askum 427:1 och 427:2, och här finns även en över-
given begravningsplats, Askum 740.

551:1-3
427:2

740

427:1

711
Ny

Ny

552
710

766

836
807

765

Figur 4. Karta över Södra och Norra Buskär med fornlämningarna markerade.

NORRA BUSKÄR

SÖDRA BUSKÄR

VÄMLINGEN

11

I Fornsök finns fyra förlisningsuppgifter registrerade
i vattenområdet strax väst och sydväst om Buskären.
En av dessa benämns Askum 836 och avser förlis-
ningen av det tyska fartyget Celany 1861. De andra
är Askum 765, vrakplatsen för den danska skonerten
Ellen 1875 och Askum 766, som är platsen där den
walesiska skonaren Eliza Griffith gick under. Den
yngsta förlisningen är Askum 807, som avser fiske-
båten Jan Mayen 1974 (Fornsöks uppgifter är kom-
pletterade med uppgifter ur Antonsson et.al. 2005).

Buskären i de historiska källorna
Ortnamnet Buskär (Budasker/Budæskærum) före-
kommer redan år 1300 i två brev från kung Håkon
V Magnusson, utfärdade den 9 juni år 1300 i Buskär
(Diplomatarium Norvegicum XXI:4-5). Buskär som
ortnamn finns på flera håll i Bohuslän, så det är inte
fastställt att Håkon Magnusson befann sig just på
Buskär utanför Smögen när breven utfärdades. Kung
Håkon var dock ute på en resa med sin flotta vid
denna tidpunkt, på väg till fredsförhandlingar med
den danske kungen. Den 22 juni befann sig Håkon
och hans flotta vid Ekeröarna (Öckerö-arkipelagen)
vid inloppet till Göta älv. Senare reste flottan vidare
till Nordjylland (Munch 1859:339). Detta gör att
Buskär vid inloppet till Göta älv framstår som en
mindre trolig plats för brevutfärdanden den 9 juni.
Varken Buskär vid Göta älv eller Buskären i Pater
Nosterskärgården är lämpliga tilläggningsplatser
för en flotta. Munch föreslår att Buskär av namnet
att döma var en hamn utmed kusten mellan några
skär, där kungen kunnat ligga med sin flotta (Munch
1859:339). Mot bakgrund av ovanstående framstår
Buskären utanför Smögen som en trolig plats för
brevutfärdandena år 1300.

Det äldsta säkra omnämnandet av Buskär kommer
från ett holländskt sjökort från år 1543, Cærta van
Oostlandt av Cornelius Anthoniszoon. Sjökortet
namnger flera hamnar utmed Bohuskusten, däribland
Buskär.

Buskär som hamnläge beskrivs av den norske bisko-
pen Jens Nilssøn under en av hans visitationsresor år
1594:
I vester fra Visketang fierdepart aff 1 vggesiøs ligger
Bueskier, er en haffn, liggendis imellum 2 holmer
kallis oc Buer skier, och laabet vd i suduest och ind
aff nordoust, liggendis en ½ vggesiøs fra Sodehoffuit
i suduest. […] Der er it farligt forland for dem som
kommer af vestersiø. Och er den første haffn naar

mand kommer aff vestersiøen vd fra Sodenæs (Niel-
sen 1885:226).

Buskär omnämns även i Peder Claussøn Friis be-
skrivning av Norge, från tiden kring sekelskiftet
1600. Han beskriver att det innanför Buskär finns
en god hamn, som kallas Kungens hamn. Dessutom
anger han att den närmsta och snabbaste sjövägen
mellan Oslo och Marstrand går via hamnarna Her-
manösund, Buskär, Havstenssund, Akersund och
Rogøen (Claussøn Friis 1632:9-31).

Buskärens goda egenskaper som hamn bekräftas
på historiska kartor och sjökort. Det nederländska
sjökortet Spiegel der Zeevaerdt av Waghenaer från
1586 markerar ön ”Burch Scheers”. När Bohuslän
blev svenskt 1658 fick lantmätaren Kjettil Classon
Felterus i uppdrag att ta fram en karta över det ny-
erövrade landskapet. Vid ön ”Buusiär” finns ett an-
kare markerat; kartsymbolen för hamn. Inseglingsle-
der från sydväst och nordost finns markerade. Även
på Petter Geddas sjökort från 1695 finns Buskär
markerat med både namn och ankarsymbol.

Ett sjökort ur Krigsarkivet från 1804 är intressant
eftersom det är så detaljerat. Hamnen mellan Bus-

kären är här markerad med två ankarsymboler och
en inseglingsled till hamnbassängen är markerad
med rött. Öster om hamnbassängen står det utskrivet
”Buskärs hamn”. På Södra Buskär finns ett sjömärke
markerat på platsen för stenröset Askum 552:1 och

Figur 5. Utsnitt ur sjökort från 1804. Krigsarkivet.

12

Figur 6. Teckning över sjömärkets västra sida av
Claes Krantz. Ur Bohuskust 1949.

på platsen för begravningsplatsen Askum 740 finns
en rödmarkerad kvadrat med markering i mitten och
texten ”altaret”.

Buskärens skyddade hamn hade också betydelse
för lotsväsendet. Det statliga lotsväsendet i Bohus-
län byggdes ut under 1600-talet, men som generell
regel gällde att alla fiskare och strandsittare var
skyldiga till att ställa upp som lotsar i nödlägen mot
betalning. Den första kända lotsen på Sotenäset var
Smögenbon Anders Larsson Styreman, som an-
ställdes 1697 med tjänsteort Kungshamn (Antons-
son et.al. 2005:178-179). Buskärs hamn användes
som skyddad ankarplats, där inlotsade fartyg kunde
lägga till exempelvis vid hårt väder (Antonsson et.al.
2005:219 - 221, Abrahamsson 2011a). Lotsväsendet
satte ut järnringar i berget vid lämpliga ankarplatser,
bland annat på Buskären. I ett visitationsprotokoll
från år 1806 beskrevs att två bergringar blivit bort-
slitna i Buskärshamn året dessförinnan, och att dessa
blivit ersatta med två nya (Abrahamsson 2011b,
2011c). År 1837 tillkom två bergringar på sydsidan
av Buskärshamnen (Abrahamsson 2011a).

Förleden i ordet Buskär, bu-, tolkas som det bohus-
länska ordet för bod (Falck-Kjällquist 2011:42). Det
finns uppgifter om att det ska finnas lämningar efter
en bod på Södra Buskär (Falck-Kjällquist 2011:42,
Krantz 1949:78), men dessa har inte kunnat återfin-
nas i samband med ristningsdokumentationen år
2012-2013.

Äldre dokumentationer
Södra Buskär är den plats med maritima ristningar
i Bohuslän, som har de äldsta fotodokumentatio-
nerna vi känner till och idag återfinns de i Göteborgs
Stadsmuseums arkiv. Det är svart/vita kopior av
både arbetsbilder, översikter och detaljer av den
ristade berghällen.
Redan år 1938 var ingenjör Erik Berglöf från
Stockholm på plats och fotograferade då ett fåtal av
ristningarna (Göteborgs stadsmuseums samlingar).
Därefter var etnologen Olof Hasslöf där år 1943, då
hällarna rengjordes med hjälp av skurborste innan
ristningarna fylldes i med krita och fotograferades
(Göteborgs stadsmuseums samlingar, GHM7389-
7399,GHM7403-7413). Detta är i stort sett densam-
ma teknik som vi använder idag.
Sedan dröjde det ända till slutet av 1990-talet, då
Bohusläns museum i samband med kulturturismpro-
jektet ”Blå Skagerrak” besökte olika maritima

kulturmiljöer och bland annat inventerade ristningar
i flera gamla naturhamnar. Vid detta tillfälle konsta-
terades att det kring sjömärket på toppen av Södra
Buskär fanns ett mycket stort antal ristningar och att
många såg ut att vara av mycket ålderdomlig karak-
tär (Lundin 1999).
I sin miljöskildring ”Bohuskust” från 1949 beskri-
ver Claes Krantz Södra Buskär och dess lämningar
i relation till andra gamla hamnar längs kusten. Han
berättar med inlevelse om ristningarna kring sjömär-
ket, begravningsplatsen och den historiska sjöfarten
längs kusten. I detta sammanhang har han även gjort
en detaljerad tuschteckning av sjömärkets västra sida
med dess delvis nedrasade stenar och en översiktsvy
av själva hamnläget (Krantz 1949:68, 73). Även
sådana avbildningar kan vara av vikt att studera vid
jämförelser med hur dessa miljöer och lämningar ser
ut idag. Vad gäller berghällarna ser vi från de äldre
fotona att bergsytan hade lite mer lav för 70 år sedan
jämfört med idag. Sjömärkets storlek verkar ha blivit
något mindre (flera stenar har rasat ned) och lavpå-
växten på dess stenar har ökat.

13

Norra Buskär
Dokumentationen av Norra Buskärs ristningar
genomfördes den 24 april 2013. Före dokumenta-
tionen fanns en ristningslokal registrerad i fornmin-
nesregistret Fornsök, Askum 710. Uppgifter fanns
också om ytterligare en lokal, men denna var inte
registrerad i Fornsök. Denna lokal återfanns strax
N om träbryggan vid hamnbassängen. Utöver detta
finns också uppgifter, som framkom i samband med
projektet Blå Skagerrak 1997, om ett ristat solur på
Norra Buskär. Tyvärr saknas lägesuppgifter och öv-
rig beskrivning. Trots ansträngningar kunde soluret
inte återfinnas vid vårt besök.
Vi observerade också en rad ristningar från 1900-ta-
let och 2000-talet i spridda lägen utmed hamnbas-
sängen. Dessa har sannolikt tillkommit vid bad- och
båtutflykter och beskrivs översiktligt nedan.

Askum 710:1
Området utgörs av SO-sluttande klipphällar utmed
strandkant mot naturhamn mellan Norra och Södra
Buskär. Ristningsområdets utbredning är 13 x 6 m
stort (ONO-VSV) och avgränsas av en klippbrant i
NO och en bergsknalle i SV. Klipphällarna utgörs av
rosa granit.

Allmänt
Inom området finns ristningar med årtalsdateringar
från 1500- till 2000-talet. Ristningarna ligger glest
fördelade över ytan, med undantag för det äldsta
årtalet och bomärkena, som ligger samlade på en
SÖ-sluttande klipphäll i den SV-delen av området.
Viss lavpåväxt förekommer. Centralt i området finns
en rostig järnring (0,39 m i diameter), som är fästad
i en spricka i berget med en krampa. Inom området
finns enstaka ytor med vittringar och exfolieringar,
de finns främst centralt inom ristningsområdet. De
förmodat äldsta ristningarna (delyta 5) i SV är välbe-
varade, även om ytan har vissa vittringsskador.

Inom ristningsytan finns fem grupper med samman-
lagt 15 ristningar: 3 bomärken, 4 årtal (1569, 1866,
-79 och 2005 eller 2008), 1 enstaka siffra, 2 initialer,
3 enstaka bokstäver, en ristad linje och en ristad
dödskalle i en naturlig vittringsskada.

Figur 7. Linnea Nordell och Lars Strid dokumente-
rar ristningar vid Askum 710. Foto: Ingela Lundin.

Figur 8. Bomärken och årtalet 1569 inom Askum
710. Foto: Ingela Lundin.

14

Beskrivning
Från NÖ:
1. Initialerna DR, skrivna med versaler, bokstavs-
höjd 6-7 cm. Ristade med metallverktyg, platt eller
trubbigt tvärsnitt.

2. Initialer och årtal: N.B. 1866. Skrivet med ver-
saler och med antydan till serifer på bokstaven N
och B. Punkter efter N, B och 1866. Bokstavshöjd
15 cm. Ristningen är huggen med metallverktyg
och har ett spetsigt tvärsnitt. Bokstäverna är djupare
huggna än vad siffrorna är. Ristningen är belägen i
anslutning till en järnring.
Intill finns bokstaven J och siffran 9. Bokstaven kan
ev. utläsas som en figur med en spetsig krok. J:et är
djupare huggen än 9:an och har ett spetsigt tvärsnitt.
9:an är prickhuggen och grundare. Bokstavshöjden
är 11 cm.
Intill finns en dödskalle, uthuggen i en exfoliering.
Den runda vittringen har givits ögon och näsa. Mun-
nen med antydda tänder är uthuggen under exfolie-
ringen för att bilda en stiliserad dödskalle. Ristning-
en är prickhuggen, förmodligen med en sten.

3. Initial och årtal inom ram. Ristningen är prick-
huggen, förmodligen med hjälp av en sten, och är
mycket tunn och svår att utläsa. Initialen är svårtydd,
men årtalet är sannolikt 2005 eller 2008.

4. Initialerna LLj och datumet 12-8-79. Ristningen
är skarp, har ett spetsigt tvärsnitt och är huggen med
ett metallverktyg. De två första bokstäverna är ver-
saler, den sista är gemen. Med -79 avses sannolikt år
1979. Bokstavshöjd 5-6 cm.

5. Område med 3 bomärken, ett årtal, en initial och
en bokstav, samt en ristad linje. Bomärkena är mel-
lan 10 och 25 cm höga och bokstäverna är mellan 4
och 7 cm höga. Bredden på de ristade linjerna som
utgör figurerna är genomgående ca 1 cm.
Ett bomärke är omgärdat av initialerna P och O, och
ovanför finns årtalet 1569. Denna grupp bildar en
sammanhållen enhet. Emellan årtalet och bomärket
finns en vittringsskada, som är 35 x 15 cm stor.
De övriga ristningarna inom delområdet utgörs av
ett ensamt bomärke och ett bomärke med bokstaven
O. De är något tunnare och grundare, men är också
ristade med ett metallverktyg och har ett spetsigt
tvärsnitt.
Ristningsytan är ofta översilad med vatten.

Nyfynd vid brygga
Ristningarna är belägna på en brant berghäll, inom
ett område av 8 x 2,5 m (närmast Ö-V), som vetter åt
S mot naturhamnen mellan Norra och Södra Buskär.
Berghällen är av rosa bohusgranit och har mjukt
böljande former samt slipmärken efter inlandsisen.
Hällen sluter an till en träbrygga.

Allmänt
Ristningarna utgörs av initialer, namn och årtal
(1700-1900-tal), som ligger relativt samlat utmed
bergssidan. Vissa ristningar ligger på hylliknande
avsatser eller i urgröpningar, som formats av in-
landsisen. Två av namn- och årtalsristningarna ligger
samlat för sig längst i Ö. Ristningarna är välbeva-
rade och har endast liten lavpåväxt, främst längst i
V. Hällen är också välbevarad och saknar i stort sett
vittringar.

Figur 9. Översikt över ristningarna vid bryggan, grupp 1-6. Foto: Linnea Nordell.

15

Den enda skadan utgörs av en rund hackskada, ca 10
cm i diameter, under initialerna E.OS. Skadan har
sannolikt uppkommit i och med att man upprepade
gånger har hackat med en sten på samma plats.

Inom ristningsytan finns 8 grupper med sammanlagt
17 ristningar: 8 initialer, 6 årtal/datum och 3 namn.
Årtalen är 1738, 93 (troligen 1893), 1916 eller 1919
(troligen 1916), 1956, 1976 och 1977.

Beskrivning
Från V:
1. Grupp med initialer och årtal i versaler, tunt ristat
med metallverktyg:
CISF 93 LAS.
Bokstadshöjden är 10 cm för den översta raden, 5
cm för den mellersta och 8,5 cm för den nedersta.
Det sista S:et är bredare ristat än de övriga bokstä-
verna. Siffrorna 93 syftar troligen på ett årtal. Bok-
stävernas utseende indikerar att 1893 kan vara årtalet
för ristningens tillkomst. Denna ristning var den
enda som hade lavpåväxt på denna ristningslokal.

2. Grupp med initialer och årtal i versaler:
IASI 1738
Det första i:et och 1:an har prick över sig och har
antydan till kråkfötter. Bokstavshöjden är 8 cm.
De är ristade med ett metallverktyg med V-format
tvärsnitt och ristningen är fortfarande mycket skarp
och tydlig.

3. Namn och årtal JOHNNA I 1976 med versaler.
Ristningen har bokstavshöjden 7 cm och är grunt
ristad med ett rundat tvärsnitt.

4. Initialerna SKSKGE. Ristningen är förlagd på
en hylla i berget och är utförd med snirkliga ver-
saler. Bokstavshöjden är 12 cm, men det sista E:et
är mycket mindre, endast 6 cm högt. Ristningen är
tydlig och djupt huggen med ett metallverktyg och
har ett V-format tvärsnitt. Det sista E:et är otydligare
och är enkelt utfört.

5. Grupp om två initialer: HP och H.J.S. HP är grunt
ristat och har en bokstavshöjd på 10 cm. H.J.S. är
ristat i skrivstil och med prickar som skiljer bokstä-
verna åt. Denna ristning är djupare, är troligen utförd
med metallverktyg och har ett rundat tvärsnitt. Bok-
stavshöjden är 7 cm.

6. Grupp med initialer och årtal/datum. Bokstäverna
är skrivna med versaler som är 8 cm höga.

E.O S 19 11.16
Ristningen är prickhuggen och grund och otydlig.
Det finns en skada i berget i anslutning till S:et och
en rund skada med hackmärken, ca 10 cm i diame-
ter, snett nedanför siffran 19. Det är oklart hur årtalet
ska läsas ut. På grund av datumet och bokstävernas
utseende är det rimligt att anta att årtalet hör hemma
i 1900-talet. Alternativen är den 19 november 1916,
den 16 november 1919 eller den 16 i någon månad
år 1911. Det sista alternativet är kanske minst troligt.

7. Initialerna AL med versaler. En prickhuggen,
grund ristning, ev. utförd med metallverktyg. Bok-
stavshöjden är 4 cm.

8. Längst i Ö på denna lokal ligger en grupp med två
namn och två årtal, ristade med stora tryckbokstäver
(d.v.s. versaler med seriffer).
CARIB 1977
CHEROKEE 1956
Carib 1977 har en bokstavshöjd på 6 cm och en bok-
stavsbredd på 3-4 cm. Ristningen är tydlig, utförd
med ett metallverktyg och har ett V-format tvärsnitt.
Cherokee 1956 har en bokstavshöjd på 8 cm och en
bokstavsbredd på 4-6 cm. Ristningen är tydlig, ut-
förd med ett metallverktyg, har ett V-format tvärsnitt
och är något grövre än Carib ovan.

Övriga ristningar på Norra Buskär
Dessa ristningar bedöms komma från 1900-talets se-
nare del eller 2000-talets början. De anses inte vara
forn- eller kulturhistoriska lämningar och registreras
inte i fornminnesregistret Fornsök.

1. På utskjutande klippa i hamnbassängens V del
finns ristat HE 1995. Ristningen är mycket grund,
kanske utförd med en sten.

2. På släta klipphällar nära hamnbassängens V del
finns ristat Nibben 1977. Ristningen är prickhuggen
och troligen utförd med en sten. Årtalet är grundare
än namnet och är svårt att utläsa.

3. Vid hamnbassängen, nära plats för frälsarkrans
finns ristat BJÖRN. Grund ristning, utförd med me-
tallverktyg.

4. Vid plats för frälsarkrans finns ristat IPE-85.
Grund ristning, troligen utförd med sten.

5. I klipphäll vid bryggan finns bokstaven R ristad.

16

Södra Buskär
Dokumentationerna på Södra Buskär genomfördes
2012-09-11 – 2012-09-13 och 2013-04-23 - 2013-
04-24. Vid hamnbassängen fanns två sedan tidigare
kända lokaler, Askum 552 och Askum 711. En sedan
tidigare okänd lokal upptäcktes vid hamnbassängen.
I närheten av denna observerades också några rist-
ningar, som bedömdes som sentida.
Södra Buskärs största och mest komplexa lokal,
Askum 551:1-3 ligger kring ett sjömärke på den
högsta punkten på ön.

Askum 552:1
Området utgörs av klipphällar av rosa bohusgranit
utmed strandkant mot naturhamn mellan Norra och
Södra Buskär. Ristningsområdet utgörs av en avsats
i anslutning till vattenbrynet och dess utbredning är
7 x 4 meter (Ö-V).

Allmänt
Området innehåller grupper med ristade initialer och
årtal samt en kompassros. Viss vittring och lavpå-
växt förekommer inom ristningsområdet.
Inom området finns också två borrade hål, fyllda
med stålrör och cement, samt metallfästen för en
badstege eller en brygga.

Inom ristningsytan finns fem grupper med 7 rist-
ningar: 3 initialer, en kompassros och tre årtal (1697,
1881 och 1885).

Beskrivning
Från Ö:
1. En grupp om en initial och ett årtal.
 JASB
1697
Initialerna är ristade i versaler och bokstäverna är
olika stora. Siffrorna i årtalet lutar åt V och det finns
en skada på berghällen i 6:an. Det är dock tydligt
att det är siffran 6 som ristats. Ristningen är troligen
ristad med metallverktyg och har en rundad profil.

2. En kompassros, bestående av åtta lika långa streck
i stjärnform. Norrstrecket avslutas med en symbol
i form av en liggande oval och ovanför denna är ett
spegelvänt ”N” inristat. Kompassens diameter är
0,34 m. Kompassen har en missvisning på 12˚ väst.
Den är troligen huggen med ett metallverktyg.

3. Initialer, skrivna med versaler, och ett årtal.
CHA
1885
Ristningen är djup, tydlig och har ett V-format tvär-
snitt, vilket tyder på att den huggits med ett metall-
verktyg. Siffrorna är större än bokstäverna.

4. Initialerna OM i versaler. Ristningen är prickhug-
gen och grund.

5. Årtalet 1881. Ristningen är tunn och är tydligt
huggen med ett metallverktyg. Efter den sista ettan i
årtalet finns en punkt.

Figur 10. Ristningarna vid Askum 552 ligger allde-
les vid vattnet. På andra sidan syns Norra Buskärs
brygga. Foto: Linnea Nordell.

17

Askum 711
Området utgörs av en slät klipphäll, sluttande åt N
av rosa bohusgranit utmed strandkant mot naturham-
nen mellan Norra och Södra Buskär. Den ligger på
en liten sluttande avsats med utsikt över naturham-
nens östra inlopp.

Allmänt
Ristningen utgörs av en ensam sköld med bomärken
och initialer i. Ovanför skölden står årtalet 1576.
Viss lavpåväxt förekommer på ristningen och den
ligger i en vattenrinning.
Sammanlagt rör det sig om 7 ristningar: 3 bomärken,
2 initialer, ett årtal och en sköld.

Beskrivning
Ristningen är 0,8 x 0,72 m stor. Överst syns årtalet
1576. Ettan har en prick över sig och antydan till
kråkfotsdekoration.
Skölden är sirlig till sin utformning. I dess SO del
finns 4 prickar och 2 streck. Sedan följer bokstäver-
na S och S på ömse sidor om ett bomärke. S:en har
antydan till kråkfotsdekoration. I den SV delen står
bokstäverna SH med versaler. Under denna rad, mitt
i skölden, finns två bomärken.
Ristningen är djupt och tydligt ristad med smala
streck. Ristningen har ett V-format tvärsnitt och är
ristad med metallverktyg.

Nyfynd vid östlig angöringsplats
Området utgörs av klipphällar av rosa bohusgra-
nit utmed strandkant mot naturhamn mellan Norra
och Södra Buskär. Ristningarna ligger på en svagt
Ö-sluttande berghäll omkring 10-20 meter från vat-
tenbrynet.

Allmänt
Hällytan är skrovlig i detta område och släpper
bitvis små korn ifrån sig. Ristningarna var starkt
överväxta med lavar.

På platsen finns två grupper med sammanlagt 3
ristningar: 1 med ett ensamt bomärke och en med 1
bomärke och 1 namn.

Beskrivning
1. Den nordligast belägna ristningen mäter 0,45
x 0,3 m och består av ett bomärke och därunder
namnet Mads Lawesen. Texten består främst av
fyrkantiga versaler, men d:et i Mads är en gemen.
S:et i Mads har en liten krok i överkanten. Det första
E:et och S:et är i Lawesen är sammanskrivet. Bok-
stavshöjden är mellan 5 och 8 cm. Ristningarna är
troligen genomförda med metallverktyg och har ett
rundat tvärsnitt.

2. Ca 7 meter S om ristningen finns ytterligare en
ristning, som består av ett ensamt bomärke. Ris-
ningen är 0,4 x 0,38 m stor, är troligen ristad med
metallverktyg och har ett rundat tvärsnitt.
Några sentida ristningar påträffades vid den östliga
angöringsplatsen i anslutning till vattenbrynet, ca
15-20 meter NO om ristningen ”Mads Lawesen”.
De utgörs av tunt huggna bokstäver och initialer och
bedöms, på grund av utformning och ristningsdjup
att vara sentida. De anses inte vara fornlämningar.

Askum 551:1-3
Fornlämningen består av ett röse eller raserat sjö-
märke med omkringliggande ristningar, beläget på
Södra Buskärs högsta punkt, ca 20 m ö h. Området
avgränsas runt om av bergsbranter eller sprickor i
berget.
I fornminnesregistret Fornsök finns tre lämningar re-
gistrerat under Askum 551. Röset är registrerat som
en rest av ett förhistoriskt gravröse under Askum
551:1, ristningarna är registrerade som Askum 551:2
och Askum 551:3 avser en byråmässigt inlagd in-
prickning av ett sjömärke. Enligt fornminnesregistret
har gravröset byggts om till ett sjömärke.

Figur 11. Skölden ligger på en avsats vid det östra
inloppet till hamnen. Lars Strid dokumenterar. Foto:
Linnea Nordell.

18

Röse eller sjömärke?
I samband med dokumentationen gjordes en ny
antikvarisk beskrivning och bedömning av röset. Det
är närmast ovalt, 4,0 x 4,5 m stort (N-S) och 1,2-1,3
m högt, uppbyggt av 0,2-0,6 m stora stenar. Röset
har numera en närmst konisk form, men rester av
kallmur i N och NV i upp till fyra förband tyder på
att anläggningen haft en rektangulär form. Utrasade
stenmassor från röset syns nedanför bergskant i V
och nedanför bergsbrant i Ö. Röset är bevuxet med
skägglav, gräs och enstaka buskar. Ristningarna
sträcker sig ända fram till rösets bas runt om, men
inga ristningar som sträcker sig in under röset har
påträffats.

På grund av rösets utseende, dess i grunden rek-
tangulära form och de kallmurade lämningarna, som
ansluter direkt mot berget, görs nu bedömningen att
det inte rör sig om ett förhistoriskt gravröse, om-
plockat till ett sjömärke, utan att röset anlagts som
ett sjömärke redan från början. Anläggningens läge
kombinerat med dess låga nivå över havet indikerar
också att det inte är ett gravröse. Dessutom avviker
röset i form och utseende från Askums drygt 100
kända förhistoriska gravrösen (Lars Strid, muntlig
uppgift).
Förekomsten av ett sjömärke på platsen kan beläg-
gas redan år 1804, då det finns inmarkerat på ett
sjökort.
Eftersom vi bedömer att lämningen är ett sjömärke,
kommer den hädanefter att kallas för det i denna rap-
port.

Ristningarna
Hela ristningsområdet mäter är 16 x 10 m (N-S) och
berggrunden utgörs här av rosa granit. Röset är belä-
get nästan centralt i området och ristningarna ligger
runt omkring röset, förutom i V, där röset avgränsas
av en närmast vertikal bergsbrant. Där finns inga
klipphällar att rista på. Merparten av ristningarna är
belägna i en N-NNO-sluttning, i en ca 8,5 m lång
tunga från röset sett. Det sammanlagda antalet rist-
ningar kring röset räknades vid dokumentationen till
265 st. Tidigare har antalet uppskattats till omkring
120 st. (Lundin 1999).

För att underlätta dokumentationen delades rist-
ningsområdet in i tio delområden, som är avgränsade
av naturliga sprickor eller avsatser i berget, se karta
på sidan 19. Ristningsytorna beskrivs nedan område
för område.

Område 1
Beläget 1 m NV om röset. Den ristade ytan omfattar
ca 1,5 x 1,5 m.
Hällen sluttar mot NV.

Allmänt
Hällytan är skrovlig, men saknar annars skador el-
ler större vittrade partier. Ristningarna är djupa och
skarpa och har ett V-format tvärsnitt. De är ristade
med ett metallverktyg.

Inom området finns 4 ristningar, innehållande: 1
bomärke, 1 årtal (84), 1 initialer och 1 oläslig figur.

Beskrivning
Från V:
Bokstäver/initialer och siffrorna 84. Bokstäverna
bildar sannolikt initialer, men eftersom de är sam-
manvävda är de svåra att utläsa. Det kan till exempel
röra sig om VNN, WN eller VW. Siffrorna syftar
sannolikt på ett årtal. I anslutning till denna ristning
finns ett bomärke.

Figur 12. Sjömärket och ristningarna sett från norr.
Morgonljuset gör att ristningarna avtecknar sig
tydligt. Foto: Lars Strid.

19

Figur 13. Karta över ristningsområdena kring sjömärket på Södra Buskär. Sprickor i
berget är markerade med rött.

1 2 3

4

7

5

6

8

9

10

Sjömärke

20

Ristningarna verkar vara utförda med samma verk-
tyg och metod och det är rimligt att anta att de ristats
vid samma tillfälle.

Område 2
Beläget direkt N om röset. Den ristade ytan omfattar
2,5 x 3,5 m.
Hällen sluttar mot N.

Allmänt
Hällytan är lavbevuxen, men saknar annars skador
eller större vittrade partier. Mitt på ytan finns en 0,6
m stor brun fläck. I den finns en grund, prickhuggen
ristning.

Inom området finns 13 ristningar, innehållande:
9 bomärken, 1 enstaka bokstav (H), 1 svårtolkad
figur och 1 initial med 1 figur (ev. ett hjärta eller en
blomma).

Beskrivning
Från V:
Grupp med 4 bomärken och bokstaven H (versal),
utförda med metallverktyg. Ristningsbredden är ca
1 cm. N om gruppen finns ett stort bomärke i tim-
glasform med avrundade hörn och en tillhörande
krok. Ristningsbredden är 2 cm och den har ett
rundat tvärsnitt, vilket tyder på att en sten använts.
SO därom finns 5 bomärken, utförda med ett smalt,
spetsigt verktyg, som har en ristningsbredd på 0,5
m. Därutöver finns en svårtolkad figur, som kan vara
antingen ett bomärke eller initialer.

Ristningen inom den bruna fläcken centralt på ytan
består av initialerna EMD (versaler) och en figur i
form av ett hjärta eller en blomma. Ristningen är
ytligt prickhuggen, sannolikt med en sten och är
troligen av yngre datum.

Ristningarna är utförda med olika sorters verktyg
och är av olika karaktär och utseende.

Område 3
Beläget direkt N om röset. Den ristade ytan omfattar
1,4 x 2,6 m.
Hällen sluttar mot NNV.

Allmänt
Hällytan har endast lätt lavpåväxt. Viss vittring fö-
rekommer över hela ytan. Ytan inramas av naturliga

sprickor i berget. Ristningarna har utförts med både
sten- och metallverktyg och de ska läsas från S.

Inom området finns 12 ristningar, innehållande: 7
bomärken, 1 årtal (1577), 1 textrad i frakturstil, 1
initial, 2 enstaka bokstäver (K, A).

Beskrivning
Från S:
Två bomärken i enkelt utförande bredvid varandra.
De har en ristningsbredd på 2 cm, ett rundat tvärsnitt
och verkar vara gjorda med stenverktyg. Över basen
på det östligaste av de båda bomärkena står årtalet
1577 inristat. Årtalet har ett V-format tvärsnitt och
en ristningsbredd på 0,5-1 cm. Bomärket har ristats
före årtalet.

Under årtalet 1577 finns två textrader, den ena under
den andra, grupperade kring ett bomärke. Textra-
derna är utförda i frakturstil med främst gemener.
Ev. har ett mellanting mellan frakturstil och latinska
bokstäver använts. Texten är svårtydd och kan tolkas
på flera olika sätt. Årtalet, textraden och bomärket
är djupt huggna med metallverktyg, har ett V-format
tvärsnitt och en ristningsbredd på 0,5 – 1 cm. Vissa
vittringsskador finns.

V om textraden finns en bokstav (K). N om textra-
den finns en initial (IKA) och två bomärken. Det
västligaste bomärket är en sammanvävning av bo-
märke och initialer. N om dessa är två bomärken och
bokstaven A. De är ristade med metallverktyg, men
är inte lika djupa och distinkta som textradsgruppen.
Ristningsbredd är ca 1 cm.

Ristningarna är utförda med olika sorters verktyg.
De två översta bomärkena skiljer sig från de övriga
vad gäller utförande, utseende och stil.

Figur 13. Översikt över område 3 under dokumentation.
Foto: Lars Strid.

21

Område 4
Beläget direkt N om röset. Den ristade ytan omfattar
4 x 2 m.
Hällen sluttar mot NNV.

Allmänt
Hällytan har måttlig till riklig lavpåväxt. Vittring
förekommer över hela ytan, och stora vittringsskador
finns i den S delen, där delar av ristningar gått för-
lorade. Ytan inramas av naturliga sprickor i berget.
Ristningarna har utförts med både sten- och metall-
verktyg. De flesta är tänkta att läsas från N mot S,
men i den SÖ delen av panelen finns ett parti där
ristningarna ligger tätt och delvis överlappar varan-
dra. Här ska ristningarna läsas från N, NO, O och V.

Inom ytan finns 79 ristningar, innehållande: 36 bo-
märken, 2 fullständiga årtal (1572, 1607), 3 delar av
årtal (92, 165_, 160_), 15 initialer, 2 sköldar, 4 en-
staka bokstäver, 3 enstaka siffror och 14 obestämda
figurer.

Beskrivning
Områdets sydligaste del utgörs av en yta, starkt ska-
dad av vittring, mellan två sprickor. Här finns endast
den övre delen av ett bomärke med initialer bevarat.
Troligen rör det sig om bokstaven H och I eller L på
ömse sidor om ett bomärke.

I den SO delen av området finns ett mycket tätt ristat
parti där ristningarna delvis överlappar varandra.
Detta försvårar tolkningen av vad som är de olika
motiven och hur eller om de hänger ihop. Det mest
tättristade området ligger på en bergskant ovanför
en lägre belägen avsats. Inom denna del av panelen
finns 9 bomärken och 6 initialer (SR, MA, IA, OA,
FB och IS eller SI, den sistnämnda kan uttolkas
olika beroende på från vilket håll man läser den).
En monogramsliknande initialkombination finns,
som består av de sammanflätade bokstäverna CP.
Tre sifferkombinationer tolkas som del av årtal; 92,
165 och 160. En enstaka bokstav (S) och en enstaka
siffra (8) kan utläsas, samt 6 obestämda figurer, som
kan vara del av bomärken, siffror eller bokstäver. På
grund av mängden figurer kan andra tolkningar vara
möjliga än de som presenteras här.
Merparten av ristningarna, med undantag för ett
bomärke, verkar vara ristade med metallverktyg och
har ett rundat tvärsnitt, ca 0,5-1 cm brett. Ett bomär-
ke i denna del är större än de andra och verkar vara
tillverkat med ett stenverktyg, ca 1,5-2 cm brett.

I den SV delen av området finns 6 bomärken, där
två av bomärkena i det övre SV hörnet delvis är
skadade av vittring. Initialer (IM, utsmyckade med
kråkfötter) finns på ömse sidor om ett av bomärkena.
Här finns också årtalet 1572 och 3 obestämbara
ristningar. En av dessa kan vara en rest av ett årtal,
kanske 95. Merparten av ristningarna är utförda med
metallverktyg med rundat tvärsnitt, ca 1 cm brett. Ett
bomärke är utfört med stenverktyg och är ca 1,5-2
cm brett.

Inom den NO delen finns 10 bomärken. Två initialer
(AA och PT) finns, båda belägna omkring var sitt
bomärke. Initialerna NF är sammanskrivna, med ett
spegelvänt N. I övrigt har en enstaka bokstav, M,
och 4 obestämbara ristningar observerats. I denna
del har ristningarna genomgående tillverkats med
metallverktyg.

I den NV delen finns 10 bomärken, två av dem är
monogramliknande. Fem av bomärkena påträffas
tillsammans med initialer och årtal i två sköldlik-
nande inramningar. Den sydligast belägna sköl-
den har ett sköldhuvud, som är utsmyckat med tre
spetsar, avslutade med kråkfötter och dess bas har
ett snirkligt ornament med kråkfötter. I sköldhuvudet
står årtalet 1607, sedan följer initialerna RNH med
kråkfotsornament på N:et. Därunder finns tre figurer,
som kan utläsas på två olika sätt. En tolkning är att
det rör sig om bokstäverna AR, sedan ett bomärke,
och sedan bokstäverna ’hvs’ med gemener. Detta
utläses då som ortnamnet Arhus (d.v.s. Århus). En
annan tolkning är att det rör sig om initialerna AR i
en monogramsliknande kombination med ett kråk-
fotsornament, ett bomärke och bokstäverna hvs. O
om bokstäverna/initialerna AR finns en prick.

Figur 14. Sköld med omgivande bomärken inom
område 4. Foto: Lars Strid.

22

Den nordligast belägna sköldens huvud är utformat
med två spetsar, avslutade med kråkfötter. Dess bas
utgörs av en spets. I sköldhuvudet står initialerna AR
och ett bomärke. Mitt på skölden står ett bomärke
med initialerna P och S på ömse sidor. Initialerna är
utsmyckade med kråkfötter. Strax O om skölden står
siffran 5 och strax V om skölden finns bokstaven S
och en 0:a. Dessa skulle också kunna utläsas som
siffran 5 och ett O.
Samtliga ristningar utom en i denna del är tillverka-
de med metallverktyg. Ett bomärke är djupt hugget
och kan ha tillverkats med stenverktyg.

Kommentar: Bokstäverna AR i båda sköldarna är
utformade på liknande sätt, men i den södra skölden
finns en kråkfot eller ett streck ovanpå bokstäverna.
Detta saknas i den N skölden, där det däremot finns
ett vinkelställt streck vid R:et.

Område 5
Beläget ca 7 m NNV om röset. Den ristade ytan
omfattar 3 x 2,3 m.
Hällen sluttar mot N.

Allmänt
Hällytan hade liten lavpåväxt. Vittring förekommer
jämnt fördelat över hela ytan, som är mycket grov-
kornig. Ristningarna har utförts med metallverktyg.
De flesta är tänkta att läsas från N mot S, men i den
SÖ delen av panelen finns enstaka ristningar som är
tänkta att läsas från Ö.

Inom ytan finns 12 ristningar, innehållande: 4 bo-
märken, 1 del av årtal (15??), 2 initialer, 1 kompass-
ros, 1 enstaka bokstav, 2 enstaka siffror och 1 text-
rad, ”aus warzen”, skrivet med frakturstil.

Beskrivning
Från S:
En textrad i frakturstil med gemener utläses enligt
vår tolkning aus warzen. Ett bomärke är placerat
mellan aus och warzen. N om dessa finns bokstaven
A och en kompassros.
Dess inre del är utformad som en blomma. Den har
en diameter på ca 45 cm och består av tre koncen-
triska cirklar, åtta genomgående linjer bildande sex-
ton streck (där några är bladformade). Ytterst runt
hela kompassen finns ett band med trettiotvå mindre
streck. Norrpilen är utformad som en fransk lilja och
öststreckets ände markeras av ett enkelt kors. Kom-
passrosen har ingen missvisning, d v s den visar norr

i samma riktning som dagens magnetiska kompass.
N om kompassrosen finns en monogramsliknande
initial, bestående av de sammanskrivna bokstäverna
HE. Bokstäverna är försedda med kråkfötter och
tvärbalken på H:et har en liten bula. På ömse sidor
om monogrammet finns resterna av ett årtal. På den
V sidan står 15 och på den Ö sidan finns vad som
tolkas som en rest av siffran 8.
NO om kompassrosen finns ett bomärke. Nedan-
för siffrorna 15 finns en grupp med ristningar, som
tolkas som två bomärken (ett av dem är möjligen en
sammanflätning av bokstäverna A och S), initialerna
AK och de fristående siffrorna 6 och 9. Siffrorna kan
vara delar av nu bortvittrade årtal.

Samtliga ristningar i denna del är tillverkade med
metallverktyg. De flesta har ett rundat tvärsnitt.

Område 6
Beläget ca 1 m NNO om röset. Den ristade ytan
omfattar 3 x 2,3 m.
Hällen sluttar mot O-OSO.

Allmänt
Hällytan hade liten till måttlig lavpåväxt. Ytan inra-
mas av naturliga sprickor i berget. Vittring och

Figur 15. Ristningarna inom område 5.
Foto: Lars Strid.

23

exfoliationer förekommer i områdets V del. Rist-
ningarna har utförts med metallverktyg. De flesta
är tänkta att läsas från O mot V, men i den V delen
finns några ristningar som är tänkta att läsas från N
och NV.

Inom ytan finns 34 ristningar, innehållande: 12
bomärken, 3 årtal (1578, 1637, 1709), 4 initialer, 1
kompassros, 6 enstaka bokstäver, 1 del av en sköld
och 7 oläsliga eller otydliga ristningar.

Beskrivning
Från V:
I det SV hörnet av område 6 finns en grupp med
ristningar, bestående av de sammanskrivna bokstä-
verna PE, två bomärken och bokstaven N. N därom
finns tre bomärken, årtalet 1637, initialerna ES,
två svårtydda ristningar som kan vara initialer eller
monogram och ett D. Bomärkena har en ristnings-
bredd på 1-2 cm, ett rundat tvärsnitt och har troligen
ristats med ett stenverktyg. De övriga ristningarna i
detta parti har en ristningsbredd på 0,5-0,7 cm och är
ristade med metallverktyg.
I det N hörnet av området finns bokstaven M och
ett bomärke, samt 5 svårtydda tecken, som kan vara
rester av bokstäver och bomärken.
ÖSÖ därom finns en kompassros, bestående av en
enkel cirkel, 0,33 m i diameter, indelad i åtta delar.
För de fyra huvudväderstrecken (N, S, Ö, V) har
linjerna dragits utanför cirkeln. Ett korstecken är

ristat som symbol i änden på tre av dessa linjer och i
änden på den fjärde, vilken även utgör norrstrecket,
är bergsytan mycket ojämn och vittrad, så om det
varit ett kors även där är i nuläget oklart. Kompassen
har 12˚ östlig missvisning.

Ö därom finns en grupp med ristningar, bestående
av 3 bomärken, årtalet 1578 på ömse sidor om ett
bomärke, ett bomärke i en del av en sköld och ett
bomärke med bokstäver på ömse sidor. Den ena
bokstaven är delvis bortvittrad, den andra är boksta-
ven R. Ö om denna grupp finns initialerna AIS och
årtalet 1709, samt bokstäverna P och D. AIS 1709 är
ristade för att läsas från V, medan P och D är ristade
att läsas från Ö.
Ristningarna i dessa delar är utförda med metall-
verktyg och har oftast ett rundat tvärsnitt. Årtalet
1578 och bomärket är mycket distinkt och har ett
spetsigt tvärsnitt.

Område 7
Beläget§ ca 2,5 m NNO om röset. Den ristade ytan
omfattar 4,3 x 3,3 m.
Hällen sluttar mot NNO-NO.

Allmänt
Hällytan hade måttlig till riklig lavpåväxt. Ytan
inramas av naturliga sprickor i berget. Bergsytan
är kornig och vittring och exfoliationer förekom-

Figur 16. Område 6 från öster. Till vänster syns sjömärket, till höger arbetar Ingela Lundin. Foto: Lars Strid.

24

mer i områdets NV och S delar. Ristningarna har
främst utförts med metallverktyg och har vanligen
en ristningsbredd på ca 1 cm och ett rundat tvärsnitt.
Enstaka ristningar är ristade med stenverktyg och
har då en ristningsbredd på ca 2 cm och ett rundat
tvärsnitt.
Ytan är mycket rik på ristningar, och de riktar sig åt
alla väderstreck.

Inom ytan finns 54 ristningar, innehållande: 24
bomärken, 3 del av årtal (93, 95, 96), 14 initialer, 1
namn (Ripsør), 6 enstaka bokstäver, 2 sköldar och 4
oläsliga eller otydliga ristningar.

Beskrivning
Ytan beskrivs i fem delområden.

Söder:
Inom delområdet finns 17 ristningar inom ett tätt
ristat område. 8 har bedömts som bomärken, två av
dessa stå i samband med initialerna PL och N MHN.
Utöver de nämnda initialerna finns de sammanfläta-
de initialerna TS. Det finns två lösa bokstäver, R och
ett bakochframvänt P, men dessa kan vara menade
som bomärken. På ömse sidor om P (bomärke) L
finns siffrorna 9 och 3, sannolikt indikerar dessa ett
årtal. Slutligen finns en sköld, innehållande en rist-

ning av en fågel med lång hals. På skölden finns en
hjälmliknande figur med ett hjälmtäcke. I anslutning
till skölden finns vad som förefaller vara ett bomärke
och några svårtolkade figurer.

Mitten:
Inom delområdet finns 20 ristningar inom ett tätt
ristat område. 11 bedöms som bomärken, varav 1
förekommer i en sköld. 1 kan vara bokstäverna MA
sammanskrivna. 4 bedöms som initialer, varar 1 i
skölden (MB). Initialerna AEG förekommer tillsam-
mans med delområdets svårtolkade figur. Initialerna
TER förekommer på ömse sidor om ett bomärke.
T:et ligger ned i förhållande till E och R. En initial
kan ev. utläsas som EEB, där de båda E:na är sam-
manskrivna, med ryggen mot varrandra. En del
av ett årtal, 95, står ovanför skölden. 2 bokstäver
bedöms stå för sig själva: O och H.

Öst:
Inom delområdet finns 5 ristningar och ett parti med
ett tiotal ej dokumenterade figurer. Av de dokumen-
terade är 3 bomärken, ett av dem står tillsammans
med initialerna F och V. Ovanför denna grupp finns
årtalet 96. Att ett tiotal figurer inte dokumenterades
berodde på plötsligt försämrad väderlek.

Figur 17. Del av område 7 under dokumentation. Foto: Lars Strid.

25

Nordöst:
Inom delområdet finns 8 ristningar. Ett bomärke,
samt två enstaka bokstäver finns (A och N), men de
kan ev. tolkas som en sammanhängande initialgrupp.

Här finns också en grupp med initialer på rad, där
varje initialgrupp är avgränsad med en prick eller ett
streck: A-A-PEA-AN-OLT
E:et och A:et i PEA är sammanskrivet och kan
alternativt utläsas PAE. T:et i OLT är hugget över ett
D, som hör till en närliggande bomärkes- och ini-
tialgrupp (se under nord nedan). Initialerna i raden
har räknats som 5 initialer, baserat på antagandet
att strecken har satts ut för att skilja initialerna från
varandra.

Nord:
Inom delområdet finns 4 ristningar. Ett bomärke
är omgivet av initialerna CDW på tre sidor. D:et
är hugget över T:et i OLT i en rad med initialer, se
ovan. Det är inte klarlagt vilket som ristades först:
OLT eller D:et i den intilliggande gruppen. Vidare
finns namnet RIPSØR med versaler, där I:et och P:et
är sammanskrivet. Slutligen finns en vittrad grupp
med tecken eller bokstäver, som kan utläsas J I I A I.
Det är oklart om figurerna utgjort ett namn, en grupp
med initialer eller bomärke och initialer.

Område 8
Beläget direkt Ö om röset. Den ristade ytan omfattar
6,3 x 4,5 m.
Hällen sluttar mot Ö-NÖ.

Allmänt
Hällytan hade liten till ingen lavpåväxt. Bergsytan
är delvis mycket slät och välbevarad, men på vissa
ställen finns vittringar och exfoliationer. Från röset
åt ÖNÖ finns en brun-svart vattenränna, i vilken
både äldre och yngre ristningar påträffas. Den äldsta
ristningen med namn, bomärke och årtal, har många
rundade exfoliationsskador, där hällen släpper i
runda bitar. Ristningarna har främst utförts med
metallverktyg och har vanligen en ristningsbredd
på ca 1 cm och ett rundat tvärsnitt. Ett antal mycket
grunda, prickhuggna ristningar från 1800-talets slut
finns inom den brun-svarta ytan. De är sannolikt
utförda med en sten, och skiljer sig mycket från hur
de äldre ristningarna är tillverkade. Ristningarna är
tänkta att läsas från NNÖ, Ö och ÖSÖ.

Inom ytan finns 37 ristningar, innehållande: 19
bomärken, 3 årtal (1561, 1876, 1899), 11 initialer, 1
namn (Pawel Becker Wamsvr_de), samt 3 oläsliga
eller otydliga ristningar.

Beskrivning
I den N delen av ytan, i och kring den brun-svarta
vattenpåverkade ytan finns en sammanhållen rist-
ningsgrupp, som består av ett bomärke med årtalet
1561 på ömse sidor om dess övre del. Under står
PAWEL BECKER WAMSVR_DE med versaler. I
synnerhet namnet är starkt skadat av exfolieringar,
små runda stycken av hällytan släpper i anslutning
till ristningarna. Mellan bokstäverna R och D i det
sista namnet är en naturlig spricka i berget. Vi har
inte lyckats läsa ut någon bokstav här. W:et i Pawel
och i Wamsvr_de är ristat på två olika vis. Gruppen
är ristad med ett metallverktyg och har ett rundat
tvärsnitt. Inom samma område finns initialerna PB
och IB, båda djupa och med en ristningsbredd på ca
2 cm och rundat tvärsnitt, ev. med metallverktyg.

Här finns också 4 bomärken, varav ett med initialer-
na C och A på ömse sidor om märket. Dessa bomär-
ken är djupt ristade med ett smalt metallverktyg och
har ett spetsigt tvärsnitt. Inom detta område finns
också en rad prickhuggna, grunt ristade ristningar,
som inte är gjorde med samma teknik som de flesta
andra ristningar kring röset. Två årtal finns ristade
med denna teknik, 1876 och 1899, samt initialerna
RAS, ARS, SL och några andra otydliga ristningar,
som sannolikt är initialer.

Söder om det brun-svarta området finns 7 spridda
bomärken och en initial, som består av de samman-
skrivna bokstäverna NB. Två av bomärkena kan
tolkas som bokstäverna H och N. Tre av bomärkena
är förenade till en enhet, men de har tolkats som tre

Figur 18. Område 8 mot sydväst. Foto: Lars Strid.

26

bomärken, eftersom de är urskiljbara som tre enskil-
da bomärken trots sammanlänkningen.

Öster därom finns en grupp med tre bomärken. Två
av dem har initialer eller delar av initialer på ömse
sidor om märkena, M och L resp. K och (ev.) H.
Samma förhållande kan också gälla för det tredje bo-
märket, eftersom ett P kan urskiljas på dess N sida.
I S, slutligen, finns en grupp med 4 bomärken.
Ovanför ett av dem finns ett P och en del av en bok-
stav, ev. ett H.

Område 9
Beläget direkt S-SSV om röset. Den ristade ytan
omfattar 3,3 x 3,3 m.
Hällen är så gott som vågrät.

Allmänt
Hällytan hade liten lavpåväxt. Ytan inramas av
naturliga sprickor i berget. Vittring förekommer över
hela ytan och har gjort hällytan grov och knagglig.
Ristningarna har utförts med metallverktyg. De är
tänkta att läsas från alla olika väderstreck. I V avslu-
tas hällen tvärt med en lodrät brant ned till en avsats.

Inom ytan finns 18 ristningar, innehållande: 5 bo-
märken, 1 årtal (1655), 1 del av årtal (96), 5 initialer,

1 figur, 1 enstaka bokstav, 1 enstaka siffra, 1 del av
en sköld och 2 oläsliga eller otydliga ristningar.

Beskrivning
Mitt på ytan finns en grupp med initialer och ett
årtal. Bergsytan är här mycket vittrad. Gruppen
består av två rader; den övre utgörs av initialerna
BLS, en figur och den ensamstående bokstaven L.
Framför BLS och efter figuren finns ristade punkter.
Figuren är svårtolkad och kan utgöra två samman-
flätade bokstäver, t.ex. O och L eller Ø och L. Det
kan också vara fråga om ett bomärke. Samma typ av
figur återkommer på flera platser vid naturhamnen
Hamnholmarna. Det är ännu inte klarlagt vad figuren
står för. Den ensamstående bokstaven L kan vara en
del av en initialgrupp eller en enstaka bokstav, men
p.g.a. sammanhanget tolkas den här som en initial.
Under står 1655 och initialerna MLS. Den första
5:an i 1655 är vittrad, men man kan uttyda att det
stått 5. Även tidigare fotodokumentationer anger att
det stått 1655.

Utmed hällkanten i V finns en rad ristningar. Ensam-
liggande i SV är ett bomärke och initialerna H och
I på ömse sidor om bomärket. Det går inte att av-
göra från vilket håll gruppen är tänkt att läsas. Strax
N därom finns en grupp med tätt ristade tecken.

Figur 19. Område 9. Foto: Lars Strid.

27

En diffus ristning består av en del av en sköld och
några svårtydda tecken. I skölden verkar det vara
ett bomärke i form av ett kors. Här finns också den
enstaka bokstaven B och initialerna KD, samt ett
bomärke i form av en pil.

Strax N därom finns två grupper av tecken, som
skulle kunna läsas både från V och från Ö. Den
teckengrupp som ligger närmast hällkanten är utgörs
av två bokstäver kring ett bomärke, samt en del av
ett årtal, 96 (det blir 96 oavsett om man läser från V
eller Ö). Initialerna skulle kunna vara P och T. Här
finns också två prickar och ett streck. Strax Ö därom
finns vad som ser ut att vara tre bomärken på rad och
siffran 6 alt. 9.

Område 10
Beläget direkt SV om röset. Den ristade ytan omfat-
tar 1,9 x 1 m.
Hällen är så gott som vågrät.

Allmänt
Hällytan hade liten lavpåväxt. Ytan inramas av
naturliga sprickor i berget. Viss vittring förekommer
över hela ytan. Ristningarna har utförts med metall-
verktyg. De är tänkta att läsas V och Ö. I V avslutas
hällen med en lodrät brant ned till en avsats.

Inom ytan finns 7 ristningar, innehållande: 3 bomär-
ken, 1 del av årtal (93), 2 initialer och 1 svårtolkad
ristning.

Beskrivning
På en smal hylla mellan en hällkant och rösets fot
finns ristningarna. De utgörs av årtalet 93 och där-
under initialerna PL på ömse sidor om ett bomärke.
I anslutning till P:et finns ytterligare ett bomärke
och en punkt. Denna grupp är avsedd att läsas från
V. Intill finns en grupp som är avsedd att läsas från
Ö, bestående av ett bomärke med initialen S på den
ena sidan och initialerna BS på den andra. Därintill
finns svårtolkade tecken och prickar. Det går inte att
avgöra om det rör sig om bomärken, bokstäver eller
andra tecken.

Figur 20. Område 10 och en del av sjömärket. Foto: Lars Strid.

28

Hållö – en vindpinad
utpost
Hållö ligger cirka 1 kilometer sydsydväst om Smö-
gen. Ön är känd för sina släta, rosa granithällar, som
formats av istidens geologiska processer. Den har
sparsamt med vegetation och några vattenansamling-
ar, samt en våtmark, som använts som torvtäkt under
1800-talet. Utmed öns östra och sydöstra sida finns
angöringsplatserna, det mest skyddade läget kallas
Hållö hamn och ligger innanför halvön Hamnhol-
men i sydöst. Väster om Hållö ligger Sälö, på vilken
sjömärket Sälö båk stod fram till 1891.

Hållö har varit en utpost för Kungshamns och Smö-
gens lotsverksamhet åtminstone sedan 1700-talet.
Vattnen utanför Hållö är mycket förrädiska och en
stor mängd förlisningar finns dokumenterade inom
området. För att öka sjösäkerheten uppfördes Hållö
fyr som första fyr norr om Vinga under åren 1841-
42. Fyren och fyrvaktarbostäderna är idag statliga
byggnadsminnen. På ön finns också en radiopej-
lingsstation, byggd 1922, som idag fungerar som
vandrarhem, ett kapell och en utställningslokal (Ab-
rahamsson 2011d, Lundin och Nordell 2013, Nordell
och Rydbom 2009).

Hållö är naturreservat och ett populärt besöksmål för
dagsutflykter för promenader, bad, fågelskådning el-
ler fyrbesök. Naturhamnen vid Hållö hamn används
också som natthamn för fritidsbåtar. Hållö är utpekat
som ett område med höga kulturhistoriska värden i
Sotenäs kommuns översiktsplan 2010 (Nordell och
Rydbom 2009).

Fornlämningar
På Hållö finns inga kända fornlämningar från förhis-
torisk tid. De äldsta kända historiska lämningarna
är de maritima ristningarna vid Hållö hamn (Askum
757), som dateras till andra halvan av 1500-talet
och första halvan av 1600-talet. På öns norra del
finns fyra tomtningar (Askum 553:1, 554:1-2 och
ett nyfynd, beläget ca 30 sydsydväst om 553:1).
Tomtningarna är inte daterade och kan ha varit enkla
övernattningsplatser eller grunder efter bodar. I en
av tomtningarna, Askum 553:1, hittades fyra slagna
flintor i samband med besiktningen.

Norr om fyrvaktarbostäderna finns en husgrund
(Askum 406) och en stenhägnad (Askum 407).

Husgrunden kan vara lämningen efter en stuga för
lotsar, som enligt ett visitationsprotokoll uppfördes
1795. Stenhägnaden uppfördes troligen av fyrvak-
tar- och lotsfamiljerna kring en odlingsyta där man
odlade potatis och andra grönsaker (Lundin och
Nordell 2013, Abrahamsson 2011b och 2011e). Vid
fyrvaktarbostäderna finns en sentida ristning av en
fisk (Askum 407:3) och ett inristat namn. Namnet
upptäcktes i samband med dokumentationen, se
vidare under Askum 407:3 nedan.

På öns södra del finns flera bevarade sjömärken, bl.a.
en s.k. vale på Hållö huvud (Askum 739) och ett
kummel på Hamnholmen, som fortfarande är i bruk
som sjömärke. Båda sjömärkena finns markerade
på ett sjökort från 1804. På Sälö finns grunden efter
Sälö båk (Askum 404) och ett flyttblock med tradi-
tion (Askum 405).

I vattnen utanför Hållö finns två marinarkeologiska
fyndplatser, samt en rad vrak och förlisningsuppgif-
ter. Fyndplatserna utgörs av Askum 791, fyndplats
för kanoner och ett ankare, samt Askum 834, en
kruka med ursprung i Medelhavsområdet. Förlis-
ningsuppgifterna utanför Hållö utgörs av fiskebåten
Tre Bröder från Gravarne, förlist 1890 (Askum 838),
estniska ångaren Castor, förlist 1940 (Askum 824),
fartyget Eva eller Erda, funnen på drift (Askum 793)
och fartyget Ulla, förlist 1966 (Askum 803). Ett vrak
ligger väster om Sälö, det rör sig om fiskebåten Cey-
lon från Smögen, som förliste 1968 (Askum 821).
(Fornsöks uppgifter är kompletterade med uppgifter
ur Antonsson et.al. 2005).

Ett flygplanshaveri skedde på Hållö år 1943, då ku-
rirplanet DC3 Gripen kraschlandade vid Marmorbas-
sängen på Hållös västra del. Planet blev nedskjutet
av ett tyskt krigsflygplan (Abrahamsson 2011f).

Hållö i de historiska källorna
Hållö och öarna utanför Smögen och Kungshamn
tillhörde Vägga, som var en del av det Hvitfeldtska
godset. Hållö omnämns i skrift första gången år
1658, alltså samma år som Bohuslän blev svenskt.
Lantmätaren Kjettil Classon Felterus fick i uppdrag
att rita en karta över den nya landsdelen Bohuslän,
och på denna karta finns både Hållö (”Hollön”) och
Sälö med.
På äldre kartor och sjökort finns ofta fiskelägen,
lastageplatser, hamnar, landmärken och segelle-
der markerade. Sälö finns ofta utmarkerat, dels på

29

Figur 21. Karta över Hållö med fornlämningarna markerade.

Hållö fyr

757

838
824

793 791

834

739

404

405
803

821

407:3
407:1

406

553

554

SÄLÖ
HÅLLÖ

30

grund av öns höga och distinkta utseende och dels
på grund av den båk, som uppfördes på öns högsta
punkt. Båken finns belagd på ett sjökort från 1694.
Hållö markerades inte med hamnsymbolen, eftersom
ön saknade en djup skyddad hamn. Ön hade ingen
fast bosättning före uppförandet av Hållö fyr 1842,
även om det finns obekräftade uppgifter om en fa-
milj, som försökte leva på Hållö under ett par år vid
1700-talets mitt (Abrahamsson 2011d).

Förleden i ortnamnet Hållö kommer enligt Falck-
Kjällquist av verbet ”hålla”, det vill säga som i
uttrycken ”hålla kurs på” eller ”stanna till vid”
(Falck-Kjällquist 2009:78-79). Falck-Kjällquist
tillbakavisar Wadströms tolkning att förleden har be-
tydelsen ”hög backe” eller ”upphöjning” (Wadström
1983:105).

Askum 757
Ristningarna är belägna på ett svagt sydsluttande
hällmarksområde i anslutning till en skyddad natur-
hamn. Området är 50 x 20 meter stort (NNO-SSV)
och klipphällarna utgörs av rosa granit.

Allmänt
Inom området finns fem avgränsade grupper med
ristningar, tre av grupperna innehåller kompassrosor,
årtal, bomärken och initialer. Två av grupperna ut-
görs av enbart initialer. Viss lavpåväxt förekommer,
men ristningarna är överlag välbevarade.

Inom ristningsytan finns fem grupper med samman-
lagt 15 ristningar: 3 bomärken, 3 årtal (1578, 1581
och 1621), 1 del av årtal (53), 2 kompassrosor, 4
initialer och 2 enstaka bokstäver.

Beskrivning
I den V delen av området finns:

1. En kompassros med omkringliggande ristningar
inom ett område av 0,68 x 0,58 m. De är huggna
med metallverktyg, har ett rundat tvärsnitt och rist-
ningsbredden är ca 1 cm. I väster finns årtalet 1581,
i söder initialerna OI, i öster ett bomärke och i norr
en grupp med ett I eller ett J i frakturstil, ett bomärke
och del av årtal 53.

Kompassrosen är 0,2 m i diameter, består av två
koncentriska cirklar och är indelad i 8 större samt 16
mindre delar, eller streck. Norr markeras av ett kors
med kråkfotsavslutning och öster är markerat med
ett kryss. Den har 6˚ ostlig missvisning. O:et i initia-
lerna har en prick i mitten och I:et har kråkfotsdeko-
rationer. Initialerna kan även tolkas som bomärken.
Gruppen strax norr om kompassrosen innehåller del
av ett årtal, 53, där siffran 3 har kråkfotsdekoration.
Siffrorna har tidigare tolkats som en bokstav i frak-
turstil, men eftersom det inte finns någon motsvaran-
de bokstav i frakturstilsalfabetet, anses tolkningen
som en del av ett årtal vara troligare.

2 och 3. Centralt i området ligger två grupper med
ristningar inom en yta av 1,18 x 0,5 m. De är huggna
med metallverktyg, har ett svagt V-format tvärsnitt

Figur 22. Området kring Askum 757 sett från Hamnholmen. I bakgrunden syns vandrarhemmet och Hållö fyr.
Foto: Linnea Nordell.

31

och ristningsbredden är ca 1 cm. Här finns årtals-
ristningen 1578 ovanför ett bomärke. På ömse sidor
om bomärket är initialerna L och C. Bokstaven C är
dekorerat med ett streck och kråkfötter. Det finns en
ristad prick vardera ovanför 1:an, 5:an och bredvid
7:an i årtalet, samt före och efter L:et och före C:et.
Efter C.et finns två ristade prickar.

Strax intill finns en grupp med en kompassros,
initialen A och årtalet 1621. Kompassrosen är 0,2
m i diameter och består av en cirkel vilken indelas
i 8 delar av 4 genomgående korsande linjer. Mellan
dessa vid finns ytterligare 8 korta linjer vilken ger
kompassrosen en indelning i sammanlagt 16 streck.
Norr är markerat med en pil utanför kompassrosen
och även öster och söder har förlängda markeringar
utanför kompassen. Bokstaven och årtalet är ristat
kring kompassens östra och södra sida. Kompassro-
sen har ingen missvisning.

4. I området SSV del finns initialerna C alt. G J,
ristade på en yta av 0,38 x 0,25 m. Ristningsbred-
den är 1 cm och ristningen är ojämnt huggen med ett
metallverktyg.

5. I områdets NNO del finns de sammanskrivna initi-
alerna NK inom en yta av 0,15 x 0,15 m. Ristningen
är utförd med ett metallverktyg, har ett rundat tvär-
snitt och ristningsbredden är 0,07-0,08 m.

Askum 407:3
Vid fyrvaktarbostaden finns en ristad fisk med stjärt
och huvud, ca 0,2 m lång och prickhuggen med me-
tallverktyg. Ristningsbredd ca 0,5-1 cm. Belägen på
hällmarksparti ca 4 m OSO om gavel på ekonomi-
byggnad. Ristad av fyrvaktarbiträde och framvisad
för inventerare 1976, enligt Fornsök.
Ca 35 m SO om Askum 407:3 finns en ristning, 0,9
x 0,2 m stor, bestående av texten STIGB med en
punkt på ömse sidor om texten. Ristad med stora
tryckbokstäver med seriffer. Ristningsbredden är ca
1 cm och den är utförd med ett metallverktyg med
ett rundat tvärsnitt.

Figur 23. En av ristningarna vid Hållö hamn i
släpljus på natten. Foto: Linnea Nordell.

Figur 24. Vid fyrvaktarbostäderna finns en fisk
inristad på gårdsplanen. Foto: Linnea Nordell.

32

Analys
Efter Bohusläns museums dokumentationer finns det
319 kända maritima ristningar på Buskären och en-
dast 17 på Hållö (se figur 25). Tidigare hade antalet
ristningar på Buskären uppskattats till omkring 120
och på Hållö till omkring 10 (Lundin 1999:17). Do-
kumentationerna har ökat antalet kända ristningar, i
synnerhet på Buskären. Den tidigare uppfattningen
att Buskären är en stor ristningslokal och att Hållö
endast har ett fåtal ristningar har dock inte förändrats
(Lundin 1999:17, 21). Precis som vid Bohusläns
museums dokumentation av de maritima ristning-
arna på Väderöarna (Lundin & Nordell 2012) har
de flesta nyfynden skett inom eller i anslutning till
redan kända platser med ristningar. Även här finns
ristningarna vid hamn- och tilläggningsplatserna
eller på krön av bergshöjder. På Hållö är undantaget
de två ristningarna, som påträffats vid fyrvaktarbo-
städerna mitt på ön. Båda dessa ristningar har sanno-
likt tillkommit under 1900-talet.

Ristningarna är fysiska spår efter den sjöfart, som
beskrivs i historieskildringar, seglingsbeskrivningar
och sjökort. Buskären beskrivs gång på gång som en
god hamn för ankring vid resor utmed Bohuskusten
och det stora antalet maritima ristningar bekräftar att

hamnen varit välbesökt. Buskären är den näst största
lokalen med maritima ristningar i Bohuslän, näst ef-
ter Hamnholmen-Skutholmen i Fjällbacka skärgård,
vilket ytterligare stärker dess betydelse som välan-
vänd naturhamn.

Hållö saknas i de äldre historiska skildringarna.
Efter 1658 dyker Hållö upp på historiska sjökort
och kartor, men saknar då ankaret, d.v.s. symbolen
för hamn eller ankarplats. Hållös hamn är liten och
relativt skyddad och användes av lotsar och seder-
mera även av fyrpersonalen. En beskrivning från
1840-talet visar dock på problemen med hamnen.
Vid hård vind från vissa väderstreck blåste lotsarnas
båtar sönder och 1844 anlades en stenbrygga på den
nordvästra delen av ön, för att komma tillrätta med
problemet (Abrahamsson 2011e). Att Hållö hamn
var liten och oskyddad för vissa vindriktningar
innebar sannolikt, att den inte var sjöfararnas första
val. Detta förklarar också varför det förekommer så
sparsamt med ristningar här.

Merparten av ristningarna på Buskären och Hållö
hör till samma ristningstradition och har ristats
under en relativt kort tidsperiod på omkring 150 år,

Buskären

Område Bomärken Årtal Del av årtal Sköldar Initialer Namn Text Kompassros Enstaka Enstaka Figurer Obestämda el. Antal
bokstäver siffror svårtolkade ristningar

551:2 omr 1 1 1 1 1 4
551:2 omr 2 9 1 1 1 1 13
551:2 omr 3 7 1 1 1 2 12
551:2 omr 4 36 2 3 2 15 4 3 14 79
551:2 omr 5 4 1 2 1 1 1 2 12
551:2 omr 6 12 3 1 4 1 6 7 34
551:2 omr 7 24 3 2 14 1 6 4 54
551:2 omr 8 19 3 11 1 3 37
551:2 omr 9 5 1 1 1 5 1 1 1 2 18
551:2 omr 10 3 1 2 1 7
552:1 3 3 1 7
710:1 3 4 2 3 1 2 15
711:1 3 1 1 2 7
Nyfynd Norra 6 8 3 17
Nyfynd Södra 2 1 3

Summa 128 24 10 7 71 6 2 3 24 7 4 33 319

Hållö

Område Bomärken Årtal Del av årtal Sköldar Initialer Namn Text Kompassros Enstaka Enstaka Figurer Obestämda el. Antal
bokstäver siffror svårtolkade ristningar

757:1 3 3 1 4 2 2 15
407:1 1 1 2

Summa 3 3 1 4 1 2 2 1 17

Figur 25. Tabell över förekommande ristningstyper inom de olika delområdena.

33

Ristningstekniker
Olika maritima ristningar kan ha olika utseende
vad gäller stil, de varierar i djup, bredd och utfö-
randekvalitet. Detta är en följd av det redskap man
har använt och ristarens vana och skicklighet. Red-
skapen man använde gav olika utseende på hugglin-
jerna.
I de flesta fall har man haft ett metallverktyg till
hands när man ristat in figurerna i berget. Det kan
vi se på ristningsspårets relativt skarpa vinkeldjup
och ringa bredd. Ibland har de ett spetsigt v-format
tvärsnitt och ibland ett u-format. En teknik som
använts av bildhuggare i alla tider på både trä och
sten. Exakt vilken typ av redskap som skapat dessa
huggspår kan vi idag med säkerhet inte säga. Olika
typer av järn, mejslar och klubbor som använts av
timmermän, stenhuggare eller båtsmän kan komma
på fråga.

En annan teknik, som än så länge bara observerats
på Södra Buskär är att använda handhållna stenar
som verktyg. Detta är samma teknik som använts för
att utföra de förhistoriska hällristningarna. Denna
teknik gav cirka 1,5-2 cm breda, skålformade och
flacka hugglinjer, ibland med klart urskiljbara prick-
huggna knackspår. Kravet på en knacksten i detta
sammanhang är att de ska vara av en hårdare bergart
än själva bergsytan för att kunna åstadkomma till-
räckligt tydliga märken.

De ristningar, som är huggna med stenverktyg så
som beskrivs ovan, utgörs enbart av bomärken.
Dessa bomärken är bredare och klart större än de,
som huggits med metallverktyg. De är också enligt
vår bedömning enklare i sin utformning och saknar
invecklade detaljer och utsmyckningar.
Stenverktyg har också använts vid ristandet av
mycket grunda och glesa ristningar, främst på platser
där berget färgats mörkbrunt av alger. Tekniken

under 1500- och 1600-talen. De vanligaste motiven
är bomärken och initialer, ofta i kombination med
varandra. Det är ibland svårt att särskilja vad som är
ett bomärke och vad som är initialer. I vissa fall är
flera bomärken och initialer inramade med en sköld
i kombination med ett årtal. De flesta kompassro-
sor, flera namnristningar och frakturstilsraderna hör
också till denna ristningstradition. Nedan diskuterar
vi de olika motivkategorierna var för sig. Vad står
motiven för och vad kan de berätta om naturhamnar-
nas besökare?

skiljer sig tydligt från den ovan beskrivna. Det rör
sig om initialer, namn och årtal från sent 1800-tal,
1900-tal och 2000-tal. Dessa förekommer både på
Södra och Norra Buskär.

Figur 26. Bilden visar ristningar, som tillverkats
med olika tekniker och verktyg. I förgrunden syns
ett bomärke, som är djupt hugget med stenverktyg.
Övriga ristningar är huggna med metallverktyg.
Foto: Lars Strid.

34

grekiska bokstäver (Skånberg 2003:21). Många av
dessa bomärkessymboler var populära under lång
tid och likadana bomärken förekommer hos många
brukare på många platser (se exempelvis Homeyer
1870, Tønnesen 1968 och Skånberg 2003).

Bomärken på Buskären och Hållö
Bomärkesbrukets popularitet under 1500- och
1600-talen avspeglas på klipporna på Buskären och
Hållö. Sammanlagt 131 ristningar har tolkats som
bomärken, varav 128 på Buskären och tre på Hållö.
På Buskären är bomärken den vanligaste ristnings-
typen. Eftersom en del ristningar är skadade eller
svårtydda, kan det ursprungliga antalet bomärken
ha varit fler. Ingen av de säkerställda årtalsristning-
arna från 1700- och 1800-talen är kombinerade med
bomärken. Att bomärkesristandet vid naturhamnarna
avtar vid 1600-talets slut har observerats på andra
håll. Vid lokalerna på Väderöarna finns inga årtal
från 1700- eller 1800-talen som är kombinerat med
bomärken (Lundin & Nordell 2011). Inte heller från
Hamnholmarna, som är Bohusläns största lokal
med maritima ristningar, finns i nuläget några kända
1700- eller 1800-talsårtal kombinerat med bomär-
ken. Det yngsta daterade bomärket är från 1699
(Nordell, muntlig uppgift). Nordens största lokal
med maritima ristningar heter Gäddtarmen utanför
Hangö i sydvästra Finland. Här finns det gott om ini-
tialer och årtal från 1700- och 1800-talen, men inte
heller här har bomärken observerats vid årtal från
denna tidsperiod (Boström 1968:258).

Att identifiera de personer, som ristade bomärkena
på Buskären och Hållö är mycket svårt.
Endast ett fåtal av bomärkesristarnas namn, ur-
sprungsort, besöksårtal eller initialer är kända och
dessutom måste bomärkena och namnen registrerats
i bevarade urkunder eller i bomärkesuppteckningar
för att det ska finnas en möjlighet att återfinna dem.

Textrader, ortnamn, historiska källor (t.ex. Nilssøn
och Claussøn Friis) och marinarkeologiska fynd
indikerar att besökarna i naturhamnarna kom från
Danmark, Norge, det gamla Hansaområdet och
Nederländerna. Kanske finns också bohusläning-
arna representerade på hällarna. Det finns mycket
få bomärkesinristningar vid kustens fiskelägen och
hamnar eller i Bohusläns inland, vilket tyder på att
bomärkesristande i berghällar inte var någon utbredd
vana hos bohusläningarna vid denna tid.

Bomärken
Bomärken är tecken som användes för att markera
identitet, ägande, tillhörighet eller tillverkare. Bru-
ket av ägandemärken omnämns för första gången
i lagtexter från 400-talet e.Kr. och användandet av
bomärken kom att bli utbrett särskilt i Nordeuropa
under medeltiden. Bomärkesanvändandet nådde sin
höjdpunkt under 1500-talets slut och 1600-talets
början, för att sedan avta under 1600-talet. Bomärke-
na användes dock länge inom bondesamhället och på
vissa håll var de i bruk ända in på 1900-talet. Bru-
karna fanns inom alla samhällsklasser: kungligheter,
adel, präster, köpmän och – kvinnor, hantverkare,
fiskare, sjömän, bönder, pigor och drängar (Skånberg
2003:12, 26-36, Lindholm 1976:6-7).
Under 1300-1500-tal var hanseatiska köpmän ivriga
användare av bomärken, bland annat för att märka
köpta och sålda varor i samband med frakt (Homey-
er 1870:266-276, Nordell 2014).

Vem som helst hade rätt att ta sig ett eget bomärke,
men det fanns vissa regler för hur märkena användes
och fördelades inom vissa skrån och ämbeten (Lind-
holm 1976:22-27). En bomärkesanvändare kunde
avbilda sitt märke spegelvänt eller upp och ned, utan
att betydelsen förändrades. Tillägg av streck eller
symboler till märket ändrade dock dess betydelse
och det blev ett annat bomärke för en annan ägare
(Skånberg 2003:21). Även om det finns uppgifter
om att bomärken kunde gå i arv i släkter eller går-
dar (Lindholm 1976:23-25,Tønnesen 1968:28, 31)
verkar bomärkesanvändandet varit mycket dyna-
miskt. Tønnesen observerar en stor regellöshet bland
bomärkesanvändarna under 1500- och 1600-talet i
Helsingør. Ibland har bomärkena gått i arv från far
till son eller dotter, ibland inte. Ibland använder gifta
kvinnor sin makes bomärke, ibland inte. Det var
också mycket vanligt att samma person hade två el-
ler flera bomärken. Antingen användes flera bomär-
ken parallellt, eller så bytte vissa personer bomärke
med tiden (Tønnesen 1968:37-40). Detta dynamiska
och ”regellösa” förhållningssätt till bomärkesan-
vändande beror troligen på den stora mängden
bomärkesbrukare i alla samhälls- och yrkesgrupper.
Bomärket användes, utvecklades och fördes vidare
på det sätt som passade brukaren och dess sociala
sammanhang bäst.

Utforskandet av bomärkenas ursprung och symbol-
värld ingår inte i föreliggande undersökning. Bomär-
kena utgår från en rad olika symboler och bokstäver,
exempelvis kors, timglas, stjärna, runor, latinska och

35

Det finns ett fåtal publicerade bomärkessamman-
ställningar som berör bomärken från 1500- och
1600-talen i norra Europa. Det rör sig om allt från
avhandlingar och böcker till kortare studier och
artiklar och vi har använt dem som referensmaterial
för att hitta liknande eller identiska märken till dem
som finns på Buskären och Hållö. Vi har inte använt
studier som specifikt berör bondesamhällets bomär-
kesanvändande i exempelvis Skåne och Dalarna el-
ler utmed Norrlandskusten, eftersom de inte ses som
relevanta för föreliggande undersökning.

Bomärkesjämförelser
Vi har hittat ett antal bomärken som är identiska el-
ler mycket lika vissa märken på Buskären och Hållö,
men vi har inte kunnat knyta något bomärke till
någon enskild person. Buskär- och Hållömaterialets
likheter med bomärken i Skagerrak-, Kattegatt- och
Östersjöområdet kan dock ses som en indikation på
varifrån bomärkena kommer. De bomärken, som
presenteras nedan kommer alla utom ett från Askum
551:2 på Södra Buskär. Undantaget är ristningen nr.
16, som kommer från Askum 757:1 på Hållö.

1a) Märket fördes av Willum
Willumsen Forbus i Helsingør
och finns på dennes sigill från
1599. Han var troligen son till
en rådman i Helsingborg, som
1560 förde ett snarlikt bomär-
ke (Tønnesen 1968:68).

b) Märket, fast upp och ned-
vänt, finns återgivet i en sköld
på en gravsten i Delft, Neder-
länderna. Stenen tillhörde Ba-
rent Jans Smit 1609 (Homeyer
1870, Tafel VIII).

2) Ett snarlikt bomärke har återfunnits
på 12-13 föremål ombord på regalskep-
pet Wasa, som förliste år 1628 (Lind-
blom 2013).

3) Identiskt märke, som liknar boksta-
ven P, finns inristat på Kompassberget
på Storö, Norra Väderöarna, i anslut-
ning till en kompassros (Lundin och
Nordell 2011:61).

4a) Bomärket förekommer på ett
polskt adelsvapen för släkten Boycza.
Årtal okänt. (Homeyer 1870, Tafel
XXIX, nr 6).

b) Liknande märke som 4a finns
åtminstone på två platser vid natur-
hamnen Gäddtarmen på Finlands
sydvästkust. Gäddtarmens märken
har dock fyra tvärslåar. Märket finns där dels med
sköld, siffrorna 61 och initialerna IMT och dels fri-
stående utan sköld (Boström 1968:229). Avritningar
av bomärkena finns i Boström 1968:268.

5a) Bomärket förekommer på ett
polskt adelsvapen för släkten Sci-
pio. Årtal okänt. (Homeyer 1870,
Tafel XXIX, nr 55).

b) Bomärket förekommer också på
en laggstav (del av en tunna), fun-
nen på Wasa (Lindholm 2013).

6a) Bomärket har an-
vänts av åtminstone sju
olika manliga borgare i
Helsingør under perioden
1579-1647. Bland använ-
darna fanns en timmer-
man, en murmästare, en
åkare och en tingsskriva-
re (Tønnesen 1968:54).

b) Samma märke finns
ristat två gånger på
Gäddtarmen, jämte
namnet Michel Jancke och årtalen 1633 respektive
1645. Vid den senare ristningen har han tillnamnet
”der Alter”. Boström föreslår att denna och andra
inskriptioner är ristade av köpmän från tyska städer
(Boström 1968:235-236, 246).

7) Detta märke har brukats av
åtminstone tre manliga bor-
gare i Helsingør under pe-
rioden 1620-1643 (Tønnesen
1968:55). Bland användarna
fanns en snickare och en åkare.

36

8) Bomärket har påträffats på ett
sigill tillhörande Anders Lorensen
1661. Han var bryggare i Helsingør
(Tønnesen 1968:74).

9) Bomärket förekom-
mer som inristning i St.
Olai kyrka i Helsingør
(Tønnesen 1968:73) och
i St. Gotthardt-kyrkan i
staden Brandenburg an
der Havel. I det senare
fallet finns bomärket på
en tavla till en predikstol,
som byggdes 1623 och bekostades av ett tygma-
karskrå. Alla skråmedlemmars bomärken och namn
finns återgivna på tavlan och det aktuella bomärket
tillhörde Hans Teschendorf (Homeyer 1870, Tafel
XXXI, nr. 39).

10) Ett snarlikt bomärke
fördes av Lauritz Luckesen
i Helsingør på sigill, i brev
och hyllningar från 1579,
1584 och 1608. Han om-
nämns som köpman. Märket
och namnet har också fun-
nits inristat i numera för-
svunna kyrkbänkar i St. Olai
kyrka (Tønnesen 1968:117).

11) Detta märke har brukats
av åtminstone tre manliga
borgare i Helsingør under
perioden 1587-1646
(Tønnesen 1968:56). Bland
användarna fanns en tullskri-
vare, en torvskärare och en
åkare.

12) Bomärket förekommer på tre
föremål, upphittade på Wasa
(Lindblom 2013).

13) Bomärket har påträffats på
åtta olika ställen i referenslit-
teraturen, bland annat hos en
manlig borgare i Helsingør
1642, i en nordtysk kyrkobok
från sekelskiftet 1600, på ett
polskt adelsvapen, som sten-
huggarmärke från 1200-talet i

Mainz och på tre föremål upphittade på Wasa (Tøn-
nesen 1968:116, Homeyer 1870: Tafel IX, XXIX,
XXXVIII, Lindblom 2013). Homeyer noterar också
att märket är i bruk under hans egen samtid, d.v.s.
1800-talets mitt; som gårdsmärke nära Gdansk och
som märke på slupen Zwei Kronen från Helgoland.

14) Likadant bomärke finns på ett
tunnlock på Wasa 1628. På locket
fanns ytterligare 4 märken.
(Lindblom 2013).

15) Identiskt bomärke, fast
spegelvänt, finns på Gäddtar-
men. Märket är ristat inom en
dubbel ram tillsammans med
initialerna SR och årtalet 1607.
(Boström 1968:230). Bomärket
(samma riktning som på
Buskär) finns med i en uppteck-
ning av bomärken från Bergen, då som märke för
köpmansgården Bratten och dess ägare köpmannen
Ludolf Kramer år 1731 (Koren Wiberg 1935:24-26).

16) Ristningen från Hållö kan
antingen vara ett bomärke
eller bokstaven O. Ett bomärke,
bestående av en cirkel med
en prick i, har påträffats på en
laggstav från Wasa (Lindblom
2013).

Dubletter
På Södra Buskär, inom Askum 551:2, förekommer
enstaka bomärken flera gånger. Ett bomärke före-
kommer två gånger inom område 6 (figur 27). Det
vänstra bomärket förefaller stå för sig själv, utan
initialer eller årtal. Det högra har initialer på ömse
sidor om sig. Den ena initialen är skadad och kan
inte utläsas, den andra är ett R.

Ett bomärke förekommer en gång vardera inom
områdena 7 och 8, samt spegelvänt inom område
4. Det är samma bomärke som beskrivs under nr.
11 ovan. Inom område 7 står bomärket tillsammans
med initialerna F och V, samt under årtalet 96. Inom
område 8 står bomärket tillsammans med en rad
andra bomärken, men inga initialer eller årtal ver-
kar vara kopplade till det. Detsamma gäller för den
spegelvända varianten inom område 4.

37

Inom område 7 och 10 finns två varianter på en bo-
märkes-, årtals- och initialkombination, som vi tror
är ristade av samma person (figur 28). Det rör sig om
ett bomärke, som är en enkel trekant inom område 7
och en trekant med en korssymbol inom område 10.
På båda platserna flankeras märkena av initialerna P
och L, ristade i en karaktäristisk stil. Årtalet 93 finns
också på båda platserna, där 3:an är ristad på samma
vis.

Det är än så länge svårt att svara på om samma
bomärken återkommer vid flera naturhamnar i
Bohuslän. Detta beror på att få dokumentationer av
Bohuskustens bomärkesristningar har gjorts. Än
så länge har ingående studier enbart genomförts på
Norra Väderöarna, på Hållö och på Buskären, vilket
försvårar jämförelser mellan olika lokaler. Det enda
märket som hittills påträffats någon annanstans än på
Buskären, är märket nr. 3 (se ovan), som även finns
på Storön, Norra Väderöarna. Märket, som liknar
bokstaven P, kan vara en bokstav eller ett bomärke.
Sedan tidigare är en initial- och bomärkeskombi-
nation känd, som både påträffats på Vinga utanför
Göteborg och på tre ställen på Storön, Norra Vä-
deröarna (Lundin & Nordell 2011:68).

Vad berättar bomärkena?
Även om det finns potential att kunna spåra enskilda
personer med hjälp av bomärken, så har detta visat
sig vara mycket svårt. I en tid, då bomärkesbruket
var mycket populärt bland alla samhällsklasser, ska-

pades en uppsjö av bomärkesvarianter. Man kunde
vara många brukare om samma märke, som vi sett
i exemplen nr. 6, 7 och 13 ovan. Samma brukare
kunde också byta eller ändra sitt märke och kanske
ser vi ett exempel på en person som utvecklar sitt
bomärke i de snarlika figurerna inom områdena 7
och 10 ovan.

Bomärkena på Buskären och Hållö, och på alla de
kända ristningslokalerna utmed Bohuskusten, har
form- och stilmässigt mest gemensamt med bomär-
kena som användes i Danmark och Norges kust- och
handelsstäder, samt handelsstäderna i Hansaområdet
och i Nederländerna. Detta stämmer väl överens
med teorin om att Bohusläns naturhamnar användes
av både den nationella (inom Danmark-Norge och
senare Sverige) och den internationella handelssjö-
farten. Även om Hansans dominans var på nedåt-
gående under 1500-talet, fortsatte ändå handeln via
de tidigare Hansastäderna. Kontoret i Bergen blev
dock kvar ända fram till 1754 och handelstraden
mellan Bergen och Östersjöområdet förblev fortsatt
livlig (Fossen 1994:29, 41). Sillperioden 1556-1589
lockade stora skaror handlare och fiskare från många
länder till Bohuslän för att ta del av sillöverflödet
(Nystedt 1994:11-13). Även den betydande expor-

Figur 27. Två likadana bomärken inom område 6.
De är dock olika stora och har utförts med olika
verktyg. Foton: Lars Strid.

Figur 28. Dessa båda ristningsgrupper kan vara
utförda av samma person. Foton: Lars Strid.

38

initialkombinationen vittrat bort. Därför har enstaka,
ensamma bokstäver utan synlig relation till något
annat räknats in i kategorin enstaka bokstäver.

Ett vanligt sätt att ange sina initialer i Skandina-
vien fram till och med tiden kring sekelskiftet 1900
var i kombinationer om tre bokstäver. För kvinnor
användes vanligen första bokstaven i förnamnet,
första bokstaven i faderns förnamn och slutligen ett
D för dotter. En kvinna vid namn Anna Andersdot-
ter använde således initialerna AAD. För män gällde
samma regel, men med ett S för son: initialerna för
en man kallad Sven Andersson blev alltså SAS.
Denna typ av initialkombinationer har inte påträffats
på Hållö och förekommer bara ett tiotal gånger på
Buskären. En av dessa initialer syftar troligen på en
kvinna. En grund ristning, glest huggen med en sten,
bildar initialerna EMD och ett hjärta eller en blom-
ma. Ristningen ligger inom område 2 inom Askum
551:2 på Södra Buskär. Inom område 8 finns initia-
lerna RAS och ARS i anslutning till årtalen 1899
och 1876. Även dessa ristningar är grunt och glest
huggna med en sten. Inom område 9 finns de äldsta
daterade initialerna av denna typ; BLS och MLS till-
sammans med årtalet 1655, en svårtolkad figur och
ett ensamt L. På Norra Buskär finns ytterligare ett
par kombinationer av samma slag, den yngsta med
det förmodade årtalet 1911.

Övriga initialer ger oss tyvärr väldigt lite att gå på,
vad gäller identifiering av de som ristat och var de
kom ifrån. Vi kan dock notera att initialerna var vik-
tiga i samband med bomärkesbruket, eftersom man

Initialer
Initialkombinationer av olika slag är den näst van-
ligaste ristningskategorin på Buskären och Hållö.
Sammanlagt har 75 initialer och 26 enstaka bokstä-
ver identifierats. Initialer är vanligen en kombination
av två eller flera bokstäver ur en persons namn, men
en initial kan också vara en enda bokstav. Bland de
maritima ristningarna förekommer initialerna en-
samma, i kombination med bomärken, som samman-
vävda monogramsliknande tecken eller ett antal ini-
tialer på rad eller i grupp. Eftersom bomärken ibland
innehåller eller är komponerade av latinska bokstä-
ver, kan det vara svårt att skilja mellan vad som är
ett bomärke och vad som var tänkt som initialer.
Vid genomräkningen av de olika motivkategorierna
på Buskären och Hållö har följande definitioner
använts (se figur 25).
Med initialer avses två eller flera bokstäver som står
tillsammans, avskilda från andra ristningar med mel-
lanrum eller med en ristad prick eller ett ristat streck.
Där två eller flera bokstäver är ristade på ömse sidor
om ett bomärke framgår det av kompositionen att
dessa bokstäver hör samman som initialer. I dessa
fall har bokstäverna räknats som 1 initialer.
Även en enskild bokstav kan vara en initial, men i
myllret av ristningar är det svårt att avgöra vad en
enskild bokstav haft för syfte. Vissa bokstäver fram-
står som enskilda på grund av att de ristats över av
andra tecken. I andra fall har ytterligare bokstäver i

ten av främst timmer och trävaror, men även hudar,
skinn och smör bidrog till många internationella
besök i hamnarna (Krantz 1919:61 och 1954:176,
Framme 1986:44f, Linge 1999:13ff).

Den omfattande militära närvaron i Bohusläns skär-
gård under 1600-talet har tidigare inte diskuterats i
någon större utsträckning i relation till de maritima
ristningarna. Att både danska och svenska krigs-
skepp kan ha använt naturhamnarna är inte orimligt
och det omfattande bomärkesanvändandet ombord
på regalskeppet Wasa visar att bomärken tillhörde
vardagen för såväl marinsoldater och sjömän i kro-
nans tjänst. (Lindblom 2013).

Bomärkena i naturhamnarna har troligen ristats av
alla dessa personer i transit utmed kusten; sjömän,
handlare, adelspersoner, fiskarfolk och militärer.
Bomärket var en enkel och välanvänd identifika-
tionsform under den här tiden, som tog mindre tid
och plats att rista än ett fullständigt namn. Figur 29. Initialerna C, D och W kring ett bomärke

inom område 7. Foto: Lars Strid.

39

Årtal
Det finns sammanlagt 41 årtalsristningar med hela
eller delar av årtal under perioden 1561 och 2005,
hela 24 av dessa antas komma från 1500- och
1600-talet.

Åtta hela årtal kommer från perioden 1561-1581,
vilket i sin helhet ligger inom sillperioden, som
inföll 1556-1589. Utöver detta finns ett årtal från
1500-talet, där de två sista siffrorna vittrat bort.
Fem hela årtal kommer från 1600-talet. Utöver detta
har sista siffran i två årtal skadats, men det går att
utläsa att de hör till 1600-talets första decennium
samt 1650-talet. 1600-talsårtalen fördelar sig jämnt
över hela seklet.
Från 1700-talet finns bara två årtal; 1709 och 1738.
Från 1800-talet finns fem hela årtal, som alla tillhör
seklets andra hälft: 1866-1899.
Från 1900-talet finns sex hela årtal, från 1916 till
1995. Tre av årtalen kommer från 1970-talet och ett
otydligt årtal kommer från 2000-talet, som antingen
utläses 2005 eller 2008.

Åtta delar av årtal, d.v.s. slutleden, har tolkats som
att tillhöra 1500- eller 1600-talet. Sex av dessa
hör till endera sekels sista decennium. Tolkningen
baserar sig på en rad faktorer. Siffrorna har for-
mer och stilelement, som är karaktäristiska för hur
siffror skrevs under 1500- och 1600-talen. Exem-
pelvis skrivs siffran 9 ofta halvliggande och med

ett förlängt streck. Siffrorna kunde utsmyckas med
s.k. kråkfötter i ändarna. Vidare står dessa delar av
årtal ofta i komposition med bomärken och initialer
och andra årtal, som antas komma från 1500- och
1600-talen. Årtalsdelarna har ristats med liknande
verktyg som de andra närliggande ristningarna.

Tre delar av årtal tolkas som tillhörande 1800-ta-
len eller 1900-talen. Två av dessa, -79 och -85 är
ristade med skarpa metallmejslar och har ett streck
framför, något som är ett vanligt sätt att ange årtal
under 1900-talet. De står också med initialer eller
namn som indikerar en sen datering. Årtalet 93 står
tillsammans med några initialer, som är skrivna på
ett sätt som var vanligt under i synnerhet 1800-ta-
let, men även tidigare. En 1800-tals- eller möjligen
1700-talsdatering ses som troligast.

På Hållö finns inga årtal, som tolkas vara tillkomm-
na senare än 1600-talet. Alla årtalen finns samlade
vid de andra maritima ristningarna vid hamnbas-
sängen. På Buskären finns de flesta årtalen kring
sjömärket på Södra Buskärs högsta punkt. Alla
1500-tals- och 1600-talsårtal utom tre finns ristade
här. Ett 1700-talsårtal och två 1800-talsårtal finns
också här, men inga årtal från 1900-talet eller senare.
Årtalen från 1800-talet är mycket grunt och glest ris-
tade inom ett hällområde som färgats svart av alger.
Övriga årtal finns på både Södra och Norra Buskär
vid hamnbassängen.

Årtalen från 1500- och 1600-talen kan sannolikt
kopplas till tidens handelssjöfart, samt i första hand
till 1500-talets sillperiod. Kanske avspeglar sig även
militär närvaro på hällarna. Lotsarna i Kungshamn
och Smögen anvisade ankring i Buskärs hamn till
inkommande fartyg i dåligt väder under 1700- och
1800-talen (Abrahamsson 2011b, 2011c) och det
är rimligt att anta att hamnen även fortsättningsvis
användes av fiskare och sjöfolk. Under 1900-talet
blev det närbelägna Smögen en populär turistort
och Buskärs hamn var och är ett omtyckt mål för
badutflykter och för övernattande fritidsbåtar. Säkert
har även dessa besök satt sina spår på hällarna kring
hamnen.

gärna grupperade initialerna kring bomärket. Ibland
komponeras bomärken och initialer inom en sköld.
Eventuellt årtal placerades ofta ovanför eller kring
skölden. Exempel på ovanstående finns även repre-
senterat i andra naturhamnar, bland annat Väderö-
arna, Hamnholmarna och Vinga (Lundin & Nordell
2011, Wikander 1977, Lundin 1999). Vi har också
noterat att de bomärken, som ristats med stenverk-
tyg, aldrig står i kombination med årtal, initialer el-
ler andra tecken, förutom när yngre ristningar ristats
in ovanpå dem.

Initialer förekommer ibland som långa rader eller i
större grupper, ibland åtskilda av streck eller punk-
ter, något som även observerats på Hamnholmarna.
Detta tolkas som att flera personer ristat sina initialer
tillsammans, kanske reste de tillsammans eller hörde
till samma besättning eller manskap.

40

Kompassrosor
På Södra Buskär finns det tre kompassrosor, två på
krönläget norr om stenröset (Raä 551:2, område 5
och 6) och en nere vid hamnbassängen (Raä 552).
De är alla rätt olika till utseendet, både i form och
stil.
Den största och mest välarbetade kompassrosen
ligger mitt i område 5 på Södra Buskär (Askum
551:2). Denna kompassros är mycket lik två av de
kompassrosor som finns på Storön, Väderöarna. Den
ena är belägen på Kompassberget och den andra på
Husestadsberget. Alla är de välarbetade och vackert
utformade med ett blomstermotiv i centrum och en
fransk lilja som symbol för norr (Lundin & Nordell
2011:61f).
Två detaljer skiljer dem åt, dels att nord- och öst-
strecken ligger innanför yttersta cirkeln på de bägge
kompassrosorna på Storö, medan de går utanför den
yttersta cirkeln på kompassen på Buskär, och dels att
öststreckens symboler på Storön utgörs av en gaf-
felliknande figur, medan den utgörs av ett kors på
Buskär.
Den andra kompassrosen på Buskär ligger på om-
råde 6, också norr om stenröset. Den är något mindre
och lite enklare till sin utformning.
Den tredje kompassrosen är belägen vid hamnbas-
sängen på Södra Buskär (Askum 552). Den har det
enklaste utförandet av de tre. Den består endast av
åtta lika långa korsade streck i stjärnform med ett
något förlängt norrstreck.

På Hållö finns det två kompassrosor (Askum 757),
de är lika stora och har samma antal indelningar, 16
stycken, men annars skiljer de sig stilmässigt åt, ex-
empelvis har den ena sina nord- och öst markeringar
innanför medan den andra har dem utanför den yttre
cirkeln (se bilaga).

Två av de sammanlagt tre kända kompassrosorna
längs hela Bohuskusten som har ett inhugget årtal
intill sig finns just på Hållö. Den ena har årtalet 1581
och den andra har 1621 inristat intill kompassrosen.
Den tredje kompassrosen finns på Kalvsund i Öck-
erö kommun och har årtalet 1684 inristat (Lundin
1999:9).
Den enda av de tre kompassrosorna på södra Buskär
där delar av ett årtal finns inristat i direkt anslut-
ning är den största på område 5. Här finns 15 HE 8_
inristat norr om kompassen. Delar av siffran åtta och
hela den sista årtalssiffran är starkt vittrade. Rent
stil- och kompositionsmässigt skulle denna ristning
kunna vara samtida med kompassrosen.

Varför ristade man kompassrosor?
Kompassrosor är en förhållandevis vanlig ristnings-
kategori på de äldre naturhamnar som finns längs
med hela västkusten, från Göteborg till Strömstad
och även vidare norrut längs Norges södra kust.
Många av dessa påminner starkt om dem vi finner
utmed Bohuskusten och många ser så pass lika ut att
de skulle ha kunna ha tillverkats av samma perso-
ner. Tillverkningstidpunkt och stil överensstämmer
med de bohuslänska kompassrosorna (Lundin 1999,
Wikander 2005). Ofta, men inte alltid, är de strate-
giskt placerade på utsiktspunkter invid rösen eller
stenkummel och många gånger sammanfaller deras
placeringar med en lotsutkik. Kompassrosorna är
ofta väldigt vackra och nogsamt konstruerade.
Syftet med att hugga in kompassrosor vid hamnarna
är inte helt klarlagd. Det kan ha varit ett hjälpmedel
för att ta ut korrekt färdriktning eller vindriktning
när man skulle segla ut från hamnarna, tillexempel
finns uppgift om att lotsar har använt dem när de i
dålig väderlek skulle möta eller hjälpa fartyg i nöd.
(Wikander 1992:40). Eftersom skeppskompasser var

Figur 30. Kompassrosor från vänster: Kompassberget och Husestadsberget på Väderöarna, samt på Södra
Buskär. Foton: Linnea Nordell (Väderöarna) och Lars Strid (Södra Buskär).

41

dyrbara föremål som man inte gärna tog med sig upp
på hala klippor, så valde man istället att rista in en
kompass i berget.
Liknande användning berättas det om redan 400 år
tidigare då Olaus Magnus ger ut sitt kartverk Carta
Marina år 1539. Det är det tidigast omnämnandet av
en i berget huggen kompassros som vi känner till. I
tillhörande text och även i det senare utgivna bok-
verket Historia om de nordiska folken (1555) berät-
tas att sjörövarna Pining och Pothorst på 1490-talet
skall ha huggit in en kompassros på klippön Hvit-
serk (belägen mellan Island och Grönland) för att
de lättare skulle hitta fram till sina offer (Gamby
1964:10, Olaus Magnus 1976: 94).

Missvisning – ett sätt att datera?
Den magnetiska nordpolen är inte konstant, utan
ändrar sig ständigt. Detta innebär att de inhuggna
kompassrosorna efter en tid inte överensstämde med
kompassriktningen. Därför kan man ofta hitta flera
ristade kompassrosor nära varandra.
Ett sätt att försöka åldersbestämma kompassrosor på
är att mäta gradskillnaden mellan dagens magnetiska
nord och jämföra med kompassrosens inhuggna
nordriktning. Gradskillnaden jämförs sedan med en
diagramkurva som finns utarbetad för magnetiska
nordpolens varierande lägen från år 1000 till 1990
gällande södra Norges kust (se Lundin 1999:39,
48; Wikander 1992:23ff). Ett försök gjordes inom
projekt Blå Skagerrak att tidsbestämma de kompass-
rosor som även hade ristade årtal intill sig med hjälp
av missvisningen. Då blev tyvärr differensen mellan
årtal och mätning ganska stor. Missvisningen gav
en genomgående senare datering på mellan 20 – 40
år (Lundin 1999:9, 17). För den största kompassro-
sen på södra Buskär, område 5, skulle detta isåfall
betyda ännu större differens, eftersom det ristade
ofullständiga årtalet (1580 – 89?), och missvisningen
enligt diagrammet (år 1645) skiljer sig åt med runt

Heraldiska sköldar och
sköldliknande figurer
På Södra Buskär finns det sammanlagt 7 stycken
sköldar, sex är ristade runt sjömärket (Askum 551:2)
och en återfinns nere vid hamnbassängen (Askum
711). På Hållö finns inga sköldristningar.

Skölden är en återkommande figur i de äldre ham-
narna (Lundin 1999). Sköldarna kan delas in i heral-
diska sköldar och övriga sköldar. Heraldiska sköldar
eller vapensköldar förknippas ofta med adelssläkter,
men även icke-adliga släkter, borgare, städer och
länder kunde föra vapen (Kulturhistoriskt lexikon
för nordisk medeltid, band VI, 1961:461-463). En
heraldisk sköld får endast innehålla vissa bestämda
element och färger (Oswald 2006:345, 422). Heral-
diska sköldar delas in i häroldsbilder och allmänna
bilder. Häroldsbilder består av geometriska indel-
ningar av vapenskölden. Allmänna bilder avbildar
till exempel djur, växter, byggnader, föremål eller
fantasidjur. Sköldar bestående av kombinationer av
härolds- och allmänna bilder är vanliga. (Nevéus
1992:9). Sköldarna kunde vara utsmyckade med
exempelvis hjälmar, hjälmprydnader och fladdrande
tygdekorationer, som kallas för hjälmtäcken. Inom
heraldiken är beskrivs sköldarna alltid utifrån sköld-
bärarens synvinkel och inte utifrån betraktarens. Det
som för betraktaren är höger, beskrivs spegelvänt
som heraldisk vänster (Nevéus 1992:11)

Det vi här kallar för övriga sköldar innehåller inga
heraldiska element och kallas ibland för borgerliga
vapen. Bruket har troligen uppstått under medel-
tiden i det tyska området med inspiration från de
adliga vapnen (Kulturhistoriskt lexikon för nordisk
medeltid, band II, 1957:154-155). Sköldarna kunde
tillhöra välbeställda borgare eller hantverkare. Enligt

Figur 31. Kompassen på klippan Hvitserk utanför
Grönlands kust. Utsnitt ur Carta Marina av Olaus
Magnus 1539.

60 år (Lundin 1999:21).
Slutsatsen av detta blir att antingen är inte årtalen
inhuggna samtidigt med kompassrosorna eller så
stämmer inte missvisningskurvan så bra för Bohus-
länska förhållanden, alternativt gör vi ett mätnings-
och beräkningsfel. Tyvärr kan vi nog inte anse denna
dateringsmetod som tillräckligt noggrann för de
bohuslänska kompassrosornas åldersbestämning.
Men tillsammans med stil- och kompositionsmässiga
bedömningar skulle man kunna använda det som
ett komplement i uppskattningen av kompassens
ålder (se även Lundin 1999:39, Lundin & Nordell
2011:67).

42

ovanför skölden. Hjälmen verkar vara en galler- el-
ler bygelhjälm. Eftersom skölden inte är färglagd
är det svårt att härleda den till en särskild person,
släkt eller plats. Om den ursprungligen varit färg-
lagd vet vi inte. Svanar, gäss eller andra fåglar är
vanliga motiv på sköldar med allmän bild (Oswald
2006:357, 410). Att fågeln är vänd mot heraldisk
vänster är dock ovanligt. Djur är som regel alltid
vända mot heraldisk höger. Djuret ses då som dyna-
miskt och anfallande. Ett heraldiskt vänstervänt djur
ses som flyende (Kulturhistoriskt lexikon för nordisk
medeltid, band VI 1961:476-477, Nevéus 1992:11).
Vänstervända djur förekommer dock, ett känt exem-
pel är Göteborgs stadsvapen med vänstervänt lejon.
(Nevéus 1992:70).

Resterande fem sköldar är att betrakta som övriga
och utgörs av sköldar med snirkliga detaljer och
ornament. Inuti finns bomärken och initialer. Årtal
eller del av årtal kan vara angivet inne i skölden,
ovanför eller vid sidorna. Inom område 6 finns en
sköld, där endast den övre halvan av skölden ristats
in. Denna sköld innehåller ett bomärke.

Sköldarnas form har varierat med tiden. Raka, av-
långa lodformade sköldar, ibland med ett asymme-
triskt lansurtag, var vanliga under 1400- och början
av 1500-talen och formerna speglar hur sköldar som
användes i strid faktiskt såg ut. Under 1500-talet
och 1600-talet hade skölden spelat ut sin praktiska
roll och var nu i första hand ett ornament. Sköldfor-
merna fick då renässans- och barocka stilelement
med buktande former och snirkliga ornament (Kul-
turhistoriskt lexikon för nordisk medeltid, band
XVI 1971:119-120, 131-138, Neubecker 1982:76-
77). Samtliga sköldar på Södra Buskär är av denna
senare typ och kan dateras till 1500- och 1600-talen,
vilket stämmer med de sköldar som har årtalsrist-
ningar.

Den ensamliggande skölden vid Askum 711 (figur
33) är inte tänkt att ses från land, utan vetter tydligt
ut mot hamnbassängen och den östra inseglingen till
hamnen. Skölden innehåller flera bomärken och ini-
tialer och är krönt med årtalet 1576. Sköldformen är
mycket lik den heraldiska skölden i område 7 (figur
32). Detta skulle kunna indikera en datering även för
den heraldiska skölden till 1500-talets senare del.

en teori var skölden eller den sköldliknande in-
ramningen är ett signum för att personen ifråga var
erkänd mästare och inte bara en enkel gesäll (Ho-
meyer 1870:290). Andra menar att seden med sköld
eller sköldliknande inramning runt bomärket inte
betydde något speciellt, utan finns allmänt från slutet
av medeltiden och inom alla yrken och stånd (Lind-
holm 1976:21). Borgerliga vapen och sköldar var
särskilt utbrett i de tyska områdena, i synnerhet un-
der 1500- och 1600-talen. För vissa tyska borgerliga
släkter kunde vapnet ärvas i generationer, men det
finns inga belägg för att så varit fallet bland nordiska

borgare (Kulturhistoriskt lexikon för nordisk medel-
tid, band II, 1957:154).
Vid de bohuslänska naturhamnarna är det vanligt
med en sköldinramning kring ett eller flera bomär-
ken, ibland i kombination med initialer och årtal.
Det finns endast en sköld på Södra Buskär, som är
att beteckna som en heraldisk sköld eller en
vapensköld (figur 32). Den ligger inom område 7
vid sjömärket. Skölden är en allmän bild, som inne-
håller en fågel med rund kropp och lång hals, med
näbben vänd mot heraldisk vänster. Över sköldens
(heraldiskt) högra hörn finns en hjälm med en rund
hjälmprydnad och ett hjälmtäcke, som breder ut sig

Figur 32. Den enda heraldiska skölden på Buskären
är en allmän bild med en långhalsad fågel. Den är
prydd med hjälm och hjälmtäcke. Foto: Lars Strid.

43

Figur 33. Bomärken och initialer i ensamliggande
sköld vid hamnbassängen på Södra Buskär.
Foto: Linnea Nordell.

Namn
På Buskären finns det sammanlagt sex namn, tre kan
utläsas som personnamn, två har mer karaktär av
båt- eller fartygsnamn och ett kan troligtvis tolkas
som ett ortsnamn. Tre av namnen finns på Södra
Buskär: RIPSØR (Askum 551:2, omr.7), PAWEL
BECKER WAMSVR_DE (Askum 551:2, omr.
8) och MAdS LAWESEN (nyfynd vid hamnbas-
sängen). Tre namn finns på Norra Buskär: CARIB,
CHEROKEE och JOHNNA I (nyfynd vid brygga).
Ett namn, STIGB, finns på Hållö invid fyrvaktarbo-
städerna (Askum 407).

Två av namnen på Södra Buskär är personnamn. Det
ena, PAWEL BECKER WAMSVR_DE, kan date-
ras till år 1561 tack vare att årtalet ristats ihop med
namnet. Vi har ännu inte lyckats härleda detta namn
(eller dess bomärke) till någon person, plats eller en
profession. Det tredje ordet i namnet, WAMSVR_
DE, är svårtolkat. Delar av det är väldigt skadat av
exfoliation, och slutledet av ordet är ofullständigt.
Namnet PAWEL ser ut att ha varit ett väldigt vanligt
förnamn i det medeltida Danmark, med ursprung i
tyska språket (Hornby 1947:213).

Namnet Mads Lawesen, är dessvärre inte närmare
daterbart. Inga årtal eller andra tydliga tidsmarkörer
finns vid namnet. Ristningen ser inte desto mindre ut
att vara av ålderdomlig karaktär. Det enkla bomärket
(sparre med vinklade ändar) och namnristningens
stil och komposition ger intryck av att vara från
1500- eller 1600-talet. Ristningen var vid upptäckten
kraftigt övervuxen av lav och svår att se med blotta
ögat.

Vid en snabbsökning på internet av detta namn kom
ett antal träffar av personer som levt på 1600-ta-
let fram. Den ena var en Mads Lavesen, som var
rådman i Kristianstad och dog 1661. I den Heliga
Trefaldighetskyrkan i Kristianstad finns ett epitafium
i trä över honom och hans familj (Eriksson 2009:12).
Den andra träffen är en anteckning om en Mads
Lavesen, år 1661, från Toftum i Heltborg socken i
Danmark (norr om Limfjorden i nordvästra Jylland)
arkiverad i dansk Demografisk Databas. Även den
tredje Mads Lavesen (född 1619, död 1697) dök upp
på familjesläktforskningssidan Jaconelli.dk. Han
levde på Morsö, beläget strax norr om Limfjorden
i Danmark. Kanske kan de två sistnämnda varit en
och samma person?

Figur 34. Namnet Pawel Becker Wamsvr_de står
under ett bomärke och årtalet 1561, som är det
äldsta årtalet på Buskären och Hållö. Ristningen
har vittringsskador, som syns som ljusa fläckar kring
texten. Foto: Lars Strid.

44

Textrader
Norr om sjömärket på Södra Buskär finns två text-
rader inhuggna. Båda är inhuggna i gotisk skrift
eller frakturstil. Gotisk skrift är en handskriftsstil,
som utvecklades i Frankrike på 1100-talet, som fick
stor spridning över Europa. Stilen utvecklades och
efter inspiration från gotisk arkitektur och konst blev
den allt spetsigare till sitt utseende. Både de första
typsnitten i boktryckarkonsten och frakturstilen

utvecklades ur gotisk skrift på 1400-talet. Frakturstil
kallas också för nygotisk skrift och utvecklades ur
den gotiska skriften inom det tyska området. I och
med reformationen blev både Danmark-Norge och
Sverige närmare knutna till det tyska området, vilket
bland annat ledde till att frakturstilen tog över som
förhärskande stil både inom boktryckarkonsten och
handskriften (Kulturhistoriskt lexikon för nordisk

medeltid, band V, 1960:372-375).
Texter eller bokstäver i gotisk skrift eller frakturstil
är inte så vanligt bland de maritima ristningarna.
Förutom de två textraderna på Södra Buskär finns
bokstaven I eller J ristad i anslutning till en av kom-
passrosorna på Hållö. Vid naturhamnen Hamnhol-
marna i Fjällbacka skärgård i Tanums kommun var
sedan tidigare en inristning av ett namn känt. Nam-
net (troligen Perk) finns inristat i gotisk stil tillsam-
mans med ett tiotal vapensköldar från 1400-talets
slut och 1500-talets början. År 2014 upptäckte vi yt-
terligare en textrad i anslutning till sköldarna, som är
svagt ristad och som ännu inte har kunnat uttolkas.

En fjärde person med detta namn fanns dokumen-
terad i släktforskningsforumet Ancestry. Han var
från Vilstrup i södra Jylland och han levde mellan år
1656 – 1744. Det verkar alltså inte ha varit ett helt
ovanligt mansnamn i Danmark under 1600-talet.

RIPSØR tolkar vi som ett troligt ortsnamn, dock
utan att egentligen ha hittat dess exakta (bokstav-
ligt tolkade) motsvarighet i dagens ortbenämningar.
Namnets ursprung eller belägenhet enligt den stav-
ning som vi fått fram är okänd. Det närmaste man
kan komma är det norska Risør, som är en liten
pittoresk kuststad i Aust-Agder fylke. Risør var till
att börja med ett mindre fiskeläge vars betydelse
växte under 1500 talet tack vare den holländska
trähandeln. Under 1630-talet blev den lastageplats
under staden Skien och år 1723 fick den egna stads-
privilegier (se Gardåsen 2003: 192f, samt Risørs
kommuns hemsida). Även om stavningen av namnet
inte är identiskt med ortnamnet Risør i Norge kan
en koppling till platsen med dess historia av handel
med holländarna vara rimlig för Södra Buskärs del.

De tre namnen vid bryggan på Norra Buskär är däre-
mot av mer modernt ursprung. De är daterbara tack
vare att årtal ristats in tillsammans med namnen:
Cherokee 1956, Johnna I 1976 och Carib 1977. Två
av dessa kan med stor sannolikhet knytas till någon
form av båt eller fartyg, medan namnet Johnna I är
lite mer tvetydigt, det kan dels stå för ett förnamn
tillsammans med efternamnets initial, eller så kan
det vara ett förnamn följt av siffran ett, i betydelsen
”den första”, vilket är en vanlig tradition att namnge
fartyg eller andra båtar på.

På Hållö finns ett namn registrerat inom Askum
407. Mansnamnet STIGB är ristat intill befintlig
bebyggelse och får anses vara av relativt modernt
ursprung. Dess tillkomsthistoria och eventuella
koppling till intilliggande bebyggelse är än så länge
okänd.

Figur 35. Sköld med bomärke och prydnader på
Hamnholmarna. Under står namnet ”Perk” med
gotisk skrift. Foto: Linnea Nordell.

45

Övriga ristningar
På både norra och södra Buskär finns ristningar som
vi kallat dels figurer och dels obestämbara eller svår-
tolkade ristningar. Figurer kan exempelvis vara en
blomma, en dödskalle, en fisk, etc oftast är de fristå-
ende. De ristningar som betecknas som obestämda
eller svårtolkade kan många gånger vara ofullstän-
diga eller skadade ristningar. Det kan också vara
att vi idag inte längre förstår deras innebörd eller
sammanhang. Vissa ristningsytor har fler svårtolkade
ristningar, oftast där det är mer tätt ristat och där häl-
larna delvis är skadade. Kanske kan kompletterande
undersökningar framförallt i form av släpljusbelys-
ning eller fotografering med 3D- teknik bidra med
ytterligare information.

Både namnet och textraden är ristade med gotisk
skrift snarare än frakturstil.
En av de mest speciella och unika ristningar som
finns på Södra Buskär är den textrad i gotisk skrift
eller frakturstil, som ligger strax norr om sjömärket.
Den består av fyra ord som tillsammans bildar en
mening som är mycket svårtydd. Det enda ordet i
textraden som man med viss säkerhet kan förstå är
även det kortaste, nämligen ”van”. Textraden kan
tolkas på olika sätt, men den kan innehålla person-
namn, skeppsnamn eller ortnamn. Språket verkar var
holländska eller möjligen plattyska.

I anslutning till textraden finns ett årtal, 1577, och
ett bomärke. Textraden verkar vara anpassad till
bomärket och överhuggning har undvikits. Årtal,
bomärke och textrad är gjorda med liknande typ av
metallverktyg. Frågan är om dessa är inhuggna vid
samma tillfälle? Textraden ger intryck av att vara av
hög ålder, kanske från slutet av medeltiden (Krantz
1949, samt Klackenberg i brev 1999). Men årtalet
ger ju å andra sidan ett datum som är senare.
Textraden finns dokumenterad på fotografi av Olof
Hasslöf så tidigt som 1943 och är omnämnd i Claes
Crantz bok Bohuskust från 1949 (s.68).

Längre norrut från sjömärket, inom område 5, finns
textraden ”aus warzen”, ristad i vad som verkar
vara en renodlad frakturstil. Mellan orden ”aus”
och ”warzen” finns ett bomärke inristat. Enligt vår
tolkning är texten på tyska och betyder från (orten)
Warzen. Den enda ort som heter Warzen som vi har
kunnat hitta ligger i den tyska delstaten Niedersach-

Figur 36. Frakturstilsraden inom område 3 är svårtydd och den slutgiltiga tolkningen är inte fastslagen. På
bilden är inte de omkringliggande ristningarna ifyllda, endast texten, bomärket och årtalet.
Foto: Linnea Nordell.

sen, söder om Hannover. Warzen är idag en stadsdel
till staden Alfeld vid ån Leine. Både Warzen och
Alfeld har medeltida anor och även om Warzen
tidigare var en självständig ort, var den nära knuten
till Alfeld. Som en del av Sächsischen Städtebund
(fritt översatt: det saxiska stadsförbundet) sedan
1426 räknades Alfeld som en Hansestad underställd
Lübeck. Perioden fram till det 30-åriga kriget (1618-
48) räknas som en tid av ekonomiskt välstånd för Al-
feld. Man hade egen tillverkning av linprodukter och
handlade därför främst med lin, linnetyg och garn,
men också humle (stadskrönika på stadens hemsida
alfeld.de, alt-alfeld.de, Hansekarte). Mot bakgrund
av detta är det inte orimligt att en eller flera personer
med ursprung i Warzen besökt Södra Buskär.

46

Slutsatser och diskussion

Dokumentationsarbetet på Buskären och Hållö har
tagit oss vidare i förståelsen av bruket av naturham-
narna och deras betydelse under främst 1500- och
1600-talet. Några frågeställningar har blivit bekräf-
tade, samtidigt som nya frågor dykt upp.

Genom dokumentationen har vi kunnat slå fast att
Buskären är Bohusläns näst största lokal med ma-
ritima ristningar. Sammanlagt har vi dokumenterat
319 ristningar, fördelat på två öar kring hamnbas-
sängen. Hamnen omnämns på det tidigaste sjökortet,
har en begravningsplats och finns med i de historiska
källorna, kanske ända sedan 1300-talet. Allt detta
understryker Buskärens position som en av kustens
viktigaste naturhamnar.
Dokumentationen på Hållö gav endast ett fåtal ny-
upptäckta ristningar utöver de redan kända i anslut-
ning till Hållö hamn. Den sparsamma förekomsten
av ristningar och de under 1800-talet dokumenterade
svårigheterna med hamnen visar, att Hållö inte haft

samma betydelse som Buskären eller andra hamnar.
Bomärken, initialer och namn är oftast identitets-
markörer för enskilda personer och det finns viss
potential i materialet att kunna identifiera och följa
levnadsöden. Tyvärr har det inte varit möjligt att

lokalisera enskilda inom ramen för dokumentatio-
nen, men förhoppningsvis kan materialet användas i
framtida forskningsprojekt och studier.

Sjöfarten betraktas traditionellt som männens sfär.
De flesta bomärken och initialer kan inte bestämmas
till något kön, även om vissa initialer är utformade
på det sätt, som var brukligt för män under denna tid
(se sid. X). De personnamn från 1500- och 1600-ta-
len, som ristats på Buskären eller som är kända från
Hamnholmarna, är alla mansnamn. Historiska käl-
lor listar främst män som besättning, skeppare och
köpmän (Hammel-Kiesow et. al. 2009: 133-134, Det
hanseatiske museum) och det är rimligt att anta att
många av de maritima ristningarna utförts av män.
Detta innebär inte att vi ska stänga ögonen inför
möjligheten att hitta kvinnors närvaro i hamnarna.
Att kvinnor var verksamma som handelspersoner
under 1500- och 1600-talen finns exempelvis ned-
tecknat i danska och norska testamenten från tiden
(Dahl & Lempiäinen 2014:1-11). Handelsskeppen
kunde utöver sina laster av varor även medföra
passagerare och deras tjänstefolk på sina resor (Det
hanseatiske museum), och det är rimligt att anta att
kvinnor likaväl som män reste på detta sätt. På Bus-
kären finns det inga bomärken, initialer eller andra
ristningar från den äldre perioden som med säkerhet
kan knytas till specifikt kvinnor än så länge. Detta
kan dock komma att ändras i framtida forskning.
Bland de yngre ristningarna finns en initialgrupp,
som antas syfta på en kvinna. Det rör sig om ini-
tialerna EMD med ett hjärta eller en blomma, ristat
inom område 2 norr om sjömärket på Södra Buskär.
Kvinnonamnet Johnna på Norra Buskär kan anting-
en syfta på en kvinna eller på en båt.

Ristandets storhetstid från ca 1550 – ca 1650 har
observerats i andra naturhamnar, och Buskären
och Hållö är inga undantag. Att ristandet avtog har
troligen flera orsaker: 1600- och 1700-talets krig
påverkade sjöfarten utmed kusten och nya lagar
förändrade hur handel och fiske bedrevs efter det
att Bohuslän blev svenskt år 1658. Större skepp och
bättre navigationsutrustning gjorde att segellederna
förändrades och behovet att söka natthamn minskade
(Lundin och Nordell 2012:106). Hamnens fortsatta
bruk, bland annat som plats där lotsarna kunde ankra
fartyg och senare som tilläggningsplats för fritidsbå-

Figur 37. En handelsman till sjöss på en målad glas-
ruta från Bergen.

47

tar, speglas i ristningarna från 1800- och 1900-talet.
Att ristningarna på Buskären och Hållö nu är doku-
menterade innebär att möjligheterna att studera eller
bedriva forskning kring bild- och bomärkesmateria-
let ökat betydligt. Än så länge kan materialet bara
jämföras med Väderöarna, eftersom det är den enda
lokalen i Bohuslän där en genomgripande doku-
mentation gjorts. I takt med att fler dokumentationer
görs kommer Buskären och Hållö-materialet att få
ökad betydelse som jämförelsematerial. Finns vissa
personers märken i flera naturhamnar? Kan vi följa
deras resor utmed kusten? Eller föredrog man att
återkomma till samma hamn om och om igen? Kan
vi återfinna vissa märken och ristningar på andra
platser, exempelvis utefter den norska kusten?

En brist i dokumentationsarbetet är att vi inte kunde
utföra någon nattlysning av hällarna. Dåligt väder
satte stopp för alla försök. Vi hoppas dock på att
kunna genomföra nattlysningen längre fram. Sedan
dokumentationen utfördes har program för fotogra-
fering med 3D-teknik, så kallad Structure from mo-
tion, blivit mer lättillgängliga. Metoden har prövats
av Bohusläns museum på Hamnholmarna år 2014
med goda resultat. Att genomföra 3D-fotografering
på Buskären vore önskvärt, eftersom man kan få
fram små detaljer i ristningarna, som vi inte annars
kan se. Särskilt intressant vore det att tillämpa tekni-
ken på de svårtolkade textraderna.

Figur 38. Samtal pågår. Ingela Lundin och Lars Strid dokumenterar och diskuterar vid sjömärket på Södra
Buskär. I bakgrunden syns husen på Smögen. Foto: Linnea Nordell.

48

Abrahamsson, Bertil 2011a. Bergringar. Segelfartygens bästa och fasta hållpunkt vid ankomst till
hamn och under rådande stormar och oväder. Stencil.

Abrahamsson, Bertil 2011b. Lotsar, fyrfolk och livbärgare vid Sotenäskusten. Stencil.

Abrahamsson, Bertil. 2011c. Anteckningar från visitation år 1806 vid Kungshamns lotsplats i Sotenäs
härad, Askums socken. Lotsplatsen tillhör Marstrands lotsupplysningsmans fördelning. Avskrift från
original (ur Västra Lotsdistriktets handlingar i Landsarkivet i Göteborg). Stencil.

Abrahamsson, Bertil 2011d. Information gällande Hållö. Stencil.

Abrahamsson, Bertil 2011e. Hållö som fyrplats och dess förste fyrmästare Christoffer Busck. Stencil.

Abrahamsson, Bertil 2011f. Flygplanet Gripens störtning på Hållö. Stencil.

Antonsson, Bo et.al. 2005. Sotenäset – skeppsbrottens kust. Sotenäs kommun och
Utbildningsnämnden. Uddevalla.

Boström, Birger 1968. Hangö udd. Forntida hamnar och hällristningar. Hangö stad.

Claussøn Friis, Peder 1632. Norriges oc Omliggende Øers Bescriffuelse… Köpenhamn.

Dahl, Camilla Luise & Lempiäinen, Piia 2014. The World of Foreign Goods and Imported Luxuries:
Merchant and shop inventories in late 17th-century Denmark-Norway. I: Fashionable Encounters.
Perspectives and Trends in Textile and Dress in the Early Modern Nordic World. Engelhardt
Mathiassen, Tove, Nosch, Marie-Louise et.al. (red.). Ancient Textiles Series vol. 14. Oxbow Books.
Eynsham.

Det hanseatiske museum i Bergen. Utställningstext. Odaterad stencil.

Eriksson, Lotta. 2009. Heliga Trefaldighetskyrkan – konserveringsarbeten. Antikvarisk kontroll,
2008-2009, Kristianstad socken, Kristianstad kommun. Skåne län. Rapport 2009:38. Regionmuseet
Kristianstad/Landsantikvarien i Skåne.

Falck-Kjällquist, Birgit. 2009. Ortnamnen i Göteborgs och Bohus län XIV. Ortnamnen i Sotenäs
härad. 2. Naturnamn. Institutet för språk och folkminnen – Dialekt-, ortnamns- och folkminnesarkivet
i Göteborg. Göteborg.

Framme, Gösta 1986. Vätte härad - ur gångna tiders historia. Skrifter utgivna av Bohusläns museum
och Bohusläns Hembygdsförbund. Nr 25. Uddevalla.

Fossen, Anders Bjarne 1994. The Transition from the German to the Norwegian Kontor. I: Bergen and
the German Hansa. Red. Ingvild Øye. Bryggens museum. Bergen.

Gardåsen, Tor-Kjetil (red) 2009. Kystguiden – Skagerrakkysten, Kulturhistorisk reisefører for
kyststrekningen Oslofjorden – Åna – Sira. Thure førlag, Skien.

Hammar, Lars-Erik (red) 2011. Väderöarna – historisk arkeologi vid en uthamn. Bohusläns museum
rapport 2011:12. Borås.

Hammel-Kiesow, Rolf et.al. 2009. Die Hanse. Primus Verlag. Tyskland.

Koren Wiberg, Johan 1935. Bomerker og Innflyttere vedkommende Kontoret i Bergen. Det
Hanseatiske Museums Skrifter Nr. 10. Bergen.

Referenser

49

Krantz, Claes 1919. Köpstadsmän, Hanseater och Skärgårdsfolk. Om Marstrand och handelslivet i
Bohuslän till år 1587. Wettergren & Herberts förlag. Göteborg.

Krantz, Claes 1949. Bohuskust. Wahlström & Widstrand. Stockholm.

Krantz, Claes 1954. Skepp i gattet. Västkustbilder från hamn och hav. Wahlström & Widstrand.
Stockholm.

Kulturhistoriskt lexikon för nordisk medeltid från vikingatid till reformationstid. Band II. Allhems
förlag. Malmö 1957.

Kulturhistoriskt lexikon för nordisk medeltid från vikingatid till reformationstid. Band V. Allhems
förlag. Malmö 1960.

Kulturhistoriskt lexikon för nordisk medeltid från vikingatid till reformationstid. Band VI. Allhems
förlag. Malmö 1961.

Kulturhistoriskt lexikon för nordisk medeltid från vikingatid till reformationstid. Band XVI. Allhems
förlag. Malmö 1971.

Lindholm, Carl 1976. Bomärken. Skrifter utgivna av Genealogiska föreningen. Nr. 9. Stockholm.

Linge, Lars 1999. Riksgränsen efter Roskildefreden – Enningdalen i blickpunkten. I: Gränsmöten –
Kulturhistorisk antologi för Bohuslän, Dalsland och Östfold. Danielsson, Rolf & Gustavsson, Anders
(red). Strömstads Museum Förlag. Uddevalla.

Lundin, Ingela 1999. En inventering och dokumentation av maritima ristningar från Vinga till Koster.
Delrapport för projekt Blå Skagerrak. Bohusläns museum rapport 1999:44.

Lundin, Ingela & Nordell, Linnea 2011. Maritima ristningar på Väderöarna. I: Väderöarna – historisk
arkeologi vid en uthamn. Hammar, Lars-Erik (red). Bohusläns museum rapport 2011:12. Borås.

Lundin, Ingela och Nordell, Linnea 2012. Ristade tecken i hamnarna. I: Bohuslän årsbok 2012.
Bohusläns museum och Bohusläns hembygdsförbund. Uddevalla.

Lundin, Ingela och Nordell, Linnea 2013. Hållö - kulturhistoria genom fem sekler. Bohusläns
museum, stencil.

Nielsen, Yngvar 1885. Biskop Jens Nilssøns Visitatsbøger och reisepotegnelser 1574-1597. Kristiania.

Nordell, Linnea och Rydbom, Lars 2009. Kulturmiljöer i Sotenäs kommun. Kulturhistoriskt underlag
för översiktsplan 2010. Bohusläns museum rapport 2009:48.

Nordell, Linnea 2014. Ristningar på laggstavar från Skaftövraket (bilaga 12). I: Skaftövraket – ett
senmedeltida handelsfartyg av von Arbin, Staffan. Bohusläns museum rapport 2014:11. Borås.

Neubecker, Ottfried 1982. Heraldik. Källor. Symbolik. Användning. LiberFörlag, Uddevalla.

Nystedt, Olle 1994. Sillen i Bohuslän. Bohusläns museums förlag. Uddevalla.

Oswald, Gert 2006. Lexikon der Heraldik. Von Apfelkreuz bis Zwillingsbalken. Battenberg Verlag,
Regenstauf.

Skånberg, Tuve 2003. Från fornkyrklig dopliturgi till allmogens bomärken. Bibliotheca Historico-
Ecclesiastica Lundensis 45. Lunds universitets kyrkohistoriska arkiv. Lund.

50

Wadström, Roger 1983. Ortnamn i Bohuslän. Almqvist & Wiksell förlag AB. Kristianstad.

Wikander, Bertil 1977. Ristningar på Skutholmen. Stencil.

Wikander, Johan Anton 1992. Kompassroser ved uthavnene. I: Agder Historielag. Årsskrift nr. 67.
Kristiansand.

Wikander, Johan Anton 2005. Solur eller kompassrose ved uthavnen Kråkvåg? I: Årsbok for Fosen,
2005. Trondheim.

Kartor och sjökort

Cærta van Oostlandt. 1543. Av Cornelius Anthoniszoon.

Hansekarte. Utgiven av Kalimedia, Lübeck 2012.

Karta öfver en del av Bohus-Läns skärgård, 1804. Av Otto Julius Hagelstam. Ur
Krigsarkivet.

Speciallandkort och geographisk afrittningh öfver BahuusLähn med dess rätta situation och
beskaffenhet jämvähl och een deehl af Westergiöthlandh och Daahl…”, 1658. Av Kjettil
Classon Felterus. Ur Krigsarkivet.

Special Passcharta öfwer Skager-rack, 1695. Av Petter Gedda. Ur Kungliga biblioteket,
Stockholm.

Spiegel der Zeevaerdt, 1586. Av Lucas Jansz Waghenaer.

Digitala källor

Alfeld.de: http://www.alfeld.de/stadt-alfeld-buergerservice/chronik-der-stadt.html

Alt-alfeld.de: http://www.alt-alfeld.de/ortsteile/warzen/

Ancestry.se: http://records.ancestry.se/mads_lavesen_records.ashx?pid=70460646.

Dansk demografisk databas: http://ddd.dda.dk/nygaard/visning_billed.asp?id=224222&sort=e

Jaconelli.dk:http://www.jaconelli.dk/webtrees/individual.php?pid=I4268&ged=Sl%C3%A6gt
sdatabase

Lindblom, Irene 2013. Märkta föremål från Wasa. Rapport, daterad 2013-05-29. Publicerad av
Vasamuseet på
http://www.vasamuseet.se/Documents/M%c3%a4rkta%20f%c3%b6rem%c3%a5l%20fr%c3%a5n%20
Vasa%20130530.pdf

Risörs kommuns hemsida: http://www.risor.kommune.no/om-kommunen/kommunens-
historie/

51

Bildbilaga
Norra Buskär: Askum 710

Askum 710. Område 1 Askum 710. Område 2

Askum 710. Område 2

Askum 710. Område 3

Askum 710. Område 4

52

Askum 710. Område 5

Norra Buskär: nyfynd vid brygga

Nyfynd område 1 Nyfynd område 2

53

Nyfynd område 3 Nyfynd område 4

Nyfynd område 6Nyfynd område 5

Nyfynd område 7 Nyfynd område 8

54

Södra Buskär: Askum 552

Område 1

Område 3 Område 2

Område 4 Område 5

55

Södra Buskär: Askum 711

Askum 711

56

Södra Buskär: Nyfynd vid östlig angöringsplats

Nyfynd område 2Nyfynd område 1

Södra Buskär: Askum 551

Område 2Område 1

Område 2Område 2

57

Område 3

58

Område 3

Område 4

Område 4

Område 4

Område 4

59

Område 4 Område 4

Område 4 Område 4

Område 4 Område 4

60

Område 4 Område 4

Område 4

61

Område 5

Område 5

Område 5 Område 5

62

Område 6 Område 6

Område 6 Område 6

Område 6 Område 6

Område 6

Område 6

63

Område 7

Område 7

Område 7 Område 7

64

Område 7 Område 7

Område 7 Område 7

Område 7

Område 7

65

Område 7

Område 7

Område 7

66

Område 7 Område 7

67

Område 8

Område 8

Område 8

Område 8

Område 8 Område 8

Område 8 Område 8

68

Område 8 Område 8

Område 8 Område 8

69

Område 9

Område 9

Område 9

Område 10

70

Hållö: Askum 757

Område 1 Område 3

Område 2 Område 4

Område 5

71

Hållö: Askum 407:3

Askum 407:3

Ristning sydost om Askum 407:3

