
TILSTANDSVURDERING AV

RUINEN ETTER
ERKEBISPEGÅRDEN I

BERGEN

STRANDGATEN 197b, 5004 BERGEN
GNR 165, BNR 402

Saksnr.: 200901811-9

Byantikvaren
2010

BERGEN KOMMUNE

Forsidebilde: Avdekking av murverket i Erkebispegårdens østre fløy i 1953-54
(foto: G. Fischer, Riksantikvarens arkiv).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

i

Saksnr: 200901811-9

 Saksbehandler: HEMH

Delarkiv: SARK-36

INNHOLD

1. Sammendrag ……………………………………………………….……..s. 1

2. Innledning…………………………………………………………………s. 3

3. Målsetting………………………………………………………………….s. 4

4. Metoder…………………………………………………………………….s. 4

5. Erkebispegårdens ruin i Bergen………………………………………….s. 5

 5.1 Erkebispegården i middelalderen ………………………………..……..s. 6
 5.2 Utvikling etter reformasjonen…….……...……………………………..s. 7
 5.3 Arkeologiske utgravinger og restaureringer..……….………………….s. 11

5.3.1 Funnmaterialet fra Erkebispegården..…………………....…...s. 12
5.3.2 Innsamlet humanosteologisk materiale……………….……….s.12

 5.4 Erkebispegårdens bygningshistorikk…….....……….………………….s. 14
5.4.1 Rominndeling…………………………………………………s. 15
5.4.2 Middelaldermurverket………………………………………..s. 18
5.5.5 Fundamentering……………………………………………….s.18
5.5.6 Konservering og dokumentasjon på 1980-tallet………………s.19

6. Tilstandsvurdering - middelaldermurverket…………………………...s. 21

6.1 Murene i i Nykirkens kjeller(Rom 11-17)…...…………...………...…..s.21
 6.1.1 Østre langmur M3...…………………………………………..s.22
 6.1.2 Skillemurer M13,M14,M23…………………………………..s.24
 6.1.3 Skillemur M15…………………………………………….….s. 26
 6.1.4 Skillemur M16………………………………………….…….s. 27
 6.1.5 Skillemur M17………………………………………………..s. 28
 6.1.6 Skillemur M18………………………………………………..s. 29
 6.1.7 Skillemur M19………………………………………………..s. 31
 6.1.8 Skillemur M20……………………………………….……….s. 32
 6.1.9 Nordre gavlmur……………………………………………….s. 33
6.2 Murene under terrassen sør for kirken………………………….………s. 34
 6.2.1 Mur M9……………………………………………………….s. 35
 6.2.2 Mur M3a……………………………………………………....s. 36
 6.2.3 Mur M4……………………………………………………….s. 39
 6.2.4 Mur M10…………………………………………………..….s. 40
 6.2.5 Mur M11……………………………………………………...s. 41
 6.2.6 Mur M12……………………………………………………...s. 43
6.3 Etterreformatorisk murverk (murverk i Nykirken)……………………..s. 44
 6.3.1 Gravplater i ruinrommet……………………………...………s. 44

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

ii

7. Teknisk tilstand i ruinrommet…………………………….…..…………s. 45
7.1 Adkomst til ruinen…..………………………………………...………..s. 45
7.2 Fukt og temperaturmålinger….………………………………………...s. 45
7.3 Betongdekket himling ….……………………………………………...s .46
7.4 Toppdekke i ruinrommene….………………………………………….s. 46
7.5 Elektrisk anlegg og belysning…………………………………..……...s. 47
7.6 Dagens bruk av ruinen…………………………………………………s. 47

8. Konklusjoner og forslag til konserveringstiltak……………………..…..s. 49

8.1 Sikring og konserveringstiltak………………………..……...…….…...s. 49
8.2 Bygningsmessige tiltak……………..…..…….............….…...…….…..s. 50
8.3 Formidling…..……………………………………………….......….…..s. 50
8.4 Skjøtselsplaner…..………………………………………..…...………..s. 51
8.5 Brannvern…..…………………………………….…….……...………..s. 51

9. Litteraturliste…………………………………………………….………..s. 52

10. Vedlegg……………………………………………………………………..s. 53

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

 -1-

1. Sammendrag

I følgende rapport gis en oversikt over ruinen etter Erkebispegården i Bergen (id. 950531) sin

bygningshistorikk, konserveringshistorikk og murverkets registrerte tilstand i dag. På

bakgrunn av en helhetlig vurdering oppsummeres tilstanden og det gis anbefalinger om tiltak

for å sikre og beskytte kulturminnet mot nedbryting. Tilrådingene er basert på retningslinjer

gitt fra Riksantikvaren, anbefalinger fra murere med erfaring fra sikring og konservering av

middelaldermurverk og Bergen kommunes kulturminneforvaltning.

Middelaldermurverket som befinner seg i Nykirkens kjeller er generelt i god stand. De

alvorligste skadene er registrert i murverket under terrassen på sørsiden av kirken. Dette er de

eneste bevarte restene etter Erkebispegårdens sydlige fløy samt portrommet i anlegget. Her

kan skadene oppsummeres på følgende måte:

- Vannlekkasjer fra tak og vegger har resultert i vannmettede murverk
- Oppløsningstendenser i mørtel og pusslag som følge av fukt og saltutfellinger
- Store svingninger i temperatur og høy luftfuktighet (RF rundt 90-95 % inne i

ruinrommene) har resultert i lite tilfredsstillende bevaringsforhold

For å sikre ruinen og hindre videre nedbryting av murverket gis følgende anbefalinger om

tiltak for murverket i tilknytting til terrassen:

- Legging av vanntett membran over ruinrommene under terrassen
- Uttørking av murverket
- Utskifting av oppløste mørtelfuger og reparasjon av teglvanger
- Grundige mørtelanalyser
- Tiltak for å bedre inneklimaet i ruinrommene

Det anbefales videre at det utarbeides skjøtsels- og formidlingsplaner og at det utføres

tekniske utbedringer i ruinrommene for å gi en bedre opplevelse av kulturminnet:

- Ny belysning i ruinrommene
- Maling av himling og gangramper
- Oppdatering av det elektriske anlegget
- Skilting
- Brannsikring

1 Identitesnummer i Askeladden, Riksantikvarens kulturminnedatabase

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-2-

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-3-

2. Innledning

På oppdrag fra Riksantikvaren har Bergen kommune ved Byantikvaren utarbeidet en

tilstandsrapport for ruinene etter Erkebispegården i Bergen. Ruinen er fredet etter

Kulturminnelovens § 4.

Erkebispegården i Bergen er en stor og imponerende middelalderruin med betydelig

opplevelses- og kunnskapspotensial ved siden av å kunne spille en viktig rolle i

synliggjøringen av Bergen som middelalderby. Forprosjektet inngår i Bergen kommune sin

Handlingsplan for håndtering av Bergens middelalderruiner (Saksnr.: 200601697-25/61) og

er en del av Riksantikvarens prosjekt: "Bevaring av Ruiner fra middelalderen".

Forprosjektet på Erkebispegårdens ruin har bestått i

� tilstandsanalyse,

� forslag til konservering og

� forslag til tilrettelegging av ruinen for en god formidling og skjøtsel

Byantikvaren er med i et nettverk knyttet til arbeidet med middelalderruiner. Vi takker for

nyttige innspill til arbeidet fra Bergen kirkelige fellesråd v/ Sverre Faugstad og Arvid

Grindheim, Byggevedlikeholdsavdelingen i Bergen kommune v/ Rune Birkeland,

murermester Terje Berner, Bergen Museum v/ Alf Tore Hommedal og mag.art. Ole Egil Eide.

En spesiell takk til Siv Kristoffersen v/ Arkeologisk museum, Universitetet i Stavanger for

tilsendt materiale og seniorrådgiver Inger-Marie Aicher Olsrud som har vært kontaktperson

hos Riksantikvaren under forprosjektet. Vi har også hatt stor utbytte av fagdiskusjoner i

nettverkene Nordisk kalkforum og Nordisk ruinseminar.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-4-

3. Målsetting

Målet med tilstandsrapporten har vært å utrede dagens tilstand for Erkebispegårdens ruin, og å

foreslå tiltak som sikrer kulturminnet mot forfall slik at det kan gi videre grunnlag for

bevaring, kunnskap og opplevelse. Tilstandsanalysen er basert på bygningshistorikk,

konserveringshistorikk og feltstudie.

Ved siden av utreding av nåværende tilstand tar vurderingen sikte på å utrede tiltak som:

� sikrer ruinen mot skader og forfall,

� konserverer ruinens murer og gulv,

� tilrettelegger for publikum, slik at ruinen kan by på opplevelse og verdiskaping

4. Metoder

Arbeidet ble utført ved detaljgjennomgang av ruinen i felt hvor det ble foretatt en

tilstandsvurdering av murverket. Under arbeidet er samtlige murliv i ruinen vurdert, beskrevet

og fotodokumentert digitalt. Fotoene er tilgjengelige ved å kontakte forfatteren av

tilstandsrapporten (heming.hagen@bergen.kommune.no). Halfdan Broch-Due har bidratt

under fotograferingen i felt. Murer Arvid Grindheim fra Bergen Kirkelige fellesråd er

konsultert på deler av murverket. Forsker Alf Tore Hommedal fra Bergen Museum har vært

med på befaring og samlet inn humanosteologisk materiale fra ruinen.

Murverket er ikke detaljtegnet i denne undersøkelsen. Det henvises til

fotogrammetriprosjektet på Erkebispegården i 2009, gjennomført av Marcin Gladki

(marcin@past.com.pl) i regi av Riksantikvaren, for tegninger som er isolert fra fotomaterialet.

Tegningene oppbevares elektronisk hos Riksantikvaren i Oslo og hos Byantikvaren i Bergen.

Det er foretatt litteraturstudie og arkivgjennomgang av ulike skriftlige kilder samt

utgravingsdokumentasjon fra Erkebispegårdens ruin. Følgende arkiv er undersøkt:

• Byggesaksavdelingens arkiv, Bergen kommune

• Arkiv Bergen Museum, middelaldersamlingene

• Arkiv Riksantikvarens utgravningskontor (lagret samme sted som Bergen Museums)

• Riksantikvarens arkiv i Oslo

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-5-

5. Erkebispegårdens ruin i Bergen

I Nykirkens (fig. 1) kjeller på Nordnes, langs vestsiden av Vågen i Bergen, finnes i dag den

bevarte ruinen av erkebispens handels- og fyrstehus i middelalderen. Ruinen representerer et

av seks kjente boliganlegg i middelalderens Norge som tilhørte erkebispen og bispene.

Erkestolens religiøse og administrative hovedsete lå ved Nidarosdomen i Trondheim. Selv om

anlegget på Nordnes har fellestrekk med de øvrige bispeanleggene, skiller det seg ut ved sin

funksjon da det primært fungerte som handelshus og representasjonsbolig. Erkebispegården i

Bergen forfalt raskt etter at det kom over i Kronens eie ved reformasjonen. I 1618 ble

Nykirken, som det første nye kirkebygg i Bergen siden middelalderen, reist over restene etter

anlegget.

Fig 1. Nykirken på Nordnes slik den framstår i dag. Deler av murverket fra
Erkebispegården er eksponert i terrassen bak telefonkiosken (foto:
Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-6-

5.1 Erkebispegården i middelalderen

Kong Olav Kyrre har fått æren for å ha opprettet de første bispedømmer i Norge i andre

halvdel av 1000-tallet (Noreide 2003:93). På denne tiden begynte biskopene å oppholde seg

ved faste bispeseter med fastsatte grenser. I starten var det kongen som oppnevnte biskopene

fra sin egen hird. Grunnleggelsen av erkesetet styrket kirken på en slik måte at den fra nå av

ble noenlunde jevnsterk med kongemakten. De to samfunnsmaktene kjempet gjennom resten

av middelalderen for å hevde egen posisjon (ibid.:98). De første bispesetene ble opprettet i

Oslo, Nidaros og i Bergen. I Bergen var imidlertid situasjonen spesiell ettersom byen i starten

kun fungerte som residens, mens Selja var det offisielle bispesete inntil det ble flyttet til

Bergen i 1170 (Helle 1982:92).

Utover middelalderen ser det ut til at kongen og kirken til en viss grad delte landet mellom

seg. Kirken ble den viktigste maktfaktor i Nidaros mens kongen, etter hvert som kongemakten

ble mer stabil, fikk fastere tilholdssted i byene sør for Dovre, særlig i Bergen og Oslo

(Noreide 2003). Bergens stadig sterkere stilling i høymiddelalderen førte til at erkebiskopen i

Nidaros etter hvert så seg tjent med å etablere en egen befestet bolig og handelshus i byen. På

dette tidspunktet, i andre halvdel av 1200-tallet, hadde Bergen utviklet seg til en stapelby og

fjernhandelssentrum av europeisk betydning. Byen var i tillegg Norges politiske og

administrative sentrum og et kirkelig tyngdepunkt. Erkestolens initiativ i Bergen hadde først

og fremst sammenheng med institusjonens økonomiske stilling og ambisjoner. Inntektene

som strømmet til byen fra de nordnorske eiendommene i form av fisk, ble stadig viktigere ved

siden av kirkens regulære inntekter som tiende, landskyld, arv og gaver.

Erkebispegården ble oppført i to omganger på Strandsiden langs vestsiden av Vågen (fig. 2) i

slutten av 1200- og begynnelsen av 1300-tallet. På grunn av det konfliktfylte forholdet

mellom Konge og Kirke utover middelalderen har lokaliseringen, vis a vis kongsgården på

Holmen, blitt oppfattet som et forsøk på maktdemonstrasjon fra Kirkens side (Helle 1982,

Noreide 2003). Byggetomten lå på dette tidspunktet landlig til i et område som ikke ble regnet

for å ligge innenfor byens grense. Nærmeste nabo til anlegget var antagelig bryggene og løene

i tilknytning til Munkeliv kloster som lå på høyden like sør for gården. Det er usikkert

hvorvidt grunnen, der gården ble oppført, opprinnelig var eid av Munkeliv kloster eller gitt av

Kongen (Kristoffersen 1988).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-7-

Første gang Erkebispegården i Bergen nevnes i skriftlige kilder er i et diplom fra 1309 hvor

gården omtales som erkebispens sofn hærbyrgi (Eide 1976:22). Erkebispegården omtales som

en "gård" både i middelalderen og i etterreformatorisk tid. I denne sammenheng betyr "gård"

det samme som "slott"; et sluttet avgrenset kompleks. Men i motsetning til kongens borger i

middelalderen, hvor hele anlegget vanligvis var fanget opp innfor festningsverket, utgjorde

bispegårdsanleggene en funksjonell enhet, sammen med den respektive domkirken som lå

utenfor murene (Noreide 2003:134). Ettersom Erkebispegården i Bergen tilhørte erkestolen i

Nidaros var det ikke en domkirke i tilknytting til anlegget. Biskopen i byen hadde sin egen

bispegård på den andre siden av Vågen, på Holmen, hvor den lå i tilknytting til Store

Kristkirke som da var domkirke.

5.2 Utvikling etter reformasjonen

Ved reformasjonen i 1536 ble alt kirkelig gods konfiskert og Erkebispegården kom over i

Kronens hender. Dette innleder en periode hvor vedlikeholdet ble forsømt og gården forfalt.

Anlegget gjennomgikk i århundrene framover mange endringer, delvis som resultat av

branner. Bygningene fikk flere ulike eiere og ble benyttet til mange forskjellige formål. De

gode steinkjellerne i anlegget ble imidlertid holdt i stand ved at de ble leid ut og benyttet som

lagringsplass for varer. Erkebispegården fungerte i 1560- og 1570-årene som rådstue etter at

Bergens rådhus i Vågsbunnen var ødelagt av brann.

ERKEBISPEGÅRDEN

Strandsiden

Fig 1. Fig.2. Plan over Vågen i Bergen omkring 1280 som viser at Erkebispegården lå
landlig til på strandsiden et stykke utenfor datidens bygrense. Plasseringen, rett i synet på
kongens anlegg på Holmen, er blitt tolket som en provokasjon fra Kirkens side (tilrettelagt
illustrasjon fra Helle 2006:90).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-8-

I 1618 ble den nordre delen av anlegget avhendet til borgerne på Strandsiden og innredet til

kirke som fikk navnet Nykirken. Kirken ble bygget som en enkel rektangulær steinbygning

med kor og skip av samme bredde, og med samme orientering som Erkebispegårdens

hovedfløy. Kjellerne i den søndre og østre fløyen ble på dette tidspunktet fremdeles brukt som

lagerkjellere av ulike eiere. I 1644 ble andre etasje i den søndre delen av bygningen innredet

til prestebolig. Den østre fløyen ned mot Vågen ble totalskadet av brann i 1686 og aldri

bygget opp igjen (fig. 3).

 Fig 4. Detaljtegning av Nykirken fra et befestningskart fra
før 1670. Sørfløyen til venstre, tårnet som på dette
tidspunktet antagelig står over portrommet i
Erkebispegården, og nordfløyen før utvidelsen (kilde:
Lidèn 1983).

Fig 3. Tegningen viser strandsiden etter storbrannen i 1686. Husgavler, steinkjellerne og utbrente
brygger langs Vågen. Nykirken og Erkebispegården med den utbrente østfløyen uten tak, helt til høyre i
bildet. Østfløyen ble etter brannen revet og aldri bygget opp igjen (originaltegning i Riksarkivet).

Fig 5. I 1883 lå fremdeles Nykirken med den
gamle kirkegårdsmuren like inntil sjøkanten langs
Vågen. Sørfløyen er på dette tidspunktet revet.
Tårnet er flyttet til senter av nordfløyen som er
utvidet og tilføyet en tverrarm (kilde: Lidèn
1983).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-9-

Kjellerne i det som hadde vært Erkebispegårdens nordlige fløy ble i 1637 innredet til ett stort

rom og tatt i bruk som gravkjeller, en funksjon som ble beholdt fram til 1805 da forbudet mot

gravkjellere i kirker kom. I 1756 ble Nykirken totalskadet av brann på ny og det ble besluttet

å rive hele anlegget og bygge en helt ny kirke. I denne prosessen forsvant mesteparten av

restene etter middelalderens Erkebispegård. Tre kjellere i sørfløyen stod riktignok igjen noen

år til men ble revet i 1872. De øvrige murene som stod igjen etter brannen i 1756, det vil si

rester etter brorparten av grunnmurene i nordfløyen og kjellerrommene under terrassen på

sørsiden av Nykirken, er bevart fram til i dag.

En eksplosjonsulykke på Vågen i 1944 førte til at Nykirken over middelaldermurene ble

totalskadet i brann. Etter brannen stod bare tomme murskall og gravkjellerne under

kirkebygget igjen (fig 7). Kirken ble reist på ny og sto ferdig i 1956. I forbindelse med

gjenreisingen ble bygningsarkeologiske undersøkelser og utgravinger på restene etter

middelaldergården foretatt i flere omganger. Den nye Nykirken ble oppført som den gamle

men fikk betonggulv over middelalderkjellerne, ny tårnhjelm og nytt spir etter opprinnelige

tegninger fra 1756.

Fig 6. Nordnes med tårnet til Nykirken midt i bildet og Bergenhus festning på motsatt side av Vågen.
Prospekt tegnet av J.F.L. Dreier, datert 1800. (kilde: Lidèn 1983)

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-10-

Fig 7. Nykirken ble sterkt skadet ved en eksplosjonsulykke i 1944. Restene av murene i
erkebispegården ble da eksponert og på bildet ser en bredden til middelalderanlegget i forhold til
kirkebygget over. Foto mot sør (foto: G. Fisher 1948).

Fig 8. Flyfoto av Nykirken med lokalisering av de dokumenterte restene etter ruinen av
Erkebispegården markert. Utenfor kirken i sør og øst er murene bevart i en halv meters
høyde men under gateplan. Murene under bygningen til høyre i bildet er dokumentert men
revet (tilrettelagt ortofoto, Bergen kommune 2009)

N

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-11-

5.3 Arkeologiske utgravinger og restaureringer

Bygningsrestene fra Erkebispegården har blitt arkeologisk undersøkt og deler av murverket

konservert og restaurert i ulike omganger siden eksplosjonsulykken i 1944. Nedenfor (tabell

1) følger en skjematisk oversikt over de ulike tiltakene i ruinen fram til i dag.

Dato: Ansvarlig: Aktivitet:

1944 Gerhard Fischer Det ble ført ettersyn med oppryddingsarbeidet etter brannen, og med

oppføring av tilfluktsrom i to av gravkjellerne.

1945 Gerhard Fischer,

Cato Enger

Utgravinger i ruinen under kirken. Den delen av Erkebispegården som

inngår i kirken (rom R11-R17) ble totalgravd og resten av kirkens kjeller ble

tømt for løsmasser. I det store rommet nord for Erkebispegården (rom 18)

ble kulturlagene liggende for å illustrere terrenget hvor den første kirken ble

bygget i 1622.

1947 Håkon Christie,

Bernt Lange

Undersøkelser av murverket i den delen av ruinen som i dag ligger under

Nykirken (rom R11-R17).

1948 Cato Enger Supplerende undersøkelser på murverket og overvåking da betonggulvet

over ruinen i Nykirken ble støpt.

1951 Cato Enger Murverket i Erkebispegårdens sørfløy ble funnet i gaten utenfor og sør for

Nykirken under grøftegraving i forbindelse med nedlegging av vann- og

kloakkledning.

1953-54 Håkon Christie,

Gerhard Fisher

Utgravinger sør for Nykirken. Sørfløyen av Erkebispegården (R3-R7) og

deler av østfløyen (R1, R2) blir avdekket og dokumentert. Etter utgravingen

blir øverste del av murverket revet og gaten blir anlagt over murverket. Ca

50-70 cm av murene blir bevart under gatelegemet og murene blir markert i

broleggingen.

1955 Håkon Christie,

Cato Enger

Rommet (R19) under dagens tårnfot i Nykirken ble gravd ut og dokumentert.

Det ble ikke dokumentert ned til steril undergrunn.

1957 Cato Enger I forbindelse med bygging av Fylkesbåtanes sitt nybygg over ruinene i sør-

og østfløyen blir det foretatt undersøkelser i R1 - R3.

1975 Ole Egil Eide Utarbeidet oversikt over materialet fra Erkebispegården basert på tidligere

arkeologiske utgravinger.

1980-84 Siv Kristoffersen,

Ole Egil Eide,

Rangvald Tryti

Bygningsarkeologisk undersøkelser, dokumentasjon, murkonservering,

delvis restaurering og mindre gravninger. Arbeidene er gjort rede for i en

avhandling for magistergraden ved UiB (Kristoffersen 1984), samt en

uferdig dokumentasjonsrapport som er arkivert på Bryggens museum.

2009 Marcin Gladki Fotogrammetriprosjekt. Hele det tilgjengelige middelaldermurverket samt

gravkjellerne dokumentert. Prosjekt i regi av Riksantikvaren.

Tabell 1. Oversikt over antikvariske tiltak som er gjort på Erkebispegårdens ruin i Bergen fram til i dag.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-12-

 5.3.1 Funnmaterialet fra Erkebispegården

Av det arkeologiske materialet er det stående murverk og dokumentasjonen av tidligere

utgravde murer som er den vesentlige kildekategorien om anlegget. Funn av gjenstander fra

utgravingene, i den grad de er tatt vare på, er for en stor del regnet for å være påvist i dårlig

kontekst. Ved undersøkelsene i 1940- og 1950-årene var prioriteringen å tømme ruinen for

løsmasser og dokumentere murverket. Det var svært lite fokus på gjenstandsfunn (pers.med.

Ole Egil Eide).

Funnmaterialet som ble tatt vare på befinner seg i middelaldersamligen ved Bergen museum

under museumsnummer BRM 105. Det dreier seg hovedsakelig om fragmenter av blyglasert

leirgods, saltglasert steintøy, uglasert gulvflis av tegl, porselen, krittpipefragmenter, glass og

fajanse. Det er også funnet 16 mynter som stammer fra midten av 1600-tallet til midten av

1800-tallet (Kristoffersen 1984:179). En grundig gjennomgang av funnmaterialet, med en

diskusjon hvor gjenstandsmaterialet blir relatert til arkeologisk kontekst, mangler.

 5.3.2 Innsamlet humanosteologisk materiale

I en kasse i ruinrommet under kirken og løst i rommene under terrassen (R8-R10) lå

humanosteologiske fragmenter samlet i kasser (fig 9) da denne undersøkelsen startet.

Materialet ble samlet inn 22. juli 2009 av Alf Tore Hommedal fra Bergen museum, og

magasinert ved Bergen Museum, De Naturhistoriske samlingene (Vedlegg 6).

Beinmaterialet er katalogisert av osteoarkeolog Katharina Lorvik under henholdsvis

museumsnummer BMR 105/1425 (fra rommet under kirken) og BMR 108/1426 (fra rommene

under terrassen). Skjelettmaterialet er vurdert som etterreformatorisk og knyttes til

gravkjellerne i Nykirken. Gravkjellerne ble opprettet etter 1637. Det dreier seg hovedsakelig

om fragmenter av ribbein, hodeskaller og skulderblad. Det var også noe dyrebein som ble

kassert. Funnkonteksten for materialet er dårlig men det er sannsynlig at beinene er deponert i

kjellerrommene. De kan således stamme både fra Nykirkens gravkjellere og fra kirkegården

utenfor selve kirken.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-13-

Fig 9. Beinmaterialet fra rommene(R8-R10) under terrassen sør for Nykirken
slik det lå da det ble samlet inn (foto: Byantikvaren 2009).

Fig 10. I ruinrommet under kirken lå skjelettrestene i en kasse under et gravkors da
de ble samlet inn. Bein-fragmentene stammer trolig fra flere steder i ruinrommet
(foto Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-14-

5.4 Erkebispegårdens bygningshistorikk

Erkebispegården i Bergen omtales i flere samtidige skriftlige kilder i middelalderen, men man

får ifølge disse ikke noe klart inntrykk av anleggets form og dimensjoner. Det som likevel går

fram er at det dreier seg om en stor murbygning med mer enn en etasje, og at det har vært et

kapell i tilknytning til anlegget. Om kapellet, som omtales som et Clemetskapell, var en del av

selve bygningen eller om det lå inntil er ikke entydig (Eide 1975:3). Siv Kristoffersen (1984)

argumenterer for at kapellet har vært lokalisert i andre etasje i sørfløyen i bygningen.

Etter reformasjonen finnes det et forholdsvis omfattende skriftlig kildemateriale som

omhandler transaksjoner i forbindelse med utleie, salg og avhendig av anlegget. Dette

materialet gir indirekte noen indikasjoner om hvordan anlegget har artet seg i de foregående

århundrene. Samlet sett gir de skriftlige kildene og det arkeologiske materialet et godt

utgangspunkt for å si hvordan Erkebispegården må ha sett ut i middelalderen.

Kildene tyder på at ferdig utbygget (fig 12) var Erkebispegården en større murbygning i to

etasjer med tre fløyer, hvelvede kjellere og ringmurer mot nord og øst. Hovedfløyen har ligget

parallelt med stranden, hatt to etasjer og vært delt på midten av et portrom som har ført inn i

en borggård. En fløy i sørøst har ligget vinkelrett på hovedfløyen og strakt seg ned til sjøen

hvor den antagelig løp over i gårdens brygger langs Vågen. Fullt utbygget dreier det seg om et

firkantet anlegg etter mønster av middelalderens europeiske fyrsteresidenser (Kristoffersen

1984). Bygningene har dannet sørlig og vestlig avgrensing av anlegget og inneholdt sal (hall),

kapell, boligrom/oppholdsrom, lagerrom/varekjellere.

(Fylkesbåtanes
Bygg)

(Nykirken)

Fig 11. Grunnplan omkring 1280, Erkebispegårdens
første fase. Bred heltrukket linje markerer dokumenterte
murer i middelalderanlegget (kilde: Kristoffersen 1984).

Fig 12. Begynnelsen av 1300-tallet. Nye fløyer mot sør
og øst, og ringmurer mot Vågen. Hovedinngangen til
anlegget var et portrom mellom nord- og sørfløyen
(kilde: Kristoffersen 1984).

Østfløy

Sørfløy

(Nykirken)

Nordfløy

Portrom

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-15-

Samlet er bygningsstrukturen i tråd med fellestrekkene for de øvrige bispeanleggene underlagt

erkebispesetet i Nidaros. Disse kjennetegnes av relativt firkantete anlegg med ringmurer.

Bygningene har fulgt ytterkanten i firkanten, og ytterveggene i steinhusene dannet en del av

anleggets ytre avgrensing (Noreide 2003:148).

 5.4.1 Rominndelingen i middelalderruinen

Rominndelingen i anlegget slik det er bevart (fig. 15 - 17) er markert av ytre murer og bevarte

skillemurer. Benevnelsene av rommene (R1-R19) i denne rapporten er hentet fra Siv

Kristoffersens (1984) magisteravhandling om erkebispegården.

I sør- og østfløyen i anlegget er skillemurene og yttermurer (R1-R7) bevart i ca en halv meters

høyde, begravd under gateplan. I ruinrommet under kirken (R8-R19, fig 18) er murene

tilgjengelige og bevart i ulik grad. Rominndelingen er her markert av ca 1m høye skillemurer

som tilhører ulike faser i anleggets historie. Flere av murene er konservert, sikret og delvis

restaurert på 1980-tallet.

Fig 13. Rominndeling på 1400-tallet. Merk
åpningen i ringmuren mot NØ, som var inngang
mot gårdens brygger langs Vågen (kilde:
Kristoffersen 1984).

Fig 14. Dokumentert murverk i anlegget. Skraverte
partier markerer bevarte murer som ikke tilhører
middelalderanlegget men som er oppført senere
(kilde: Kristoffersen 1984).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-16-

Fig 15. Bygningsrestene etter søndre og østlige fløy (markert med blått) i middelalderanlegget er i dag
utilgjengelig under Strandgaten og Fylkesbåtanes bygg. Røde piler markerer dagens innganger til de
bevarte murene i Nykirkens kjeller.

R18

R15
R16

R17

R19

R8

R13

R11

R12

R10

R9

R14

Gravkjellere

R9 R12
R13

R15 R16

Gravkjellere

Fig 16. De tilgjengelige rommene i Erkebispegården. Rom 19 er dagens tårnfot i kirkebygget. Rom 18 og
de tre rommene nede i høyre billedkant tilhører heller ikke middelalderanlegget men var gravkjellere i
Nykirken (tilrettelagt illustrasjon fra fotogrammetriprosjektet, Marcin Gladki 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-17-

Fig 17. Perspektiv av ruinanlegget mot NV (illustrasjon fra fotogrammetriprosjektet, Marcin Gladki 2009).

Tårnfoten

Ruinrommet

Terrassen

Gravkjellere

Fig 18. Ruinrommet under kirken mot sør (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-18-

5.4.2 Middelaldermurverket

De bevarte murene i middelalderanlegget er ca 1m brede og består av bruddstein av

hovedsakelig kalkstein og gneis. Murene er bygget som kistemurer hvor murkjernen er fylt

med småstein og med kalkmørtel som bindemiddel. I de middelalderske murlivene står større

irregulære steiner på høykant med rikelig av horisontal pinningstein mellom. I et forholdsvis

regelmessig mønster er murene forsterket av at større steiner binder inn i kjernen i murverket.

Murskiftene er ujevne men kan på større murflater følges. Enkelte steder er det registrert

teglstein, særlig i forbindelse med vanger i åpninger. Selv om teglstein er sjelden i forhold til

bruddstein, og antagelig i hovedsakelig er resultat av senere tilføyelser i dør- og

vindusåpninger, ble det under konserveringen på 1980-tallet påvist teglstein inni kjernen av en

mur (M21) fra bygningens tidligste fase (Kristoffersen 1984:36). En kan derfor regne med at

det er benyttet teglstein i murverket allerede da anlegget ble oppført.

Samlet kan elementene i murverket karakteriseres som typisk gotisk. Gotisk murverk

kjennetegnes av murlivene er preget av store steinflater på bustkløyven (naturlig liggeretning

på høykant) med store mellomrom mellom steinene som gir behov for mye pinning, og

forholdsvis ujevne mursjikt.

Murverket i Erkebispegården er typisk for den senere delen av middelalderen. I Bergen er det

tidsmessig satt en bakre grense for gotisk murverk til andre halvpart av 1200-tallet

(Kristoffersen 1984:31). I flere murbygninger som ble oppført i byen på denne tiden finnes

tilsvarende murverk. Eksempler er tårnet i Domkirken og i deler av Julehallen og Fruerstuen

på Bergenhus (ibid.:31).

 5.4.3 Fundamentering

Vestre deler av middelalderbygningen ligger på fast fjell mens østre deler hviler på hard

naturgrunn av leirblandet grus. Bergensleire som denne bunnmorenen blir kalt, anses som å

være stabil og sikker fundamenteringsgrunn. Fundamentet i bygningen er tidligere undersøkt

ved nordmuren (M21) og flere steder i den søndre del av bygningen (Kristoffersen 1984).

Det er i denne undersøkelsen ikke påvist sprekkdannelser i murverket som skyldes setninger

og bevegelser i ruinen.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-19-

5.4.4 Konservering og dokumentasjon på 1980-tallet

Fram til 1980 var middelaldermurverket i ruinrommet under kirken i dårlig stand. Dette

skyldtes generelt forfall, høy luftfuktighet og vannsig. Etter avtale med Riksantikvaren i 1980

ble det iverksatt tiltak for å bøte på skadene. I desember 1980 og januar 1981 ble ruinrommet

ryddet for skrot, og murverket renset for oppløst mørtel, sand og jord. Løse steiner ble festet

med kalkmørtel og på samtlige skillemurer ble det lagt på nye murkroner med kalkmørtel og

stein. Ved enkelte murer er det i tillegg utført restaureringer hvor partier av murene delvis er

rekonstruert.

For å drenere undergrunnen ble det også gravd flere mindre sjakter i undergrunnen (i rom

R15, R16, R17, R18). I tillegg er det gravd en sjakt på utsiden av døråpningen til rommene

under terrassen (se vedlegg 4 for oversikt over sjaktene).

Konserveringen og restaureringen ble foretatt av murermester Rangvald Tryti under tilsyn av

arkeologene Siv Kristoffersen og Ole Egil Eide. Utgraving av sjakter i ruinrommet og

dokumentasjon ble utført av Siv Kristoffersen. Utgravings- og restaureringsdokumentasjon

med beskrivelser, foto og tegninger er arkivert i middelaldersamlingen på Bryggens Museum.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-20-

Fig 19. 3D-perspektiv av ruinanlegget mot NØ (illustrasjon fra fotogrammetriprosjektet, Marcin
Gladki 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

 - 21 -

6. Tilstandsvurdering - middelaldermurverket

Nedenfor følger en gjennomgang av definerte murparti i det bevarte middelaldermurverket.

For å kunne beskrive tilstand og skadebilde på en sammenliknbar måte er omfang av

skadebilde i murverket definert på en skala fra 0 til 3 (tabell 2). Skadebilde 0 definerer

ubetydelige skader mens murverk med skadebilde 3 er i en kritisk tilstand hvor øyeblikkelige

og omfattende tiltak må settes i verk for å hindre at kulturminnet skal gå tapt.

Skadebilde Tiltaksnivå
0 - Ingen skader Observasjon, kontroll, rutinemessig skjøtsel og vedlikehold.
1 - Små skader Vedlikehold og regelmessig reparasjon av småskader.
2 - Middels store skader Avgrensede konserveringstiltak utføres for å få ruinen opp på ordinært

vedlikeholdsnivå.
3 - Svært store skader Omfattende konserveringsprogram for å redde ruinen fra full ødeleggelse.

 6.1 Murene i Nykirkens kjeller (Rom 11 - 17)

I gjennomgangen brukes murbenevnelser etter Kristoffersens (1984) magisteravhandling om

Erkebispegården (fig 20, vedlegg 3).

M4

M9

M10

M11

M19
M20

M3

M21

M3a

M18

M17

M16

M15

M12

M14

M23

R18

R19

R17

R16 R15

R14

R13
R12

R11

R10

R9

R8

Fig 20. Oversikt over bevarte murer i middelalderanlegget, her markert med svart tykk linje. Murbenevnelsene
er etter Kristoffersens (1984) magisteravhandling (tilrettelagt illustrasjon fra Kristoffersen 1984:10).

N

Tabell 2. Tabellen er hentet fra Riksantikvarens Håndbok i Konservering av Ruiner fra Middelalder (Hygen 2003).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-22-

6.1.1 Østre langmur M3 - Skadebilde: 1

M3 er middelalderanleggets opprinnelige langmur i den nordre fløyen, mot øst. Muren er

bevart i en høyde av ca 3m, og lengden er 28m. Under kirken er murens ytre liv kun synlig

ved rom R15 og R16. Det synlige ytre murlivet er i god stand men skiller seg ut ved at det ble

restaurert med lyse fuger av sement i 1948. Det øvrige av M3s ytre murliv er skjult av

kalkpuss og inngår nå som skillevegger i kjellerrommene under kirken. Et mindre parti av

M3's ytterliv i middelalderanleggets sørlige fløy, er synlig i terrassen utenfor R9 og R10 på

utsiden av kirken (se paragraf 5.6.2 nedenfor).

M3's indre murliv (fig 21) er den største og best bevarte synlige murflaten i

middelalderanlegget. Samlet utgjør murlivet ca 84 m2. I deler av veggen, særlig øvre del, ble

oppløst mørtel, jord og løse steiner renset ut på 1980-tallet og enkelte fuger reparert. Det ble

benyttet lysgrå kalkmørtel som gir de reparerte partiene et lysere inntrykk enn de øvrige

kalkfugene i murverket.

Ut fra innerlivet går fem skillemurer (M14, M16, M17, M19, M20), nordmuren (M21) og to

murer i sør (M23, M14). Det er registrert fire døråpninger i veggen hvor to er gjenmurt (Å18,

Å22) og to fremdeles er i bruk (Å25, Å28). I henholdsvis åpning Å18 og Å23 ble det i 1980-

81 satt inn jernbjelker på oversiden for å hindre utrasing. Ved Å18 er det i tillegg lagt inn et

teglskift over jernbjelken.

Murverket i innerlivet er i forholdsvis god stand, mye som følge av tidligere sikring og

reparasjoner. Enkelte større steiner har avskallinger og løse partier i forbindelse med

brannskader. Rundt flere dør- og vindusåpningene er det løs og sprukket teglstein. To

Å18
Å22

Fig 21. Innerlivet til den østlige langveggen (M3) i middelalderanlegget. Å med nummer markerer åpninger i
murverket. De lysere partiene, særlig høyt på veggen, er kalkfuger etter reparasjoner på 1980-tallet
(tilrettelagt illustrasjon fra fotogrammetriprosjektet, Marcin Gladki 2009).

Å20 Å30 Å25 Å28 Å23

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-23-

vertikale trebjelker som ble satt inn som sikring i den eldste døråpningen (Å18) på 80-tallet

gir et noe uheldig visuelt inntrykk (fig 23).

Fig 21. Nordlig del av innerlivet i M3 med den yngste portalen i veggen (Å28). Den teglforete
portalen er ikke middelaldersk. Portalen fører til en av gravkjellerne på østsiden av kirken (foto:
Byantikvaren 2009).

Fig 23. Sørlig del av innerlivet i M3 med en gjenmurt døråpning (Å18). Døråpningen ble sikret med
en jernbjelke og et skift med teglstein på 80-tallet (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-24-

6.1.2 Skillemur M13,M14, M23 - Skadebilde: 1

Kortveggen mot sør består i dag av rester etter tre ulike murer; M13, M14, M23 (fig 23, M13

er skjult bak M14). Denne delen av anlegget har vært utsatt for en rekke ombygginger, særlig

da anlegget ble bygget om til kirke i 1622. Blant annet ble det gjort ombygginger i forbindelse

med oppføring av tårnet i det kirkebygget, hvelving av taket, og i forbindelse med ombygging

av rommene fra lager til gravkjellere og ved innsats av nisjer til fyrkjeler i 1870-årene. De

synlige gjenværende murene mot sør tilhører altså ikke middelalderanlegget, noe som også

går fram av murkarakteren.

M14 (fig 25) er 4,4m lang og 2,2m høy og er oppført i forbindelse med hvelving av rom 12.

Ytterlivet av muren er skjult inn mot M23. Innerlivet mot rom 12 har en annen karakter enn

middelaldermurverket med gjennomgående mindre stein, ingen pinning og relativt mye

teglstein. Murverket er i god stand.

Den bevarte M23 (fig 25) er nordmuren i den første Nykirkens tårnfot oppført i 1622

(Kristoffersen 1984:157). Også her er det benyttet mindre stein enn i middelaldermurverket,

relativt mye tegl og ingen pinningstein. Muren har gjennomgått flere endringer og

ombygginger. To rundbuede gjennomganger, hvorav den vestre er gjenmurt, har ført fra rom

10 til rom 11 i tårnfoten.

M23

M14

Fig 24. Kortveggen mot sør består av fragmenter av flere ulike murer. Lite som er bevart er
middelaldermurverk. M14 og M23 er oppført etter reformasjonen i forbindelse med kirkebygget. M13 er
skjult bak M14 (illustrasjon og oppmåling: Marcin Gladki 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-25-

Fig 25. Innerlivet av M14. Muren er etterreformatorisk og er sannsynligvis oppført i
forbindelse med hvelving av taket i rom 12 (foto: Byantikvaren 2009).

Fig 26. M23 med rundbuede gjennomganger. Muren er ikke en del av middelaldermurverket
men er satt opp i forbindelse med tårnfoten i det første kirkebygget (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-26-

6.1.3 Skillemur M15 - Skadebilde: 0

Langsgående mur som skiller rom 11 og 12. Muren (fig 27) er ca 75-80cm bred og 6,95m

lang inkl portalen. I østlig murliv inn mot rom 11 er muren ca 75 cm høy. I rom 12 er det et

høyere gulvnivå som måler opp til ca 50cm. Det er vanskelig å få full oversikt over detaljene i

murverket på grunn av et grått kalkpusslag (fig 28) som dekker godt, særlig i østlig murliv.

Det synes imidlertid å være brukt noe mindre pinningstein i M15 enn i de øvrige murene.

Teglforet portal (Å17) i sør, med anslag inn mot rom 12.

Muren tilhører ikke middelalderanlegget. Antagelig dreier det seg om en mur som ble satt opp

primært for støtte i forbindelse med hvelving av tak i det første kirkebygget til Nykirken

(Kristoffersen 1984). Kronen på murverket er restaurert med kalkmørtel og muren er i god

stand.

Fig 27. Østre murliv i M15 med portal (Å17) som fører inn i rom 12 (illustrasjon og oppmåling:
Marcin Gladki 2009).

Fig 28. Parti av østre murliv i M15. Merk det kraftige pusslaget og teglforingen i
portalen (Å17) som fører inn i rom 12 (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-27-

6.1.4 Skillemur M16 - Skadebilde: 0

Muren (fig 29) skiller rom 13 fra rom 11 og 12. Den er ca 1,1m bred, 8,2m lang og høyden er

fra ca 1,2m i øst til 35cm i vest. M16 er dekket av et tykt, lysgrått pusslag (fig 30) slik at

detaljer i murverket er problematisk å gjøre rede for. En portal (Å19) i østre del av muren har

foring med teglstein. En gangbro av tre går i dag gjennom åpningen. I vestre del av muren, i

murlivet mot sør, er det eksponert et parti uten puss men området er for lite til å gi

representativ informasjon om murkarakteren til resten av muren. Murkronen ble renset under

restaureringsarbeider på 1980-tallet og ny krone med kalkmørtel ble lagt på. Det ble også

foretatt restaurering av vestre del av søndre murliv da dette partiet var i særlig dårlig stand.

Muren er oppført i forbindelse med hvelving av taket og fremstår i dag som i god stand.

Fig 29. Nordre murliv i M16 med teglforet portal (Å17) som fører inn i rom 12 (illustrasjon og oppmåling:
Marcin Gladki 2009).

Fig 30. Restene etter et tykt pusslag på nordre murliv i M16 fører til at detaljer i murverket er
skjult (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-28-

Fra et punkt vest i muren (fig 31), fra under søndre murliv inn i rom 11, er det et forholdsvis

kraftig vannsig på våte dager. Vannsiget kommer utenfra fra gateplan over ruinrommet mot

vest. Fukten absorberes vanligvis opp i jordgulvet i rom 11 og antas ikke å skade murverket

på nevneverdig måte.

6.1.5 Skillemur M17 - Skadebilde: 0

Muren (fig 32) er ca 8,3m lang, 1,1m høy og 105cm bred. Kronen som er forholdsvis jevn er

restaurert med kalkmørtel. Omtrent midt på muren er det en gjenmurt døråpning (Å21) med

synlige rester etter en teglvange i sørlig murliv (fig 33). Vangen består av seks skift med enkle

bindere. Åpningen kan også konstateres i nordre murliv men her er det ikke rester etter

teglstein. Murverket er typisk gotisk og korresponderer med resten av middelaldermurverket.

Ettersom M17 ikke har forband med M3 er den antagelig ikke oppført i første fase, men antas

å tilhøre en senere rominndeling i middelalderbygningen (Kristoffersen 1984).

Murkronen er restaurert og murverket er i god stand. Det er laget en gangbro av tre over

muren i vest for å få tilgang mellom rom 13 og 14.

Fig 31. Vannsig fra under murverket i M16 absorberes i undergrunnen i rom 11 (foto:
Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-29-

6.1.6 Skillemur M18 - Skadebilde: 0

Muren (fig 34) skiller rom 14 og 15 er ca 5,9m lang, opp til 70cm høy og ca 65cm bred.

Muren er altså noe smalere enn det øvrige murverket og har i likhet med M15 vært oppført for

å støtte hvelving av taket. Muren er altså trolig etterreformatorisk og tilhører ikke

middelalderanlegget. For øvrig er murkarakteren forholdsvis lik det øvrige murverket men

med noe mindre bruk av pinningsstein. Muren er delvis dekket av et tykt grått pusslag og har

en teglforet portal (Å24) midt i muren med anslag i østre murliv (fig 35).

Fig 32. Nordre murliv i M17 fotografert fra rom 15 (illustrasjon og oppmåling: Marcin Gladki 2009).

Fig 33. Østlig del av søndre murliv i M17. Merk teglsteinen midt i bildet som stammer fra en gjenmurt portal
i skilleveggen (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-30-

Murkronen er tidligere restaurert i 1980 med kalkmørtel. Ved en feiltagelse ble tre teglstein

som ble funnet løst i kjelleren murt inn i kronen på muren. Muren er i god stand.

Fig 34. Østre murliv i M18 (illustrasjon og oppmåling: Marcin Gladki 2009).

Fig 35. Portalen i M18 er foret med teglstein. Bildet viser sørlig vange i portalen (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-31-

6.1.7 Skillemur M19 - Skadebilde: 1

M19 (fig 36) er ca 6,2m lang, 75-90cm høy og ca 65cm bred. Murverket har lik gotisk

karakter som middelalderanleggets østlige langmur M3 med store bruddstein som binder inn i

murverket og rikelig med horisontal pinning. M19 har også forband med M3 og dette

indikerer at det dreier seg om en skillemur oppført i den tidligste fasen, antagelig den eldste

skillemuren i anlegget (Kristoffersen 1984). Nordre murliv er i vest delvis dekket av et grått

pusslag som skjuler detaljer i murverket (fig 37). Det søndre murlivet har ikke pusslag. Ved

siden av at murkronen er renset og påført ny kalkmørtel ble hele søndre murliv og deler av

nordre liv restaurert på 1980-tallet.

Skillemuren er i god stand.

Fig 36. Nordre murliv i M19 (illustrasjon og oppmåling: Marcin Gladki 2009).

Fig 37. Sørlig parti av M19 med pussdekket nordlig murliv. Murkronen er restaurert (foto:
Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-32-

6.1.8 Skillemur M20 - Skadebilde: 1

Mur M20 (fig 38) skiller rom 14 og 15 er ca 7,3m lang, opp til 85cm høy og ca 1,15cm bred. I

vestlig del er det en teglforet portal med innslag mot sør. Teglvangene ble restaurert i 1980.

Hele muren, både nordlig og sørlig murliv er dekket av et tykt grått kalkpusslag som skjuler

detaljer murverket og pinningen. Flere forhold viser at muren er sekundær i forhold til de

eldste murene i anlegget og i likhet med M16 er muren antagelig oppført i forbindelse med

hvelving av taket (Kristoffersen 1984:68).

Muren fremstår i dag som i god stand.

Fig 38. Søndre murliv i M20 med teglforet portal (Å26) i østre del, med innslag mot sør (illustrasjon og
oppmåling: Marcin Gladki 2009).

Fig 39. Nordlig parti av M20 med pussdekket nordlig murliv og teglforet portal til venstre.
Portalen ble restaurert på 1980-tallet (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-33-

6.1.9 Nordre gavlmur M21 - Skadebilde: 0

M21 (fig 40) er den opprinnelige nordre gavlmuren i middelalderanlegget. Muren har forband

med M3 opp til nåværende takhøyde og er dermed oppført samtidig med denne. Det er

tidligere påvist teglstein i murkjernen, noe som støtter en antagelse om at det er brukt tegl i

bygningen ved oppførelsen (Kristoffersen 1984). Muren er ca 1m bred og 7,2m lang og fra

0,2 til 2,4m høy ved langveggen (M3) i øst. Svært lite var bevart av muren i 1980 slik at det

ble besluttet å mure opp to skift med kalkmørtel som bindemiddel. Det meste av murverket i

M21 som i dag er synlig er altså restaurert (fig 41).

De bevarte og restaurerte delene av muren framstår som i god stand.

Fig 40. Nordre murliv i M21 slik den fremstår i dag. Muren som er rester etter nordre gavlmur i den
tidligste fasen i middelalderanlegget ble restaurert kraftig på 1980-tallet (illustrasjon og oppmåling:
Marcin Gladki 2009).

Fig 41. Indre murliv av M21 fotografert mot N (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-34-

 6.2 Murene under terrassen mot sør (Rom 8 - 10)

Terrassen på Nykirkens sørside (fig 42) ble bygget i 1859. Deler av de gamle murene ble da

revet og taket over ruinrom 8-10 ble planert ut. Det ble lagt et toppdekket av rektangulære

kanthuggede heller og enkelte gravplater av stein. I tillegg ble det oppførte en trapp fra

Strandgaten og et smijernsgjerde rundt terassekanten. Terrassen fører i dag til den sørlige

inngangen i Nykirken.

Deler av murverket i terrassen består av originalt bevart middelaldermurverk. Rom 10 var

Erkebispegårdens hovedinngang og portrom med adgang inn til gårdsplassen i

middelalderanlegget, mens rom 8 og 9 blant annet fungerte som lagerrom i nordlig del av

sørfløyen (fig 43). Alle rommene har hvelvete tak men disse er etterreformatoriske. I dag går

en av kirkens to hovedinnganger over terrassen.

På utsiden, sør for terrassen er Erkebispegårdens sørlige fløy markert med brostein i gaten.

Markeringen er imidlertid svært utydelig og kan ikke sies å fungere etter hensikten.

Terrassedekket er i dag på ingen måte vanntett og fuktighet trekker ned i

middelaldermurverket under. Ved mye nedbør renner vann langs innerlivet i ruinrommene og

murene antas å magasinere mye vann. Luftfuktigheten i ruinrommene er konstant høy (RF 80-

95 %) og temperaturen i ruinrommene varierer i forhold til uteklimaet i mye større grad enn i

ruinrommet under kirken.

Ruinrommene under terrassen er i dag ryddet men da denne undersøkelsen ble innledet var

rommene fulle av skrot og avfall. Antagelig har rommene i perioder blitt benyttet til

overnatting og opphold av noen av byens løse fugler.

R10

R9

R8

M9
M3

Fig 42. Terrassen på Nykirkens sørside fotografert mot
NØ (foto: Byantikvaren 2009).

Fig 43. 3D perspektiv av terrassen mot vest med mur-
og rombenevnelser (illustrasjon og oppmåling: Marcin
Gladki 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-35-

6.2.1 Mur M9 - Skadebilde: 2

Deler av M9 er i dag bevart. Murverket er imidlertid ikke en del av middelalderanlegget men

antagelig oppført på 1600- eller 1700-tallet (Kristoffersen 1984:157). I ytterlivet er

murkarakteren lite enhetlig med bruk av mye forskjellig størrelse på stein og med delvis

uregelmessige skift (fig 44). De er murt en horisontal avsats øst i veggen langs nedre del.

Ytterlivet i M9 er restaurert på 1950-tallet og det er benyttet sement (sementholdig mørtel?) i

murfugene. Tilstanden til murverket i ytterlivet er relativt dårlig med sprukne fuger og

begroing (fig 45).

Innerlivet i M9 (fig 46) er dekket av et relativt tykt pusslag slik at murkarakteren delvis er

skjult. Muren er delt på midten av en skillevegg (M10) mellom rom 8 og 9. Disse rommene

Fig 44. Ytre murliv i M9 (illustrasjon og oppmåling: Marcin Gladki 2009).

Fig 45. Ytterlivet i M9 er preget av begroing
og sprukne sementfuger (foto: Byantikvaren
2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-36-

har i likhet med rom 10, hvelvet tak. En gjenmurt rundbuet døråpning/portal (Å12, fig 46) er

tydelig i muren i rom 9. Gul teglstein i portalvangene antyder at åpningen ikke er

middelaldersk men er samtidig med oppføringen av muren på 16- eller 1700-tallet

(Kristoffersen 1984). Murverket er konstant fuktig og på regnfulle dager er det betydelig

vanninntrengning og kondens langs veggene. Flere steder i muren er det tydelige

saltutfellinger og løs kalkpuss som følge av fukt og vanninntrenging.

6.2.2 Mur M3a - Skadebilde: 2

Østlig mur (M3a) i terrassen, ned mot Vågen, tilsvarer nordlig del av sørfløyen i

Erkebispegården. Den er oppført på 1300-tallet og således noe yngre enn murverket

(langmuren M3) under kirken. Muren er forholdsvis kraftig restaurert, særlig de øvre partiene,

men det er bevart originale partier midt på muren (fig 47) som har likheter med det øvrige

middelaldermurverket under kirken.

Å12

Fig 46. Innerlivet i M9 med gjenmurt portal (Å12) mot sør (illustrasjon og oppmåling: Marcin Gladki 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-37-

Middelaldermurverket i ytterlivet er preget av store

steinflater med stein liggende på bustkløyven, men med

mindre bruk av horisontal pinningstein enn det øvrige

murverket. Murfugene er restaurert med sement

(sementholdig mørtel?) og stedvis i dårlig forfatning.

Det er begroing enkelte steder i fugene.

I muren er det bevart en middelaldersk spissbuet

vindusåpning (Å14) med klebersteininnfatning (fig 48)

som fører inn til rom 9. Innvending har vindusåpningen

smyg og vanger av teglstein. Teglforingen i søndre del

er i dårlig forfatning. Det er ingen beskyttelse i

vindusåpningen. I dag er det provisorisk stablet teglstein i smyget foran åpningen på innsiden

for å hindre at det kastes skrot inn i rommet fra utsiden, noe som tidligere har vært et problem.

Den eneste inngangen til rommene under terrassen går gjennom en rundbuet portal (Å16).

Portalen har teglvanger og det er satt inn en jerndør. Portalen er trolig satt opp i forbindelse

med lukking av portrommet tidlig i etterreformatorisk tid. Teglvangen over døren i rundbuen i

ytterlivet er i dårlig stand og flere telgstein har rast ut (fig 49).

Fig 47. Ytterlivet i terrassen mot øst (M3a) med deler av middelaldermurverk, spissbuet vindusåpning
(Å14) og døråpning (Å16) inn til rom 10. Rom 10 var hovedinngang og portrom i middelalderanlegget
(illustrasjon og oppmåling: Marcin Gladki 2009).

Fig 48. Vindusåpning Å14 er et
middelaldersk skråsmyg med innfatning av
kleberstein i ytre liv (foto: Byantikvaren
2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-38-

Innerlivet av M3a i rom 9 er dekket av et tykt grågult pusslag som skjuler detaljer i

murverket. Det er saltutfellinger og relativt fuktig pussoverflate.

Fig 50. Innerlivet i rom 9 mot øst (mur M3a) med innvendig vindusåpning (Å14) med smyg og teglforing.
Teglforingen i søndre del er i dårlig forfatning. Murverket ellers er delvis dekket av et tykt pusslag
(illustrasjon og oppmåling: Marcin Gladki 2009).

Fig 49. Teglforingen i rundbuen over portalen (Å16) er i dårlig
stand (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-39-

6.2.3 Mur M4 - Skadebilde: 3

Mur M4, mot vest i rom 8, er det eneste bevarte partiet av langmuren i nordlig del av

Erkebispegårdens sørfløy. Muren er 3,3m lang, 2,5m høy og er dekket av et grågult pusslag.

Det nordvestre hjørnet av muren har forband med M11 som er middelalderanleggets sørlige

fløy sin kortvegg mot nord. Ytterlivet til M4 er skjult under fyllmasser i gatenivået mot vest.

Det er en gjenmurt rektangulær vindusåpning (Å29) som går rettvinklet gjennom muren

(rettsmyg), midt på veggen (fig 51). Teglforingen i vindusåpningen med gule små teglstein

indikerer at det dreier seg om en sekundær etterreformatorisk vindusåpning.

Mur M4 er svært utsatt for vannsig og innerlivet er konstant fuktig (fig 52). På regnfulle dager

renner vann langs veggene og inn på gulvet i rom 8. Kalkpussen, særlig i sørlig og øvre del av

innerlivet er myk og under oppløsning. Murverket vurderes å være konstant gjennomfuktig og

således potensielt utsatt for frostsprenging. Det er i tillegg til dels betydelige saltutfellinger i

form av hvite skorper på murlivet.

Fig 51. Innerlivet i M4, rom 8, mot vest er dekket av et tykt pusslag, Vindusåpningen er etterreformatorisk
(illustrasjon og oppmåling: Marcin Gladki 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-40-

6.2.4 Mur M10 - Skadeomfang: 1

Rester etter skillemur som er oppført for å dele rom 8 og 9 (fig 53). Størsteparten av

kistemuren er brutt ned slik at det kun er bevart et belte av murverket langs veggene og det

hvelvete taket. Muren er dekket av pusslag. Det er nivåforskjell i gulvet mellom rommene

hvor rom 9 ligger ca 40cm laver enn rom 8. I nordre del av skillemuren er det rester etter en

hugget stein som er nordre vange i en tidligere åpning i muren. Skillemuren tilhører ikke

middelalderanlegget men er oppført i forbindelse med gravkjellerne etter brannen i 1756

(Kristoffersen 1984:177).

Fig 52. Det bevarte middelaldermurverket M4 er
fuktskadet og innerlivet er konstant vått med
oppløsningstendenser i puss og kalkfuger. Det er
også betydelig saltutfelling i murverket (foto:
Byantikvaren 2009).

Fig 53. Rester etter skillemur M10, vestlig murliv. Muren er antagelig oppført i forbindelse
med gravkjellerne på 1700-tallet (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-41-

6.2.5 Mur M11 - Skadeomfang: 2

Mur 11 (fig 54) er nordlig avgrensing mot portrommet i den sørlige fløyen i Erkebispegården.

Muren er dekket av et pusslag som dekker store deler av murlivet. Den er totalt ca 8,4 m lang

og er delt på midten av mur 10 som skiller rom 8 og 9. Rom 8 og 9 har i dag gulv av regulære

skiferheller. Gulvnivåene er ikke opprinnelige da de ligger for høyt til at de kan være fra

middelalder.

I rom 8 er muren 1,5m høy opp til der takvelvingen starter. I rom 9 er innerlivet av muren

1,7m fra hellegulvnivå til velving. I NV hjørne i rom 8 er det påvist forband mellom M11 og

M4 (Kristoffersen 1984:40) og i søndre liv i M11 i rom 9 er det et større felt med synlig

middelaldermurverk (fig 55). En rundbuet åpning med teglvanger i muren i rom 9 er

sannsynligvis middelaldersk (ibid.:123), og har således vært døråpning fra den sørlige fløyen i

middelalderanlegget og inn til portrommet.

Fig 54. Sørlig murliv i M11. Muren er dekket av et pusslag og delt på midten av en etterreformatorisk
skillemur mellom rom 8 og 9 (illustrasjon og oppmåling: Marcin Gladki 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-42-

M11's nordre liv (fig 56) inn mot det middelalderske portrommet er dekket av et tykt pusslag

som skjuler murverket i murlivet. Rom 10 har hvelvet tak. Gulvet er på to nivåer med

hellegulv i vest, og betonggulv mot døråpningen i øst. Målt fra gulvet til begynnelsen av

velvingen i taket er muren 9,2m lang og høyden er 2,3m høy i vest og 2,4m i øst. Den

opprinnelige middelalderske brolegningen i portrommet er påvist ca 1m under dagens

gulvnivå (Kristoffersen 1984).

 Fig 56. Nordlig murliv M11 inn mot rom 10. Murlivet vendte mot Erkebispegårdens portrom og
hovedinngang. Murverket er delvis dekket av et tykt pusslag (illustrasjon og oppmåling: Marcin Gladki
2009).

Fig 55. I rom 9 er det i sørlig murliv av M11 eksponert et parti med middelaldersk murverk
(foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-43-

6.2.6 Mur M12 - Skadeomfang 2

Murverket i M12 (fig 57) har gjennomgått omfattende endringer og det er kun bevart noen få

partier med middelaldermurverk. Ett mindre parti helt vest, samt et parti midt på veggen er

trolig en del av den opprinnelige kortmuren mot portrommet i den nordlige fløyen i

middelalderanlegget. Det øvrig murverket i muren er preget av ombygginger i forbindelse

med Nykirkens første tårnfot, velving av taket og nisjer til fyrkjeler på 1800-tallet. Mye bruk

av teglstein (fig 58) med enkelte partier med løs tegl. Stedvise partier med rester av pusslag på

muren.

Fig 57. Sørlig murliv i M12 mot rom 10. Muren er opprinnelig middelaldersk men er preget av omfattende
ombygginger. I dag er lite av middelaldermurverket bevart midt på muren samt et mindre parti mot vest
(illustrasjon og oppmåling: Marcin Gladki 2009).

Fig 58. Det er brukt mye teglstein ved de ulike ombyggingene av M12. Stedvis er
teglen løs og i dårlig forfatning (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-44-

 6.3 Etterreformatorisk murverk

I ruinrommet under kirken er langmuren mot vest, murene i tårnfoten, og nordlig og østlig

mur i rom 18, oppført i forbindelse med ombyggingen av Nykirken i 1756. Disse murene

tilhører altså ikke middelalderanlegget og murkarakteren er annerledes med gjennomgående

mindre bruddstein i jevne skift og begrenset bruk av pinning. Murverket ble ikke reparert

under konserveringen i ruinrommet på 1980-tallet.

Midt på vestveggen i ruinrommet er det en rundbuet åpen gang inn til kjellerrommet i

tårnfoten i Nykirken. Kjellerrommet har jordgulv og er delvis uframkommelig pga dynger

med stein og løsmasser. Rommet er fuktig og uten lyskilder. Murverket er preget av

soppbegroing og saltutfellinger. En liten rundbuet teglforet portal på nordveggen, som har ført

ut i trappehuset i tårnet, er fylt igjen med sandmasser.

Generelt står murverket godt og er i forholdsvis god stand. I flere partier i murlivene er det

imidlertid løs småstein og noe stein har avskallinger pga tidligere branner. Det er også relativt

kraftige saltutfellinger flere steder i murverket.

6.3.1 Gravplater montert i ruinrommet

Tre gravplater av jern er i dag montert på vestmuren i ruinrommet under kirken. Gravplatene

er til minne om 1) Maren Sophie Christine Siewers Mohn 1837-1839, 2) Skomakermester

Berent Sivertsen 1778-1836 og hans hustru Lucke Margrethe f. Stickwe 1780-1839 (fig. 59),

3) Kjøpmann Christen Nielsen 1778-1836 og kjøpmann Hans Christian Thorsen 1791-1836.

Fig 59. To av gravplatene som er montert på vestveggen i
ruinrommet under kirken (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-45-

7. Teknisk tilstand i ruinrommet

7.1 Adkomst til ruinen

Det er tre adkomster til ruinanlegget (se fig. 15), to til ruinrommet under kirken og en til

ruinrommene under terrassen. Det finnes ingen direkte adkomst fra ruinrommet under kirken

til rommene under terrassen. Adkomst til ruinrommene under terrassen går fra utsiden

gjennom en portal (Å16) via en avlåst jerndør i østmuren (M3a). To adkomster fører inn til

ruinrommet under kirken. En fører ut av bygningen via en av gravkjellerne på kirkens østside,

mens den mest brukte adkomsten går gjennom en portal i den østre langmuren som fører til

kapellet i kjelleren i kirkens østlige tverrarm.

7.2 Fukt- og temperaturmålinger i ruinen

Relativ luftfuktighet i ruinrommene er målt på ulike tidspunkt med et hygrometer med

termometer. Dette ble gjort for å kartlegge inneklimaet i forhold til eventuelle sikringstiltak.

Gunstig luftfuktighet for herding av kalkmørtler er RF 60-80% (Hygen 2003:75). Målingene

viser at det tidvis var høy luftfuktighet i samtlige ruinrom.

Særlig i rommene under terrassen ble det målt høy luftfuktighet (RF jevnt rundt 80-95 %).

Dette er imidlertid synlig fuktige rom med vindusåpning uten beskyttelse og synlige

vannlekkasjer langs enkelte vegger på regnfulle dager. Temperaturen i rommene under

terrassen varierte fra -5 til 17 °C.

I hovedrommet under kirken varierte målingene fra RF 70 % til 95 % og temperaturene

mellom 7 og 17 °C. At det ble målt lavere luftfuktighet her henger sammen med at rommet

ligger vegg i vegg med delvis oppvarmede rom i Nykirkens kjeller, og at det tidvis blir satt

inn varmekilder.

Måleutstyret som ble benyttet var av merket Oregon Scientific. Senere kalibreringer med mer

avansert utstyr tilsier at det må tas noe forbehold om påliteligheten til det brukte måleutstyret i

denne undersøkelsen.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-46-

7.3 Betongdekket himling

Taket over ruinrommet under kirken er av betong. Før eksplosjonsulykken i 1944 hadde

Nykirken tregulv på bjelker over ruinrommet (Lidèn 1983:178). Himlingen i rom 11 og 12 er

malt med svart blank maling. Himlingen i det øvrige ruinrommet er ubehandlet betong og har

grå farge.

Ruinrommene (rom 8-10) under terrassen har hvelvete tak med pusslag.

7.4 Toppdekket i ruinrommene

I middelalderanlegget er det hellesteinsgulv (fig 60) både i ruinrommene under kirken og

under terrassen. Unntaket er rom 11, sørvest i ruinrommet under kirken, som har jordgulv.

Det er ikke påvist sikre gulvnivå under hellegulvene. De laveste gulvnivåene representerer

dermed trolig gulvene i middelalderanleggets tidligste fase. Ikke alle hellegulvene i ruinen

ligger imidlertid på samme nivå. For eksempel ligger gulvet i rom 13 opp til 40cm høyere enn

i rom 12. Dette tilsier at de høyereliggende gulvene er sekundære og at de antagelig stammer

fra senere faser i anleggets historie. Hellesteinsgulvene i anlegget er i god stand.

I rommene utenfor for middelalderanlegget, i rom 18 og rom 19 (tårnfoten), er det jordgulv.

 Fig 60. Hellesteinsgulvet i rom 17 er antagelig fra Erkebispegårdens tidligste fase (foto:
Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-47-

 7.5 Elektrisk anlegg og belysning

Det elektriske anlegget i ruinrommet under kirken er klargjort for maksimalt 3 kW. På veggen

ved inngangen mellom ruinrommet og kapellet er det montert fire jordete stikkontakter (to

10amp og to 16amp). Her er også den eneste lysbryteren i ruinrommet montert. Lysbryteren

tenner sju lamper i himlingen. I tillegg er det montert flere lyskastere under himlingen langs

veggene og et provisorisk lysarmatur med oppsatte fargete lys over rom 12. Disse er ikke

tilkoblet lysbryteren. En bunt med kabler fra lyskasterne henger løst ved stikkontaktene. Slik

det elektriske anlegget er montert kan en ikke benytte samtlige lyskilder samtidig.

I ruinrommene under terrassen er det ikke innlagt strøm eller lyskilder. For belysning i

forbindelse med denne undersøkelsen ble det strukket strømkabler gjennom en åpning i

murverket (M23 og M12), fra ruinrommet til rom 10.

 7.6 Bruk av ruinrommene

Ruinen brukes i dag hovedsakelig til ulike aktiviteter i regi av Nykirkens menighet. Særlig er

det aktivitet med samlinger og teaterforestillinger i rommene rundt påske og julehøytidene

(fig 62). Ruinrommet blir i tillegg benyttet i konfirmasjonsundervisning og enkelte

omvisninger i regi av menigheten. Det er satt opp store langbord og trebenker (fig 61) i to av

rommene i ruinrommet under kirken (rom R15 og R16).

 Fig 61. Trebenker i ruinrommet under kirken (foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-48-

Fig 62. Kulisser i ruinrommet i forbindelse med juleforestilling i regi av Nykirken menighet
(foto: Byantikvaren 2009).

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-49-

8. Konklusjoner og forslag til konserveringstiltak

På bakgrunn av registrert tilstand av murverket i Erkebispegården og en helhetlig vurdering

av kulturminnet gis følgende anbefalinger om tiltak. Anbefalingene er basert på retningslinjer

gitt fra Riksantikvaren, anbefalinger av murere med erfaring fra sikring og konserveringa av

middelaldermurverk og Bergen kommunes kulturminneforvaltning.

 8.1 Sikring og konserveringstiltak

Middelaldermurverket i Nykirkens kjeller er generelt i god stand. De alvorligste skadene er

registrert i murverket under terrassen på sørsiden av kirken. Dette er de eneste bevarte restene

etter Erkebispegårdens sydlige fløy og portrommet i anlegget. Her bør tiltak som sikrer ruinen

og bedrer inneklimaet prioriteres.

Skadene i ruinrommet under terrassen kan oppsummeres på følgende måte:

- Vannlekkasjer fra tak og vegger har resultert i vannmettede murverk

- Oppløsningstendenser i mørtel og pusslag som følge av fukt og saltutfellinger

- Store svingninger i temperatur og høy luftfuktighet (RF rundt 90-95 % inne i

ruinrommene) har resultert i lite tilfredsstillende bevaringsforhold

- Åpen vindusåpning har før til ustabilt inneklima ved siden av at det samler seg skrot i

ruinrommet

For å sikre middelalderruinen i tilknytting til terrassen og hindre videre nedbryting av

murverket gis følgende anbefalinger om tiltak:

- Tette taket over ruinrommene.

- Tørke ut murverket.

- Reparere puss-skader, skifte oppløste mørtelfuger og fjerne vegetasjon og reparere

fuger i ytterlivet. Reparasjonene må sikre vannavrenning.

- Reparere teglforinger i dør og vindusåpning

- Sette inn glass i/foran den middelalderske vindusåpningen, ev. installere

avfukteranlegg og/eller varmekilder

- Utføre grundige mørtelanalyser (inkl. datering)

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-50-

Det anbefales videre at en ved eventuelle konserveringsarbeider går systematisk over det

øvrig murverket i ruinparken, inkludert det etterreformatoriske i ruinrommet og tårnfoten

under kirken, med sikte på å sikre løs/sprukket stein og reparere eventuelle dårlige fuger.

 8.2 Bygningsmessige tiltak

Når det gjelder tekniske og bygningsmessige tiltak kan en ved relativt enkle tekniske grep øke

opplevelsen av kulturminnet. Dette gjelder samtlige rom i anlegget. Det vises i denne

sammenheng til tiltakene i vinkjelleren/rådhusruinen som referanseprosjekt. Følgende tiltak

bør vurderes:

- iverksette tiltak for å bedre inneklimaet i ruinrommene (avfukteranlegg og/eller varmekilder)

- ny tilpasset lyssetting

- kle inne kabler til det elektriske anlegget - evt. Skifte ut anlegget

- male himlingen over ruinrommene "vekk"

- male trapper, gangbroer og støttebjelker - evt. Vurdere erstatning med estetisk heldigere

løsninger

- tilrettelegge rommet i tårnfoten; tømming av løsmasser i rommet, lyssetting

- utrede muligheten for tilgang for bevegelseshemmede til ruinrommene

- brannsikring

 8.3 Formidling

Det er et paradoks at selv om Erkebispegårdens ruin er et stort og imponerende anlegg, er det

svært lite kjent blant Bergens befolkning. Som enkeltobjekt, og sammen med Bergens øvrige

middelalderruiner, representere ruinen en uerstattelig kunnskapskilde. Ruinanlegget må av

praktiske grunner være avlåst. Det bør likevel kunne la seg gjøre å anvende denne kulturelle

ressursen i langt større grad enn i dag.

Det bør derfor utarbeides en formidlingsplan som tar sikte på å kartlegge ulike måter å

formidle anleggets historie og relevans. En slik plan kan for eksempel kartlegge muligheten

av faste eller skiftende installasjoner, visning av gjenstander, foto, tegninger, plakater, ulike

arrangementer etc. Formidlingsplanen bør være resultat av et samarbeid mellom

eiendomsbesitter, Riksantikvar, Bergen kommunes kulturminneforvaltning og

museumsmiljøet i Bergen.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-51-

 8.4 Skjøtselsplaner

En økt ferdsel og flere arrangementer i ruinrommene kan føre til risiko for økt slitasje og

skade på kulturminnet. For å motvirke dette er det viktigste, enkleste og billigste tiltaket for å

bevare og sikre ruinen, en detaljert kartlegging av bruken og et regelmessig skjøtsel og

vedlikehold.

Eier har et særskilt ansvar for en ruin på sin eiendom. Men for at prosessen skal bli vellykket

er det ønskelig at den er fundert i et godt samarbeid mellom mange parter. I samarbeid med

eiendomsbesitter, Riksantikvar og Bergen kommunes kulturminneforvaltning, bør det derfor

utarbeides en detaljert skjøtselsplan med sikte på å avklare bruk og vedlikehold av

Erkebispegårdens ruin.

 8.5 Brannvern

Det bør lages en brannsikringsanalyse hvor rømningsveier og øvrig brannsikring utredes og

det klargjøres hvor mange besøkende ruinen kan romme samtidig. I dag er det montert ledelys

i ruinrommet og ett brannslukkingsapparat på gangrampen over mur M17 midt i rommet.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-52-

9. Litteraturliste

Bergen kommune 2006 Rapport forprosjekt 2006: Vinkjellerruinen/Rådhusruinen.
 Byrådsavdeling for byutvikling. Saksnr.: 200601697-13.

Eide, Ole Egil 1976 Erkebispegården i Bergen. ARKEN. Bergen.

Eide, Ole Egil 1975 Erkebispegården i Bergen. Det arkeologiske materialet. Upubl.
 dokument etter oppdrag fra Midderaldersamlingen, Historisk
 Museum. Bergen.

Ekroll, Øystein 1990 ”Byens herlighed”. Riksantikvarens skrifter Norwegian

Antiquarian Bulletin 6. Riksantikvaren

Harris, Chr. John 1991 Bergen i Kart fra 1646 til vårt århundre.

Helle, Knut 1982 Bergen bys historie I. Bergen.

Hommedal, Alf Tore 2006 Ruinane ”Lavranskyrkja” og ”Maria Gildeskåle”, Bergen.

Forprosjekt med tilstandsanalyse og forslag til konserverings- og
formidlingstiltak, 2006. Rapport Arkeologiske utgravningar
Bergen 30/2006

Hygen, A.S. (red.) 2003 Håndbok i Konservering av Ruiner fra Middelalder.

Utviklingsavdelingen/konserveringsseksjonen. Riksantikvaren.
Oslo.

Kristoffersen, Siv 1988. Erkebispegården i Bergen - fyrsteresidens og handelshus.
 Foreningen til norske fortidsminnesmerkers bevaring. 1988.

Kristoffersen, Siv 1984 En bygningsarkeologisk undersøkelse av erkestolens gård i

Bergen. Avhandling for magistergraden i arkeologi.
Universitetet i Bergen. 1984.

Lidèn, Hans-Emil og
Magerøy, Ellen Marie 1983 Norges kirker. Bind II. Gyldendal norsk forlag. Oslo.

Noreide, Sæbjørg W. 2003 Erkebispegården i Trondheim. Beste tomta i by’n. NIKU
 publikasjoner, Trondheim.

Riksantikvaren 2003: Håndbok i Konservering av ruiner fra Middelalderen

Annet:
 - Uferdig rapport av Siv Kristoffersen om murdokumentasjon og mindre gravninger i
 Erkebispegården i Bergen i desember 1980 - januar 1981. Rapporten er arkivert ved
 Bryggens museum.

 - Dagboknotater og dokumentasjon fra utgravningene i 1944-54.

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-53-

10. Vedlegg

Vedlegg 1: Plantegning av Nykirkens kjeller.

Vedlegg 2: 3D-illustrasjon av ruinen etter Erkebispegården i Bergen.

Vedlegg 3: Plantegning av ruinanlegget med mur- og rombenevnelser.

Vedlegg 4: Planskisse over sjakter som ble gravd i ruinrommet under kirken på 1980-tallet

Vedlegg 5: Lokalitetsrapport fra Askeladden, Riksantikvarens kulturminnedatabase

Vedlegg 6: Notat fra Bergen Museum om humanosteologisk materiale

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-54-

TILSTANDSVURDERING - ERKEBISPEGÅRDEN I BERGEN

-55-

Vedlegg

Vedlegg 1

Nykirkens kjeller:

Vedlegg 2

Fig 56. 3D illustrasjon av ruinen etter Erkebispegården i Bergen (illustrasjon og oppmåling: Marcin Gladki
2009).

Vedlegg 3

Vedlegg 4

Sjakter som ble gravd i ruinrommet under Nykirken i forbindelse med undersøkelser
og drenering på 1980-tallet. Oppmåling Siv Kristoffersen 1980.

Vedlegg 5

Vedlegg 5

Vedlegg 5

Vedlegg 5

Vedlegg 6

Notat om humanosteologisk materiale

v/ Alf Tore Hommedal

BRM 105. Nykirken/Erkebispegården, Bergen
Notat om humanosteologisk materiale

I brev av 2. juli 2009 frå Riksantikvaren blei Bergen Museum beden om å hente inn eit
etterreformatorisk, humanosteologisk materiale frå Nykirken/Erkebispegården i Bergen. I samråd
med rådgjevar Heming Hagen hjå Byantikvaren vart materialet henta inn til museet 22. juli 2009.
Hagen var til stades då materialet vart henta. Materialet er ved Bergen Museum,
Mellomaldersamlinga katalogisert under museumsnummer BRM 105, som omfattar tidlegare
innkome fiannmateriale frå Nykirken/Erkebispegården. Det no innkomne materialet vil bli
magasinert ved Bergen Museum, Dei naturhistoriske samlingane (DNS).

Rom (R)-nummereringa det blir vist til byggjer på Erkebispegårdens grunnplan, sjå Kristoffersen
1984: 10. Det no innkomne materialet omfattar følgjande:

BR1~1 105/1425
I alt 30 humanosteologiske fragment av m.a.. ribbein, skallar og skulderblad. Ved innhentinga låg
materialet samla i kjellarrom RIO (foto I). I følgje Heming Hagen hadde materialet, før ei nyleg
opprydding, lege omrota på golva i romma R8, R9 og RIO, (dvs. kjellarane under terrassen)
saman med m.a. teglsteinsfragment og mykje søppel. Ut frå funnsituasjonen var det naturleg at
der også låg ein del (moderne?) dyrebein. Osteoarkeolog Katharina Lorvik har skilt ut dyrebeina,
som er kasserte.

Foto 1: BRM 105 1425 slik materialet låg då det vart henta.

2

BRM 105/1426
I alt 40 humanosteologiske fragment av m.a. underkjeve, skallar og skulderbiad. Ved innhentinga
låg materialet, saman med diverse anna, samla framfor ein støypejarns gravkross oppstilt i R18
(foto 2). Beinmaterialet stammar frå RI 1-RIS, dvs frå det noverande store kjellarrommet under
Nykirken. Osteoarkeolog Katharina Lorvik har skilt ut dyrebein, som er kasserte.

e

Foto 2: BRM 105 1426 slik materialet låg då det vart henta.

Vurdering av kontekst og tidsavgrensing
Skjelettmaterialet er knytt til Nykirken og såleis etterreformatorisk. Den første Nykirken vart
irmvigd i 1622, og i 1637 gav kongen løyve til oppretting av kyrkjegard og til at fire kjellarar
under “Erkebisp-Muren” kunne fyllast og brukast til begravelsar (Lidén og Magerøy 1983). I rom
R13-17 vart kvelv og vegger rivne før 1694, og det store rommet vart omgjort til gravkjellar
(Kristoffersen 1983:173). Kyrkjegarden strakk seg opphavleg frå Strandgaten og ned til Vågen.
Han gjekk ut av bruk i 1863, og vart sletta i 1883 og 1944. Siste rest av kyrkjegarden ligg i dag
som mindre fragment av park ved Nykirken. For kart over kyrkjegarden: Sjå Kristoffersen 1984:
150-151.

3

11914 fanst det framleis seks gravkjellarar med kister bevart under Nykirken. Når desse blei
fema er usikkert, men dette må seinast vera gjort i samband med utgravingane etter eksplosjonen
i 1944. Utgravingane starta i juli 1945 under leiing av arkitekt Gerhard Fischer. Ri 1-18 vart
tømte for ras-og fyllmassar ned til golvnivå (dermed også massar frå gravkjellarane?) og murane
i kjellarromma R8-10 (under terrassen) vart undersØkte (Kristoffersen 1984: 14). Ved graving i
1951 nordaust for Nykirken vart det treft på begravelsar frå kyrkjegarden. Ein del av
skjelettrestane vart overfØrte til “Osteologisk samling”, dvs. Bergen Museum, DNS (Hinch
1951).

Kontekst: I og med at alt materialet i BRM 105/1425-26 er omrota, kan materialet representere
like mange individ som beinfragment. BRM 105/1426 stammar frå den store gravkjellaren under
noverande Nykirken, eventuelt frå kyrkjegarden som no utgjer nordvestre del (R18) av arealet
under kyrkja. ARM 105/1425 kan stamme frå kjellarane R8-10. Det synest likevel meir truleg at
materialet er deponert i kjellarromma, og beina kan dermed stamme både frå Nykirkens
gravkjellarar og frå kyrkjegarden.

Tidsavgrensing: Dei dØde som skjelettdelene ARM 105/1425-26 stammar frå må vera gravlagde
mellom 1637 og 1863. I og med at ARM 105/1426 er frå kjellarane under Nykirken, kan
tidsperioden for dette materialet innsnevrast vidare til mellom 1637 og 1805, då forbodet mot
gravleggingar i kyrkjer vart innfØrt.

Bergen, 24. juli 2009

Alf Tore Hommedal
FØrsteamanuensis

Litteratur:

Eide, Ole Egil 1975: Erkebispegården i Bergen. Det arkeologiske materialet. Stensil.
Bergen

Hinch, Erik 1951: Innberetning fra assistanse ved gravning i Erkebispegårdens tomt
ved Nykirken i Bergen, 8— 15. mars, 1951. I Bergen Museums
arkiv. (Skal også liggje i Riksantikvarens arkiv (Distriktsantikvaren
for Vestlandet)).

Kristoffersen, Siv 1984: En bygningsarkeologisk undersøkelse av erkestolens gård i Bergen.
(Utrykt) Avhandling for magistergraden i arkeologi. Universitetet i
Bergen. Bergen.

Lidén, Hans-Emil og
Ellen Marie MagerØy 1983: Bergen Bind II. Norges Kirker. Oslo: Gyldendal

	Forside.pdf
	Innholdsfortegnelse.pdf
	1 Erkebispegården_tilstandsrapp.pdf
	2 Erkebispegården_tilstandsrapp.pdf
	Vedlegg 1.pdf
	Vedlegg 2.pdf
	Vedlegg 3.pdf
	Vedlegg 4.pdf
	Vedlegg 5.pdf
	Vedlegg 6.pdf
	Beinmateriale.pdf

