
NIKU OPPDRAGSRAPPORT 39/2016

MANGER KIRKE, RADØY:

Arkeologiske forundersøkelser i forkant av peling

Dunlop, A.R.

NIKU Oppdragsrapport 39/2016

3

Norsk institutt for kulturminneforskning (NIKU)
Storgata 2, Postboks 736 Sentrum, 0105 Oslo

Telefon: 23 35 50 00
www.niku.no

Tittel
Manger kirke, Radøy:
Arkeologiske forundersøkelser i forkant av peling

Rapporttype/nummer
NIKU Oppdragsrapport 39/2016

Publiseringsdato
30.09.2016

Prosjektnummer
1020651

Oppdragstidspunkt
02.03.2016

Forsidebilde
Prøvehull 1. Dunlop, NIKU, 2016.

Forfatter(e)
Dunlop, A.R.

Sider
16

Tilgjengelighet
Åpen

Avdeling
Arkeologi

Prosjektleder
Lorvik, K.
Prosjektmedarbeider(e)
Dunlop, A. R.
Kvalitetssikrer
Johansen, L.-M. B.

Oppdragsgiver(e)
Radøy sokn

Sammendrag
2.3.2016 utførte arkeolog fra NIKU distriktskontor Bergen forundersøkelser i form av tre prøvehull omkring Manger kirke, i forkant av
peling for stabilisering av kirkebygningen, som har blitt betydelig skjev grunnet bl.a. vindtrykk. Prøvehullene ble gravd med mini-maskin.
Det ene prøvehullet var i grusgangen ved kirkens nordvestre hjørne; her var det moderne fyllmasser ned til en dybde av 0,8 meter,
deretter en forholdsvis godt-bevart myrjordsavsetning uten tegn til begravelser; myrjorden er karbondatert til omkring midten av
bronsealderen. Det andre prøvehullet var i grusgangen ved foten av trappen opp til menighetshuset på nordsiden av kirken; her var det
moderne fyllmasser ned til en dybde av 0,5 meter, deretter veldig kompakt aure uten tegn til begravelser (og fjell kan ikke være langt
unna). Det tredje prøvehullet var i grusgangen ved kirkens sørvestre hjørne; her var det moderne fyllmasser ned til en dybde av 0,6 meter,
deretter en form for kirkegårdsjord som inneholdt moderne tegl samt enkelte stykker menneskebein, men ikke in situ begravelser, og den
naturlige auren kom på en dybde av ca. 1,1 meter. Det er ikke tegn til automatisk fredete kulturminner i de undersøkte punktene, og det
finnes ikke grunn til å tro at de planlagte tiltakene vil medføre konflikt med slike kulturminner.

Emneord
Radøy, Manger kirke, prøvehull, arkeologisk registrering, peling, skjevhet, myrjord, bronsealder, aure, karbondatering

Avdelingsleder

Johansen, L.-M. B.

http://www.niku.no/

NIKU Oppdragsrapport 39/2016

4

Forord

Radøy sokn v/ Audun, Arne og Anbjørn takkes for oppdraget, for samarbeidet i felt, og
for gjestfriheten. Radøy kommune takkes for oppmålingsarbeidet.

--

NIKU prosjektnummer 1020651 (2015)
Berørt område Manger kirke
Gnr./bnr. 45/1, Radøy
Oppdragets art Arkeologisk registrering av prøvehull
Vedtaksdato; saksnummer 11.3.2016; 14/00538-19
Oppdragsgiver Riksantikvaren Distriktskontor Vest
Oppdraget utført av NIKU distriktskontor Bergen v/ A. R. Dunlop
Oppdraget utført dato 2.3.2016
Koordinater Se i MABYGIS
Overflate, dagens Noe i overkant av 32 moh
Tilstedeværelse av automatisk
fredete kulturminner

Nei

Kulturhistorisk tolkning Nyere tids kirkegårdsjord og forhistorisk
myrjord

BRM-nr. 1108

NIKU Oppdragsrapport 39/2016

5

Innholdsfortegnelse

1 Innledning .. 7
2 Arkeologiske opplysninger .. 7
3 Konfliktpotensial & problemstillinger ... 8
4 Metoder ... 9
5 Resultatene fra feltarbeidet .. 9

5.1 Prøvehull 1 ... 9
5.2 Prøvehull 2 ... 10
5.3 Prøvehull 3 ... 10

6 Datering & funn ... 11
6.1 Prøvehull 1 ... 11
6.2 Datering: konklusjoner .. 11

7 Bevaringstilstand ... 11
8 Konklusjoner .. 12
9 Summary ... 12
10 Dokumentasjon (NIKU) .. 12

NIKU Oppdragsrapport 39/2016

7

1 Innledning
Det vises til Riksantikvarens skriv datert 29.10.2015 med anbefaling om forundersøkelse, og til
Riksantikvarens vedtak datert 11.3.2016. Oppdraget gjaldt arkeologiske forundersøkelser ved
Manger kirke (gnr. 45, bnr. 1, Radøy), og tiltakshaver var Radøy sokn.

4.8.2015 kom det en søknad fra Multiconsult ASA på vegne av Radøy Sokn til Riksantikvaren om
dispensasjon fra kulturminneloven for inngrep i grunnen. Søknaden gjaldt peling til fjell ved tårn
og sakristi. Formålet med pelingen er å bedre avstivingen av kirkebygget og forhindre ytterligere
skjevstilling av gavlveggene. Som avstivingsmetode har Multiconsult anbefalt en forsterknings-
løsning med strekkpeler framfor å fjerne deler av grunnmur og sette inn nye betongfundamenter.
Hovedårsaken er at peling medfører mindre inngrep i bygningskonstrusjonen og dermed er
foretrukket både av estetiske og tekniske årsaker.

Figur 1. Manger kirke, situasjonskart (se bort fra punktnummereringen).

Kart: Radøy kartverk.

29.10.2015 sendte Riksantikvaren en anbefaling til Radøy Sokn om å få foretatt arkeologiske
forundersøkelser som kunne bidra til å avgjøre om, og på hvilke vilkår de aktuelle tiltakene
kan gjennomføres. Forundersøkelsene ble foretatt 2.3.2016 av Dunlop fra NIKU Bergen.

2 Arkeologiske opplysninger
Manger kirke i Radøy kommune, Nord-Hordaland prosti, ligger på et middelaldersk kirkested og
er automatisk fredet etter kulturminneloven (Askeladden id nr. 84386-4). Kirken er en hvitmalt,
treskipet langkirke i tre oppført i 1891. Kirken er tegnet av arkitekt Hans Heinrich Jess i Bergen
og byggearbeidet er utført av byggmester Karl Askeland. Kirken er bygd av laftede planker over

NIKU Oppdragsrapport 39/2016

8

en grunnmur av bruddstein og kledd utvendig med panel. Tårnet i vest har kobbertak, mens
resten av taket er dekket med skifer. Kirkens hovedinngang er gjennom tårnet. Koret har to
tilbygg: et prestesakristi i sør og et en menighetssal i nord. Sistnevnte ble oppført i 1950-57
og erstattet kirkens nordre sakristi.

Det finnes skriftlige opplysninger om flere tidligere kirker på stedet, dagens kirke er trolig den fjerde
i rekken. Middelalderkirken var sognekirke, og hadde dermed faste inntekter i form av landskyld og
tiende. Trolig var den en stavkirke vigslet til St. Katarina, som lå nært der gårdstunet lå. Denne ble
erstattet av en tømmerkirke kort etter år 1600. Tømmerkirken brant etter et lynnedslag i 1738, og
en ny rektangulær langkirke sto ferdig oppført i 1743. Denne kirken ble skadet i en brann i 1822 og
da det ble behov for å utvide kirken ble det besluttet at den skulle rives. Dagens kirke sto ferdig i
1891. Langhusets takkonstruksjon var for svak, noe som ble oppdaget allerede under byggingen
og forsøkt avbøtt med jernstag mellom midtskipsstolpene. Det er antakelig denne
konstruksjonsfeilen som har gitt den alvorlige skjevstillingen i dag.

Den første utvidelse av kirkegården er kjent i 1849 da det ble etablert en kolerakirkegård like på
utsiden. Senere er kirkegården utvidet flere ganger, mest mot nord og vest. Det kan nevnes at i
1689 omtales gravleggingen av sogneprest Hans Blix nord for kirkens kor og skader påført
kirkens tømmervegg i den forbindelse. Denne situasjonen nevnes igjen senere, da man i
1711 måtte sette inn en ny tømmervegg og grave en veit mellom koret og gravstedet for
å reparere denne skaden.

Kirkestedets lange historie gjør at en kan forvente forekomst av bevarte spor fra flere tidsperioder
og med variert uttrykk. Det er ikke kjennskap til andre automatisk fredete kulturminner i
umiddelbar nærhet til kirken, og det er ikke utført arkeologiske undersøkelser i kirken eller
på kirkegården, så noen videre kunnskap om grunnforholdene på stedet har man ikke.

3 Konfliktpotensial & problemstillinger
Formålet med forundersøkelsene var å avklare pelefundamenter og pelers potensial for konflikt med
arkeologiske strukturer. Omfanget av bevarte kulturlag, f.eks. kirkegårdslag eller andre arkeologiske
strukturer og datering av slike, er ikke kjent. En har ikke kunnskap om dybder til naturbakke og
grunnfjell, og dermed tykkelse på jordmasser eller kulturlag under og ved kirken. Det man kan gå ut
fra at både det historiske gårdstunet og tidligere kirker har ligget i samme område og at kirkegården
har lang brukstid. De tidlige middelalderkirkene på landsbygda ble som regel etablert i nærhet til et
gårdstun og ofte i tilknytning til forhistoriske gravminner, f.eks. gravfelt fra jernalder. På slike steder
vil det dermed være potensial for funn relatert til forhistorisk bosetning og dyrking, forhistoriske
graver og andre minnesmerker, som f.eks. bautasteiner/steinkors, tidligere kirker og eldre
avgrensninger av kirkegården, samt eventuelle tilknyttede bygninger, som f.eks. klokketårn.

I hvert av pelefundamentene blir det boret tre peler til fjell. For de utvendige pelepunktene finnes
det ikke tilstrekkelig arkeologisk, historisk eller geoteknisk dokumentasjon for å kunne vurdere en
eventuell konflikt med arkeologiske levninger (det regnes som lite sannsynlig at innvendige
pelefundamenter vil komme i konflikt med arkeologiske levninger). Det anses imidlertid som
sannsynlig at borearbeidet utenfor bygget vil kunne medføre gjennomboring av arkeologiske
levninger i form av kirkegårdslag med graver eller andre arkeologiske levninger som nevnt over.
En arkeologisk forundersøkelse ville dermed kunne bidra til å få kartlagt omfanget av disse.

NIKU Oppdragsrapport 39/2016

9

4 Metoder
Prøvehullene ble gravd med mini-maskin ført av Arne Palmesen, Radøy sokn, med en begrenset
mengde manuell opprenskning foretatt av arkeologen. Det ble samlet inn én dateringsprøve,
som ble registrert i MUSIT-systemet under museumsnummer «BRM 1108» (prøvehull 1).

Innmåling ble utført av ingeniør fra Radøy kommune med bruk av GPS og totalstasjon. Forkortelsen
«moh» står for «meter over havet» (høydereferanse er NN2000).

5 Resultatene fra feltarbeidet

5.1 Prøvehull 1
Prøvehull 1 var i grusgangen ved kirkens nordvestre hjørne. Koordinat på hullets omtrentlige
midtpunkt er N6729378,487/Ø283638,500; grusgangens overflate ligger ca. 32,30 moh. Her
var det moderne fyllmasser – betegnet kontekst 1 – med mye sprengstein samt mange røde
teglstykker og en hel del mørtel ned til ca. 31,50 moh.

Under dette ble det avdekket en forholdsvis godt-bevart og in-situ myrjordsavsetning uten
tegn til begravelser. Myrjorden – betegnet kontekst 2 – hadde en middels H2S lukt, og den
mørknet middelsrask; det ble tatt ut en prøve av tre til karbondatering (se rapportdel 6.1).

Figur 2. Prøvehull 1 sin østre side. (Foto Bf30002_NIKU_0001: Dunlop, NIKU)

Gravingen ble avsluttet ved ca. 30,80 moh.

NIKU Oppdragsrapport 39/2016

10

5.2 Prøvehull 2
Det andre prøvehullet var i grusgangen ved foten av trappen opp til menighetssalen på nordsiden
av kirken. Koordinat på hullets omtrentlige midtpunkt er N6729371,322/Ø283650,555; overflaten
til grusgangen ligger ca. 32,50 moh. Her var det moderne fyllmasser med mange blokker av
sprengstein – kontekst 1 – ned til ca. 32,00 moh.

Under dette ble det avdekket en veldig kompakt aure – betegnet kontekst 3 – uten tegn til
begravelser; trolig vil fjelloverflaten ikke være langt unna. Det var mye jernoksid i auren,
spredt ganske jevnt gjennom laget (jf. Figur 3).

Figur 3. Prøvehull 2. (Foto Bf30002_NIKU_0003: Dunlop, NIKU)

Gravingen ble avsluttet ved ca. 31,50 moh.

5.3 Prøvehull 3
Det tredje prøvehullet var i grusgangen ved kirkens sørvestre hjørne. Koordinat på hullets
omtrentlige midtpunkt er N6729365,227/Ø283628,203; grusgangens overflate ligger ca.
32,45 moh. Her var det moderne fyllmasser – kontekst 1 – ned til ca. 31,85 moh.

Under dette ble det avdekket en form for omrotet og blandet kirkegårdsjord – betegnet
kontekst 4 – som inneholdt moderne tegl samt enkelte stykker menneskebein, men ikke
in situ begravelser. Beinstykkene ble lagt tilbake i hullet da det ble gjenfylt.

NIKU Oppdragsrapport 39/2016

11

Figur 4. Prøvehull 3 sin nordre side. (Foto Bf30002_NIKU_0005: Dunlop, NIKU)

Overflaten til den naturlige auren (kontekst 3, som her – ved sammenligning med auren i
prøvehull 2 – var mindre kompakt og uten jernoksid,) kom på ca. 31,35 moh.

Gravingen ble avsluttet ved ca. 31,25 moh.

6 Datering & funn
Karbondatering ble utført av Nasjonallaboratoriene for datering, NTNU Vitenskapsmuseet,
Trondheim; se den vedlagte dateringsrapporten.

6.1 Prøvehull 1
Et lite stykke tre (tilvekstnummer BRM 1108/1; lab. ref.-nr. TRa-10721) fra myrjordsavsetningen –
kontekst 2 i prøvehull 1 – har blitt karbondatert til 2945±22 BP, kalibrert til 1219-1055 f.Kr.
(2 Sigma kalibrering).

6.2 Datering: konklusjoner
Myrjorden i prøvehull 1 er karbondatert til omkring midten av bronsealderen; konteksten må
være akkumulert som følge av naturlige prosesser i en forsenkning, og må ha vært forseglet
og holdt fuktig også etter at kirken ble oppført. Ellers er kontekstene enten naturlige eller
fra nyere og moderne tid.

7 Bevaringstilstand
Myrjorden i prøvehull 1 var forholdsvis (for ikke å si ‘forbausende’) godt bevart, men den kan være
truet av akselererende nedbrytning dersom det blir mange inngrep i den. Imidlertid vil den
planlagte pelingen ikke utgjøre noe stort inngrep.

NIKU Oppdragsrapport 39/2016

12

8 Konklusjoner
De arkeologiske forundersøkelsene har ikke påvist tegn til automatisk fredete kulturminner i de
undersøkte punktene, og det finnes ikke grunn til å tro at de planlagte tiltakene vil medføre konflikt
med slike kulturminner. NIKU sin anbefaling til Riksantikvaren er at sikringsarbeidet kan tillates uten
videre arkeologisk deltagelse.

9 Summary
In early March 2016, an archaeologist from the Bergen office of the Norwegian Institute for Cultural
Heritage Research (NIKU) supervised the excavation of three small test-pits along the outside of
Manger church, Radøy municipality, in advance of planned measures intended to stabilize the
building, which has become severely skewed in a northerly direction. None of the pits revealed the
presence of archaeological remains protected by law.

10 Dokumentasjon (NIKU)
• 5 digitalbilder (lastet opp til MUSITs Fotobase)
• Opplysninger om dateringsprøven er lagt inn i MUSITs Gjenstandsbase

Fotoliste
Bildenavn Motiv Sett mot Kontekstnr.
Bf30002_NIKU_0001.JPG Prøvehull 1: hullets side mot øst-sørøst ØSØ Kontekst 2
Bf30002_NIKU_0002.JPG Prøvehull 2: hullets side mot sør-sørvest SSV Kontekst 3
Bf30002_NIKU_0003.JPG Prøvehull 2: hullets side mot sør-sørvest SSV Kontekst 3
Bf30002_NIKU_0004.JPG Prøvehull 3: hullets side mot nord-nordøst NNV Kontekst 4
Bf30002_NIKU_0005.JPG Prøvehull 3: hullets side mot nord-nordøst NNV Kontekst 4

Norsk institutt for kulturminneforskning er et uavhengig
forsknings- og kompetansemiljø med kunnskap om norske og
internasjonale kulturminner.

Instituttet driver forskning og oppdragsvirksomhet for offentlig
forvaltning og private aktører på felter som by- og
landskapsplanlegging, arkeologi, konservering og bygningsvern.

Våre ansatte er konservatorer, arkeologer, arkitekter, ingeniører,
geografer, etnologer, samfunnsvitere, kunsthistorikere, forskere
og rådgivere med spesiell kompetanse på kulturarv og
kulturminner.

www.niku.no

NIKU Oppdragsrapport 39/2016

NIKU hovedkontor
Storgata 2
Postboks 736 Sentrum
0105 OSLO
Telefon: 23 35 50 00

NIKU Tønsberg
Farmannsveien 30
3111 TØNSBERG
Telefon: 23 35 50 00

NIKU Bergen
Dreggsallmenningen 3
Postboks 4112 Sandviken
5835 BERGEN
Telefon: 23 35 50 00

NIKU Trondheim
Kjøpmannsgata 1b
7013 TRONDHEIM
Telefon: 23 35 50 00

NIKU Tromsø
Framsenteret
Hjalmar Johansens gt. 14
9296 TROMSØ
Telefon: 77 75 04 00

http://www.niku.no/

onsdag 21. september 2016

ard@niku.no A. Rory Dunlop

NIKU distriktskontor Bergen

Postboks 4112 Sandviken

5835 Bergen

Note:
The conventional radiocarbon ages in this report are rounded. To avoid extra uncertainty while calibrating the
results, use the un-rounded results un parenthesis.
The laboratory identifier (TRa-xxx) MUST be reported together with the results as it identifies the samples

Tra-10721 BRM 1108/1 Manger kirke, Radøy, Hordaland

Prøve BRM 1108/1 Manger kirke, Radøy, Hordaland. Lokalitetstype: Kirkegård, Kontekst:
Torvlag.

Fraction

-28,4 ± 1,4 ‰

Tre., AAA (47 % C)

69,3 ± 0,2

Conventional 14C Age Delta13C 14C content (pMC)

2945 ± 20

(2945 +22/-22 BP)

Prøve: TRa-10721

Radiokarbonalder: 2945 ± 22

1σ sannsynlighet:
 1205 f.Kr. til 1120 f.Kr. kalibrert (68,2 % sannsynlighet)

2σ sannsynlighet:
 1219 f.Kr. til 1055 f.Kr. kalibrert (95,4 % sannsynlighet)

OxCal v4.2.4 Bronk Ramsey (2013); r:5; IntCal13 atmospheric curve (Reimer et al 2013);

2300

2500

2700

2900

3100

3300

3500

1600 f.Kr. 1450 f.Kr. 1300 f.Kr. 1150 f.Kr. 1000 f.Kr. 850 f.Kr.

C
1

4
-a

ld
er

Kalibrert alder

	NIKU Oppdragsrapport 39-2016 1020651-2
	1 Innledning
	2 Arkeologiske opplysninger
	3 Konfliktpotensial & problemstillinger
	4 Metoder
	5 Resultatene fra feltarbeidet
	5.1 Prøvehull 1
	5.2 Prøvehull 2
	5.3 Prøvehull 3

	6 Datering & funn
	6.1 Prøvehull 1
	6.2 Datering: konklusjoner

	7 Bevaringstilstand
	8 Konklusjoner
	9 Summary
	10 Dokumentasjon (NIKU)

	1020651 14C-dat-rapport_BRM1108

