
Hopperstad stavkyrkje
- Dokumentasjon av stavkyrkjeprogrammet 

RAPPORT

Riksantikvaren er direktorat 
for kulturminneforvaltning og 
fagleg rådgivar for Klima- og 
miljødepartementet i 
utviklinga av den statlege 
kulturminnepolitikken. 
Riksantikvaren har også 
ansvar for at den statlege 
kulturminnepolitikken blir 
gjennomført. I denne 
samanhengen har 
Riksantikvaren eit overordna 
fagleg ansvar for det arbeidet 
fylkeskommunane og 
Sametinget gjer innanfor 
kulturminne, kulturmiljø og 
landskap.


2 

Innhald

Stavkyrkjeprogrammet 3 

Bygningsbeskriving  4 

Bygningshistorie 5 

Ombygging- og restaureringshistorie 5 

Tilstand før stavkyrkjeprogrammet  6 

Vedtaksprosess og tiltak 7 

Taket til kyrkja 7 

Svalgang 8 

Tjærebreiing  8 

Kyrkjekunst  9 

Samandrag  10 

Litteratur og kjelder 11 

Fotnotar 11 

Hopperstad stavkyrkje 

Dokumentasjon av 
stavkyrkjeprogrammet 

© Riksantikvaren 2016 
www.ra.no 

Det må ikkje kopierast frå denne boka i strid med 
Åndsverklova eller avtalar om kopiering med  
KOPINOR, interesseorgan for rettshavarar til  
åndsverk. Kopiering i strid med lov eller avtale  
kan medføre erstatningskrav og inndraging 
 og kan straffast med bøter eller fengsel 

Design: Riksantikvaren 

Omslagsbilete: 
Dagfinn Rasmussen. Riksantikvaren 


3 

Gjennom stavkyrkjeprogrammet 
har dei 28 stavkyrkjene i Noreg 
vorte sett i stand. Kyrkjene vart i 
all hovudsak istandsett slik dei 
er i dag, utan noko tilbakeføring 
til tidlegare periodar. I arbeidet 
med stavkyrkjene har ein vore 
avhengig av å byggje vidare på 
den kunnskapen som er 
opparbeidd innanfor tradisjonelt 
bygghandverk og bruk av ulike 
tradisjonelle material og 
metodar. Samstundes har 
stavkyrkjeprogrammet gjeve 
gode moglegheiter for 
detaljstudiar av bygningane. Det 
å kunne lese og forstå spor etter 
verkty har vore eit viktig 
element i arbeidet med 
istandsetjinga av stavkyrkjene. 
Målet har heile tida vore å ta 
vare på mest mogleg av dei 
opphavlege delane. Der dette 
ikkje har vore mogleg har 
handverkarar gjort eit framifrå 
arbeid med å kopiere 
bygningsdelar der det har vore 
naudsynt å byte delar av bygget 
eller spunse ein skade. 
Samstundes har materialkvalitet, 
samt kunnskap om bruk av rett 
virke, vore eit viktig 

gjennomgangstema i arbeida 
med kyrkjene. Arbeidet med å 
hente ut rett virke til rett bruk 
har kravd god langsiktig 
planlegging for å til dømes ha 
godt malma og rettvokse virke til 
produksjon av spon. Vidare har 
det vore viktig å ha gode 
materiallager, då mange skjulte 
skadar fyrst vart avdekka når 
istandsetjinga var godt i gang og 
arbeidet med å demontere 
skadde bygningsdelar vart 
gjennomført. 

KYRKJEKUNST 
Som ein viktig del 
stavkyrkjeprogrammet var eit av 
måla å konservere kyrkjekunsten 
i kyrkjene. Det var difor 
naudsynt å gjennomføre ei 
omfattande tilstandsregistrering 
av både kunst og inventar i 
stavkyrkjene. Det vart utført 
tilstandsregistrering av 852 
gjenstandar og dekorerte flater i 
27 kyrkjer. Gjennom ei oversikt 
over kva som er i stavkyrkjene 
og i kva tilstand det var, kunne 
ein gjere ei prioritering av dei 
tiltaka som var viktige å få 
utført. Bevaringstiltak utløyst av 

tilstandsregistreringa vart i størst 
mogleg grad koordinert med 
istandsetjinga av sjølve 
kyrkjebygga. I visse høve var det 
naudsynt å dekke til, eller flytte 
ut gjenstandar før arbeidet med 
bygget starta, medan det i andre 
høve var meir hensiktsmessig å 
starte konserveringa av 
gjenstandane då kyrkjebygga var 
ferdig sette i stand.  

LOKAL MEDVIRKING 
Ved mange høve engasjerte 
kyrkjeeigaren ein lokal 
prosjektleiar. Det vart også i 
størst mogleg grad nytta lokale 
handverkarar. Lokal deltaking 
var med på å auke kunnskapen 
om kyrkjene og samstundes 
skape ein spanande møteplass 
for den lokale befolkninga og 
tilreisande. 

BRANNSIKRING 
Alle stavkyrkjene har 
brannsikringsanlegg. I 
samband med 
istandsetjingsarbeida vart det og 
gjennomført arbeid med vidare 
oppgradering av desse anlegga.  

Stavkyrkjeprogrammet 2001-2015


4 

BYGNINGSBESKRIVING 
Hopperstad stavkyrkje ligg i Vik 
kommune i Sogn og Fjordane. 
Kyrkja har heva midtrom i skip 
og kor. Kyrkja har i dag svalgang 
rundt heile bygget med oppbygg 
og inngang – skruv – over vest- 
og sørportalane. I vest er svalen 
open, på langsidene har den 
brystning og ein portal mot sør, 
medan den er lukka i aust rundt 
apsis.  Takryttaren i to etasjar sit 
midt på mønet til skipet. Kyrkja 

er utstyrt med utskorne 
vindskier og mønekam.  
Dagens utsjånad fekk kyrkja 
etter ei restaurering i forrige 
århundre leia av arkitekten og 
ingeniøren Peter Blix. Då den 
nye kyrkja i Vik stod ferdig i 
1877, vart Hopperstad stavkyrkje 
kjøpt av 
Fortidsminneforeningen. Kjøpet 
omfatta berre dei delane av 
kyrkja som var frå 
mellomalderen, seinare tilbygg 
og innreiing vart rive og 
materiala vart selde. Det 
opphavlege eksteriøret til kyrkja 
er ikkje kjent, men Blix tok 
utgangspunkt i spor i den 
eksisterande kyrkja. Der han 
mangla haldepunkt, henta han 
førebilete i andre stavkyrkjer, 

fyrst og fremst Borgund. 
Tydlegast er dette på takryttaren 
til skipet og mønekam med sine 
glisande dragehovud og apsisen 
med tårnhjelm. 
Interiøret er i dag smykka med 
enkle, sverta profilar som truleg i 
større eller mindre grad vart 
friska opp under restaureringa i 
1880-åra. Det er tydlege 
fargerestar i store delar av 
interiøret, noko av dette er 
mellomalderdekor mellom anna 
på midtromstavane til koret og 
på dei austre mellomstavane i 
sørveggen og nordveggen til 
skipet. Kyrkja har fire 
ringkrossar: på korets sør- og 
nordveggar, på skipets austvegg 
i sørausst og på skipets sørvegg. 
Dei er eldre enn restaureringa, 

Hopperstad stavkyrkje: Vik i Sogn. Foto: Dagfinn Rasmussen / Riksantikvarens arkiv. 

Hopperstad 
stavkyrkje 


5 

men vart i noko utstrekning, 
heilt eller delvis, retusjert av Blix. 
Ringkorsa er truleg opphavlege, 
og er truleg innviingskrossar. 

BYGNINGSHISTORIE 
Den opphavlege utsjånaden til 
kyrkja er ikkje kjend. Ein 
akvarell, truleg frå 1700-talet, 
viser ei kyrkje med berre få 
likskapspunkt med dagens. 
Kyrkja var den gong bygd på i 
alle retningar med større kor, 
utvida skip, våpenhus og 
klokketårn. Stavkyrkja er truleg 
ikkje den fyrste kyrkja på staden. 
To fragment med dekor i 
urnesstil, vart funne under 
golvet på 1880-talet.1 Etter 
skurden å døme kan dei vere 
omlag samtida med den 
utvendige skurden i Urnes, det 
vil seie ein gong etter 1070, 
truleg åra kring 1070-80. Store 
delar av grunnen under 
stavkyrkja har vore nytta som 
gravkammer etter 

reformasjonen, Blix føretok og 
utgravingar under restaureringa. 
Det er ikkje klarlagt om det er 
bevart urørde kulturlag frå 
mellomalderen og i så fall i kor 
stort omfang, men det er gode 
moglegheiter for at i det minste 
delar av tufta ikkje er rota om av 
gravleggingar og grunnarbeid 
etter reformasjonen.  

OMBYGGING OG 
RESTAURERINGSHISTORIE 
Kyrkja var i svært dårleg stand 
då Blix byrja arbeidet med 
restaureringa. Alle seinare 
bygningsledd var rive, så kyrkja 
mangla veggar i vest, og nord i 
skipet og mot aust i koret. Det 
var mykje ròteskadar i svillar og 
gamle samanføyingar. Taket var 
og i dårleg stand og delar av 
grunnmurane var i ferd med å 
skli ut. Restaureringa var ein 
dyd av nødvendigheit for å 
bevare kyrkja.  
Austveggen til koret hadde sige 
ut og vart skrudd opp 7”, ca 18 
cm, ”paa det nærmeste op i 

oprindelig Stilling”.  Nordre 
grunnmur vart utbetra, det same 
vart murane under det Blix kalla 
svillane til koret, truleg 
grunnstokkane, og dei ytre 
veggane i koret, 
omgangsveggane. 
Dagens eksteriør er i si heilhet 
etter Blix’ teikningar. Korets 
apsis er ikkje sikkert belagt, 
dobbeltvindauget i vestgavlen er 
og usikre, og neppe opphavlege. 
Sponkledninga på vestgavlen 
vart vald for å tette veggen på 
grunn av vêret som står på frå 
vest. Blix fann klare spor etter 
ein svalgang som han meinte 
måtte vere kome til ikkje altfor 
lenge etter at kyrkja vart bygd. 
Konklusjonen er basert på funn 
av tjære på veggen under ein 
bjelke for svalgangstaket. Dette 
inneber at veggane vart 
tjærebreidd før svalgangen vart 
oppført, men treng ikkje 
naudsynt tyde at svalgangen 
vart bygd seinare. Eit knippe 
søyler som vart funne under 
golvet ved restaureringa ligg i 
dag i kjellaren i servicebygget. 
Stolpane har terningkapitel av 
liknande type som 
midtromstavane til skipet og 
korskiljeportalen. Blix meinte at 
dei kunne vere frå ein tidligare 
svalgang, og antok at dei var frå 
vestsvalen til kyrkja fordi dei 
mangla brystning, tilsvarande 
svalen i Urnes og la dette til 
grunn for utforminga av dagens 
svalgang. Vi veit heller ikkje om 
Hopperstad opphavleg hadde 
takryttar og dragehovud. Det 
einaste som er bevart av 
utvendig dekor er vassbrett med 
dragehovud på nordsida av 

Kyrkja etter at nyare tilbygg var fjerna og før restaurering. Tusjlavering av Peter Blix, Riksantikvarens 
arkiv. 


6 

austgavlen til koret, moglegvis 
frå kyrkja si eldste tid.2 Taktroa 
ser gjennomgåande og ut til å 
vere nyare i heile kyrkja. Blix 
beskriv sjølv den eldste taktroa 
som så gjennomhola av pluggar 
etter spon at det var umogleg å 
avgjere om nokre av hola kunne 
stamme frå ein takryttar. Blix’ 
innberetning og detaljteikningar 
viser at taket besto av fleire lag. 
Det underste var kantlagde bord 
parallelt med sperrene og med 
eit overliggande sutak der 
plankane hadde elipseforma 
tverrsnitt (sjå teikning i RA 
arkiv), liknande dei eldste 
takborda i Urnes.  På sutaket var 
det spon i forskjellege format og 
form, furu over skipet, i 
hovedsak eik over koret. 
Eikesponen hadde ei anna form 
enn furua og var i god stand der 
den ikkje var tjæra. Blix merka at 
takborda over skipet hadde fleire 
plugghol enn over koret og 
konkluderte med at sponen på 
skipet hadde vore skift fleire 
gongar, 2-3 i alt. Over dette 
spontaket var det lagt eit nytt 
sutak med lekter og sløyfer for 
takstein. Taket var tekka med 
raud tegl då kyrkja vart lagt ned. 
Ved restaureringa vart den øvste 
tekkinga fjerna og det vart lagt 
nytt tak av ”pløide bord” på 
”horisontale ribber” lagt på 
”oprindelig underste Bordtag”.3  
Etter beskrivinga ser det ut til at 
sutaket med elipseforma plankar 
vart fjerna.  

Mot vest fekk skipet nye plankar 
i omgang og midtrom, nye 
veggplankar vart og sett inn i 
omgangen til skipet mot nord og 

omgangen til koret mot aust. Det 
vart og sett inn mellomstavar 
mot den nye apsiden, den eine 
av desse er ein stolpe som i fylgje 
Blix vart flytt frå vestveggen til 
skipet. Truleg ein av dei som er 
markert på planteikninga til Bull 
frå 1854.  Blix omtalar og alle 
svillar  (”nedre Stavleger”) som i 
større og mindre grad rotne frå 
endane. ”Svillerne ved Skibets 
vestre Søiler” var ròtne i ¼ av 
breidda, truleg er det svill og 
stavlegje i vestre midtromsvegg 
som omtalast. Dei er begge 
forsterka med nyare bjelkar på 
innsida mot kyrkjerommet, 
bjelken utanpå midtromssvillen 
er også  festa med 
gjennomgåande boltar.  
Andre stader er nyare delar i 
svillar og legjer laska inn og 
oftast forsterka med jernanker og 
jernband. Fullt omfang av 
reparasjonane er ikkje klarlagt.  
Dei er til dømes lett synleg under 
golv i koret, på stavlegjen i den 
sydlege omgangsveggen til 

koret, øvst i sørvestre hjørne i 
midtrom til skipet, og i 
nordaustre hjørne til skipets 
midtroms hvor tangen er sikra 
med jernband mot omgangen. 
Skadeomfanget ser ut til å ha 
vore større enn det kjem fram av 
avskriftene i arkivet. I alle fall 
eitt bogekne er skifta ut, i skipets 
midtroms søraustre hjørne. 
Enkelte kapitel på skipets 
midtromsstavar er heilt eller 
delvis rekonstruert, det er og 
spunsa inn beisa klossar i uttak 
etter bjelkar i øvre delar av 
skipets midtrom. Sverta profiler 
og hjulkors er frå før 1880 og 
etter alt å døme opphavleg, men 
dei er for ein del retusjert/måla 
på nytt som del av 
restaureringa 4  

TILSTAND FØR 
STAVKYRKJEPROGRAMMET 
Ved synfaringar i 2001, 2003, 
2006 og 2007 vart det observert 
store parti med stadvis sprukke 
og ròteskadd spon.5 Mellom kor 

Kyrkja med stillas: Foto: Sjur Mehlum / Riksantikvarens arkiv. 


7 

og apsis var det vasslekkasje, og 
det vart konstatert ròte i 
takryttaren og nokre kilrenner. 
Det var særskilt mykje 
vasstrukne spon på nordsida der 
dei og var dekka med lav og 
mose. Det vart difor fremja 
forslag å legge om to prøvefelt 
sommaren 2007, eit i nord og eit 
i sør. Resten av taket ville då 
takast fyrst påfølgjande sommar 
på grunn av materialmangel. 
Grunnmurane ved kyrkja ligg 

utanfor veggflukta og det var ei 
stor utbuling i muren under 
svalgangen på nordsida. Det 
vart og observert skeivheiter i 
skip og kor. Mønet i skip og kor 
vart målt høvesvis 10 og 15 cm 
ute av lodd mot sør. Det vart og 
observert sprekkdanningar blant 
anna i bogekne i midtrommet til 
skipet. Svillen under apsis i sør 
er sklidd ut mot aust, moglegvis 
eit resultat av setningar. Det vart 
konstatert ròte i øvste del av 

skipets sørvestre hjørnestav og 
vasslekkasje frå lysgluggar i 
sørvegg til skipet. Dei største 
ròteskadane vart påvist i det 
sørvestre hjørnet til skipet, der 
stav, kne og stavlegje hadde 
store ròteskadar. 

VEDTAKSPROSESS OG TILTAK  

TAKET TIL KYRKJA 
Det vart vedteke at beslag over 
kilrenner og takspon skulle 
fjernast for å få full oversikt over 
tilstanden til kilrennene. Vidare 
skulle alle beslag fornyast. 
Arbeid med kilrenner, beslag og 
spontekking vart prioritert. 
Enkeltspon som hadde sprukke 
vart skifta ut. Der større parti er 
dårlege vart større parti skifta ut 
i eitt. Ny spon vart sagd som den 
gamle. Ein var svert nøye med 
kvaliteten på trevirket og at 
spona vart sagd radielt og telja 
til for å få rette forma. Som tiltak 
vart det fremja forslag om at det 
meste av taket måtte leggast om. 
Sponen kunne sorterast og 
brukbare spon kunne samlast på 
ei flate med lite vêrslitasje. 
Skadeomfanget på kyrkja var 
omfattande. Takspona frå 1885 
var gjennomgåande av bra 
materialkvalitet, men var både 
vêrslitt og sprukne. Sprekkene 
hadde leidd til vasslekkasjar og 
mykje ròteskadar i 
underliggande spon og bord, 
grunna manglande opptørking. 
Ved demontering var all nyare 
spon gjennomtrekte med vatn. 
Dei to nedre rastene vart og lagt 
så høgt at regnvatn hadde trekt 
opp i taktroa. På nordsida var 
takflata dekket med mose og lav 
som gjorde nærare 

Apsis:  Ny spontekking på apsisen. Foto: Erlend Gjelsvik / Riksantikvarens arkiv. 


8 

tilstandsvurdering vanskeleg. 
Nyare spon vart ikkje vurdert 
som egna til gjenbruk. Kløyvd 
hogd spon vart anbefalt som 
best, medan saga, kantskore 
spon av godt virke vart vurdert 
som eit godt alternativ. 
Rapporten viser til at det skal ha 
vore funne eikespon på kyrkja, 
men at det er mest realistisk å 
nytte furu. Festemåte vart ikkje 
konkludert, men enkeltspikring 
med klypt spikar vart vurdert 
som ei moglegheit. Den nedre 
rasta vart anbefalt å senkast noko 
for å unngå vassinntrenging ved 
taktroa.  
Riksantikvaren vedtok at det 
skulle nyttast saga spon, med 
grunn i at det er viktig å ivareta 
eksteriøret slik det vart 
restaurert i 1880-åra. Hogd spon, 
som har lenger levetid, vil 
medføre endringar i eksteriøret. 
Saga spon har lang holdbarheit. 
Det er difor forsvarleg å nytte 
saga spon så framt at den er 
kantskore, laga av furuvirke av 
høg kvalitet og vert lagt riktig. 
Det visast til at rapporten om 
takspon konkluderte med stort 
behov for utskifting, noko som 
innebar storstilt produksjon. Det 
påpeikast at lekkasje mellom 
apsis og kor skal tettast.  
I alt vart 19000 spon skifta ut. 
Spona har hatt høg kvalitet, 
framstilt av malmen furu. Spona 
er spikra midt på, 
syndlespikring, med smidd 
spikar. På Hopperstad er det 
brukt 6” spon og det var 
vanskeleg å finne stort nok virke 
i tilstrekkeleg omfang. Til 
samanlikning er det brukt 4-5” 
spon på Urnes og 5” på Borgund. 

Spona som vart skifta i stort 
omfang på Hopperstad på 1990-
talet hadde mykje fuktskader 
mellom anna på grunn av feil 
legging. Dei karakteristiske 
vindskiborda med 
drageutskjeringar vart sett i 
stand.  

SVALGANGEN
Skade på svillen i svalgangen på 
nordsida vart vurdert til å har si 
orsak i ei setning i muren som 
hadde sklidd ut og teke med seg 
svillen som var blitt ståande utan 
vern mot vêret. Svalgangssvillen 
og sperra vart foreslått spunsa 
og vart utbetra. 

TJÆREBREIING 
Tjæring av kyrkja vart påbyrja 
våren 2008 og avslutta november 
2009, deretter vart det utført 
tjæring, med milebrent tjære 
tilsett knust trekol, på dei 
monterte takspona. Det vart 
nytta tjære frå fleire produsentar, 
men alle tønner var frie for låg. 
Konsistensen var av varierande 
art, noko som indikerer sein eller 

tidlege fraksjonar frå 
milebrenninga, men tjæra har 
ikkje på noko tidspunkt vore 
kornete.  
Blandingsforholdet mellom tjære 
og kol har vore skjønnsmessig 
1,5 : 1, der dei grovaste 
partiklane av kol har vore sikta 
ifrå. Påstryking var lettare når 
tilsetjinga av kol ikkje har vore 
for stor. Stadvis har bitane av kol 
vore i største laget og det er 
usikkert om dette kan ha 
tekniske konsekvensar. For 
finare kornstorleik bør det 
vurderast å nytte finare kvern. 
Kolet har vore blanda inn dagen 
før påstryking då dette har vore 
lettare å arbeide med. Derimot 
har tjæra ikkje vore kokt inn på 
førehand, på grunn av låge 
temperaturar ute ved påføring. 
Påføring av tjæra gjekk i etappar. 
For å unngå avrenning, grunna 
solvarme, fekk taket på sørsida 
av koret det fyrste laget under 
våren 2008, medan det andre 
laget vart påført i november 
same år. Dette er summert som 
optimalt for resultatet av 

Vindskier: Utskifting og spunsing av vindskier.  Foto: Erlend Gjelsvik / Riksantikvarens arkiv. 


9 

byggeleiar. Nordsida av koret 
vart tjæra våren 2008. 

Apsis vart tjæra våren 2008. 
Mykje rann av på grunn av 
solvarme og det vart påført eit 
ekstra lag. Avrenninga synest 
likevel godt, stadvis skin 
treverket gjennom.  Taket på 
spiret har fått to lag. 
Taket på skipet i sør, nord og 
vest har fått lagt omlag 7000 
spon som vart dyppa i tjære før 
montering. Etter montering er 
det påført eitt lag med kolblanda 
tjære. På vest og sørsida er 
tjæringa utført på kalde dagar 
med byggtørke og ekstra varm 
tjære. Dyppa spon har vist betre 
vedheft. Truleg har og spon frå 
1880-årene vore dyppa før 
montering. Vidare anbefalast 
tjæring kvart tredje år. 

KYRKJEKUNST 
Bakgrunn for behandlinga er ei 
tilstandsvurdering føreteke av 
Mille Stein, NIKU og Iver 
Schonhowd, Riksantikvaren, i 
2003. Veggdekoren i både skip 
og kor i Hopperstad stavkyrkje 
var ved synfaringa i svert dårleg 
stand og hadde behov for 
konservering. Dei to 
gravferdsskjolda i kyrkja vart 
vurdert slik at dei burde 
behandlast av ein 
malerikonservator. I juni 2010 
vart gravferdsskjolda, saman 
med eit anna gravskjold i 
messing, og ei minnetavle i tre 
frå kyrkja henta inn til 
konserveringsatelieret til NIKU 
for behandling mot vidare 
korrosjon.  

I 2003 utførte NIKU på oppdrag 
frå Riksantikvaren ei 
tilstandsregistrering av kunst og 
inventar i Hopperstad 
stavkyrkje.  På bakgrunn av 
denne tilstandsvurderinga 
utførte NIKU i 2010 eit 
forprosjekt i Hopperstad 
stavkyrkje, også dette på 
oppdrag frå Riksantikvaren. 
Målet for prosjektet var å 
innhente ei måla minnetavle i 
tre, to måla graveferdskjold i 
metall og ei lita skrifttavle i 
hamra kopar for behandling på 

konserveringsatelieret til NIKU.6 
Vidare vart ciboriet og altertavla 
i kyrkja tilstandsvurdert for å 
utarbeide undersøking- og 
behandlingsmetode.  
Samstundes vart det planlagt 
konsolidering av veggfast dekor 
i kyrkja og funne fram til egna 
material og metodar for 
behandling av gjenstandane som 
vart teke inn til behandling.7  

Veggdekoren i både skip og kor i 
Hopperstad stavkyrkje var ved 
synfaringa i svert dårleg stand 

Under arbeid: Kyrkja under istandsetjingsarbeidet.  Foto: Erlend Gjelsvik / Riksantikvarens arkiv. 

Ciboriet i Hopperstadkyrkja:.  Foto:  Birger Lindstad / Riksantikvarens arkiv. 


10 

og hadde behov for 
konservering. Ved 
klimaendringar endrast 
dimensjonane på treverk og 
måling i ulikt tempo. Når den 
relative luftfuktigheita vert 
seinka krympar treverket raskare 
enn det målinga gjer og 
målingflaka vert pressa mot 
kvarandre. Etter kvart får ein 
synlege opp- og avskalingar i 
målingslaget. Fuktskadane i 
dekoren skuldast vatn utanfrå 
som har runne ned langs veggen. 
Fuktskjoldane artar seg som 
brune og grå striper og er mest 
påfallande i dei lyse og einsfarga 
partia. I 2010 vart det difor 
gjennomført konsolidering av 
limfargen på sørvegg, sørvest 
vegg mot kor, samt øvre del av 
dør på austvegg. 
I 2013 vart altertavla i kyrkja 
konservert av NIKU. Altertavla i 
Hopperstad stavkyrkje er ei 
katekismetavle i renessansestil 
som er er datert 1621. Altertavlen 
var tilstandsregistrert til kategori 
3 før behandlinga vart påbyrja, 
med andre ord i så dårleg stand 
«at konsolidering bør 
gjennomførast snarast». I 
Altertavla vart reinsa for 
overflatesmuss og konsolidert. 
Dei mest synlege skadane, i form 
av avskalingar, vart retusjert.8  

SAMANDRAG
Hopperstad stavkyrkje er datert 
til 1130-åra. Kyrkja stod 
nokolunde uendra fram til 1600-
talet. Då vart mellom anna skipet 
forlenga mot vest og eit 
klokketårn reist over den nye 
delen. Ombygginga medførte at 
svert lite av eksteriøret frå 

mellomalderen er bevart. Alle 
fire mellomalderportalar er 
særmerkte i norsk 
bygningshistorie. I 1880-åra fekk 
kyrkja si noverande utsjånad 
etter ha vorte restaurert av 
arkitekt og ingeniør Peter Blix. 
Gjennom stavkyrkjeprogrammet 
er det føreteke 
restaureringsarbeid på portalane  
inn til svalgangane. Vidare er det 
gjort store utbetringar på taket i 
2007-2008. I alt vart 19000 spon 
skifta ut. Sponen hadde høg 
kvalitet, framstilt av malmen 
furu som var skore på same måte 
som spon frå restaureringa på 
1800-talet. I tillegg vart kilrenner 
og beslag utbetra og kyrkja vart 
tjæra. Veggdekoren i både skip 
og kor i Hopperstad stavkyrkje 
var ved synfaringa i svert dårleg 
stand og hadde behov for 
konservering. I tillegg til 
konservering av inventaret i 
kyrkja vart dei to 
gravferdsskjolda og ei 
minnetavle i kyrkja konservert.  

LITTERATUR OG KJELDER 

LITTERATUR 

Anker, Leif. De norske 
stavkirkene. Oslo, AFRO 2005. 

RAPPORTAR 

Berg, Dagheid. NIKU 
Oppdragsrapport nr. 59/2010 A 291 
Hopperstad stavkirke Konsolidering 
av limfargedekor på vegg og dører i 
skip samt baksiden av altertavlen, 
2010. 

Berg, Dagheid. NIKU 
Oppdragsrapport nr 56/2011 
Hopperstad stavkirke, 

begravelseskjold Konservering, 
2011. 

Devold, Ellen. Befaringsrapport 
15.12.03. 2004. 

Devold, Ellen. Hopperstad 
stavkyrkje 18.11.05, 

Devold, Ellen M. 
Stavkirkeprogrammet befaring, 
2005. 

Devold, Ellen. Befaring til 
Hopperstad stavkyrkje 28-
29.01.2001, 2001. 

Devold, Ellen. Befaringer 
Hopperstad stavkyrkje 29.11.01 og 
25.11.03 – Stavkirkeprogrammet, 
2003. 

Egenberg, Inger Marie. NIKU 
Tjærebreing av stavkirker fra 
Middelaladeren, 2000. 

Gjelsvik, Erlend. Synfaring på 
Hopperstad, Gjeldande takspon, 
2007. 

Hole, Ellen. Befaring til 
Hopperstad stavkirke, 2008. 

Hole, Ellen. NIKU 
Oppdragsrapport nr 62/2009 
Tjærebreing av Hopperstad 
stavkirke 2008/2009, 
dokumentasjonsrapport, 2009. 

Osland, Heidi-Kathrin. 
Vølingsarbeider ved Hopperstad 
stavkyrkje pr. 4. januar 2006, 2006. 

Osland, Heidi-Kathrin. Synfaring 
Hopperstad stavkyrkje 28.09.06, 
2006. 

Osland, Heidi-Kathrin. 
Befaringsrapport 28.10.06, 2006. 

Stein, Mille. NIKU 
Oppdragsrapport 46/2011 


 

11 
 

Hopperstad stavkirke. Behandling 
av kunst og inventar. Forprosjekt , 
2011. 

Stein, Mille. NIKU 
Oppdragsrapport 102/2013 , A291 
Hopperstad stavkirke. Konservering 
av altertavlen, 2013. 
 
Stein, Mille. Tilstandsregistrering 
og prioritering av kirkekunst til 
konservering A 291 Hopperstad 
stavkirke, 2003 
 
Matheson, Ingrid Grytdal. NIKU 
Oppdragsrapport 247/2010 
Minnetavle frå Hopperstad 
stavkirke Behandlingsrapport, 2010 

Rapport ”Synfaring på 
Hopperstad 28/3-2007 gjeldande 
takspon” (mangler arkivref.), 
vedlegg 1 

 
FOTNOTAR
                                                             
1 Fortidsminneforeningens årbok 
1888, s.013, 1891 s.142 
2 Blix Hohler 1999 I:171 
3 Blix Rapport 1885, avskrift AA, RA 
4 Blix Indberetning 15.X.1886,  
5 Devold, Ellen. Befaring til 
Hopperstad stavkyrkje 28-
29.01.2001, 2001. 
6 Berg, Dagheid. NIKU 
Oppdragsrapport nr 56/2011 
Hopperstad stavkirke, 
begravelseskjold Konservering, 
2011. 

7 Stein, Mille. NIKU 
Oppdragsrapport 46/2011 
Hopperstad stavkirke. Behandling 
av kunst og inventar. Forprosjekt , 
2011. 

8 Stein, Mille. NIKU 
Oppdragsrapport 102/2013 , A291 
Hopperstad stavkirke. Konservering 
av altertavlen, 2013. 
 
 

http://brage.bibsys.no/xmlui/handle/11250/176333
http://brage.bibsys.no/xmlui/handle/11250/176333
http://brage.bibsys.no/xmlui/handle/11250/176333
http://brage.bibsys.no/xmlui/handle/11250/176333


 

12 
 

 

 


	FramsideStavkyrkje rapport - Hopperstad
	RAPPORT HOPPERSTAD STAVKYRKJE

