


Bygnings- og eiendomsdata

Fylke: Hordaland
 Kommune: 1201/Bergen
 Opprinnelig funksjon: Teater
 Nåværende funksjon: Teater
 Foreslått vernekategori: Verneklasse 1, fredning
 Totalt antall bygg: 2


Bygningsoversikt, omfang vern

Byggnr	Byggnavn	Oppført	Verneklasse	Omfang	GAB nr	Gnr/Bnr
9901935	Den Nationale Scene	1906 - 1909	Verneklasse 1, fredning	Eksteriør/Interiør/Utomhus	139281632	164/954

Vern kompleks

Formål: Formålet med fredningen av Den Nationale Scene er å bevare de kulturhistoriske- og arkitektoniske verdiene ved et av de mest betydelige teatrene i Norge. Anlegget ble fredet i 1993.

Begrunnelse: Den Nationale Scene innehar en sentral passering i norsk teater- og arkitekturhistorie. Teateret regnes som et hovedverk innen norsk jugendarkitektur.

Den Nationale Scene utgjør et helhetlig anlegg med teateret og parkanlegget.

Omfang: Fredningen omfatter bygningen og utomhus som nevnt ovenfor. Fredningen skal sikre teaterbygningen, teaterparken, samt kulturhistoriske verdier knyttet til anlegget som helhet.

Beskrivelse kulturmiljø

Den Nationale Scene ble reist på Engen, som var Bergens gamle ekserserplass og festplass. Christian Michelsen ledet arbeidet for å få bygget et nytt og moderne teater. Arkitekt Einar Oscar Schou vant den utlyste arkitektkonkurransen, og da bygningen sto ferdig i 1909 hadde Bergen fått et praktfullt ungdom-bygg. Grunnstensnedleggelsen til den Nationale Scene i 1906 var en av Kong Haakon og Dronning Mauds første offisielle handlinger.

Teateret har en fremtredende plassering på Engen, som en avslutning på en åpen arkitektonisk akse som går gjennom sentrum via Ole Bulls plass, Olav V's plass, Byparken, Lille Lungegårdsvann og til Bergens Offentlige Bibliotek. Parkanlegget rundt teaterbygningen er anlagt i samsvar med tidens ungdoms-idealer, dette skaper således et helhetlig kulturmiljø. Parken er klart avgrenset, inndelt ved murer og trapper, og gir slik en nøyte gjennomtenkt avstand og verdighet til bygningen. Like i nærheten lå Komediehuset på Engen eller Det gamle Teater (1799-1944) og Ekserserhuset (1819-2002) hvor det ble vist alt fra masseforestillinger til kunstridning slik kom den nye bygningen til å komplettere det allerede eksisterende teatermiljøet i strøket.

I Teaterparken er det flere skulpturer, Bjørnstjerne Bjørnson (av Gustav Vigeland 1917), Henrik Ibsen (av Nils Aas 1981), Nordahl Grieg (av Roar Bjørg 1957), samt en byste av Hans Wiers-Jenssen (av Per Ung 1992).

På teaterets vestsida er det en plass (Bjørnsons plass) med stenlagt plassgulv i mønster inspirert av teaterfasaden, utformet av tekstilkunstneren Kari Dyrdal 1991.

Plassen foran hovedinngangen og repositet nedenfor ble lagt med granittheller (type grå iddefjord og rød røyken) i 1991 i et mønster beslektet med gulvmønsteret i vestibylene innenfor, utformet av Arkitektkontoret Grieg. (Byggekunst 1993 s 52-53).

Teaterparken ble fredet i 1993 sammen med teaterbygningen etter kulturminneloven § 15.

Eiendomshistorikk

Den Nationale Scene i Bergen begynte sitt virke i 1876 i Komediehuset på Engen, bygget i 1799-1800. Selv om dette var Nord-Europas største borgerlige teater, viste det seg etter hvert å ikke kunne tilfredsstille de krav datidens moderne teater måtte stille. Derfor ble Komiteen for et nytt Theater i Bergen dannet i 1895. En del av byens velhavende borgere med Christian Michelsen og Johan Ludvig Mowinckel i spissen gikk inn for å tegne aksjer til et selskap som skulle ta ansvar for bygging av et nytt teater. AS Bergens Teater og det Dramatiske Selskab sto som byggherre da det første spadetaket ble tatt og siden som eier av bygningen. Kommunen vedtok å stille gratis tomt til disposisjon.

Til tross for organisatoriske omstruktureringer av institusjonen Den Nationale Scenes drift og eierforhold, er eiendomsforholdene til bygningen den samme: Eierne er AS Bergens Teater & Det Dramatiske Selskab. Driftselskapet Den Nationale Scene AS leier bygningen av dette selskapet for kr. 200 i året.

Den Nationale Scene AS er overtatt av det offentlige ved innføring av permanent offentlig støtte til teaterdrift (kfr. Stortingsproposisjon nr. 107 1971-72). Eierforholdet er i 2008: Staten 66,7 %, Hordaland fylkeskommune 16,67 %, Bergen kommune 16,67 %.

Verneverdige bygg

Byggnr: 9901935
GAB nr: 139281632
Navn: Den Nationale Scene
Oppført: 1906 - 1909


Utomhusanlegg

Elementnr: 3
Elementnavn: Skulpturer i teaterparken
Beskrivelse: I det sydlige hjørnet av parken ble det omkring 1920 anlagt en rotunde med tre bronseskulpturer. Rotunden var omkranset av et høyt espalié bevokst med lindehekk, men dette er nå borte. Skulpturene i rotunden er utformet av Auguste Rodin og Ingebrigt Vik. Vest, sør og øst for teateret står skulpturer av henholdsvis Gustav Vigeland, Nils Aas, Per Ung og Roar Bjørg.


Elementnr: 1
Elementnavn: Teaterparken
Beskrivelse: Arkitekt Schou tegnet ikke bare teaterbygningen, men også den engelskinspirerte parken rundt teateret, en type som har sterk tradisjon i Bergen. Parken slutter opp om haugen med sine mykt asymmetriske linjer; trappanlegg i overgangen mellom parken og bygningen understreker hvordan denne synes å vokse frem fra bakken.


Elementnr: 2
Elementnavn: Beplantning i teaterparken
Beskrivelse: Parken følger i hovedtrekk det opprinnelige anlegget, men beplantningen er enklere og mindre forseggjort enn hva den har vært tidligere. Hovedtrappen flankeres av fire almetrær. Disse vokser nå med vid krone, mens de tidligere var beskåret i søyleform. Et stort blomsterbed på plenen foran hovedtrappen var opprinnelig formet som en kongekrone, men er i nyere tid redusert til en mer regulær utforming.


Den Nationale Scene ligger høyt og litt skjevt plassert som fondmotiv i aksen som fører opp langs Ole Bulls plass. Foto: J. Chr. Eldal, NIKU 2008.


Sett fra nord. Laste plass er anlagt i det mest trafikknære området og dessuten løftet opp med en forstøtningsmur. Foto: J. Chr. Eldal, NIKU 2008.


Hovedinngangen med tilkjørsel og terrasseanlegg foran. Foto: J. Chr. Eldal, NIKU 2008.


På Bjørnsons plass på teatrets sydvestre side kommer den tidligere teatersjefen skridende på sin sokkel ut fra teatret, nesten fra den tidligere personalinngangen. Foto: J. Chr. Eldal, NIKU 2008.


Den Nationale Scene 1913. Foto: Mittet & Co. Opphavsrett: Teaterarkivet, UiB.


Sett fra syd. I forgr. parkens rotunde med Auguste Rodins skulptur mor og barn. Foto: J. Chr. Eldal, NIKU 2008.


Teatersalongen 1909. Den var rikt dekorert, med rødmalte vegger, og med prosenium og balkongfronter i gull og elfbenshvitt.


Salongen før restaurering 1999. Av det opprinnelige salonginteriøret var bare takdekorasjonen igjen i Schous egen ombygging etter skaden i 1940 til en dekorfattig og dengang meget moderne blanding av art deco og funkis stil. Foto: Teaterarkivet.


Bygnings- og eiendomsdata

Ansvarssted/etat:	Den Nationale Scene
GAB nr:	139281632
Gnr/bnr:	164/954
Oppført:	1906 - 1909
Byggherre:	AS Bergen Teater & Det Dramatiske Selskab
Arkitekt:	Einar Oscar Schou
Opprinnelig funksjon:	Kultur/Sport
Nåværende funksjon:	Kultur/Sport
Bygningsart:	Kino/teater
Regulering:	Regulert: null
Vernestatus:	Vedtaksfredet etter kulturminneloven §15 15.4.1993


Sammendrag bygningbeskrivelse

Den Nationale Scene består av teaterbygningen med dens tre scener, publikumsområder, verksteder, kontorer, lagere, garderøber og tekniske rom. Bygningen er tegnet av arkitekt Einar Oscar Schou, og Den Nationale scene i Bergen regnes som et hovedverk i art nouveau / jugendarkitektur i Norge og er kanskje et av de fineste jugend teatre i Europa. Bygningen og dekoren er meget beslektet med den retningen innen jugendstilen som hadde sitt utspring i Wien og derfor gjerne kalles wienerjugend.

Bygningen representerer en teatertype som ble vanlig i hele Europa i løpet av 1800-tallet med en langstrakt bygningskropp bygget opp av volumer som tydelig markerer de forskjellige delers funksjoner med scene og scenehus som et høyreist sentrum. Publikumsinngangen er i den markerte kortenden mot byrommet og aksen gjennom Ole Bulls plass. Der ligger en vestibyle på tvers med publikumsfoyer over, her gjerne kalt restauranten. Her var også en restaurant høyere oppe for publikum på 2. balkong. Garderøber og korridorer omkranser salongen. På begge sider av scenen er korridorer i flere etasjer hvor det ligger skuespillergarderøber og administrasjonskontorer på rekke langs utsiden. Bakscenen er forbeholdt lagring av dekorasjoner mens verksteder for snekker, maler, møbeltapetserer mm. ligger i etasjen over. Metallverksted/smie ligger i etasjen under.

Bygningen er utført som tradisjonell statisk oppbygning fra rundt 1900 med 2 ½ steins verband og base, kompaktstein i hjørner og større natursteinsdetaljer som f. eks hovedinngangsparti.

Bygningen er fundamentert på skrånende fjell (mot Engen) basert på natursteins muravretting og anlegg for teglsteinsmurverk. Samtlige murverk er avlastet og stabilisert med murankre.

Bygningens sokkeletasje er forblendet med råkopp av Skiengneis kombinert med felter av grå granitt (hentet fra Austevoll, Arna fjorden og Sogn) Gneis er også benyttet i utenomhus murverk rundt teaterbygningen med topp i hugget granitt.

På bygningens høyreliggende fasadeareal er det tyngre dekor naturstein, 2 ½ steins vegg opp til 3. etasje og 1 ½ steins murverk videre opp til hoveddrenne / gesims i granitt. Scenetårn og tak er vakkert utsmykket med pannetak, kobberdekor og kobberspir.

Utvidelig utsmykning er basert på geometriske motiver, dyrefigurer og abstrakte organiske ornamenter i kobber, puss og stein.

Småscenen ble bygget til øst for teaterbygningen i 1982, tegnet av arkitekt Halfdan B. Grieg og er bygget under bakkenivå.

Sammendrag bygningshistorie

Den Nationale Scene sto ferdig i 1909 som et av landets fineste art nouveau-bygg, plassert iøynefallende med eget parkanlegg på en flott tomt i Bergen sentrum. Før 2.verdenskrig ble det i samarbeid med arkitekt Einar Oscar Schou foretatt mindre påbygg.

I 1940 ble teateret rammet av en bombe, noe som medførte skade på vestibyle, publikumsgang og salong. I samarbeid med arkitekten ble reparasjonen av skadene til ombygging av salen i takt med datidens krav, funksjonelt og stilmessig. Dette kan ses i lys av at teatrets rike art nouveau arkitektur den gang må ha vært regnet som plagsomt umoderne.

Tilbygg og utvidelser med to biscener i 1967 og 1982 ble nennsomt gjennomført og endret ikke byggets karakter. Utvidelsen av magasin og verkstedskapasiteten i bakre (nordvestre) del av bygningen i 1976 ble foretatt som en forlengelse av bygningskroppen. Ny innlastning og rampe ble lagt på østsiden av bygget. Restauranten og vestibylen ble på slutten av 1980-tallet tilbakeført til sin opprinnelige form, etter tidligere moderniseringer. I 2001 ble også salen tilbakeført til sin gamle prakt fra 1909, noe moderert ut fra hensyn til moderne sceneteknikk.

Den Nationale Scene har tross skiftende tider gjennom 100 år bevart sitt særpreg og står stadig som et praktstykke innen nordisk art nouveau-arkitektur. De mest påkostede interiørene, det vil si publikumsarealene, er riktignok i stor grad gjenskapninger fra senere tid, mens eksteriøret i hovedsak er det opprinnelige.

Hovedkilder for historikken:

Teknisk Ugeblads Arkitektafdeling 1908 s 37-39.

Asbjørn Aarseth: Den Nationale Scene 1901-1931, Oslo 1969, s 203-07.

Riksantikvarens fredningsvedtak 15. april 1993.

St. Tschudi-Madsen: "Norges jugendperle - i ny innfatning", Den Nationale Scenes Årsberetning 2001.

[Om restaureringen 2001]: Fargemagasinet nr 3 2002 s 9-10.

Opplysninger innlagt i databasen av Betong Consult AS (mangeårig entreprenør for restaurering og vedlikehold ved teatret).

Bygningshistorikk

1904	1905	Arkitektkonkurranse utlyst 1904. Vunnet av Einar Oscar Schou som våren 1905 fikk i oppdrag å omarbeide sitt utkast i forhold til juryens kritikk, bygningsloven i Bergen og den fastsatte byggesum (Teknisk Ugeblad 1908 s 37-39).
1906	1909	Bygningen oppført.
1920	1920	Skuespillerfoyer bygget til, på siden mot nordvest. Arkitekt: E.O.Schou.
1930	1931	I 1930 var det brann i scenetårnet. Etter dette ble det installert rundhorisont, dreiescene og nytt lysanlegg.
1940	1941	Rehabilitering og modernisering etter krigsskade på bygningen. Av det opprinnelige salonginteriøret var bare takmaleriet igjen da Schou i 1940-årene bygget salongen om og ga den karakter av en funksjonalistisk kinosal i en art deco/funkis stil uten prosceniebuen og den dekorative utsmykking, og med bare to mindre balkonger bak i salen.
1950	1950	Oppussing innvendig og utvendig i forbindelse med 100-årsjubileet for teateret i Bergen.
1967	1967	Tilbygg mot nordøst med personalkantine i 1. etasje og Lille Scene i 2. etasje. Korridor ved administrasjonskontorer i 2. etasje muligens modernisert ved denne tid.
1976	1976	Delvis utskiftning av pannestein.
1976	1976	Tilbygg 8 m mot nordvest for forlengelse av baks scenen og utvidelse av verkstedarealene i etasjen over. Gjenbruk av jugendornamenter på den nye endefasaden. Arkitektkontoret Grieg.
1982	1982	Småscenen blir bygget under grunnen/Teaterparken mot øst.
1983	1984	I 1983 var det brann (påsett) i publikumsfoyeren/restauranten, som etter dette ble gjenoppbygd/restaurert til nær sin opprinnelige skikkelse fra 1909.
1984	1984	Revisjon av lynvernanlegg.
1988	1989	Vestibyen ble ført tilbake til den opprinnelige utformingen fra 1909 - med nye malerier/fresker av Karl Erik Harr.
1994	1994	Nye skulpturer satt inn på fronten av teateret: Thalia, Euripides, Shakespeare og Ibsen (av Per Ung).
1995	1996	Rehabilitering og oppgradering av scenerommet: Ny scenerigg med omlegging av linegang, overgang fra manuelle til manuell/maskinell styring av scenetrekk. Ny gridd, trapper, gallerier og rømningsveier. Etablering av hydraulisk løftebord (heis) i orkestergraven.
1999	2002	Plan 1. etg. Rehabilitering av vestibyle, publikumsområder ved parkett, garderobes, ombygging og rehabilitering av toaletter. Nye tak og brannsikringsmurer etablert bak ny stukkaturoverflate av tak og vegger.
1999	2002	Rehabilitering og tilbakeføring av teatersalong og prosceniet etter krigsskadene 15. juni 1940.
1999	2002	Plan 2. etg. Rehabilitering av vestibyle, publikumsområder ved frontlosje/balkong, ombygging og rehabilitering av toaletter, ombygging av renholdsrom til delvis garderobes. Gjenmuring av tidligere trappegjennomgang på hver side av salongen. Nytt ventilasjonsanlegg.
1999	2002	Plan 3. etg. Ombygging og rehabilitering av bibliotek, garderobes, kontor og musikkrom. Etablering av ventilasjonsrom og teknisk rom. Alle publikumstrapper og vegger fra foaje til 3.etg. plan rehabilitert. Trapper ble teppelagt.
2002	2008	Rehabilitering av bygningens fasader, etablering av luftning i mellomlag, utbedring av skader, revisjon av murankre og original overflatepuss.
2002	2007	Totalrehabilitering av kobberrenner og rennedløp. Rehabilitering av fasadeornamenter.
2002	2002	Plan 4 etg. Etablering av ny herregarderobe for teknisk scenepersonell.
2003	2005	Ombygging/rehabilitering av Småscenen. På slutten av 1990-årene opplevet vi en endring i vannstrømningen i underliggende geologisk struktur som medførte alvorlige fuktproblemer. Hovedgrunnen var at det opprinnelige konstruerte rektangulære kulvertsystem i bunnen av byggegroppen ikke fanget opp nye vanninnslag, særlig fra nordvest. Etablert gulv i hele Småscenens byggegrøp ble fjernet og man anla et forsterket kulvertsystem mot nordvest, slik at disse vannmasser ble ført inn i det opprinnelige kulvertsystem med sentralt uttak på et lavere nivå ved bygningen Veiten nr. 3. Tiltaket betinget støping av helt nytt gulv, og luftning, samt montering av dekkplater i vannfast kvalitet.
2003	2003	På Lille Scene ble det foretatt en revisjon av innvendig ventilasjon i taket med nye takplater, og overflatebehandling av vegger. I tillegg ble rømningsdør mot vest revidert.
2004	2005	Nye overlysvinduer over snekker- og malerverksted.
2005	2008	Rehabilitering av teaterets takkonstruksjon og tak. Kobberdekor og ventilasjonstårn er restaurert (kobberarbeider).
2005	2008	Scenetårnets fasader er rehabilitert med revisjon av forankringsfester og hjørneverband. Alle tidligere innvendige rennedløp er fjernet og erstattet med utenpåliggende rennedløp.
2007	2007	Utskiftning av takvinduer over kontor 4.etg.
2007	2007	Innlegging av fjernvarme (kontrakt med BKK Varme AS).
2007	2008	Omlegging av scenetårnets lynvernanlegg. Fra 2008 etablering av nytt lynvernanlegg.
2007	2008	Demontering og restaurering av smijernsspir takfasade.
2008	2008	Demontering av fyrrøm i kjelleren. Fyrrømmet blir i løpet av 2008 en varmesentral for styring av varmeenergi i bygget i forbindelse med fjernvarmeavtale med BKK.

Vern

Formål:	<p>Fra Riksantikvarens fredningsvedtak 15.4.1993: "Formålet med fredningen er for eksteriørets vedkommende å opprettholde fasadene og takflatene både i struktur og detaljering, så som materialbruk, overflatebehandling, dekorelementer, vinduer og dører. For interiøret er formålet å opprettholde planløsning og romstruktur samt bygningsdetaljer, materialbruk og overflatebehandling.</p> <p>Når det gjelder interiøret er det spesielt viktig å ta vare på de deler av teateret som nå fremstår i samsvar med arkitektens opprinnelige tegninger og beskrivelser. Også ved fremtidige endringer må man arbeide for å ta vare på, eller rekonstruere teatrets opprinnelige preg. Dette gjelder spesielt publikumsrommene.</p> <p>I lokaler direkte knyttet til produksjonen, som scenerom og verksteder, kan det i større grad tillates endringer. For hele teatret er det imidlertid av stor betydning at originale deler som dører, listverk og armaturer ikke blir skiftet ut.</p> <p>Formålet med fredningen er videre å bevare parkanlegget rundt bygningen gjennom å opprettholde struktur og beplantning samt å forhindre oppsetting av bygninger, kiosker etc. På samme måte som teatret nå restaureres og tilbakeføres til det opprinnelige preget er det en målsetting at også parken blir tilbakeført og stelt i henhold til tidligere tradisjon."</p>
Begrunnelse:	<p>Begrunnelsen for fredningen er at Den Nationale Scene inntar en helt spesiell plass i norsk arkitekturhistorie og er i norsk kunsthistorie karakterisert som et hovedverk innen norsk jugendarkitektur. Det er med sin monumentale utforming og sikre detaljbehandling et anlegg med store arkitektoniske kvaliteter. Parken rundt teateret utgjør sammen med parkavenuen ned mot Ole Bulls plass, Byparken og festplassen, en sentral del av bybildet knyttet til parkområdet rundt Lille Lunegårdsvann. Arkitektonisk har parken stor betydning som forankring av bygningen i omgivelsene.</p>
Omfang:	<p>Fra Riksantikvarens fredningsvedtak 15.4.1993: "Fredningen omfatter parkanlegget rundt bygningen, bygningens eksteriør og interiør med fast inventar. Småscenen, som ligger under bakken utenfor den opprinnelige bygningen er ikke inkludert i fredningen. Avgrensningen av fredningsområdet er avmerket på kart datert 15. april 1993 og påført Riksantikvarens stempel."</p> <p>Fredningsbestemmelser av sm. dato: "I. Riving, påbygging, utskifting av elementer, forandring av materialer eller farger eller annet arbeid som går videre enn vanlig vedlikehold på den fredede bygningen, er ikke tillatt. II. Oppsetting av bygninger eller gjerder, anlegg eller utvidelse av vei eller stier, endring av beplantning, belysning eller beleg, grøfte- og gravearbeider, bakkeplanering, uttak av masser eller andre landskapinngrep innenfor det fredede område, er ikke tillatt."</p> <p>[Se også gradering av fredningen under formål.]</p>
Vernekategori:	Verneklasse 1, fredning

Interiør

Interiørnr: Bc

Interiørnavn:

Personaltrapper

Beskrivelse:

Personaltrappene er forholdsvis enkle, men med rikt utformete dører, de innvendige med glass i småruter. Mange dører er gjennom årene blitt fornyet. Her ses den tidligere personalinngangen som ligger på nivå med marken utenfor.


Interiørnr: Cb

Interiørnavn:

Teatersalongen

Beskrivelse: Ved

restaureringen 1999-2001 ble salongen på ny fylt opp med jugendstilsdetaljer som i stor grad fremheves med forgylling. Her ses rigging til gjestespill med åpne dører til kulisse-lageret på baks scenen. Røret t.v. tilhører ikke bygningen, men en gjestende forestilling.


Interiørnr: F

Interiørnavn:

Skuespillerfoaje

Beskrivelse:

Skuespillerfoajeen ble bygget til på 1920-tallet, og ble så pusset opp på slutten av 1980-tallet. Møblement i bjerk, heldekkende gulvteppe. På veggene henger portretter av Agnes Mowinckel (ukjent), Aurelien Lugne-Poe (ukjent), Henrik Meyer (ukjent) og en ung Bjørnstjerne Bjørnson (T.C.Hansen), Kristoffer Kavli (Brunkal), samt et antikt speil som var en gave fra Oslo Nye Teater.


Interiørnr: K

Interiørnavn: Verksted

Beskrivelse:

Snekkerverksted og malersal over baks scenen har overlysvinduer som er fornyet i 2004-05. Malersalen her har fremdeles sin gamle balkong for avstandsbetraktning av kulisser som blir malt liggende på gulvet.


Interiørnr: E

Interiørnavn:

Publikumsgarderobes/korridorer

Beskrivelse:

Publikumsgarderobes/korridorer

I forbindelse med rehabiliteringen i 2001 ble også publikumsgarderobes og korridorer restaurert og delvis ombygget. Toaletter ble modernisert for å tilfredsstille dagens krav. Garderobes i mahogny ble beholdt. Det ble utført en omfattende fargeundersøkelse av konservator Kristin Solberg fra Riksantikvaren, og oppr. farger er brukt både i 1., 2. og 3. etasje. Gulvene er teppebelagt med bruk av samme farge og design som i trapperommene.


Interiørnr: Cd

Interiørnavn:

Teatersalongen

Beskrivelse: Den store

takdekorasjonen (plafonden), hvor stjernehimlen med zodiakens figurer samler seg til et stort ornament over et relieff av Bergen by overlevde krigskader og påfølgende ombygging. Sammen med den ornamentale innrammingen er dette eneste opprinnelige dekoelement i salongen. Det oppgis ofte at arkitekt Schou selv malte her, men andre kilder oppgir David Davidsen som bildets opphavsmann.


Interiørnr: C

Interiørnavn:

Teatersalongen

Beskrivelse: Salongen var sterkt endret etter bombeskade i 1941. Den ble i 1999-2001 ombygget og tilbakeført til tilnærmet opprinnelig utforming i jugendstil. Prosceniet og de nyetablerte balkonger med fronter og stukkaturdekor, ble utført av det engelske selskapet Stevensons of Norwich Limited. Stukkaturen ble så malt, og det er brukt store mengder ekte bladgull. Veggene var opprinnelig røde, men man skal ha valgt enkelte andre farger, angivelig på grunnlag av arkitekt Schous opprinnelige fargeskisser (St. Tschudi-Madsen i DNS årsberetning 2001).


Interiørnr: A

Interiørnavn: Vestibylen

Beskrivelse: Teaterets vestibyle, som etter ødeleggelsene i 1940 bare ble satt overfladisk istand, gjennomgikk i 1989 en ny restaurering. Den fremstår nå med lyse gule vegger med hvitmalt stukkurelieffer og forgyllt ornamentikk. Gulvet er flislagt med blå og hvite kvadratiske fliser lagt med årstallene 1850, 1909, 1989 og bokstavene DNS i mønsteret. Frisen i feltene over dørene er malt av Karl Erik Harr til erstatning for de gamle malt av Arne Lofthus, som ikke lot seg restaurere. Den opprinnelige billettluken er ikke lenger i bruk, men fronten er fortsatt plassert i et veggfelt i bakgr. t.v.


Interiørnr: Eb

Interiørnavn:

Publikumskorridor 2. etasje

Beskrivelse: Korridorene i 2. etasje har fått tilbake sin opprinnelige jugendstilsdekor og grønne veggfarge.


Interiørnr: Ec

Interiørnavn:

Publikumskorridor/gardero be 3. etasje

Beskrivelse: I 3 etasje ved 2. losjerad er dekoren enklest, og veggene har fått tilbake sin opprinnelige okerfarge.


Interiørnr: Ga

Interiørnavn:

Personalkorridor

Beskrivelse: Personalets korridorer på siden av scenen er forholdsvis enkle, men preges av garderobedørenes hjertedekor. Her vises korridor i 2. etasje med kongerommet i bakgrunnen.


Interiørnr: Gb

Interiørnavn:

Skuespillergarderober

Beskrivelse: Rommene er forholdsvis enkle bruksrom, med dørene som viktig dekorelement.


Interiørnr: Gc

Interiørnavn: Korgarderobe

3. etasje

Beskrivelse: Kor- eller statistgarderobe i 3. etasje. Større dører som kunne slippe mange personer raskt ut og inn.


Interiørnr: H

Interiørnavn: Kongerommet

Beskrivelse: Kongen disponerer ved besøk en liten salong utenfor kongelosjen. Den var opprinnelig rødmalt med Haakon 7s monogram malt i sjablong som fremdeles vises i et lite innrammet felt.


BYGNING 9901935 Den Nationale Scene

Kompleks 9900193 Den Nationale Scene

Interiørnr: B

Interiørnavn: Trapperom 1. balkong

Beskrivelse:

Trapperommene mellom vestibyle og foaje er monumentalt utformet med gråhvit italiensk marmor og messingornamenter. Trappene ble teppebelagt i forbindelse med rehabiliteringen i 2001, i en grønlig farge i art nouveau design.


Interiørnr: Bb

Interiørnavn: Trapperom 2. balkong

Beskrivelse:

De to trappene fra vestibylen opp til 2. balkong er mindre påkostet enn til 1. balkong. De hadde opprinnelig dører direkte ut på bygningens sider. De dørene er bygget igjen, men er fremdeles tydelig markert utvendig med sine opprinnelige baldakiner.

Trapperommene restaurert og nytt gulvteppe 1999-2001.


Interiørnr: Cc

Interiørnavn:

Teatersalongen

Beskrivelse: Prosceniet er også rekonstruert i 1999-2001. Opprinnelig hadde hele prosceniet samme benhvite farge med forgylte ornamenter som balkongene, men ved restaureringen resulterte et sterkt ønske fra teatret om en mørkere farge som ikke reflekterte så mye lys, i en blå farge. Her ses kongelosjen. Balkongene både her og i fremmedlosjen vis a vis kan hektes av når det kreves av hensyn til utformingen av en forestilling.


Interiørnr: D

Interiørnavn: Restauranten

Beskrivelse: Restauranten ble utsatt for brann (påsatt) i 1983. Den ble etter brannen restaurert og ført tilbake til tilnærmet original utforming fra 1909 og stod ferdig i 1984. Alle trearbeider i tak og veggpaneler er utført i mahogny, veggene har fått tilbake sin blekgule farge og stukkarbeider, og messinglysekronene er restaurert.


Interiørnr: Ce

Interiørnavn:

Teatersalongen

Beskrivelse:

Rekonstruksjon av det opprinnelige sceneteppet er utarbeidet og malt av teatermaler og leder av malersalen, Nina Seim. Teppet måler 10,60 x 7,80 m, og det er malt på lin med limfarger (tørrpigment og PVA-lim) og forgylt med 22 karat bladgull.


BYGNING 9901935 Den Nationale Scene

Kompleks 9900193 Den Nationale Scene


Den Nationale Scene sett fra syd. Foto: J. Chr. Eldal, NIKU 2008.


Hovedinngangen sett fra syd. Foto: J. Chr. Eldal, NIKU 2008.


Fasaden over hovedinngangen med nye dramatikerbyster og en Thalia-skulptur utført av Per Ung. Foto: J. Chr. Eldal, NIKU 2008.


Midpartiet sett fra syd. Meget stor variasjonsrikdom. Tak, beslag og spir er reparert og delvis kopiert 2005-08. Foto: J. Chr. Eldal, NIKU 2008.


1. etg. orkester/parkett Foto: Egil O. Laastad


Skuespillerfoaje Foto: Egil O. Laastad

BYGNING 9901935 Den Nationale Scene

Kompleks 9900193 Den Nationale Scene


Sett fra nordøst. Foto: J. Chr. Eldal, NIKU 2008.


Østre hjørne sett fra nordøst. Gjennmurt dør til oppgang til 2. balkong. Varierte pussoverflater og beslag rehabilitert 2002-08. Foto: J. Chr. Eldal, NIKU 2008.


Lengdesnitt. Tegning av E.O. Schou 1905. Etter kopi i Riksantikvarens arkiv.


Plan 1. etasje. Opphavsrett: NBC 2004.


Plan 2. etasje. Opphavsrett: NBC 2004.


Plan 3. etasje. Opphavsrett: NBC 2004.

BYGNING 9903710 Utomhus

Kompleks 9900193 Den Nationale Scene

Bygnings- og eiendomsdata

Ansvarssted/etat: Den Nationale Scene
GAB nr:
Gnr/bnr: 164/953
Oppført:
Byggherre:
Arkitekt:
Opprinnelig funksjon:
Nåværende funksjon:
Bygningsart:
Regulering: Ikke registrert: null
Vernestatus:


Sammendrag bygningsbeskrivelse

Vern

Formål: Formålet med fredningen av parkområdet i tilknytning til Den Nationale Scene er å bevare et helhetlig anlegg hvor parken har stor betydning som forankring av bygningen i omgivelsene. Både bygningen og parkanlegget er tegnet av arkitekt Schou.

Begrunnelse: Parken rundt teateret utgjøre sammen med parkavenuen med mot Ole Bulls plass, Byparken og festplassen en sentral del av bybildet knyttet til parkområdet rundt Lille Lungegårdsvann.

Omfang: Fredningen av parkanlegget omfatter utomhusanleggets areal, terreng, strukturer som park og grøntområde, hovedelementer som veier, stier, annen grøntstruktur samt konstruksjoner som gjerder, porter, murer, belysning, paviljonger, skulpturer,

Vernekategori: Verneklasse 1, fredning