

Spor i byrummet efter det ældste Aarhus

Af Connie Jantzen

Både Aarhus Domkirke og Vor Frue Kirke og -Kloster er middelalderlige bygninger; men derudover findes der vidnesbyrd om både vikingetidens Aros og middelalderens Aarhus i gadenettet og terrænet i den indre by. Museumsinspektør, cand.mag. i middelalderarkæologi og historie Connie Jantzen udgav 14. juni 2013 bogen Middelalderbyen Aarhus, og hun fortæller her om emnet.

Aarhus er en af Danmarks ældste byer. Det ældste spor i området er ca. 20 m af en grøft, der blev etableret i begyndelsen af 800-tallet langs Aarhus Å. Grøftens fulde udstrækning eller funktion kendes ikke, men da der ikke er fundet spor efter en bebyggelse i forbindelse med grøften, har den muligvis afgrænset en handelsplads, hvor de handlende kunne slå deres telte op.

Omkring midten af 800-tallet sløjfedes grøften, og på ste-


En rekonstruktion af et af de grubehuse, der er fundet på hjørnet af Immervad og Skt. Clemens Torv. Vikingemuseet Aarhus. Foto Asger Christiansen.

På kortet er voldens formodede forløb indtegnet med gråt. Der har sandsynligvis også været en vold langs kysten, men dens forløb kendes ikke. Med rødt er markeret de steder, hvor der er fundet spor og bebyggelsesrester efter 800-tallets bosættelse. 1. Pustervig Torv; 2. Skt. Clemens Stræde 10-12; 3. Bispetorvet; 4. Mejlgade 8; 5. Kannikegade 14. Kortet er tegnet af Karin Poulsen, Moesgård Museum.


det opførtes to grubehuse, det vil sige små delvist nedgravede huse. Det vides ikke, om grubehusene var beboede hele året eller kun i handelsæsonen. Derimod var de huse med jordgravede stolper og vægge af træ, der i slutningen af 800-tallet afløste grubehusene, formentlig helårshuse og repræsenterede indledningen til en bebyggelse af mere bymæssig karakter.

Husene blev i begyndelsen af 900-tallet revet ned for at give plads til den søndre del af den befæstningsvold, der blev etableret omkring et ca. 6 ha stort areal. Da der er fundet kulturlag under den vestre vold og bebyggelsesspor under den nordre, må den ældste bymæssige bebyggelse have omfattet arealet inden for volden sammen med det areal, som volden var anlagt på. Hvordan og hvor tæt bebyggelsen har været, vides ikke på nuværende tidspunkt, da arkæologerne indtil videre kun et enkelt sted på Bispetorvet har fundet et grubehus, der kan være fra 800-tallet.

800-tallets Aros har ikke direkte afsat sig spor i dagens byrum. Følger man de arkæologiske fund af den befæstningsvold og -grav, der blev anlagt omkring byen i begyndelsen af 900-tallet, får man et indtryk af størrelsen af det areal,

hvorpå Aarhus voksede frem. Da volden blev udvidet første gang i anden halvdel af 900-tallet og igen i 12/1300-tallet, og da nedlæggelsen af volden først tog sin begyndelse i slutningen af 1400-tallet, fik den på flere måder indflydelse på byens topografiske udvikling.

Befæstningen af Aros

Det første stykke af Skt. Clemens Stræde ned mod Immervad ligger på en del af den søndre vold. Ved et kig ned mod åen ved Stentrappen kan man få en fornemmelse af voldens yderside og højde efter den sidste udvidelse. Det samme er tilfældet længere mod syd ved Hans Skaarups Gade. I området lige før Maren Smeds Gyde drejede den søndre vold mod nord og fortsatte i den vestre vold. Den nuværende gade Volden løber langs denne volds inderside og følger dens krumning hen til Volden nr. 22-30, hvor befæstningsvolden svingede mod øst og fortsatte i den nordre vold. Gaden Graven, der er anlagt dels over og dels langs den nordre voldgrav, følger voldens forløb ud mod kysten. Langs kysten kendes voldens forløb ikke.

Ældste gadenet

Igennem de sidste ca. 20 år har det i forbindelse med renoivering af kloak-, vand- og fjernvarmeledningsnettet i gaderne og på torvene i den indre by været muligt for arkæologerne fra Moesgård Museum at følge arbejdet i de maskingravede grøfter og at registrere de bevarede kulturlag og gadebelægninger. Det viste sig, at flere af de nuværende gader i den indre by har deres "rødder" i middelalderen, og at de stort set har deres oprindelige forløb.

Det drejer sig især om gaderne inden for volden: Kannikegade, hvor den ældste gadebelægning, der var fra 1100-tallet, bestod af et tyndt lag af småsten, hvilket var karakteristisk


Voldens skråning ned mod åen under Skt. Clemens Stræde 10. Selvom det ikke er voldens oprindelige overflade, der ses på billedet, giver det alligevel et indtryk af, hvor stejl den var. Moesgård Museum.

Snit gennem volden og voldgraven på Pustervig Torv. Tegning Louise Hillman, Moesgård Museum.


Kort med kendte middelalderlige gader og torve. Tegning Karin Poulsen, Moesgård Museum.


for de ældste gadebelægninger i byen. Gaden Domkirkeplads nord for Domkirken synes at være anlagt omkring 1100, og gaden har stadig sit oprindelige forløb og den oprindelige længde. I en skriftlig kilde fra 1501 omtales Rosensgade, men de arkæologiske undersøgelser viste, at gaden var anlagt samtidig med Domkirkeplads. I Rosensgade afløste belægninger af mindre sten hinanden frem til 1330-erne. Herefter bestod gadebelægningerne af mere regulære brobelægninger af større sten lagt i afretningslag af sand. Det viste sig også, at den nuværende Rosensgade har samme forløb, som da den blev anlagt; men i senmiddelalderen fortsatte gaden fra Mejlgade og ud mod kysten.

Både Domkirkeplads og Rosensgade munder ud i Mejlgade, der i middelalderen blev kaldt Medelgade. På strækning-

gen fra Domkirkeplads og hen til nr. 7, hvor gaden gennem en port i volden fortsatte mod nord, stammede det ældste gadelag af ral og småsten ligeledes fra 1100-tallet. På strækningen kan ældre gadelag være gravet væk, da det ældste stenlag flere steder lå direkte på undergrunden. Uden for volden fortsatte Mejlgade, men på strækningen hen til Nørreport syntes de ældste gadelag at være yngre, men også her kan de ældre gadebelægninger være gravet af.

Fra Skolegyde fortsætter Mejlgade ned til åen i Skolegade. Strækningen ned til Kannikegade har i dag det oprindelige forløb og blev anlagt i 1000- eller 1100-tallet. Derimod havde fortsættelsen af gaden ned til åen tilsyneladende et andet forløb end i dag. Nord for volden hører Studsgade også til 1100-tallets gadenet.

Det nuværende Klostertorv var indtil 1930'erne bebygget, og syd for bebyggelsen løb gaden Frue Kirkerist. Gadens ældste belægning af småsten og dyreknogler var formentlig udlagt i 1100-tallet. Frue Kirkerist, der mundede ud i den nuværende Guldsmedgade, fortsatte sandsynligvis oprindeligt mod øst til en port i vestvolden og videre ad Rosensgade inden for volden. Mod vest førte Frue Kirkerist hen til Skt. Nikolaj Domkirke, byens første domkirke, hvoraf krypten endnu er bevaret under Vor Frue Kirke. Gaden fortsatte muligvis mod vest og var den ældste indfaldsvej til byen fra vest.


Boligkarreén med gaderne Frue Kirkerist til venstre og Tangen til højre ligger på nuværende Klostertorvet. Foto omkring 1900. Den Gamle By.


På det ældste prospekt over Aarhus fra o. 1640 ses Borgporten som en teglstensbygning med tårn og trappegavl i alle fire verdens hjørner. Portbygningen blev stående efter at vestvolden blev nedlagt i begyndelsen af 1500-tallet og blev først revet ned i 1685. Den Gamle By.

Udbygning af gadenettet

I 1200-tallet finder der en markant udbygning af infrastrukturen sted. Det indledes med, at det sumpede område, der tjente som voldgraven mod vest, og som strakte sig helt hen til Vestergade 6, blev tørlagt. Herefter blev et torv anlagt med en form og udstrækning, der svarer til det nuværende Lille Torv. Med torvet som udgangspunkt blev Immervad, der førte ned til åen, og Vestergade, der blev det nye hovedstrøg mod vest, anlagt. Guldsmedgade, der forbandt det nye torv med Klostergade, synes først at få en belægning af småsten omkring 1300-tallet.

Den næste etape var anlæggelsen af Store Torv, der i anden halvdel af 1200-tallet fik den udformning, det har den dag i dag. Som ovenfor nævnt blev befæstningsvolden udbygget endnu engang i 12/1300-tallet, så for at skabe forbindelse mellem de to nye torve blev der opført en portbygning i volden. Bygningen lå ud for den arkade, der går gennem det store bygningskompleks fra 1915, der bærer navnet Borgporten, et navn, der kan følges tilbage til en kilde fra 1513.

Efter anlæggelsen af Vestergade og efter opførelsen af fløjene til Dominikanernes kloster, det nuværende Vor Frue Kloster, i anden halvdel af 1200-tallet afskar Frue Kirkerists videre forløb mod vest, mistede gaden sin betydning. I stedet blev der tilsyneladende anlagt en ny gade, Tangen, som løb langs det nuværende Klostertorvets nordside. Ved anlæggelsen af Klostertorvet indgik Tangen sammen med

Frue Kirkerist i torvearealet, og gaderne kom på den måde til at bestemme torvets form. Tangen fortsatte mod vest i Klostergade, der mod øst fortsatte hen til den nuværende Graven. Klostergades ældste gadebelægning synes at være fra 1300-tallet. Samtidig med Klostergade synes Guldsmedgade, der forbandt Klostergade med det nye torv, og Gl. Munkegade at få en belægning af småsten.

Gader efter voldens nedlæggelse

Der opstod flere nye gadeforløb, efterhånden som befæstningen blev opgivet, og de sidste voldgrave blev fyldt op med affald og gødning fra byens stalde. Det vides ikke med sikkerhed, hvornår gaden Graven blev anlagt. I en række skriftlige kilder fra 1462-1546 nævnes "paa Graffuen" i forbindelse med angivelsen af beliggenheden af et hus, en grund og en gård, hvilket betyder, at det er gaden og ikke voldgraven, som Graven skylder sit nuværende navn.

I Badstuegade kunne de registrerede gadelag ikke dateres. Da den ældste belægning var anlagt på den opfyldte voldgrav, kunne gaden først være anlagt efter at befæstningen var nedlagt i slutningen af 1400-tallet eller begyndelsen af 1500-tallet. Navnet Badstuegade kan ikke føres tilbage til middelalderen, men henviser til den middelalderlige badstue, der lå i gården til hjørneejendommen Lille Torv 2.

De ældste gadelag i gaden Volden, der løb langs befæstningsvoldens inderside, har desværre ikke været mulige at datere. Men belægningen syd for Rosensgade var anlagt direkte på undergrunden og havde samme karakter som i Rosensgade, hvilket kunne indikere, at denne strækning af Volden havde sluttet sig til Rosensgades ældste gadebelægning fra 1100-tallet. På strækningen nord for Rosensgade lå gadelagene på et tykt lag fyld fra volden, hvilket kunne tyde på, at belægningen først er lagt ud efter, at volden er nedlagt.

Volden langs åen blev i 1477 inddraget i gadenettet, da Christian I gav byens borgmestre og råd lov til at bebygge den søndre vold ud mod åen fra broen ved Immervad til den søndre port. Dog skulle der gives plads til en "kørevej" mellem den eksisterende og den nye bebyggelse, ligesom der også skulle anlægges et "stræde langs åen". Den omtalte kørevej er formentlig den gade, der i dag kendes som Skt. Clemens Stræde og som oprindeligt fortsatte mod øst parallelt med

Et udsnit af den smukt brolagte senmiddelalderlige del af Rosensgade, der løb øst for Mejlgade. Til højre ses den rendesten, der løb midt i gaden. Foto Moesgård Museum.


Kannikegade ned til Skolegade. Det omtalte stræde langs åen blev til den senere Ågade, der er den nuværende Åboulevard langs nordsiden af den genåbnede å.¹

På trods af at der gennem årene efter middelalderens slutning er sket mange forandringer i Aarhus, så har de mange arkæologiske undersøgelser vist, at det overordnede gadenet med de centrale torve, Lille Torv og Store Torv, stort set er uforandret siden dets anlæggelse i middelalderen.

Noter

1. For yderligere læsning henvises til Connie Jantzen: *Middelalderbyen Aarhus*, 2013.

English summary

In the centre of Aarhus there are still signs of the Viking town of Aros and the mediaeval Aarhus in the terrain and the street plan. Skt. Clemens Stræde runs along the top of the southern part of the earth fortifications, which were built early in the 10th century around the urban development that began in the 9th century. The positions of the western and northern embankments are reflected in the streets called Volden (the earthworks) and Graven (the moat). Archaeological studies of the street system have shown that Kannikegade, Domkirkeplads, Rosengade, the southern section of Mejlgade and Studsgade existed in the 12th century, and to a large extent follow the same routes today. Lille Torv and the adjoining streets, Vestergade, Immervad and Guldsmedgade, and Store Torv took on the extent and the courses that can be seen today during a major expansion of the street plan in the second half of the 13th century. Finally, the northern section of Åboulevarden and the streets Volden and Graven were laid out as the earth fortifications were removed at the end of the 15th century and beginning of the 16th.