
Hensynssoner
utvalgte kulturmiljø
Kommuneplanens arealdel 2012-2024
Vedlegg 5

Forord

Nye hensynssoner for kulturmiljø og kulturlandskap er utarbeidet med bakgrunn i at
formålet institusjonsområder skal tas ut av kommuneplanens arealdel og at plan- og
bygningsloven fra 2009 åpner opp for å bruke hensynssoner.
 En kulturminneplan for Trondheim kommune er under arbeid. Å avsette
hensynssoner for kulturmiljø og kulturlandskap i kommuneplanens arealdel er et viktig
ledd i arbeidet med å styrke kulturminnevernet i Trondheim– som er hovedmålet for
kulturminneplanen.
 Hensikten med hensynssoner for kulturmiljø og kulturlandskap er at den
kulturhistoriske verdifulle bebyggelsen og særpregede områder skal søkes bevart. Mange
av kulturminnene i hensynssonene har fredningsvedtak, er med i spesialområder for
bevaring i gjeldende reguleringsplaner eller vises i ”aktsomhetskart kulturminner”. Med
hensynssoner i arealplankartet med tilhørende retningslinjer, vil man raskt få oversikt
over særpregede kulturmiljøer i kommunen, samt få informasjon om hvordan man skal
forholde seg til eksisterende kulturminner ved planlegging av nye tiltak.

04.12.2012

Einar Aassved Hansen
Kommunaldirektør

Marianne Langedal
Miljøsjef

KOMMUNEPLANENS AREALDEL 2012-24
KULTURMILJØER I TRONDHEIM MED KULTURHISTORISK VERDI

Listen nedenfor omfatter en rekke miljøer der kulturhistoriske verdier er
fremherskende, og der det er grunn til stor varsomhet med hensyn til alle endringer av
miljøkvalitetene.

Miljøene er ordnet etter løpenummer som i prinsippet er tilfeldig valgt.

Beskrivelsene er høyst kortfattede, og kun ment som stikkord som skal gi en pekepinn
om hvilke historisk og antikvarisk relaterte miljøkvaliteter det i hovedsak er tale om i de
enkelte områdene.

Områdene er vist med skravur på arealplankartet.

1
1.1 ”Onsøyhåggan” med tilstøtende LNF-område i dalføret

Velbevart og landskapsmessig særlig godt eksponert ”snitt” av Bynesets kulturlandskap,
inkl. flere eldre gårdsanlegg og en velbevart husmannsplass. Landskapet knytter
seg til gamle Bynesvei gjennom Bymarka, en vei som i seg selv er et viktig historisk
kulturmiljø.

2
2.1 Blyberget og Teisendammen, inkl. gårdsanlegget Nøysomhet (”Wul-

lumsgården”).
Markant landskapsformasjon med tidlige og nyere historiske elementer; Teisendammen
som representant for de oppdemmede vannene i Ilavssdraget, Wullumsgården som ytterst
særpreget og meget godt bevart tidlig 1800-talls gårdsanlegg. Strategisk beliggenhet
som den klart mest markante ”innfallsporten” til Bymarka; viktig som oppsluttende miljø
for Sverresborgområdet østenfor (område 2.2)

2.2 Sverresborg med Dyrborgskogen og Dyrborgjordet
Historisk kanskje den mest markante landskapsformasjon i kommunen - Kong Sverres
borg Zion; Folkemuseets område siden 1909; Dyrborgskogen som oppsluttende
skoglandskap for museet; også Dyrborgjordet er et oppsluttende landskapsmiljø for
museet, i tillegg til å være et meget attraktivt friområde.

2.3 Lade kirke og Lade gård
Viktigste historiske lokalitet utenfor byområdet; middelalderkirke (1180-tall, automa-
tisk fredet) og et av landsdelens mest storslagne gårdsanlegg (tidlig 1800-tall, fredet);
har kirkegård og et mindre parkområde (med rester av gammel allé) som landskaps-
messig ramme - dessuten med markant beliggenhet på et svakt, men tydelig høyde-
drag.

2.4 Ringve
Praktfullt (delvis fredet) historisk gårdsanlegg med park, nasjonalt musikkhistorisk
museum; i tillegg botanisk have med arboret, som utgjør et svært betydningsfullt
oppsluttende element for gårdsanlegget.

2.5 Rognli
Meget verdifull og godt bevart dragestilsvilla i stor have; både hus og have
spesialregulert.

2.6 Østmarka/Østmarkajordet, inkl. fjordsonen m/Ringvebukten
Særpreget og godt bevart psykiatrisk sykehus i grønt miljø (”asyl i villastil”),
spesialregulert; Jordet sønnenfor er et betydningsfullt oppsluttende element både for

sykehusanlegget og for Ringve i syd. Som helhet utgjør dette området (2.5 sammen
med 2.3 og 2.4) et av de aller mest betydningsfulle historiske kulturlandskapene
i Trondheim; Ringvebukten med to særpregede bygninger som begge har høy
kulturminneverdi er et ytterligere oppsluttende miljø som forsterker verdien.

2.7 Dronning Mauds Minne Høyskole - bygninger og park
Tidligere Nordenfjeldske Blindeskoles anlegg (tidl. 1900-t.), med karakterfullt
jugendstilpreg. Park og bebyggelse virker sammen som et parklandskapsmessig hele,
godt eksponert mot innfartsveien til Trondheim nordfra.

2.8 Falkenborg
Gammelt gårdsanlegg i en mindre have, som er rik på ulike treslag (arboret).

2.9 Bakke kirke og Bakke gård
En av de første åttekantkirkene i landet (1715), og hovedbygningen til et av
1700-tallets fremste storgårdsanlegg i Trondheim, der det i kjelleren er bevart rester av
klosteranlegg (fredet bebyggelse, og i tillegg middelalderbygrunn). Gårdsplass i direkte
sammenheng med park på oversiden av Kirkegaten - et viktig oppsluttende element for
det historiske miljøet.

2.10 Bispehaugen
Storslagen og ekstremt godt eksponert skolebygning fra 1920-årene, beliggende på et
ytterst markant terrengmessig fremspring i landskapet.

2.11 Lillegården
Gårdsanlegg med tilhørende park, fra 17-/tidlig 1800-tall. Spesialregulert. Utgjør en
direkte landskapsmessig fortsettelse av Småbergan/Duedalen (se 2.12 nedenfor).

2.12 Småbergan/Duedalen
Stort friområde omkring byens meget markante 1600-talls festningsanlegg, der
de store ubebygde arealene utenfor selve festningsanlegget fra gammelt av er
militært forterreng der det fremdeles finnes rester av utenverker som var del av
festningsanlegget. Den dramatiske Duedalen har en særlig historisk betydning i
egenskap av å være et gammelt rasområde (fra 1620-tallet), og er en viktig del av
helheten.

2.13 Brøset (Reitgjerdet)
Gammelt sinnssykeasylanlegg, opprinnelig leprahospital, med et tilhørende
parkområde rett sønnenfor som oppsluttende miljø. Viktig som helsehistorisk
monument.

2.14 Ringve skole og Sjømenns aldershjem
Epokegjørende skoleanlegg (1960-tall) som er særlig godt integrert i knauslandskapet
det er en del av; Sjømenns aldershjem (1927) og park i vest utgjør et positivt
tilsluttende miljø.

3
3.1 Devle gård og park
Arkitektonisk sjelden type lystgårdsanlegg (tidlig 1800-tall) med park. Våningshuset
bevart, uthusfløyene gjenoppført til boligformål. Ett av anleggene i ”perleraden” av
lysgårder innenfor ”herregårdslandskapet” på Lade.

3.2 Leangen gård med have og park
Det best bevarte og mest intakte lystgårdsanlegget på Ladehalvøya (tidlig 1800-
tall). Fredet. Bebyggelse, have og park (inkl. fjordsonene) danner her et helhetlig
kulturlandskapsmiljø av meget stor verdi.

3.3 Rotvoll Øvre og Nedre, inkl. tidligere Rotvoll Asyl
To av de gamle storgårdene øst for byen; begge med delvis velbevarte gårdsanlegg;
i tillegg et inntakt og godt bevart sinnssykehusanlegg fra 1870-tallet. Summen av
gjenstående jordbruksarealer rundt gårdene, inkl. to gamle alléer (inkl. Schmettows
allé), fjordsonen og skogbevokste knauser utgjør (tross innreguleringen av Statoils
forskningssenter, og konverteringen av Rotvoll Nedre til privatskole m.m.) et
enestående kulturlandskap i nærområdet til en større by, med meget høyt krav på
bevaring som åpent landskap - av kulturhistoriske grunner; og ikke minst som potensial
for rekreasjon og friluftsliv m.m. i den grad landbruksvirksomheten måtte bli utfaset.

3.4 Ranheim kirke med kirkegård , og tilliggende stasjonsområde med park
Kirkested og bydelssentrum, som sammen med næringsmiljøet på den andre siden av
jernbanelinjen er det nærmeste en kommer et ”sentrum” i bydelen Ranheim. Viktig
å bevare som historisk forankret identitetspunkt for bydelen. Kirken, nærliggende
gårdsanlegg og jernbanestasjonen har også hver for seg antikvarisk verdi.

3.5 Granåsen gård og åkerskråningen nedenfor (vestenfor)
Landskapsmessig ytterst markant beliggende gammelt gårdsanlegg (med delvis fredet
interiør), visuelt godt eksponert fra lang avstand. Sammen med åkerarealene i skrå-
ningene foran gården et viktig minne om den tidligere bygdelagskarakteren.

4
4.1 Kystad Vestre med tilliggende park og landskapshave.
Største og viktigste 1800-talls lystgård i områdene vest for byen. Sammen med
parken nedenfor (opprinnelig anlagt som planteskole for byens trær) og den store
landskapshaven ovenfor det storslagne våningshuset, er dette et helt spesielt
kulturmiljø. Området har også betydning som rekreasjonsareal i bydelen.

4.2 Ferstad gård og park
Sent 1700-talls gårdsanlegg (fredet), med flere eldre uthusbygninger i behold i tillegg
til våningshuset. Karakterfull landskapssituasjon, der hovedbygningen ligger i sterkt

skrånende terreng med fullt eksponert kjellertasje på nedsiden. Det fremste av to
anlegg i sin type som i dag er bevart på Byåsen (Wullumsgården er det andre).

4.3 Havstein gård og Havstein kirke
En av de viktigste gamle storgårdene på Byåsen, som sammen med den senere
fradelte Havstein Vestre i dag danner et tvillingtun; fra ca. 1860 også med den
kommende bydelens nye kirke nærmest som en del av tunet. Storslagen beliggenhet,
med gårdene, kirken og gammel edeltrevegetasjon godt eksponert sett fra byen.
Trevegetasjonen omfatter bl.a. rester av den allé som i sin tid førte fra Havstein og i rett
linje opp til Munkvoll Gård - en av 1700-tallets mer berømte alléer i Norge. Bevaring av
den landskapsmessige helheten på Havstein har lenge vært tillagt stor vekt.

4.4 og 4.5 Nedre og Øvre Leirfoss kraftstasjoner med omgivelser To
godt bevarte kraftanlegg fra elektrisitetens ”barndom” i Trondheim (tidlig 1900). Begge
med vesentlige historiske kvaliteter i behold, både tekniske og arkitektoniske; begge
med relasjon til tilliggende friområder. Øvre L. den eldste, Nedre den arkitektonisk
mest spektakulære. Begge er viktige som historiske elementer i nært samspill med
fossene.

4.6 Leren Gods og tilhørende allé og kapell Fra
langt tilbake det største gårdsbruket i områdene syd for byen, det opprinnelige stor-
gårdsanlegget er i dag noe redusert (bl.a. etter brann før krigen); like fullt et mektig
anlegg den dag i dag. Beliggenheten, på et høybrekk i terrenget, der allén løper langs
høybrekket har god visuell eksponering i landskapet, særlig sett fra Bratsbergveien.
Kapellet har i dag fått befestet sin posisjon i miljøet, som element i nyanlagt kirkegård.

5
5.1 Risvollan
Stor og arkitektonisk epokegjørende rekkehusutbygging fra årene omkring 1970,
inkluderer også ett av byens første moderne høyhus.

5.2 Christian Eggens vei
Ytterst homogent og meget tett lite rekkehusområde med lave enetasjes kjellerløse
hus; fra 1960-tallet. Svært lite endret i eksteriør. Arkitektonisk sett et unikt boligmiljø i
Trondheim.

5.3 Kolstad/Saupstad
Kolstad/Saupstad (ofte kalt ”Den hvite By”) og Huseby/Flatåsen - den største samlede
boligutbyggingen i Trondheim, som startet på slutten av 1960-tallet. Det opprinnelige
markante helhetspreget, som var gjennomført over et meget stort område, med flere
separate byggetrinn, er for en stor del fremdeles i god behold. Epokegjørende ved
sin løsning av trafikken, som ble holdt helt utenfor de store, parkmessig behandlede
tunene.

5.4 Huseby/Flatåsen
Se 5.3.

5.5 Kattem
Stort, homogent boligutbyggingsområde fra slutten av 1970-årene, der gjennomført
trafikkseparering representerer et viktig miljøaspekt.

6
6.1 Byneset kirke og kirkegård, inkl. ”Høgsteinen” og ”Steinshylla”
Meget fin middelalderkirke (1180-tallet) med kirkegård og noe tilliggende eldre bebyg-
gelse. Sammen med bygdeborgformasjonen Høgsteinen i vest og strandstedet Steins-
hylla ved sjøen i sydøst et unikt kultur og kulturminnemiljø. I gammel tid sentrum på
Byneset.

6.2 ”Apoteket”
Gammelt, godt bevart gårdsanlegg helt nede i sjøkanten, i tilknytning til
naturvernområde, ganske så avsondret fra omverdenen. Fra 1600-tallet urtegård for
Løveapoteket i Trondheim.

6.3 Leinøra
Strandsoneområde ved utløpet av Gaula med sjelden tindvedforekomst, del av et stør-
re naturvernområde (som er under stadig og dramatisk endring som følge av endringer
i elvas vannføring). Tas med som kulturlandskapsområde i egenskap av sin miljømessi-
ge særegenhet og sin spesielle attraktivitet som besøksmål.

7
7.1 Heimdal sentrum
Miljømessig og arkitektonisk sammensatt sentrumsmiljø i stasjonsbyen Heimdal, med
et blandet bygningsmiljø. Viktig kulturminnemiljø i egenskap av sin identitetsskapende
funksjon i og for bydelssenteret.

7.2 Leinstrand kirke og kirkegård

1600-tallskirke, om enn mye ombygget. Er i seg selv et viktig historisk monument, og
som kirkegård og kirkested det viktigste kulturminnemiljøet i Leinstrand.

7.3 Torgardsletta
Gjenværende deler av et jordbruksmiljø med flere til dels eldre gårdsanlegg beliggende
på ”landskapsbrinken” som i dag følges av veien til Klæbu. Dette er rester av et meget

prominent kulturlandskap med røtter helt tilbake til folkevandringstiden og antakelig
også før det. Det viste området er i dag det eneste samlede miljøet der det ennå kan
være mulig å beholde et tradisjonelt kulturlandskap på Torgardssletta, og derigjennom
også fastholde minnet om noen av de aller tidligste bosettingene i Trondheimsområdet.

8
8.1 Bratsberg kirke og kirkested
1850-tallskirke (etter Linstows typetegninger) som markerer det gamle sentrum i
Bratsberg. Kirke, kirkegård og kirkebakke utgjør til sammen et markant og lokalt viktig
kulturminnemiljø.

9
9.1 Øvre Jervan
To gamle gårder (Øvre Jervan) med overveiende gammel bebyggelse som utgjør
viktige minner om gårdsbebyggelsen ved Jonsvannet. Blant de fremste eksemplene på
jordbrukskulturen som tidligere preget områdene rundt vannet i langt større grad enn i
dag.

10
10.1 Ilsviken gård med have
En av de mest fremtredende trondhjemske lystgårdene fra 2. halvdel av 1700-tallet,
med nylig delvis rekonstruert tidligere have i på arealet nord for gården, ned mot
fjorden. Hovedbygningen med sidefløyer er fredet, og er i tillegg spesialregulert.

10.2 Ilsvikøra
Særpreget, og eksteriørmessig svært inntakt, ”byfiskerlandsby” fra 1860/70-tallet.
Miljøet som helhet ble spesialregulert i 1978.

10.3 Ila nord for Ilaparken (Nordre Ilevollen, Mellomila og Nedre Ila)
Er sammen med Bakklandet byens eldste forstadsmiljø, med røtter tilbake til tidlig
1700-tall. Nåværende trehusbebyggelse er i hovedsak fra første halvdel av av
1800-tallet. Enkelte bygninger og ”delmiljøer” er spesialregulert, men også miljøet
som helhet har klart krav på bevaring som kulturmiljø. Inneholder Ila skole, som er
et arkitektonisk ytterst fremragende bygningsminne; dessuten finnes tre tidligere
skolebygninger bevart i området - den eldste fra 1750-tallet.

11
11.1 Midtbyhalvøya
Det helt sentrale og totalt dominerende kulturmiljøet i Trondheim. Av flere grunner,
bla. arbeidet med en egen midtbyveileder som gjennomføres i 2012, er det valgt å
betrakte og definere Midtbyen som ett samlet kulturmiljø. Inneholder en rekke fredete
bygninger og flere spesialregulerte bygninger og miljøer. Midtbyen er Trondheims
fremste og mest verdifulle kulturmiljø, med meget høy verdi også i nasjonal
sammenheng

11.2 Skansenområdet/Nidareid
Byhalvøyas landfaste forbindelse med omverden; her finnes omfattende rester av
eldre festningsverker, og Ilen kirke som i 1880-årene ble reist på det tidligere festnings-
glaci. Området har i dag karakter av å være et åpent og fjordnært parklandskap. Det
inneholder også fysiske minner om jernbanens innføring til Brattøra over Nidareid
rundt 1880, og fra den store jubileumsutstillingen i 1930.

11.3 Vestre og Østre Kanalhavn (NB overlapper delvis 11.1)
Sandgatens og Fjordgatens bryggemiljø er det ene av Midtbyens to store sjøhus-
eller bryggemiljøer; med bygninger fra rundt midten av 1800-tallet. Utgjør sammen
med selve kanalen og kaiområdene langs nordsiden et enestående sjøfarts- og
fiskerihistorisk miljø. Området har meget høyt krav på bevaring som samlet
kulturmiljø. Flere delområder er spesialregulert.

11.4 Øvre Elvehavn (NB overlapper delvis 11.1 og 11.6)
Det andre og viktigste av Midtbyens bryggemiljøer; eldste bygninger som fremdeles
står er fra første del av 1700-tallet. Miljøet konstituerer sammen med elveløpet
og bryggemiljøet på Bakklandet et av de aller viktigste kulturmiljøene i Trondheim
overhodet. Det har også stor nasjonal betydning.

11.5 Munkholmen
Befestet holme (med bygninger fra 16- til 1800-tallet), også med rester av
middelaldersk klosteranlegg. Har en spesiell relasjon til Cicignons byplan som visuelt
akseendepunkt for Munkegaten. Bebyggelsen er i sin helhet fredet, og holmen er et
betydningsfullt kulturmiljø også på nasjonalt nivå.

11.6 Bakklandet (overlapper delvis 11.4)
Sammenhengende 1800-talls forstadsbebyggelse som strekker seg fra Klostergaten i
syd til Innherredsveien i nord. Den ene av byens to første forsteder (den andre er 10.3,
Ila), påbegynt utbygd som forstad på slutten av 1600-tallet. Nåværende bebyggelse
er i hovedsak fra første halvdel av 1800-tallet. Innholder i tillegg til en lang rekke
boliganlegg også Bakklandsbryggene - et sjøhusmiljø som utfyller bryggemiljøene
på byhalvøya (og som sammen med 11.4. konstituerer Trondheims gamle Elvehavn).
Inneholder et unikt brominne - Bybroen, fra 1861. Det aller meste av Bakklandet er
spesialregulert, men et område lengst nord mangler regulering.

11.7 Korsgata/Singsakerbakken
Håndverker- og arbeiderforstad fra siste halvdel av 1800-tallet, i dag transformert
til bl.a. studentboligområde. Karakterfullt miljø rett nedenfor skrenten som danner
avgrensing mot den ”penere”, øvre delen av Singsaker. Den gamle bebyggelsen er nylig
istandsatt til studentboliger. Store deler av området er spesialregulert.

11.8 Studentersamfundet, Statsarkivet og Vollan; inkl. Elgeseter gml. kirkegård og

”Grensen”
Markant institusjons- og parkmiljø, med relasjon til tidligere NTH på Gløshaugen.
Viktig som oppsluttende miljø for Høyskolen. Høyskolealléen og de øvre deler av
parken er fredet. ”Grensen” er et pittoresk trehusmiljø, som ligger oppe på en bratt
skrent (skjæring) som danner overgang til Korsgata/Singsakerbakkenområdet. Vollan
(Elgeseter) er en av de gamle gårdene i byens nære omegn; Studentersamfundet er en
ytterst særegen bygning med stor høyskolehistorisk, arkitektonisk og antikvarisk verdi.

11.9 Sannan
En liten, sent 1800-talls bygningsgrend rett vest for Elgeseter bro, med verdi bl.a. som
mijøskapende og særlig godt eksponert bebyggelse i parkområdet langs elven.

11.10 Øya
Stort, samlet og godt bevart bygningsmiljø utenfor byområdet, der det fra litt etter
midten av 1800-tallet og helt opp til etter siste krig er blitt bygd villaer, tomanns- og
flerleilighetsboliger i tre, etter hvert også med enkelte innslag i mur. Ispedt enkelte mer
markante eldre bygningsanlegg, hvorav Klosterenget og Klosterdalen er de viktigste.
Definert som ”antikvarisk bevaringsområde” i den kommunedelplan for Øya/Elgeseter
som nå utgår. Villaområdet i Kronprins Olavs allé er spesialregulert, mens området
rundt Klosterdalen utgjør del av Middelalderbygrunnen (Helgeseter kloster), der
grunnen er automatisk fredet.

11.11 Singsaker (nedre og midtre deler), inkl. Kristiansfelt
Stort villaområde, som i vest grenser til Korsgata-området og Øvre Bakklandet, i nord,
øst og syd til Lillegårdsbakken og Eidsvolls gate. Inneholder et stort spesialregulert
område langs de to gatene Øvre og Nedre allé, der innslaget av fremragende villaer fra
tiden rundt og like etter første verdenskrig er meget betydelig.

11.12 Port Arthur
Konsentrert murhusmiljø fra jugendstiltiden, med flere godt bevarte enkeltbygninger.
Området kneiser på toppen av Møllenberg og utgjør et meget sterkt eksponert
bygningslandskap sett fra Midtbyen.

11.13 Kristianstenssletten med ”Pappenheim”
Variert, utpreget beskjeden trehusbebyggelse, hovedsakelig fra tidlig 1900-tall.
”Pappenheim”, et område med småhus oppført som provisorier i bolignødens tid rett
etter 1.verdenskrig, utgjør det dominerende og mest markante innslaget i området.

11.14 Lerkendal
Lerkendal gårsd er en av de best bevarte lystgårdene som ble anlagt rundt Trondheim på
1700-tallet.

12
12.1 Møllenberg/Rosenborgomrdet
Stort, meget tett utbygget arbeiderboligmiljø fra 1890-årene, direkte relatert til
utbyggingen av verkstedindustrien på Nedre Elvehavn i samme periode. Størstedelen
av området er spesialregulert.

12.2 Nedre Elvehavn
Skipsverkstedsmiljø fra 1880- og 90-årene; mange av de opprinnelige
verkstedbygningene er tatt vare på. I løpet av de siste par tiår transformert til moderne
sentrumsmiljø, der de gamle bygningene spiller en viktig rolle.

12.3 Nyhavna
Krigstidsmiljø - viktigste tyske marinebase i Norge under krigen. Har i behold flere
av de opprinnelige tyske bygningene, herunder særlig de to svære ubåtbunkerne
”Dora 1” og ”Dora 2”. Bebyggelsen, sammen med karakteren av militært havnemiljø
fra 1940-tallet, konstituerer et krigstidshistorisk miljø av nasjonal og internasjonal
betydning.

12.4 Ulstadløkkveien-området/området omkring Lademoen park
Konsentrert offentlig sosial boligbebyggelse i mur fra tiden omkring 1. verdenskrig
og litt ut i mellomkrigstiden; samt et noe tidligere innslag av privat boligbebyggelse i
mur i området langs begge sider av Lademoen park. Parken, med Lademoen kirke og
skole, utgjør sammen med bebyggelsen rundt, et ytterst karaktersterkt og verdifullt
kulturmiljø - Lademoens ”kjerneområde”.

12.5 Lilleby
Et mindre miljø med konsentrert leiegårdsbebyggelse av lignende type som ved
Lademoen park, men med mer utpreget jugendstilpreg; noe som også gjelder den
monumentale Lilleby skole.

12.6 Voldsminde-området
Ytterst helstøpt, ensartet større boligmiljø i funksjonalistisk stil, bygget i jernbetong
på midten av 1930-tallet, opprinnelig karakter godt bevart. Meget markant innslag i
”Østbyens” miljø.

12.7 Åsbakken/Markveien-området
Et område med godt bevart villabebyggelse fra tidlig mellomkrigstid, av noe mer
beskjeden karakter enn villaområdene fra samme tid på Singsaker. Også den
opprinnelige miljøkarakteren, med til dels store haver, er godt bevart.

13
13.1 Saxenborg
Meget godt bevart lukket gårdsanlegg fra tidlig 1800-tall. Fredningsverdi.

13.2 Smedstuen (Lysholmsminde)
Pittoresk lite miljø med rester av industribebyggelse fra tidlig 1800-tall, byhistorisk
betydningsfullt som tidlig industrimiljø.

13.3 Louiselyst
Delvis inntakt lite lystgårdsanlegg fra 1840-årene, der særlig hovedbygningen har
antikvarisk interesse. Verdifullt som miljø tross sterk grad av innbygging i nyere tid.

13.4 Persaunet Leir
Tyskbygget kontorbrakkeby fra krigstiden, med relasjon til marineverftet i Nyhavna.
I dag konvertert til boligbruk; de fleste enkeltbygningene er fredet. Opprinnelig
miljøkarakter i svært god behold.

14
14.1 Arildsløkken/Nyveien
Konsentrert leiegårdsbebyggelse i mur, hovedsakelig fra tidlig 1900-tall; inneholder bl.a.
ett av byens aller mest verdifulle jugendstilmiljøer. I tillegg godt bevart villabebyggelse
langs Osloveien (”Nyveien”), for det meste i upusset tegl.

14.2 Gamle Åsvei
Villabebyggelse langs den siste rest av den smale, gamle veien som førte fra Ila og opp
til Byåsen. Flere godt bevarte enkeltbygninger.

14.3 Stenberget med tilliggende gater
Stort, fra byen meget godt eksponert villaområde, med en rekke godt bevarte
enkeltbygninger og tilhørende haver.

14.4 Ellefsens vei
Villaområde, hovedsakelig bygget ut på 1960-tallet; inneholder en unik samling av noen
av Trondheims arkitektonisk beste boliger fra etterkrigstiden.

15
15.1 Gløshaugen
Trondheims ”Akropolis”: Norges Teknisk Høyskoles eldste anlegg fra 1910-14, med en
lang rekke senere tilføyelser. Sterkt konsentrert samlet miljø som har en formidabel

landskapsmessig virkning. Hovedbygningen og bebyggelsen rundt ”campus” er fredet.

15.2 ”Marinevold”
Samlet miljø med provisoriske småhus av tilsvarende type som på Pappenheim. Godt
bevarte enkeltbygninger, og et godt bevart samlet miljø. Spesialregulert.

15.3 Lerkendalsområdet
Konsentrert samling av typiske trondhjemske firemannsboliger, fra slutten av
1920-årene og frem til 1950-årene. (Definert som antikvarisk bevaringsområde i den
kommunedelplan som nå utgår).

15.4 Marienlyst
Karakteristisk ”jernbaneverkstedboligby”, tett utbygget med forholdsvis beskjedne
bolighus i ganske små haver. Det opprinnelige helhetspreget i god behold.

15.5 Elgeseter gate/Klæbuveien, inkl. Dalsenget
Tidlig 1900-talls bygater, med en rekke murbygninger fra før og etter 1. verdenskrig i
behold. Særlig Elgeseter gate har en sterk bybildekarakter i behold, især på østsiden.
Spesielle kulturminner: En gammel elektrisitetverksbygning i Klæbuveien, og
trikkestallen på Dalsenget.

16
16.1 ”Knausen”-området
Godt bevart ”penere” villaområde fra mellomkrigstiden, spesialregulert. I det alt
vesentlige ”førfunksjonalistiske” bygninger.

16.2 Berg prestegård
Gammel prestegård i Strinda, omgitt av mellomkrigstids villaer i funksjonalistisk stil.

16.3 ”Lillegården”-området, inkl. Singsaker skole og Singsaker Studenthjem
Boligbebyggelse i mur fra tidlig mellomkrigstid; meget homogene
bygningsmiljøstrukturer, med bolighistorisk og arkitektonisk betydningsfullt. Singsaker
skole er et godt bevart eksempel på skoleutbyggingen i Trondheim for ca hundre
år siden. Singsaker Studenthjem er en unik institusjon som har tilhold i en svær
tyskbygget trebygning fra okkupasjonstiden.

16.4 Trondhjems Kooperative Boligselskaps område
Byens første firemannsboligområde, bygget i regi av et boligkooperativt selskap på
1920-tallet; godt bevarte bygninger enkeltvis, og er godt bevart som samlet miljø.

16.5 Frydenberg-området
Samlet kjedehusmiljø fra 1960-tallet. Ensartet område med gjennomført kvalitetsfylt
arkitektur - meget godt bevart eksempel på boligbygging i Trondheim de første par
tiårene etter krigen.

16.6 Moholt Studentby, byggetrinn 1 og 2
Arkitektonisk overbevisende og meget gjennomført studentboligby fra 1960- og 70
tallet.
I tillegg særlig kvalitetsfylt utendørsmiljø.

17
17.1 Strindheim haveby
Ett av etterkrigstidens aller første samlede boligutbyggingsområder (TOBB). Godt
bevarte to- og firemannsboliger, med den opprinnelige havebykarakteren i god behold
på arealene rundt og mellom husene.

17.2 Angelltrøa
En av etterkrigstidens største samlede boligutbygginger, påbegynt rundt midten av
1960-tallet. Den opprinnelige bygnings- og strøkskarakteren er forholdsvis godt bevart.
Området eksemplifiserer den storstilte boligutbyggingen som ble vanlig i årene som
fulgte.

18
18.1 Lavollen
Velbevart tidlige markaanlegg fra første del av 1800-tallet, der flere bygninger har høy
antikvarisk verdi. Tunet og den nærmeste jordveien er viktige å bevare som del av et
samlet miljø.

18.2 Sommerseter
Historisk viktig gårdsanlegg i Bymarka, der hovedhuset kan være sent 1700-talls, og
anneksbygningen enda eldre. Den nærmeste jordveien, som i dag er golfbane, er viktig
å bevare som åpen grønn ramme rundt tunet.

