

Garmo stavkirke på Maihaugen

til hjelp for omvisere


Garmo stavkirke står som bygdekirka på Maihaugen. Den står der som bygdas samlingspunkt, i nærheten av prestegarden. Det var stedet der bygdefolket kom sammen for å lovsynge sin Gud, det var stedet der folk møttes og snakket sammen på kirkebakken før og etter gudstjenesten og det var stedet der de døde skulle begraves når deres jordiske dager var talte. Fram til butikker, jernbanestasjoner, skoler og forsamlingslokaler kom i andre halvdel av 1800-tallet var kirka det eneste faste samlingspunktet folk hadde i bygda. Kirka har derfor hatt svært stor betydning også for det sosiale livet i bygda.

Garmo stavkirke kommer fra Garmo i Lom, 160 km nord for Lillehammer.

Torgeir Gamle og Olav den hellige

Historien sier at det ble bygget kirke på Garmo etter 1021. Det året skal Olav Haraldson, senere kalt Olav den Hellige, ha reist gjennom Gudbrandsdalen og kristnet folket. Kjent er historien om hvordan han kristnet dølene på Hundorp, ved at guden Tor ble slått i stykker. I Garmo er det en annen side ved Olav som vises, nemlig diplomaten som ved hjelp av gaver får det resultatet han ønsker, som i føydalismens ånd skaffer seg lojale vasaller. Olav den Hellige ga fiskevannet Tesse til Torgeir Gamle på Garmo mot at han skulle bygge kirke.

Historien regnes som sann, for den er bevart gjennom juridiske dokumenter, ikke "frie" fortellinger som Snorre eller glorifiserende skrifter som Passio Olavi. Men Torgeir Gamles kirke er ikke den som står i dag. De tidlige stavkirkene hadde jordgravde stolper, men på 1100-tallet ble nye stavkirker bygget på steinmur. Det er de stavkirkene som er bevart fram til i dag.

Kirken i middelalderen

Vår kirke regnes for å være bygget omkring 1200. Den var da trolig en ganske liten kirke med rektangulært skip og smalere kor, kanskje med halvrund apsis som koravslutning. Rundt kirken var det svalgang.

Kirker var i middelalderen viet til helgener, eller til Kristus, Treenigheten, Den hellige ånd eller Det hellige kors. Vi har ingen opplysninger om hvem Garmo stavkirke var viet til, men vi kan gå ut fra at det ikke var en Olavs-kirke, siden den opprinnelige kirken ble oppført før Olav Haraldson ble helgenen St Olav.

Stavteknikk er en teknikk der de stående elementene er de bærende i konstruksjonen, i motsetning til lafteteknikken, der de liggende elementene bærer. De stående stolpene heter staver, og de danner sammen med svillstokken nederst og stavlegjen øverst en rammekonstruksjon. Denne rammen er fylt ut med veggplanker, som kalles tiler. Det er stavene som er de bærende, ikke tilene. Tilene er økset til med not og fjær.

Stavkonstruksjonen er godt egnet til høye bygninger.

Kirken hadde etter all sannsynlighet helt fra starten av tregolv. Koret ligger ett trinn høyere enn skipet.

I middelalderen hadde kirken bare små runde glugger i veggene, slik som de to på korets nordvegg. Glass var kostbart, det måtte importeres og var bare brukt i de store kirkene der økonomien tillot det. Det var mørkt i kirken, men talglys og vokslys lyste opp i koret, slik at presten kunne se i messeboken. Menigheten hadde ikke behov for leselys siden de ikke brukte salmebøker eller messebøker.

Middelalderens stavkirker hadde vanligvis en lett takrytter på taket. Denne kunne gi plass til en liten klokke, men kirkeklokkene ellers var vanligvis plassert i en egen klokkestøpul ved siden av kirken. Vi vet ikke sikkert hvordan dette har vært i Garmo.

Ombygging av kirken

I 1690 ble takrytteren ("tårnet") bygget, og koret ble utvidet til sin nåværende bredde, samtidig som middelalderens svalganger ble tatt ned. Sannsynligvis ble det samtidig lagt flat himling i kirken. Vi kaller det takrytter og ikke tårn, for et tårn har etter definisjonen fundament helt ned til grunnen, mens takrytteren rir på kirkens øvrige konstruksjon.

I 1730 ble tverrskipet bygget i lafteteknikk. (OBS: Det er *ikke* et sideskip, men et tverrskip.) I middelalderen var alle vanlige kirker i Norge langkirker, bare domkirker, klosterkirker og enkelte spesielle kirker, slik som kongelige kapeller, hadde annen form, slik som basilika eller korsform. 1700-tallets vanlige kirke på Østlandet var imidlertid korsformet. Domkirken i Oslo fra 1690-årene var moteskapende i den sammenheng, selv om det er Peterskirken i Roma som er utgangspunktet for denne formen.

På 1600-tallet begynte folk etter hvert å få salmebøker, og det trengtes mer lys. Da fikk kirken vinduer. Men glass var dyrt, det måtte importeres fra Tyskland. Ikke før i 1740-årene ble det første glassverket etablert i Norge, og norsk vindusglassproduksjon kom enda litt senere. Det var også innføringen av konfirmasjonen og fast skolegang i 1730-årene som satte fart i leseferdigheten og dermed bruken av salmebøker blant menigheten.

Middelalder og reformasjon

I middelalderen var Norge som resten av Vest-Europa katolsk. Messens faste ledd og lesningene var på latin, men når presten holdt preken var det på norsk. Om få snakket latin og skjønte språket fullt ut, så klarte nok presten å forklare det viktigste som foregikk, slik at folk skjønte hva messen gikk ut på.

I 1537 ble reformasjonen innført. Ved et kongelig pennestrøk ble vi evangelisk-lutherske protestanter. Det var et kongelig statskupp, i en urolig tid tok kongen til seg den makten som kirken tidligere hadde hatt. Og siden alle måtte følge kongen i trosspørsmål, måtte alle bli protestanter. Det var ikke spørsmål om fri vilje. Reformasjonens kirkerettslige grunnlag var Kirkeordinansen, undertegnet i september 1537. Biskopene var da arrestert, og erkebiskopen hadde flyktet ut av landet. Ved reformasjonen mistet kirken i Norge den apostoliske suksesjon – den uavbrutte tradisjonen fra biskop til biskop tilbake fra apostlenes dager.

Stort sett fortsatte de samme prestene, det stod ikke hundrevis av lutherske prester klar til å overta. Det tok omkring 100 år før den lutherske lære kan sies å være gjennomført i Norge. Prekenen var det beste redskapet. Men om morsmålet ble tatt i bruk forsvant ikke latinen helt fra gudstjenesten før langt ut på 1600-tallet.

De forandringene som skjedde i kirkene ved reformasjonen var blant annet at prekestol ble et nødvendig element i inventaret. Prekestoler fantes i enkelte kirker i middelalderen også, men lesninger og prekener ble nok heller holdt fra en flyttbar lesepult. Med lengre gudstjenester kom behovet for benker, så menigheten kunne sitte ned. I middelalderen var messen langt kortere enn den protestantiske, kanskje bare omkring en halv time. Folk stod, eller de lå gjerne på kne, under store deler av messen. Bare langs veggene kunne det være noen

benker til de gamle og syke. Det var innføringen av den lutherske lære som førte med seg de lange gudstjenestene. Det ble mange ledd i gudstjenesten, med mange og lange salmer og en lang preken. Ortodoksiens preken var lang, ikke minst fordi den var den muligheten man hadde til å lære folket opp i den lutherske lære. Det skulle leses opp fra katekismen, og den skulle forklares. Da fikk kirkene benker så folk kunne sitte ned. Men en forordning fra 1740 sa at presten ikke skulle bruke mer enn en time fra han kom på prekestolen til preken var ferdig. Biskop Dorph syntes dette var for kort tid, og anbefalte en og en halv time. De lange prekener hadde ellers den sideeffekt at mange sovnet, og en forordning fra 1645 sier: «For at den store Uskickelighed som med Soven udi Kirckerne begaas, kand forekommes och afskaffes, schal der Folck tilforordnes, som kand gaae om med lange Kiepper til at slaae dennom paa Hovudet med, som sofver under Prædicken.»

Salmesangen ble ledet av klokkeren, som fungerte som forsanger. Han ble da også etter hvert kalt kirkesanger. Nattverd var ikke vanlig hver søndag. Etter hvert var det sjelden man gikk til nattverd. Men når man gjorde det ble messen svært langvarig. På sitt lengste kunne gudstjenesten da vare i flere timer.

Altertavler fantes før reformasjonen, men billedbruken endret seg. Helgenfigurer ble ikke kastet ut av kirkene med mindre prestene oppdaget at de ble brukt som bønnesteder, at man ba til helgenene der. Men det ble ikke laget nye etter reformasjonen. Det var 1800-tallet med sine pietistiske vekkelser mer enn reformasjonen som var billedstormperioden da helgenbilder ble kastet ut fra kirkene i Norge og veggene ble malt hvite.

Luther var ikke billedfiendtlig, slik Calvin og en del andre reformatorer var. Tvert imot ble billedkunsten brukt i reformasjonens tjeneste. I en periode da folk ikke kunne lese var bilder brukt til å lære opp folket. Mange utlendinger har problemer med å se forskjell på lutherske kirker og katolske kirker, særlig gjelder dette nederlendere som er vant til den billedfiendtlige reformerte kirke som protestantisk kirke.


Prekestolen

Prekestolen var stedet der presten leste fra evangeliene. Derfor er evangelistene gjengitt på den. Så holdt presten preken der han forklarte dagens tekst, og duen som henger over prekestolen er symbolet på at prestens ord er inspirert av den hellige ånd.

Prekestolen i kirken er laget av Peder Knudsen Kjørsvik omkring 1738 og kommer fra Hustad kirke i Romsdalen.

Korskillet


Korskillet er kronet av kong Frederik 4.s (1699-1730) speilmonogram. Fra reformasjonen i 1537 var kongen kirkens øverste leder, og særlig etter at

eneveldet ble innført i 1660 ble prestene regnet som kongelige embetsmenn og kongens monogram ble vanlig i kirkene. Kors skillet var stedet for en del verdslige kunngjøringer, i den grad de skjedde i kirken og ikke på kirkebakken. Kors skillet konemonogram er også laget av Peder Knudsøn Kjørsvik, og er i likhet med prekestolen fra Hustad kirke i Romsdalen, Anders Sandvigs barndomskirke. På kors skillet står en Mariafigur. Den tilhørende Johannesfiguren som skulle vært på den andre siden av kors skillet er det ikke plass til, og han henger på nordveggen i koret. Slike Maria- og Johannesfigurer er laget for å plasseres på siden av et krusifiks, og har ikke en funksjon i seg selv. Disse figurene er etterreformatoriske. Søylen ved koråpningen har nederst to masker. Disse har ingen symbolsk betydning, de er simpelthen en del av barokkens dekorative motivkrets.

Altartavlen

Altartavlen er av den vanlige protestantiske typen fra 1600-tallet, med vekt på de sentrale påskemotivene. I midtpartiet finner vi nederst Nattverden, deretter Korsfestelsen, så den oppstandne Kristus, og øverst den dømmende Kristus som dømmer levende og døde på dommedag.

Korsfestelsen flankeres av Kristus som verdens hyrde og Johannes døperen. Disse to figurene er ganske nye og ikke en del av den opprinnelige tavlen. Moses og Aron er de vanligste figurene på denne plassen, som symbol på Loven og Kirken, og sammen er de symbol på Det gamle testamente.

Den oppstandne Kristus flankeres av de fire evangelister, i samme rekkefølge som evangeliene står i det nye testamente. De er sammen symbol på Det nye testamente.


Nattverden flankeres av våpenskjoldene til giverne, oberst Georg Reichwein og hans kone Catharina Sverdrup. (Nattverden er IKKE laget av ett trestykke, slik det tidligere er hevdet. Og om den hadde vært det ville ikke det være et stort poeng.)

Altertavlen er ifølge innskriften laget og staffert (malt) av Sigvart Guttormsøn i 1695. Han skal ifølge tradisjonen ha vært en ung gjetergutt som Reichwein tok seg av og sørget for fikk utdanning. Dette er en høyst usikker historie, og det er viktigere ting å snakke om på en omvisning enn dette. Tavlen vitner om å være laget av en dyktig treskjærer med god trening i å skjære figurer, og en ung og uerfaren gutt ville ikke klart det. Den kan umulig være laget av en femtenåring. Altertavlen ble ombygget sannsynligvis i 1732, ved at det ble gjort endringer på den nederste delen og ved at akantusdekorasjonene ble føyd til. Det ble trolig utført av en lokal treskjærer, Bjørn Olstad. På denne tiden av akantusmotivet blitt vanlig i kirkekunsten i Norge, etter at altertavlen og prekestolen i domkirken i Oslo var laget med akantus som det dominerende dekorative motivet. Fra kirkekunsten gikk akantusmotivet over i folkekunsten og ble det dominerende motivet i Gudbrandsdalens folkekunst. Altertavlen kommer fra Lillehammer gamle kirke, og var den første gjenstanden Anders Sandvig kjøpte da han begynte som samler i 1887.

Døpefonten

Døpefonten er 1100-talls og laget i Nord-Gudbrandsdalen av kleberstein. Den har dekorasjoner i romansk stil. Den har plass til mye vann, og i middelalderen var det vanlig at barna ble dyppet oppi vannet. Mot slutten av middelalderen gikk man mer over til dåp ved overøsing, men Luther foretrakk selv neddypping. Dåpsfat av messing ble etter hvert tatt i bruk, og i løpet av 1600-tallene var det det vanlige i døpefontene.


Fonten har et lokk av tre, som også er fra middelalderen. Dåpsvannet skulle i prinsippet bli innviet en gang i året, og i alle fall sommerstid stod det i døpefonten. Lokket skulle beskytte dåpsvannet, og for å hindre tyveri av det hellige vannet ble lokket låst fast med en låsebom. Derav hakket i lokket. (Omvisere skal ikke løfte på lokket.)

Døpefonten var i middelalderen plassert ved inngangen til kirka, eller midt i kirka. Etter at kirkebenker ble satt inn i kirkene ble døpefonten flyttet fram til koret eller foran i skipet. Nobelprisvinner i litteratur Knut Hamsun ble døpt i denne døpefonten i 1859.

Messehagelen

På alteret ligger en messehagel. Den er en kopi av en messehagel som i 1792 ble gitt til Lillehammer kirke av Iver Lysgaard. Det var vanlig at messehagler lå på venstre side av alteret. Ved alteret iførte presten seg messehaglen, som i Den norske kirke bare brukes ved nattverd. Ellers brukte presten den svarte samarien med pipekrage, og med hvit messeskjorte over. Samarien var embetsdrakten, messeskjorten var den liturgiske drakten som ble brukt ved altertjeneste, men ikke på prekestolen.

Liturgiske farger var til dels brukt i middelalderen, men en landsens sognekirke hadde neppe fullt sett med messehagler i de liturgiske farger. Det har ikke vært noen tradisjon med liturgiske farger i Den norske kirke etter reformasjonen før på 1900-tallet. Det var brukt grønne, røde, brune, svarte og fiolette messehagler om hverandre, og til dels i andre farger også. I deler av den norske kirke var det gjennom 1600-tallet en del motstand mot messehagler, de ble utskjelt som papisteri.

Laurentiusfigur

På korets nordvegg henger en helgenfigur ved siden av Johannesfiguren som tidligere er nevnt. Det er en kopi av en middelaldersk Laurentiusfigur i Ringebu stavkirke. Den hellige Laurentius var en romersk helgen som led martyrdøden ved at han ble brent på en rist. Denne rista er hans attributt – kjennetegn – og en slik rist har han nok holdt i hånden på denne skulpturen.

Reformasjonen førte ikke i seg selv til at slike skulpturer ble kastet ut av kirkene. De fikk være på plass så lenge de ikke ble gjenstand for tilbedelse. Det var først og fremst billedfiendtlige pietistiske vekkelse på 1800-tallet som førte til at helgenstatuer ble kastet ut fra kirker.

Glassmalerier

I ett av vinduene i søndre tverrskip er det to glassmalerier. Det ene har tulipaner som motiv, det andre er et slektsvåpen, med familien Munthes våpenskjold.

Benkene i koret

Benkene i koret er fra Sødorp kirke. De er for presten og klokkeren. På benken mot sør er det en plate festet på hjørnet. Deler av prestens og klokkerens lønn var offer på bestemte dager. Ved ofring gikk folk rundt alteret og la offeret til kirken på alteret og offeret til presten og klokkeren på platen ved benken.


Sakristiet

Sakristiet er ikke prestens garderobe, men derimot skriftehus. Der hørte presten skriftemål før nattverdsgudstjenestene. I sakristiet stod det gjerne en stol der presten satt, med et knefall rundt. Fra middelalderen av var skriftemålet individuelt, men utover 1600-tallet utviklet det seg til gruppeskriftemål, at flere skriftet samtidig. Det var en obligatorisk forberedelse til nattverden. Det protestantiske skriftemålet skilte seg noe fra det katolske. Blant annet var det ikke et sakrament i seg selv, og i katolsk sammenheng var det lagt mer vekt på at skriftemålet skulle være hemmelig, slik at presten ikke visste hvem som skriftet. I den lutherske lære er synet på synd en annen, det var ikke et poeng at man skriftet alle synder, bare et utvalg. Synet på løselsen (Guds tilgivelse) var også et annet enn i den katolske kirke.

Fattigblokken

Fattigblokken ved kors skillet er gitt til Fåberg kirke av Georg Reichwein i 1668. Han var da kaptein og sjef for infanterikompaniet i Fåberg. Han bodde da på Jørstad, og var en velstående mann. Han eide etter hvert flere av de større gårdene i Fåberg, blant annet Nordre og Søndre Jørstad, Hammer, Sorgendal og Vingnes. Vi vet ikke hvem som har laget den.

Fattigblokken er ikke til generell kollekt til kirken, men til innsamling til sognets fattige.

Tavlen gjengir fortellingen om den rike mann og Lasarus, slik lignelsen blir fortalt i Lukas evangelium. Lasarus lå utenfor den rike manns dør og ba om å få restene fra måltidet. Han fikk ingen ting, bare hundene slikket hans sår. Han døde, og englene bar hans sjel til Abraham i himmelen. Den rike mannen døde også, men havnet i helvetes piner. Vi ser øverst Abraham med Lasarus sjel i form av et barn, og nederst til høyre den rike mann som dras inn i helvetes flammende gap. Han peker mot munnen sin, for evangeliet forteller at han ropte opp til Abraham at han skulle få Lasarus til å væte fingeren sin og sende ham ned for å leske den rike manns tunge. Moralen som skulle framstilles var: Gi, så skal du få.


Skipet

Skipet som henger i kirken kommer fra Hustad kirke i Romsdalen. I kyststrøk er det vanligere med slike skip enn i innlandet. Det er gaver til kirken, ofte fra sjømenn som er reddet fra havsnød. De ses også som symboler på kirken som en reise til saligheten. Tilsvarende heter jo menighetens rom i kirken skipet. Hva som kommer først – skipet eller den symbolske tolkningen – er uklart.

Lysekroner

Trelysekronen midt i skipet er fra Hustad kirke, og er laget av Peder Knudsen Kjørsvik på 1730-tallet. Lysene er av tre. Det er uklart om den noensinne har vært brukt til lys. Lysarmene skrå kraftig, og et skrånende lys drypper. Det kan hende at treet har slått seg slik at lysarmene er blitt mer skrå enn opprinnelig tenkt. Lysekronen bakerst i kirken er trolig fra middelalderen (midlertidig byttet ut med en messinglysekroner), mens de to i tverrskipet er nyere kopier.


Garderobeknaggene

Trepinnene er knagger til å henge lua på. Kvinnene kunne beholde lue og skaut på, mens menn skulle ta lua av straks de gikk inn i kirken. Knaggene finnes derfor bare på mannssiden i kirken. Det er IKKE til vern mot onde ånder.


Orgel

Orgel fantes i et fåtall kirker, særlig domkirker, i middelalderen. På 1700-tallet ble det laget orgler til bykirker, og Sør-Fron kirke orgel i 1792 som den første kirken i Gudbrandsdalen. Først i 1910 hadde alle kirkene i Gudbrandsdalen orgel eller positiv. Garmo stavkirke hadde ikke orgel mens den stod i Garmo. Det som brukes nå er et elektronisk orgel.

Annekskirke

Før svartedauden i 1349 var det ganske vanlig at også privatkirker – høgendeskirker – hadde egen prest. I senmiddelalderen ble flere sogn slått sammen, og i enda større grad etter reformasjonen. Garmo var etter reformasjonen anneks sogn i Lom prestegjeld. Lom stavkirke er en stor stavkirke, og var hovedkirken for prestegjeldet. Garmo var en av tre annekskirker, som skulle dekke behovet for en liten menighet. Her var det ikke gudstjeneste hver søndag, kanskje bare hver tredje eller fjerde søndag. Andre dag og tredje dag jul, påske og pinse er dager som har sin bakgrunn i at en og samme prest skulle betjene flere kirker. De har ingen kirkelig begrunnelse ut over det. Tredjedagene eksisterte som helligdager fram til Struensee i 1770 fjernet en del helligdager.

Plassering i kirken

Ingen embetsmenn bodde i sognet. Men sognets folk satt etter sosial rang. De største gardene hadde de fremste benkene, ungdommen og husmennene satt bakerst eller på galleriet, eller kanskje på gulvet i midtgangen. Det innelukkete pulpituret tilhørte en stor gard i sognet, Enersvold, og hadde opprinnelig egen inngang utefra. Den ble ikke gjenskapt på Maihaugen, fordi man ikke hadde sikre holdepunkter for hvordan den var.

Slike innelukkede pulpiturer måtte man betale for å få sette opp. I byene måtte man også betale for faste plasser, men ikke på landsbygda.

Mange steder i Norge var det vanlig at kvinner satt på nordsida og mennene på sørsida. I Sel kirke og Lesjaskog kirke kan vi fortsatt se innehavernes initialer på benkevangene, som røper at kvinner satt på nordsiden og mennene på sørsiden. (Og vær snill ikke å fortelle om hekser og ondskapen og kald vind som kom fra fjellene i nord. Det er ikke akkurat med på å heve nivået i omvisningen.)

Skille mellom menn og kvinner har vært vanlig i de fleste religioner. Det er fortsatt sterkt i jødernes synagoge og islams moskeer. Som en arv fra jødedommen var det fra tidligkristen tid skille mellom menn og kvinner i kirkene. I kristne kirker er skillet nå nærmest borte, men har eksistert tidligere. Dette skillet mellom kjønnene er eldre enn bruken av Mariabilder, og det er således ikke Marias plassering som bestemmer kvinnenens plassering. Kanskje tvert i mot. Men nok en gang – hva er årsak og hva er virkning, hva kom først av fenomen og tolkning? Men dette er så usikkert at vi ikke bør framstille det som en sannhet at slik var det.


Benkene er opprinnelig fra Vestre Gausdal kirke, og er ombygget for å tilpasses Garmo stavkirkes interiør. Utenpå er de malt med marmorering og innvendig mahogniådet. Det er malingsteknikker som etterligner henholdsvis stein og tre. Begge er kjente malingsteknikker som ble tatt i bruk også i folkekunsten i Norge.

Riving og gjenreising av kirken

Historien om rivingen og gjenreisingen av kirken bør ikke være et hovedpoeng i omvisningen. Kirken er flyttet hit for å kunne formidle kirkens betydning i samfunnet gjennom tidene, enten det er i kirkelig forstand eller andre samfunnsforhold, den er ikke flyttet hit for å fortelle museumshistorie. Vi bør derfor dempe ned fortellingen om Trond Eklestuen og auksjonen osv. Og om man må fortelle noe om det så kan man heller diskutere gjenreisningsprinsipper. Dette var ikke en gjenreising i form av en tilbakeføring til en antatt tidligere

tilstand, slik man gjorde ved gjenreisningen av Gol stavkirke på Bygdøy, men en gjenrising i den form kirken var da den ble revet, med alle de endringene som hadde skjedd gjennom årene. Nye deler ble systematisk merket. Derfor er noen veggtiler og laftestokker merket med en rad hvite prikker ved enden.

Garmo stavkirke var en av de siste stavkirkene som ble revet. Av omkring 1000 stavkirker er bare 28 bevart i Norge. I tillegg ble Vang stavkirke på 1800-tallet flyttet til Polen, og i Sverige står også en stavkirke – Hedared ved Borås. I Gudbrandsdalen har vi flere stavkirker, nemlig Ringeby og Lom. Vågå og Fåvang kirker er bygget med delvis gjenbruk av materialer fra stavkirker, men er ikke stavkirker i seg selv.

I 1880 ble kirken revet, etter at det var bygget ny kirke i Garmo. Den gamle kirken var i dårlig stand og altfor liten. Og særlig ivret presten for å få bygget en ny moderne kirke.

Trond Eklestuen kjøpte det meste av de middelalderske konstruktive delene av kirke, og sammen med Anders Sandvig satte han i gang innsamlingen av de øvrige delene. Anders Sandvig hadde ønsket seg en sognekirke på Maihaugen, ikke bare et lite kapell. De fikk tak i avskrift fra auksjonsprotokollen, og henvendte seg til kjøperne. Mye var nok brukt om igjen i andre bygninger, men mye kunne samles, og det dannet grunnlaget for en gjenreising og rekonstruksjon av kirken. 30. juli 1921, ved 1000-årsjubileet for Olav den helliges kristningsferd i Gudbrandsdalen, ble Garmo stavkirke gjeninnviet. Den er viet til kirkelig bruk i Den norske kirke, og styres i kirkelig sammenheng av sognepresten i Lillehammer.

Av inventaret hadde man bare døpefonten og et maleri fra Garmo. Altertavlen er fra Lillehammer gamle kirke, fattigblokken fra Fåberg, korskillet, prekestolen, skip og en lysekrone fra Hustad kirke, kirkebenkene fra Vestre Gausdal. Inventaret fra Hustad kirke er dessuten ikke gitt som gave fra Nordiska museet i Stockholm. Det er deponert her på langsiktig utlån.

Ved en omvisning bør vi ikke fokusere på at det «bare» er døpefonten og et maleri som er fra Garmo. Det skaper så lett et negativt inntrykk. Legg heller vekt på hver enkelt gjenstands funksjon og symbolinnhold i kirken.

Malerier i Garmo stavkirke

På 1700-tallet var det også vanlig å gi malerier i gave til kirken, særlig er det mange slike malerier i kirkene i Nord-Gudbrandsdalen. Slike votivtavler – gavemalerier – ble gitt til pryd for kirken.

Vi har mange malerier i kirken, men har prøvd å henge dem opp slik de ikke framstår som serier som av mange utlendinger lett oppfattes som en korsvei. Det

er en katolsk tradisjon, som ikke er brukt i norske lutherske kirker før i senere år.

Maleriet Livets krone

På skipets sørvegg henger et lite maleri med motiv Jesus som gir en person Livets krone. «Gud til Ære, Kircken til Prydelse, er denne taule given til Garmo Anex, af Tore Olsdatter. Ao 1727.» Dette maleriet kommer fra Garmo stavkirke.


I Jakobs brev fortelles det: ”Salig er den som holder ut i fristelser. For når han har stått sin prøve, skal han få livets krone, som Gud har lovet dem som elsker ham.”

Og i Åpenbaringen: ”Vær tro til døden, så skal jeg gi deg livets krone.”

Maleriet viser Jesus som gir kronen til et knelende menneske. En innskrift sier: ”Gud til Ære, Kircken til Prydelse, er denne taule given til Garmo Anex, af Tore Olsdatter. Ao 1727”

Maleriet uttrykker et ønske om å få det evige liv i himmelen. Krone er derfor ofte også brukt på gravminner på 1700- og 1800-tallet.

Under pulpituret henger et lite maleri med en knelende mann og en engel. Det er Jesus i Getsemane.


Innskriiften sier at maleriet ble gitt av Mali Amundsdatter til Sødorp kirke da hennes barn døde i 1749.

I nordre tverrskip henger det på østveggen et maleri som viser Jesu inntog i Jerusalem. Maleriet kommer fra Kvam kirke.


På nordre tverrskips vestvegg henger et maleri med en mann som holder om et slukket lys og et hjerte, mens et beinrangsel peker mot hjertet med pil og bue. Maleriet er en minnetavle, nærmest et epitafium hengt opp i en kirke, til minne om et vennskap som var mellom giverens mann og en annen person. Symbolene henspeler på død og kjærlighet, og det utblåste lyset tyder på et liv som ble for tidlig avsluttet. Skjelettet og det utblåste lyset er begge dødssymboler, mens hjertet og pil og bue begge er kjærlighetssymboler. Hjertet henspeler på Jesu hjerte-symbolikk, som her også må tolkes som kjærlighetssymbol. Maleriet kommer fra Fåberg kirke.


I koret på veggen mot sakristiet henger et lite maleri av Jesu oppstandelse, der Jesus stiger opp av graven mens de romerske soldatene ligger skrekkslagne rundt, mens vi i bakgrunnen ser de tre kvinnene som er på vei til graven.


På korveggens mot nord henger et maleri med motivet Ecce homo – Se dette mennesket, slik Jesus ble vist fram for folkemengden etter å ha blitt forhørt av Pilatus.


På høyre side av altertavlen, på veggen mot sakristiet, henger et maleri som viser hudstrykningen, at Jesus piskes.


På korets sørvegg henger et maleri som viser at Jesus bespottes, der en knelende mann «tilber» ham mens han rekker ham sivrøret som septer.


I søndre tverrskip henger flere malerier med portretter av menn. Det første uten navn, men siden vedkommende holder en bok er det en av evangelistene, altså enten Matteus, Markus, Lukas eller Johannes. Neste er profeten Ezekiel (Esekiel). Deretter profeten Esaias (Jesaja). En engel rensker hans lepper med glødende kull. Deretter en annen av evangelistene. Neste viser apostelen Andreas, med andreaskorset, et x-formet kors som han led martyrdøden på. Neste bilde viser Andreas sin bror, apostelen Petrus (Peter), med himmelens nøkkel.


Men – viktigst av alt ved en omvisning:

Vi rekker aldri å fortelle alt vi vet på én omvisning. Ta et utvalg av de elementene dere kan noe om, vurder hvem tilhøreren er og la det gå inn i helheten i den omvisningen dere har. Det er også forskjell på om omvisningen er for nordmenn eller utlendinger, og om omvisningen er for folk fra en kristen kultur eller ikke. Ikkenordmenn fra et kristent kulturområde vil ofte ha problemer med å se hvilken konfesjon kirken tilhører. Da må det forklares at Norge hovedsakelig har vært et evangelisk-luthersk land siden reformasjonen. Spesielt nederlendere vil ha problemer med å gjenkjenne en luthersk kirke for det de forbinder med en protestantisk kirke gjerne er en reformert kirke, som har sitt utspring fra Calvin, ikke Luther. De bruker ikke bilder i kirken, og er langt enklere utstyrt enn en luthersk kirke.

Kirken er innviet til kirkelig bruk, og vi krever respekt for kirkerommet av de besøkende. Menn bør derfor oppfordres til å ta av seg lua, og bar overkropp etc er ikke et passende antrekk. Shorts og bare skuldre er derimot ikke et problem. Rop og skrål er heller ikke passende, og hunder blir stående igjen utenfor, om de ikke er så små at de kan bæres
Lykke til!

Garmo stavkirke, Maihaugen 26. juni 2003, revidert 2023

Kåre Hosar

Litteratur

Helge Fæhn: Gudstjenestelivet i Den norske kirke, Oslo 1993

Helge Fæhn: Høymessen i går og i dag, Oslo 1977

Halvor Bergan: Skriftemål og skriftestol, Oslo 1982

Håkon Christie: Middelalderen bygget i tre, Oslo 1974

Kåre Hosar: Altertavlen i Garmokirken. Årbok for Maihaugen 1991

og mye, mye mer. Er det et tema dere er spesielt interessert i så spør!

I Garmo stavkirke er det tillatt å sitte ned i benkene.

Koret skal til vanlig være avstengt med en jernlenke, slik at publikum ikke kan bevege seg der og inn i sakristiet. Lenken skal stå åpen når du forlater kirken, av hensyn til eventuell brannutrykning i mørket.

Prekestolen skal være avstengt med jernlenke. Publikum skal ikke tillates å gå dit.

Galleriene er stengt for publikum.