
Isumkapellet og Isumstua

På høyden rett opp for Bjørnstad ligger et lite tun med tre
bygninger. Det er Isumkapellet, Isumstua og Dagsgardsloftet.

Isumanlegget som del av Bjørnstad

Isumanleggets plassering ved Bjørnstad understreker den stolte
ættegarden. Bjørnstad var Maihaugens stolthet da bygningene
var gjenreist i 1912. Ættegarden var på plass med alle sine
bygninger på tunet, smia utenfor tunet og kvernhusene ved
bekken. Anders Sandvig ønsket å vise ættegardens tradisjoner,
og på jordet utenfor tunet anla han en gravhaug. Denne ble
fjernet for omkring 20 år siden.

I middelalderen var det på mange større garder vanlig å ha
eget kapell, en såkalt høgendeskirke eller privatkirke. Sør-Fron
er ett prestegjeld, slik det nok også var i middelalderen. Men i

 2

tillegg til sognekirken er det tradisjon for at det var kapeller på

kanskje så mange som ni garder. Isum var en av disse.

Da Anders Sandvig ble kjent med at det på Isum stod en låve
med malte dekorasjoner på veggene, mente han at det var
middelalderkirka som var gjenbrukt som låve. Tilsvarende
hadde han tidligere kjøpt Fiskerkapellet fra Fåberg mens det
var ombygget til stabbur på prestegarden der.

Med bakgrunn i denne tradisjonen ble Isumanlegget gjenreist
som Bjørnstads middelalderske høgendeskirke.
Bjørnstadanlegget ble senere utfylt ved at Valbjørsetra ble satt

opp som seter for storgarden Bjørnstad.

Isumkapellet ble gjenreist på Maihaugen med støtte fra
Lillehammer kvinnestemmerettsforening. På en tavle utenfor
kapellet står:

ISUMKAPELLET
gjenreist paa
MAIHAUGEN

sommeren 1912 ved Lille_
hammer Kvindestemmerets-

forening til minde om
14. juni 1907 da Norges

Kvinder fik statsborgerret.

Isumkapellet

Sandvig mente å finne spor i materialene som viste at kapellet
hadde hatt tårn, og at kapellet hadde vært sammenbygd med
ei stue han også fant på Isum, og at disse hadde vært
sammenbygd vinkelrett på hverandre. Han mente dette var
middelalderens kapell og prestestue. Når han også fikk tak i et

middelaldersk loft fra Dagsgard i Skjåk var det naturlig å sette
dette sammen med middelalderkapellet.

I senere tid har man tvilt på riktigheten av denne teorien.
Dekorasjonene er fra slutten av 1600-tallet og laftemetoden
syntes ikke å være så gammel som fra før 1537.

 3

Dendrokronologiske prøver (årringsprøver av tømmerstokkene)

gir svaret. ”Kapellet” er oppført av materialer som er hogd
vintrene 1626-1629. Huset kan da tidligst være oppført i 1629,
mens Isumstua er litt yngre, oppført ca 1635. Det er dermed
klart at det ikke er restene av noe middelaldersk kapell man
har med å gjøre.

Isum som fogdegard

Skriftlige kilder kan fortelle en del om Isum. I middelalderen
tilhørte garden erkebiskopen i Trondheim. Som alt annet

erkebispegods ble garden ved reformasjonen beslaglagt, og den
ble kongens eiendom. I flere kilder er Isum kalt Herre-Isum,
som viser at garden har vært bolig for høytstående personer,
adelige eller i det minste høye embetsmenn. Vi vet at fogden i
Gudbrandsdalen på 1500-, 1600- og 1700-tallet bodde i Sør-
Fron, der de vekslet på å bo på Isum og på Steig.

 4

Fogden var kongelig embetsmann med oppgave å drive inn
skatter og avgifter på kongens vegne. I tillegg var han
påtalemyndighet og politi, og hadde ansvar for iverksetting av
dommer. Han var følgelig en av de viktigste residerende
embetsmennene i distriktet.

Fogden Hans Eggertsen overtok Isum i 1633. Da har nok det
som nå er kapellet vært en ganske ny bygning, og like etter
overtakelsen er byggingen av Isumstua satt i gang. Det er
høyst usannsynlig at noen av disse bygningene ble bygget som
kapell. På 1600-tallet ble det nok bygget et og annet

slottskapell hos høyadelen i Danmark og Norge. Et eksempel er
Austråt, der Jens Bjelke bygget om stedets gamle
middelalderkirke til slott med slottskapell. Men det var allerede
kirke fra før, det ble ikke nybygget. Rosendal i Hardanger ble
bygget uten kapell.

Høyst sannsynlig er husene bygget som bolighus eller
gjestehus. Fogden trengte standsmessig bolighus, og han
trengte plass til å motta prominente gjester.

Isumkapellet

Isumkapellet er gjenreist med bratt tak, slik middelalderens
kirker gjerne hadde. Det er to rom, hvorav det ene framstår
som et stort kor og det andre skipet. Golvet ligger et trinn
høyere i koret enn i skipet. Begge rom har inngang fra husets
langside. Denne grunnplanen er uvanlig i bolighus, men kan
minne om et langloft av samme type som eldhuset på
Bjørnstad, der både første og andre etasje har to rom med
inngang fra en svalgang.

Dørene som i dag står i kapellet er sekundære. De kommer fra

et middelalderloft fra Bustad i Skjåk. Anders Sandvig oppgir at
de etter tradisjonen skal være kommet fra Hoffskirka i Skjåk.
Dette må anses som en ukorrekt antagelse. Det er loftsdører,
ikke kirkedører fra en stavkirke.

 5

Kirkerommet ble utstyrt med alter, knefall, døpefont, korskille,
prekestol og benker. Til tross for at Sandvig mente dette hadde
vært middelalderens høgendeskirke ble kirken innredet som en

etterreformatorisk kirke.

Døpefonten er gammel, men
det er ukjent hvor den
kommer fra. Døpefatet er
datert 1632, og kommer fra
Skjåk.

Prekestolen er gammel, men
det er ukjent hvor den
kommer fra. Dekorasjonene

over prekestolshimlingen
kommer fra Lillehammer
kirke.

 6

Pulpituret, den store innelukkede stolen, kommer fra Ringebu,
og har trolig stått i stavkirken der. Den har malte motiver, de
fire evangelister, og rekkefølgen viser at døren opprinnelig har
vært på motsatt side. Døren har også malte motiver, med Kristi
dåp nederst og Kristus som verdens hersker øverst.

Isumstua

Isumstua er en treromstue, en bygningstype av lignende type
som den akershusiske stue, men med inngang gjennom den
ene kleven. Det er et stort hovedrom og to mindre siderom.
Peisen i stua er en ganske liten båspeis, ikke en hjørnepeis som
er den vanlige peistypen i dalen. Den synes å være laget med

 7

tanke på oppvarming, ikke til matlaging. Den gir heller ikke

spesielt godt lys, men den er nok laget til et sosialt miljø som i
utstrakt grad brukte andre lyskilder.

Veggdekorasjonene i begge bygningene på Isum er trolig malt
omkring 1680. Det må være malt av en tilreisende maler, ikke
en lokal maler. Det er malte akantusranker som slynger seg
over veggflatene, mens det nederst er malte draperier.

 8

Akantusmotivet var et motefenomen i europeisk kunst på

denne tiden, det var nettopp i disse årene at barokkens
kunstnere tok i bruk den frodige og svulmende ranken som vi
kjenner fra norsk folkekunst i treskurd. Men i Norge var det
dekorasjonsmalere som tok motivet i bruk før treskjærere.

Stua har langbord med en svært forseggjort dreiet vendebenk
foran. Benken er laget med tanke på å ha puter til å sitte på.
Satt opp mot en vegg var slike benker også ofte brukt som
seng.

 9

I hjørnet står en 1700-talls himmelseng fra Romsdalen.
Oppunder himlingen er malt amoriner og et speilmonogram.

Benkeskapet er laget av underdelen til et gammelt skap, trolig
fra en kannestol. Det har skårne våpenskjold på dørene.

 10

Det har tilhørt et medlem av familien Monrath. Frederik

Monrath var sønn av biskopen i Ribe, og ble selv sogneprest i
Øyer i Gudbrandsdalen i 1670. Hans sønn etterfulgte ham, og
slekten bar varianter av samme våpenskjold. Det er et talende
våpen, der navnet framkommer som en rebus av de avbildene
objektene. Måne og hjul – mon-rath. Det høyre våpenskjoldet
er ukjent, men finnes også på en kiste som har tilhørt Frederik
Monraths sønnedatter Margrethe. Det kan være hennes mors
våpen. Skapdørene skal være kommet fra prestegarden i Øyer.

 11

Kista har innskriften IEP HANSEN/CHRISTUS ER/MIN

TRØST/ANNO 1609, og en sekundær påmalt innskrift
Anno/CJS/KID/1826. På framsida er skåret fire framstillinger av
dyder. Den første er usikkert hvem er, den neste er enten
Probitas (Rettskaffenhet) eller Prudentia (Visdommen), og
deretter kommer Justitia (Rettferdighet) og Fides (Troen).

Stolene er 1600-talls typer, den ene er datert 1710.
På veggen henger en sengevarmer og et lysskjold.

Slik som Isumanlegget framstår i dag kan vi formidle dets
historie på Maihaugen, som en del av Anders Sandvigs
oppbygging av helheten i samfunnet. Men det er også et
eksempel på at man noen ganger tar feil. De originale rester,
slik som malingen, forteller likevel sin egen historie, og det er
ingen grunn til å gjemme bort dette praktverket, men heller
vise det fram for våre besøkende.

Maihaugen 28. juni 2005 / rev. 2009
Kåre Hosar

