
77Anders Bundgård i Baldersbæk

Anders Bundgård i Baldersbæk
Af Holger Grumme Nielsen

Villa Baldersbæk i 1913.2

Der er endnu ikke anlagt park, ligesom søerne ikke er gravet.

I tiden frem mod år 1900 anlagde velhavende menne-
sker fra især København en lang række plantager på 
den jyske hede. Disse københavnere ville sammen med 
Hedeselskabet gøre en indsats for fædrelandet, skabe nye 
arbejdspladser på heden, ændre kulturlandskabet og give 
sig selv en række herlighedsværdier.

Idéen kom fra Hedeselskabets grundlægger Enrico 
Dalgas. Han kom i kontakt med en række nyrige købmænd 
og grosserere i København, som finansierede foretagen-
det. Københavnerne lagde ved købet vægt på de landska-
belige kvaliteter.

Anlæggelsen af plantager på den jyske hede og opfø-
relsen af smukke plantørgårde var udgangspunktet for et 
minisamfund, der dannede rammen om et helt særligt liv 
og en særlig kultur. Plantørgårdene blev anlagt med assi-
stance fra tidens førende arkitekter og landskabsarkitekter 
– hentet fra København. Tidens største kunstnere udsmyk-
kede endvidere haverne og jagtgårdene, bl.a. var kunst-
nere som P.C. Skovgaard, Thorvald Bindesbøll, Anders 
Bundgaard, Christen Købke, Laurits Tuxen og P.S. Krøyer 
repræsenteret på flere af ejendommene.

Baldersbæk er et eksempel herpå. Plantagen blev an-
lagt af grosserer Holger Petersen omkring århundredeskif-
tet. Her opførte han den imponerende villa og skabte et 
meget smukt naturområde.

Hedeselskabets forhenværende direktør, C.E. Flensborg, 
skrev i starten af 1900-tallet, at de store plantager nær-
mest fungerede som en slags kulturcentre i de førhen så 
øde hedeegne. Flensborgs kultursyn indebar, at han med 
kultur udelukkende mente borgerskabets og storbyernes 
kulturelle liv, mens den lokale befolknings gøremål og 

interesser ikke kunne kaldes kultur. Kultur var finkultur, og 
københavnerplantagerne bragte denne finkultur ud til de 
”kulturløse” hedebønder.1

Selvom de store landsteder var opført som feriehuse, 
blev der lagt vægt på, at man kunne bo standsmæssigt, 
mens man ”lå” på landet. Man indrettede husene, haven, 
sin påklædning og sine vaner i fuld overensstemmelse 
med borgerskabets egen opfattelse af, hvad der var pas-
sende for deres sociale klasse.

I 1910-1932 opholdt billedhuggeren Anders Bundgård 
(1864-1937) sig ofte på plantageejendommene, hvortil han 
lod udføre en række skulpturer, bl.a. den berømte statue af 


78 Holger Grumme Nielsen

E. Dalgas ved Høllund Søgård. Holger Petersen og Anders 
Bundgård var nære venner, hvilket fik den betydning, 
at Bundgård kom til at udføre en række skulpturer til 
Baldersbæk. For dem, der ikke kender Anders Bundgård, 
kan det kort oplyses, at hans værker er udført i en robust, 
naturalistisk stil, ofte i granit. Den fabulerende form vi-
ser hans interesse for dansk kirkekunst. I 1890’erne stod 
han bl.a. for den ydre udsmykning af Københavns Rådhus 
og det ny Christiansborg. Det store gennembrud var 
Gefionspringvandet, der må betegnes som hans hoved-
værk. Bundgårds værker rummer ofte et mytologisk og na-
tionalt element eksempelvis Cimbrertyren på Vesterbro i 
Aalborg, der bliver genfortalt i en folkelig, let forståelig, ny-
romantisk stil, som har medvirket til hans popularitet. Hans 
evner for anekdotiske pointer og monumental form gjorde 
ham til en velegnet skaber af store nationale monumen-
ter. Bundgårds kraftfulde formsprog giver hans skulptu-
rer præg af noget rodfæstet dansk, og med opfattelsen af 
den nordiske fortid og mytologi som en national kraftkilde, 
må han siges at stå i åndelig gæld til Grundtvig. I det føl-
gende vil jeg gennemgå Bundgårds værker i Baldersbæk.

Harpespillende pige 1913 – med parterreanlægget og pergola i baggrunden.

Den lumske dreng i 1918 – Bemærk at vandet løber lige ud på jorden. 
Sidenhen blev der støbt en stenkumme rundt om springvandet.

Anders Bundgårds første bestilling var det smukke 
springvand af en lille harpespillende pige. Her var det 
Bundgårds egen datter, der sad model. Springvandet be-
finder sig – i den for offentligheden lukkede have – bag vil-
laen. Da der ikke var lagt vand og strøm ind i villaen, havde 
man problemer med at få vandet til at springe. Heldigvis 
løb Baldersbæk nedenfor villaen, og ved at stemme bæk-
ken op og nedlægge et ca. 300 meter langt glaseret lerrør 
kunne man få et faldt til en udvendig, støbt kælder, hvor 
der var placeret en stødhævert. Stødhæverten kunne så 
skabe et tryk, der kunne fylde en stor vandbeholder på 
loftet af villaen. Herfra blev vandet fordelt til springvandet 


79Anders Bundgård i Baldersbæk

med den harpespillende pige og det senere opstillede spring-
vand Den lumske dreng. Med anlæggelsen af Karlsgårde-
værket blev det muligt at få lagt strøm ind i villaen og dermed 
egen boring og rindende vand.

Holger Petersen var en mand med en barok form for 
humor, og han kunne godt lide en god spøg. I selve ”vil-
laen” fandtes der en stol, hvor armlænene klappede sam-
men, når man satte sig i den. En anden installation var 
natpotten, der spillede en lille melodi, når man benyttede 
den. End ikke i parken kunne man føle sig sikker. I 1917 
lod Holger Petersen Bundgård udføre et springvand med 
en lille lumsk dreng. Når parkens gæster træder på et trin, 
udløser man en stråle der sprøjter, udover den uheldige. 
Figuren, der er udført i bronze er anbragt på en granitsok-
kel med løvehoveder, hvorfra der løber tynde vandstråler. 
Recirkulering var ikke opfundet og derfor løb vandet fra 
springvandet bare ud i græsset. Senere valgte man dog at 
udbygge springvandet med et ottekantet vandkar. Holger 
Petersen nåede dog aldrig selv at opleve springvandet, da 
han døde få måneder før det var færdigt.

Et andet af Bundgårds værker, der er opstillet ved 
Baldersbæk, er Treherredsstenen. Stenen blev rejst under 

stort postyr i august 1913 på det sted, hvor tre herreder 
støder sammen. En måned senere skrev Bundgård i gæ-
stebogen på Baldersbæk: ”Herredsmærket er færdigt! Gid 
det står i tusinde år”. Oprindelig stod stenen på en lille ø 
midt i åen, en såkaldt holm, som åen tidligere var meget 
rig på – deraf navnet. Senere blev den flyttet til åbrinken. 
På stenen har Anders Bundgård oplistet tilplantningen i de 
tre herreder, med årstal og herover findes tre ansigter af 
Johan Christoffer Steimeier, Enrico Dalgas og I.C. Sørensen, 
alle meget betydningsfulde mænd for hedetilplantningen.

I dag er stenen gjort fast ved brinken, men den danner 
stadig skellet mellem Varde-, Vejen- og Billund Kommuner. 
Således ligger Baldersbæk ind i alle tre kommuner.

De lokale bønder fik stor glæde af Holger Petersens 
initiativer, der skabte arbejde og omsætning i lokalsam-
fundet. Som tak besluttede lokalbefolkningen at rejse et 
monument over ham i anledningen af 25-års jubilæet 
for plantagens grundlæggelse. Man kontaktede derfor 
Bundgård. Han var, som så mange andre af tidens kunst-
nere, præget af den nyromantiske ånd. Som et modtræk 
mod fornuftsdyrkelsen fattede romantikkens kunstnere Treherredsstenen 1913 – rejst i engen, hvor høet står i hæs.

Bønderne i gang med at rejse den store stendysse i 1916.


80 Holger Grumme Nielsen

interesse for stendysser, gravhøje og kilder, ligesom inte-
ressen for sagnhistorier, oldtiden og middelalderen øge-
des. Såvel ægte som kunstige fortidsminder, blev opfattet 
som smukke landskabsruiner fra en svunden tid. Derfor 
faldt det naturligt, at Holger Petersen skulle hædres med 
en stendysse. De lokale bønder kørte til Klelund hede, hvor 

der fandtes en langdysse som man kaldte ”Æ stuer jynd-
ovn”. Her fandt man de store sten, der skulle bruges. Med 
seks store heste fik man stenene fragtet til Baldersbæk. 
Herefter fik man opstillet et trebenet hejseværk, og ved 
hjælp af en talje, svære reb og muskelmasse fik man sten-
dyssen rejst. Bundgård kunne efterfølgende udhugge reli-
effer i stenene i form af en mand, der pløjer med stude, én 
der graver et hul, én der sætter et træ, et rådyr der giver die 
til sit lam, et egern og en bjørn. Desuden blev der i stenene 
indhugget teksten: ”Arbejdet er vor trofaste Ven; Hvo som 
arbejder syner ikke hen”. Flere af motiverne på stendyssen 
findes også i udsmykningen på Københavns rådhus.

I 1915 skrev Anders Bundgård i gæstebogen på Baldersbæk:

Sogne blev skilt – figurerne stilt, i alléen – Rodet – boret – efter en kilde – 
tidlig og silde – aldrig – aldrig – det var ilde – vandet springe vilde.

Rimet hentyder til Bundgårds evner til at finde frem til 
vandårer vha. en pilekvist. Sammen med en anden gæst 
lykkedes det Bundgård i 1916 at finde en kilde – der var dog 
ikke tale om en rigtig kilde, men det lykkedes Bundgård 
at finde en vandåre med så kraftigt et tryk, at man ved at 
grave et jernrør ned kunne få vandet til at springe natur-
ligt. Rundt om kilden blev der arrangeret græstørv i terras-
ser, således at man kunne sidde behageligt på medbragte 
puder og tæpper. Samme år skrev Bundgård i gæstebo-
gen: ”Kilden bragt til at springe og pyntet med grønt”. I de 
efterfølgende år blev kilden et yndet udflugtssted, hvor 
man på varme sommerdage kunne nyde lyden af den ris-
lende kilde og smagen af det friske vand. Ofte tog man på 
”udflugt” fra villaen til kilden, hvor stuepigerne serverede 
eftermiddagsteen.

Figurerne, som Bundgård henviser til i rimet, er en 
række sandsten indkørslen sfigurer, som han havde fået til 
opgave at opstille langs til Baldersbæk. Holger Petersen, 
der var grosserer, havde sin daglige gang i Børsbygningen 
og som den store mæcen han var, valgte han at finansiere Kilden i 1916.


81Anders Bundgård i Baldersbæk

restaureringen af Børsen. I forbindelse med restaureringen 
fik Holger Petersen de nedtagne sandstensfigurer fragtet 
med jernbanen til Holsted og derpå med hestevogn vi-
dere til Baldersbæk. Sandstensskulpturerne havde, da de 
blev nedtaget, siddet på Børsbygningen i ca. 300 år, hvor 
Københavns befolkning kunne se dem dagligt. Da de kom 

Sandstensskulpturerne ved indkørslen til villaen.

til Jylland og blev rejst ved Baldersbæk, var befolkningen 
imidlertid chokeret over at ”disse blasfemiske københav-
nere” kunne finde på at opstille figurer af nøgne kvinder.

Kort efter Holger Petersens død valgte hans efterkom-
mere at rejse en statue af ham midt i Baldersbæk. Endnu 
engang blev Bundgård kontaktet, og resultatet blev den 
store granitstatue, der blev rejst så den kigger ned over 
skovengen og over på villaen. Dette blev det sidste værk 
Bundgård udførte til Baldersbæk.

I 2014 blev en større restaurering af anlægget afslut-
tet, og i dag er området nyistandsat og bredt formidlet. 
Skoven er åben for offentligheden så alle har mulighed for 
at nyde de sjove indslag i området. Blot skal man respekte-
re skiltningen ved hovedbygningen med adgang forbudt.

Holger Grumme Nielsen kan kontaktes på hgn@vardemuseum.dk

Statuen af Holger Petersen med den sirligt holdte beplantning omkring.

Noter
1. Peter Henningsen: Hedens Hemmeligheder. Viborg 1995, s. 346.

2. Artiklens fotos stammer fra Villa Baldersbæks arkiv.


