

(- et bidrag til min verdensberømmelse)

HENRIK
VILHELM
VOLDMESTER
-skulptur i 25 år

Billedhuggeren
Henrik Vilhelm Voldmester
Sognegårdsvej 1, Husby
6990 Ulfborg

henrik@voldmester.dk
Tlf 97 49 56 03

Bogen kan bestilles via:
www.voldmester.dk

Tryk: Servicetryk I/S, Fredericia
Tekst: Henrik Voldmester
Layout: Henrik Voldmester
og Mette Voldmester
Copyright 2006
Forlaget Voldmester
1. oplag, 500 stk

ISBN 87-991345-0-0

Copyright:
Hvor ikke andet er angivet er bil-
lederne taget af Henrik Voldme-
ster. Disse fotos må frit kopieres
og anvendes med angivelse af
kunstnernavnet.

 2

En bog
– hvorfor nu det?

I løbet af 2005 gik det op for mig
at jeg i løbet af det kommende år
ville blive 60, og at jeg samtidig
ville kunne holde 25-års kunstner-
jubilæum. Det satte tanker i gang
om, hvordan jeg kunne fejre det
på passende vis. En oplagt mulig-
hed var at holde en retrospektiv
udstilling, men der var forskel-
ligt, der talte imod. For det før-
ste ville det kun blive muligt at
medtage mindre, flytbare skulp-
turer, -og dem har jeg da også
lavet rigtig mange af gennem
årene,- men det er tit de større,
der har efterladt sig spor i erin-
dringen. For det andet er det et
meget stort arbejde at etablere
en sådan udstilling, og det er til
gengæld behersket, hvor mange,
der vil komme til at opleve den.
Til en stor udstilling hører et ka-
talog, som i sig selv er bekosteligt
og et stort arbejde, så efter lang
tids overvejelser kom jeg frem
til, at det ville være bedre at
lave en bog - primært med fotos.
Den ville kunne bære vidnesbyrd
om både store og små skulpturer
og samtidig dække alle årene.
Til gengæld vil det ikke vrimle
med personlige oplysninger, jeg
er nemlig - til stor overraskelse
for min omgangskreds - ret blu-
færdig, og det interessante ved
mig er nu engang det, jeg arbej-
der med.
Rundt omkring i gemmerne ligger

der en del fotografisk materiale
samlet gennem årene. Det ligger
dels som positiver, dels som nega-
tiver og fra de sidste år også som
datafiler, og da jeg begyndte at
rode rundt i det, var den stærkt
svingene kvalitet det, der faldt
mest i øjnene. Der bliver talt om,
at de informationer, der gemmes
digitalt, skal fornys med 5 eller
10 års mellemrum for at informa-
tinerne ikke går tabt, men min
nyligt indhøstede erfaring er, at
et mindst lige så stort problem er
dårligt fremkaldte negativer, der
på farvefilm bliver til grønstik og
på sorthvid-film bliver til en af-
blegning af negativerne. Mit sidst
anskaffede kamera er det 3. digi-
tale kamera i rækken, og det er
ret let at se på resultaterne fra
det første, at opløsningen var for

ringe. Billederne fra det kan med
nød og næppe tåle en forstør-
relse på 10x15 cm, mens fotos
fra det nuværende uden problem
kan blæses op i nærheden af en
meter.
Billedmaterialet i denne lille bog
er derfor af noget svingende kva-
litet. Jeg har forsøgt at holde mig
til de bedre fotos, men hvor val-
get har stået mellem et æstetisk
fint foto og et mere fortællende
foto har fortællingen vundet. Og
hvor er det svært at tage bare
brugbare fotos af skulpturer!
Malerne arbejder med farverne
mens billedhuggernes arbejder
hovedsageligt opleves som sam-
spillet mellem lyset og skyggerne
og de kan være svære at styre.
Mange gange er jeg kommet med
kameraet til en skulptur for at

se, at lyset var helt forkert. Alt
for voldsomme kontraster er lige
så ødelæggende som mangel på
kontraster, så at være så heldig at
se sin skulptur med det perfekte
lys – og samtidig have kameraet
med, - det er en god dag!
En anden problematik handler
om fakta omkring de forskellige
arbejder. Hvornår er de lavet og
hvor befinder de sig? Ja, det er
ikke godt at vide for en dels ved-
kommende. Nu bliver det kun alt
for tydeligt, at jeg aldrig har væ-
ret særlig musealt eller historisk
tænkende. Der er rigtig mange af
mine arbejder, som jeg ikke helt
har styr på hvor er, og der er også
rigtig mange af dem, som mangler
et skilt med navn på. Desværre -
som så mange skulpturer i det of-
fentlige rum. Det spændende har
for mig altid været, den skulptur,
som jeg skal begynde på i mor-
gen, så det med optegnelserne og
skiltene er tit blevet udsat til »i
morgen«.
Da skulpturerne derfor allige-
vel ikke kan sættes i kronologisk
rækkefølge, har jeg valgt i højere
grad at lave en tematisk sammen-
hæng. Jeg har feks. lavet en del
»hoveder« gennem årene, og det
er måske mere interesant at se
dem i sammenhæng, end at vide
præsist hvornår de er fremstil-
lede.

Husby marts 2006

Denne udgave af verdens navle
befinder sig i Husby

3

Personalia
– ultra kort

Født: 29. maj 1946 i København.
Af uddannelse er jeg murer, byg-
ningsingeniør og sidst folkesko-
lelærer. Som billedhugger er jeg
selvlært, så man kan sige, at det
har taget mig 12 år uddannelse,
at blive autodidakt billedhugger.
Jeg startede på lærerseminariet
i Nr. Nissum som 30-årig, og her
fandt jeg ud af, at der var noget,
der hed kunst, og man kunne lave
den selv. Det optog mig så meget,
at jeg, inden jeg var færdig på
seminariet, så småt var begyndt
at udstille. Og året efter, 1980,
debuterede jeg på KS, Kunstner-
nes Sommerudstilling i Tirstrup.

Værkstedsbillede med
igangværende støbning, 2005
foto: Mathilde Bech

4

Skæve Thorvald
1979

er den første sten jeg huggede
færdig som skulptur. Min semina-
rieklasse var på lejrskole på Als,
og for ikke at kede mig havde jeg
taget en hammer og mejsel med
fra det lokale byggemarked med
det formål at forsøge på at hugge
i en sten, - noget jeg havde gået
og taget mig sammen til et stykke
tid.
Jeg fik hentet en sten fra stran-
den, satte mig på jorden og be-
gyndte at hugge. Bare det at
kunne lave mærker i stenen var
en stor oplevelse.
“Skæve Thorvald” er opkaldt ef-
ter et værtshus, der lå i nærhe-
den af lejrskolen, og blev en af
de skulpturer, jeg debuterede
med på Kunstnernes Sommerud-
stilling 1980.

Hoved med pagehår, ca. 1980

Italiensk
pigehoved
ca. 1980

hedder sådan fordi inspirationen
stammer fra min mormors hjem
hvor der hang er maleri, der var
en folkelivsskildring af 3 eller 4
fyldige, yngre italienske kvinder
i munter samtale på en trappe-

sten. De havde alle deres kraftige
hår bundet op i en knude i nakken
og den samme rundhed som dette
hoved, der også har en knold i
nakken.

7

Petersen
1993

er egentlig en skamstøtte over en
Petersen, der i en given situation
optrådte meget surt. Det er i hø-
jere grad et psykologisk portræt
end en beskrivelse af den fysiske

lighed. Han fik også en hulning
i hovedet, da hans hjerne ville
egne sig glimrende til fuglebad.

Den poetiske
bokser
ca. 1990

har sit navn pga. af sin historie.
Han har som bokser fået mange
slag i hovedet, og det har sat sine
spor med blomkålsører og hævel-
ser i ansigtet. Han er egentlig en
rar fyr, der nu er stoppet med at
bokse, og i stedet er begyndt at
skrive digte. Det er grunden til,
at han ser lidt drømmende ud i
verdensrummet. Der kun hjerne-
celler tilbage til at skrive ganske
små digte, haiku-digte.

8

Hollandsk
pigehoved
ca. 1995

skulle egentlig have været et fa-
raonisk hoved pga. de striber der
er i stenen, og som for mig signa-
lerede et ægyptisk hovedtørklæ-

de. Da jeg var gået i gang med
stenen viste det sig, at der alli-
gevel ikke var volumen nok til en
ægypter, og ansigtet blev noget

rundt i det, så i stedet for en fa-
rao blev det til en hollandsk bon-
depige med stort hovedklæde.

9

Ægyptisk hoved
ca.2000

igen en ægypter. Jeg tror nu, at
ham her er skriver og ikke farao.

11

Meget fin dame
ca. 1995

en meget smuk dame, som har
en meget lille mund, der snerper
lidt sammen. Hun er parat til et
misbilligende blik, men alligevel
siddet knolden i nakken en smule
skævt. Har hun måske lige haft
en heftig oplevelse sammen med
chaufføren?

Fuglemand, ca. 1990

Rimfaxe
1982

Nattens hest, som trækker må-
nen hen over himmelhvælvet
hver nat ifgl. den nordiske myto-
logi, var den første skulptur jeg
huggede som var så stor, at jeg
ikke kunne løfte den uden hjæl-
pemidler. Jeg syntes det var et

kæmpearbejde, som krævede så
meget energi, at det var svært at
få den gjort færdig.
Rimfaxe står foran Ringkøbing
Gymnasium og er ca. 100cm
bred.

12

13

BUSTER

Arkaisk buste

Stenbideren

Forlegen trold

14

Niels, ca. 1982

Generalen
byens store søn, ca.1982

15

LIDT AF HVERT

Hare

16

Egern med nød

Fisk med to frøer
1987

Dronte, ca. 1985

17

Yogibear’en Hugo, ca. 1987

Modstående side, fra øverste
venstre hjørne:
Kamæleon, -men hun er rar,
Bøvet hovede, Angstens dæmon,
Klodset maskine, SangerRinde
med skylleskål, Dybhavsfisk,
Muldvarp, Elefant, Bison.

18

19

Krokodille, ca. 1990

Pigvar, ca. 1990

Baby, ca. 1990

20

21

SKABELSESMYTER

af alle slags er interessante.Jeg
har flere gange arbejdet med den
nordiske og den kristne forklaring
på tilværelsens mysterier.

Ymer og Audhumla, ca. 1982,
hvor jætten Ymer ligger og
drikker af koen Audhumla. Af
hans krop dannes siden jordk-
loden så det er derfor han er
gravid med kloden

22

Skabelses-
beretningen
ca. 1990

1. Genesis i 1. Mosebog er her
gengivet i ét billede. De forskel-
lige elementer i skabelsens 6

dage er alle med her. Som him-
melhvælv – og samtidig repræ-
sentant for himmelens fugle - er
brugt en fredsdue, mens land-
dyrene er visualiseret af Verdens
Naturfredningsfondens panda, og
havets indvånere repræsenteres
af Greenpeace-hvalen, der sam-

tidig er den faste jord. At fuglen
er en fredsdue ses af, at den har
en olivengren i munden, og så kan
den samtidig være en del af hi-
storien om syndfloden, hvor Noah
sender duer ud for at finde land.
Og som man ser, er plantevæk-
sterne vist ved et træ, der også

bærer et æble, så de viste men-
nesker er måske allerede på vej
ud af Paradisets have efter syn-
defaldet. Så med lidt fantasi kan
både beretningen om skabelsen,
syndefaldet og syndfloden rum-
mes i samme relief, som hænger
ved Ellegårdskirken i Holstebro.

23

Ymer, Audhumla
og Borre
ca. 1990

Et bud på den nordiske mytologis
skabelsesmyte, hvor koen Aud-
humla står ude i Intetheden midt
i rimtågerne - mellem kulden og
varmen. Under koen ligger jætten
Ymer, der drikker af de fire mæl-
kefloder, mens koen slikker rim
af stenene, der er omkring den.
Ud af en sten dukker efterhån-
den den første mand, Borre op.
Af jættens krop dannes senere
jorden, vandet, træer og buske.
Skulpturen står ved Aulum-Hade-
rups rådhus i Aulum.

24

25

Skabelsens Port
ca.1990

Skabelsens Port er 360cm høj og
består af 12 tons granit samt rust-
frit stål og cortenstål.
På et tidspunkt synes jeg, at alle
mine kolleger havde lavet porta-
ler, så jeg mente, det var på tide
at lave en selv, og det fik jeg mu-
lighed for til Struer kirke.
Skabelsesmyter fascinerer mig.
De er spændende fordi de fortæl-
le så meget om det samfund de er
skabt i, og 1. Genesis 1. Mosebog
er et stykke fantastisk litteratur,
med en rytme og en fortættet
fortælling, som har betaget mig.
Ikke mindst starten med budet
»Der blive lys!« er stærk, og det
er lige præcis dette øjeblik, jeg
har forsøgt at beskrive med Ska-
belsens Port, idet jeg helt naivt
forestiller mig at alt er mørke til
skabelsesordene »Der blive lys!«
lyder – og porten går op! På den
ene side er der endnu mørke,
men på den anden er der nu lys,
som strømmer ind igennem den
nu åbne port.
Selve »døren« består af granit
hvorfra der vokser en udvidelse
i stål. Den ene side af stålet er
lavet af cortenstål, der ruster til
en mørk farve, mens den anden
side er af poleret rustfrit stål, der
virker lyst.

Foto:
Jakob Skou-Hansen

Columbusægget

I Columbusåret blev jeg sammen
med et par andre bedt om at lavet
et columbusæg til Holstebro. For
mig står Columbus for nysgerrig-
hed og udlængsel, så mit forslag
var en globus hvor et øje kikker
forsigtigt ud. På to modstående
sider på soklen er der to forskel-
lige udsagn. »Øst-vest hjemme
bedst« og »Ud, vil jeg, ud«

30

Vikingeskib
1993

Det gode skib med navnet Rolf
Krake står ved Rolf Krake-sko-
len i Holstebro. Stenen er 500cm
lang og 180cm på højeste sted.
Vægten er ca. 5 ton. Blokken
blev fundet i et stort stenbrud
ved Halmstad i Sverige og havde
fra naturens side en lige flade
den kunne stå på, så det var en
selvfølge, at den skulle stå som
den gør.
Ideen udviklede sig af sig selv, da
jeg først var begyndt at tænke
»Vikingeskib«.Dragehovedet blev
til et stort og dominerende fabel-
dyrehoved, og der kom en histo-
rie ud af de ombordværende.

Vi må forestille os, at skibet er
på vej hjemover efter - som det
første - at have opdaget Vinland,
som altså ikke blev opdaget af
Erik den Røde, men af besæt-
ningen på Rolf Krake. At de har
været i Nordamerika ses af, at
der ombord på skibet dels er en
labradorlignende skibshund, der
sidder bagerst – og hvor er det nu
lige at labradoren kommer fra?
- og dels, at der midt i båden be-
finder sig en fugl, der tydeligvis
er en vild-kalkun – stamfaderen
til nutidens tamme kalkuner - og
vild-kalkunen stammer som be-
kendt fra Nordamerika

31

Tøjelefant og -bamse, ca 1986

32

Æseldyret, ca 1986,
tilhører Lem Skole

TØJDYR I GRANIT

Jeg har gennem årene beskæf-
tiget mig med tøjdyr som tema
flere gange. Der er et eller andet
ved de bløde bamser og andre dyr
i stof, der udstråler ro, tryghed
og venlighed, og som har gjort, at
jeg har haft lyst til at bruge dem
skulpturelt. Nu er det ikke i sig
selv interessant blot at gengive
en eller anden genstand i sten,

men med tøjdyr begiver man sig
ind i et spændingsfelt, der opstår
mellem, at man dels kan genken-
de en figurativ genstand, -som
man ved er let og blød og rar at
røre ved,- og dels, at man også
kan genkende genstanden som
værende et objekt i sten, som
man jo ved er hård og tung.
Med forskellige indgangsvinkler
har jeg gennem årene arbejdet
med temaet. De har alle været
let kendelige som tøjdyrved, at

man har kunnet se sammensy-
ningerne hugget i stene. Der var
først en række glatte, slebne ele-
fanter, bamser og hvad ved jeg,
- så kom nogle år senere nogle
»lodne« bamser, der sad med en
bold eller en anden lille bamse
foran sig. Alle disse tøjdyr i gra-
nit havde en stilstand over sig.
Som tøjdyr skulle de ikke illudere
nogen bevægelse - ikke noget liv.
Disse to serier var alle skabt først
som skitser i ler og derefter hug-

get ud af passende stenblokke. Så
- efter endnu nogle år - fik jeg lyst
til at prøve på at arbejde med te-
maet igen, men denne gang skul-
le de hver for sig hugges ud af en
istidstransporteret sten. Så skulle
»dyret« opstå direkte i stenen,
som jeg plejede, og derved få til-
ført temaet et dynamisk udtryk,
som kan opstå, når skulpturen er
begrænset af en given sten og må
føje sig efter den.

33

Lille introvert bamse
1987

Bamse med bold
1988, NESA

35

Bamse med bamse, 1989, Ålborg

Tøjflodhest
 ca. 1998

36

37

Tøjhvalros, ca. 1998

Tøjvædder, ca. 2002

38

Liggende tøjand
ca. 2002

Tøjfugl
ca. 2002

Tøjchimpanorangorilla, ca. 2002

Tøjsælunge
ca. 2002

39

ABER

Tænksom
kappebavian
ca. 1990, Videbæk

Marakat med unge, ca. 1990

Kappebavian med banan
 ca. 1990

Skottegårdsskolen
Tårnby

41

Eventyrheks

Med Eventyrheksen ville jeg ger-
ne lave en stærkt pukkelrygget
gammel heks med en knortekæp i
den ene hånd og et æble i den an-
den. Hun skulle gerne kunne op-
fattes som heks, men heller ikke
være farligere end at man godt
ville modtage det lækre æble fra
hende. I starten forsøgte jeg at
lavet et noget stiliseret ansigt på
hende, men det virkede slet ikke,
så det endte med at blive et me-
get detaljeret ansigt, hvor man
kommer tæt på hver en rynke.
Når man arbejder så »tæt på« i
sten tager huggearbejdet lang
tid, så der bliver mange tan-
ker, man kan nå at tænke, mens
man arbejder, og skulpturen får
større og større selvstændighed
efterhånden som udtrykket bli-
ver tydeligere og tydeligere. Det
bliver en lang samtale mellem
billedhuggeren og det, der opstår
i samspillet mellem det stenen
kan, og det mejslerne kan. Så
selvom det starter med at skul-
le være en heks – og forhåbent-
lig også blev det, - så ender det
også med at blive et portræt af
en stakkels handikappet, ældre
medborger, som man har en hel
del sympati for.

Ørneunge, 2000, her på
udstilling i Kongens Have, Kbh.
Tilhører Den jyske Sparekasse,
Ølgod

Fugle

44

45

Beethovenfugl

MågeLovebirds

4 tukanerca. 1987
Tim Skole, Tim

Tango for to

46

47

Lille fugl

Fugl med stort næb

Fugl der
mader sin unge

Fuglen i tårnet
Rækker Mølle skole

Tårnfuglen

Plastikand

Høne med kyllinger
på ryggen

Ugle

Mandarinand

Ugle

50

Hjertefugl
Brødregade i Randers

tilhører Nykredit

And med ælling, Nordregårdskolen, Tårnby

Spjaldfugl, tilhører Ringkjøbing Landbobank i Spjald

Fugl, der klør
sig på næbbet

52

Hvid kvartsfugl
der pudser sig

Stor stribet fugl

Næsehornsfugl

Fregatfugl, kvarts

53

Dronte, ca. 1990

54

55

Stor fugl
med tre unger

Stribet mejse

Fugl med to unger

Fugl, der er bange for at få
noget i hovedet, ca. 1992

56

57

58

New York’er-fugle
tlhører Majestic Rayon
Cooperation,
New York

Kejserpingvin Humboltpingvin Pingvin Stor Kejserpingvin

59

HVERKEN FUGL ELLER FISK

Flyveøgle, ca. 1990
boligselskab i Grindsted

Hvaros, ca. 1990 foran
Grindsted Kommunes

svømmehal

61

FISK

Kvartsfisk

Sur fisk

Tupilakfisk

Mopset fisk

62

Portræt af manat (søko)

63

De fire vinde, ca. 1990, Staby skole

64

Kielersprotten, ca.1998
Kieler Volksbank, Kiel

65

66

Der Saltzträger under arbejde

Der Saltzträger
1998

lavet til et byggeri i Neuruppin,
Tyskland, der er bygget på en
grund, hvor der tidligere havde
ligget en bygning, hvor salttolden
havde til huse. Det kostbare salt
blev båret fra skibene til salttol-
den af saltbærerne.

67

Pelikan med to unger, ca.1995
Scandinavian Seafood Ltd. Aps.

68

69

Take Off, 1989
Billund Lufthavn, en
gave fra de ansatte ved
lufthavnens 25 års
jubilæum

Får med lam
Aulum Landbrugscenter

Skildpadden
og Stenfuglen,
1999

Skulpturen står ved VUC i Ringkø-
bing og består af 3 elementer:
En fugl, der formmæssigt tydelig-
vis er en stenfugl, en skildpadde
der ligger på ryggen, og en sokel,

der er beregnet til, at beskueren
kan sidde på den og filosofere
over, hvad der er på de to andre
sokkelsten, og hvilken samtale de
har med hinanden.

72

Fablen om
Skildpadden og stenfuglen

En stenfugl kom engang spadse-
rende og så en skildpadde, der lå
hjælpeløs på ryggen.
- Skal jeg hjælpe dig med at ven-
de dig om?, spurgte fuglen.
- Nej tak, det er lige meget, sag-
de skildpadden. Jeg har det fint
nok, sådan som jeg har det.
- Men hvordan får du så noget at

spise, spurgte fuglen bekymret.
- Nååh, der kommer nok nogle og
giver mig lidt mad, svarede skild-
padden afslappet. Men sig mig,
hvorfor går du. Kan du ikke flyve?
- Nej, sagde fuglen, men jeg
ville så gerne. Jeg øver mig, og
jeg øver mig, men mine vinger er
vist for små, og jeg er måske for
tung.
- Hvad skulle det nu også være
godt for, sagde skildpadden, du

har det vel også godt nok, som du
har det?
- Ja, sagde fuglen, men jeg vil-
le så gerne ud og opleve noget
mere.

Og stenfuglen blev ved og blev
ved med at øve sig - og en dag
lykkedes det. Den lettede og fløj
ud til nye horisonter.
Skildpadden blev tilbage og ven-
tede tålmodigt på, at der skulle

komme nogen og sludre med den.
Og måske ville de også have lidt
mad med til den.

Oktober 1999
Henrik Vilhelm Voldmester

73

Fritidsgudinden
1994

står ved et boligselskab i Tårnby
og er en relief-parafrase over Fri-
hedsgudinden. På den ene side vi-
ses hovedet og på den anden side
vises kroppen. Jeg har tilladt mig
et par friheder, så hun står med

et dokument under armen - må-
ske et rejsekatalog -, hvorpå der
står skulpturens og mit navn, og
i hånden har hun en fugl i stedet
for forlæggets fakkel.

74

Værkstedskik med større ugle
under arbejde

Genbrugsportal
1993

lavet af to gamle radiatorer,
to jernbanesveller, en gl. skitse i
beton og granitelementer.
Her udlånt til Dybe Gl. Elværk.

75

Genfødselsportal
2004

er dels inspireret af de gamle
egetræer med huller, man kunne
krybe igennem, og som folketroen
mente kunne helbrede sygdom-
me, og dels elementer fra ægyp-
tisk mytologi. Her er én sten man
kan gå igennem. På den ene side
er indhugget et horusøje, der er
guden Horus´s symbol. Horus står
for det gode helbred og lykke i li-
vet, og på den anden side sidder
en bronzeskarabæ. Skarabæen
hos de gamle ægyptere stod for
livets opindelse, så når man er
gået igennem portalen, starter
man på et nyt liv. Hver gang!

77

Collector’s Items

en serie fra 2000, som handler om
et forsøg på at ophæve granittens
tyngde. Her er stenen sat på en
stang af rustfrit stål, hvilket gør
det muligt for den at svinge lidt
frem og tilbage. Figurativt er det
orme, der er sat på nåle ligesom
sommerfugle, - samlerobjekter.

78

Bille August
og hans venner

en serie fra 2000. Oprindeligt ville
jeg lave en serie billeskjolde, hvor
skulpturerne skulle hugges ud af
toppen af soklen. Men den første
blev til en flue, så det åbnede for
et noget bredere emnevalg. Den
første bille kom tilfældigt til at
hedde August, og hele serien fik
navn efter ham. De sidste venner
havde et maritimt præg, så de fik
titeltilføjelsen:
 »- og fra Neptuns rige sås bl.a.
-«, idet jeg forestiller mig, at vi
læser om en celeber reception,
hvor alle vennerne var tilstede.

79

Blomsterbedet, en serie fra 2000. Der var ialt 16 blomstersten,
som tilsammen dannede bedet

80

Kopffüsslinger eller Facial Fragments, 2002

81

JERN

Hvirvelvind og Galakse, 2003

82

Kaoskrukke
1985

lavet til udstillingen JARS i Århus,
hvor der deltog ca 200 billedhug-
gere og keramikere hver med
én krukke. Alle krukkerne skulle
være 60x60x100cm o

Lille regnvejrssky
2003

består af en sky beskrevet i 10
elementer i pladejern, og regnen
som består af 150 stk rundjern.

83

Blomsterbuket og Husbyfugl
2002

resultater fra
bronzesymposiet

Bronzestøbningssymposium 2002 hos VAK
Vestsjællands arbejdende kunstværksteder, Jyderup

BRONZE

84

Støbeteknikker i bronze
 Jeg benytter mig af to meget
forskellige teknikker, når jeg skal
arbejde i bronze. Som billedhug-
ger har man stort set 3 forskellige
teknikker at vælge imellem.
1. Man kan modellere sin skulp-
tur. Dvs. at man bygger skulptu-
ren op indefra og ud ved at lægge
klump på klump til skulpturen
står, som man vil have den.
2. Man kan udhugge sin skulptur.
Dvs. at skulpturen opstår ved, at
man arbejder udefra og ind. Fra
en større masse mod en mindre.
Det er typisk det man gør i sten-
skulpturer.
3. Man kan skabe sin skulptur ved
at sammensætte flere præfabri-
kerede elementer.

Cire-perdue
(voksvæk-metoden) består i at
man først modellerer sin skulptur
i ler, voks, gips eller andet ma-
teriale. Derefter laves en ægte
form i gips eller silikone, som
er en form, der kan skilles ad og

genbruges.
Derefter fyldes formen med fly-
dende voks, som efter kort tid
hældes ud igen. Tilbage er en
vokskappe på 3-4 mm tykkelse,
som er en præsis kopi af den
oprindelige skulptur. På voksen
sættes nu indløb i voks, som den
flydende bronze senere skal løbe
ind ad, og udluftningskanaler der
gør det muligt for luften at kom-
me væk, når den flydende bronze
hældes i.
Hele arrangementet med voks-
skulptur og kanaler indstøbes i en
gipsmasse, der senere udglødes,
d.v.s. at den opvarmes over 600o

C, da der i gips er noget kemisk
bundet vand, der først frigøres
ved ca. 600o C. Dette er en pro-
ces, der tager flere dage.
Efter udglødningen udstøbes
bronzen ved ca. 1200o C, gips-
massen hugges væk, kanaler sa-
ves af og skulpturen retoucheres
og patineres evt.
Ved cire-perdue-metoden kan
man tage flere kopier af sit arbej

de, og det accepteres bredt at
tage op til 7 kopier + 1 som særligt
kunstnereksemplar samt 1 eller 2
museumskopier. Eksemplarerne
skal naturligvis nummereres.

Sandstøbningsteknikken
der kort fortalt består i at skabe
et hulrum i sand i stedet for i
gips. Det giver, alt efter hvilket
sand, der benyttes, en mere el-
ler mindre grov overflade på den
færdigstøbte bronze.
Hulrummet kan skabes på flere
måder. Den teknik, jeg benytter,
består meget forenklet i at skære
skulpturen i skum, som derefter
fikseres i støbesand. Skummet,
ekspanderet polystyren, er meget
let brandbart og forsvinder stort
set fuldstændig ved opvarmning,
så når den godt 1200 C varme
bronze hældes i formen, forsvin-
der den originale skumkulptur.
Ved denne metode, hvor model-
len forgår under processen, kan
der naturligvis kun laves 1 eksem-
plar.

Det er en enklere teknik, der ikke
indvolverer så mange processer
mellem skulpturens egentlige
skabelse i skummet og det en-
delige arbejde støbt i bronze. Til
gengæld er den heller ikke helt
så præcis som cire-perdue-støb-
ningen, hvor man optimalt kan se
billeshuggerens fingeraftryk i den
færdige støbning. Fordelen består
for mig i, at jeg kan arbejde fri-
ere med formen, når jeg arbejder
i skum, end når jer modellerer.
Rent teknisk arbejder jeg også på
samme måde, som da jeg arbej-
dede i granit – nemlig udefra og
ind, og det er ret væsentligt.
Jeg forsøger i det endelige arbej-
de at bibeholde, hvad man kan
kalde skitsens friskhed. Den frisk-
hed der kan være over en skitse
ses nogle gange at forsvinde i det
endelige, gennemarbejdede ar-
bejde, og det er det, jeg forsøger
at undgå ved at lade umiddelbare
indtryk blive stående, og lade
materialets egen vilje være til
stede ved siden af min egen.

Forskellige stadier i en cire-perdue-støbnings tilblivelsesproces Skumfødt skulptur under vejs, sandstøbning

85

Tøjløve
og Tøjisbjørn
2002
Sandstøbte.
Tøjløven er et forarbejde til en
festivalskulptur jeg modellerede
i Tallinn

Tøjløve fra Tallinn, 2. Baltic
Animalistic Sculpture Festival

2002, Estland

Tøjflodhest, 2002

88

89

Fiskehejre og Maraboustork
modelleret i Tallinn Zoo 2002
i forbindelse med skulpturfes-
tivalen

90

Hænder med ravneunge
2003

Halvt fugleæg
trofæmonteret, 2003

91

Pelikan, skitse,
modelleret i
Tallinn 2004 ved
The 4. Baltic
Animalistic Sculpture
Festival i Estland

92

Pelikan, Tallinn 2004

Studie af guanacohoved,
Tallinn 2004

93

Ægyptisk grip, skitse, Tallinn 2004

94

Ægyptisk grip, Tallinn 2004

95

Guldfisk, 2004

Skalar på
bronzefod
2004

Fisk på
halvrund sten

2004

Guldfisk med
stor hale
2004

97

Dobbeltsøhest, 2002 Vild søhest, 2002

98

Buster af små søheste, 2002

Lille søhest, 2004Månesyg søhest, modelleret ca.1990 Mini-søhest, 2004

99

 Trompeterende søhest,

Klarinetspillende søhest, 2004

Dansende søheste, 2004

100

Klarinetspillende søhest
i frost, 2004

Ung grip, 2004

102

Pikkende
 fugl
2004

103

104

Pyllerapand, 2005 Kugle med øje, 2004

Blockhead, 2004

105

Facial Fragment i skum, 2003 Facial Fragments, 2003

106

Facial Fragment
nystøbt, 2003

107

Obelisk med trompeterende
søhest, 2004, Ølgod.
Obelisken er 5m høj og
søhesten 2m.

Foto: Marius Kløvgaard

108

Månesyge
blandt søheste:

Det er vist ikke almindelig kendt,
at søheste, - når månen er ved at
blive fuld, - rammes af månesyge.
Dette viser sig ved, at søhestens
snabelspids vokser og bliver mere
trompetformet, så når fuldmå-
nen står lysende på nattehimlen,
stiger søhestene i store flokke op
til havets overflade, hvorfra de
trompeterer op mod månen. En
helt unik lydoplevelse.

Det fortælles at i de områder,
hvor der lever havfruer, kommer
disse ind imellem og synger kor til
søhestenes musik. Den samlede
lyd betegnes af kendere som me-
get lig Sirenernes sang.
Søhestenes nære slægtninge,
Hav-pegasus’er og Atlant-drager,
er også kendte for at udvikle må-
nesyge.

Søheste-føl, 2006, 15 cm høj

Rundetårnsøhest
2005

120 cm høj

109

Ung havpegasus der prøver
sine vinger, 2005

110

Havpegasus Bournonville, 2005

111

Byttesøgende
Atlantdrage
2005

112

Stående
Atlantdrage

2005

113

Einbeins og andre
sære væsner

Mellem Husby - hvor jeg bor - og
Vesterhavet, ligger 4 km klitter og
klitplantage. Her lever en række
sære skabninger, som man ikke
finder andre steder.
Særligt ser man en del af de fug-
leagtige Einbeins og deres nære
slægtninge, Maske-einbeins, hop-
pe rundt på sandjordene. Nogle
af dem kan minde lidt om almin-

deligt kendte to-benede fugle,
mens det kan være svært at se
deres lighed med løbehønsene,
som de menes at være udviklede
fra.
Zoologer sammenligner ofte Hus-
by med Galapagos: Et isoleret
område, hvor dyrene udvikler sig
forskelligt fra dyrene i resten af
verden, og derfor kun findes dér.

Einbein 60
2005

Einbein 38, 2005

114

Einbein Kylling
2006

Einbeins, 2006

115

Einbein med
krumt næb, 2006

Lille Maske-einbein, 2006

116

Tåspidsdansende Maske-einbein, 2006

Maske-einbein
Grossfuss, 2006

117

118

