


DANEBU
19 KONGS 50
GAARD

En spennende historie som
skrives fremdeles


DE HISTORISKE
hotell & spisesteder

Du befinner deg ikke på et vanlig høvfjellshotell.

Siden åpningen i 1950 har tusenvis av danske og norske gjester vært her. Nye tusenvis vil komme i fremtiden. De fleste har aldri opplevd krigens og okkupasjonens år som danner bakgrunnen for Danebu's tilblivelse, men likevel står Danebu Kongsgaard, en eventyrlig perle i den norske fjellheimen, som et symbol på det evige vennskapet mellom dansker og nordmenn.


En Kongsgaard som takk for maten

Under andre verdenskrig ville mange nordmenn ha lidd hadde det ikke vært for matstøtten som kom fra Danmark. Da freden kom i 1945, ble både dansker og nordmenn helter i hverandres land, og et varmt fellesskap vokste frem. Danskene så opp til nordmennene fordi de hadde gjort motstand og kjempet mot besetlestroppene, og nordmennene så opp til danskene fordi de hadde sendt flere tonn med mat til Norge.

På den danske nasjonaldagen, 5. juni 1945, samlet en strøm av nordmenn seg på Frogner i Oslo og gikk i tog til det danske konsulatet med flagg fra begge nasjoner blafrende i vinden. Ledet av Ila guttemusikkorps, takket de for hjelpen mens rødrussen ropte «takkt for suppa vi har fått, vi skal si den smakte godt.». Senere gikk et hyllest-tog gjennom hovedstaden, fra Tullinløkka til Grand Hotel, der Danmarks minister, kammerherre Oscar Oxholm, hadde residens. 6.- og 7.-klassinger marsjerte side om side med norske fanger fra tyske konsentrasjonsleirer og studenter, samt alle som ønsket det, for å takke Danmark for all støtte i tunge år.

Drevet av et ønske om å gi noe tilbake, fremmet daværende redaktør P. Chr. Andersen fra "Aftenposten" i Oslo tanken om en landsomfattende innsamling i Norge for å skaffe midler til en "DANSKEHYTTE" som takk for hjelp og samhold. En sportshytte i norsk vinterlandskap med ski og glede – det beste med Norge. Skiforeningen tok ideen opp på initiativ fra formannen, disponent Lauritz Schmidt, og på Danmarks grunnlovsdag, den 5. juni 1945, startet innsamlingen med følgende opprop i morgenavisene: «Norsk ungdom ønsker å gi Danmark et håndgripelig bevis på den beundring vi nærer for det danske folks ukuelige motstand og kamp for friheten.

Likeså ønsker vi å uttrykke vår store takk for den enestående hjelp Danmark har ytet Norge – en hjelp fra et land som selv har trådt under jernhæl. I dag – den 5. juni – på Danmarks grunnlovsdag, innbyr vi all norsk ungdom til å slutte opp om en innsamling av midler til reisningen av en førstesklasses norsk skistue som senere blir å føre opp i godt, norsk skiterreng. Dette skal være vår gave til vårt frihetselskende brorfolk. I denne skistue skal danske skiløpere nyte godt av norsk gjestfrihet og norsk skiterreng. Sammen med danske skiløpere skal vi binde enda sterke de bånd som har holdt så trofast gjennom krigens år».

Suksessen kom fort. Bidragene strømmet inn fra enkeltmennesker og handelsstanden. Etter noen få dager hadde de samlet inn 32 000 kroner. Etter et par uker var det samlet inn 100 000 kroner. Samtidig med pengegaver strømmet det også inn tilsagn fra alle kanter om å levere gratis inventar, peisutstyr, lamper, ovner, ulltepper, veggbekledning og badstuutstyr.

Selv etter at krigen var over, fortsatte Danmark å sende store forsyninger til Norge, som fremdeles led under matrasjonering. Rådhushallen i Oslo ble en oppsamlingsplass for danske matvarer, og ungdom gikk i tog gjennom sentrum av hovedstaden med utrop som «Hurra for Danmark! Takk for maten!». Rådhushallen fungerte som en stor kolonialbutikk der danskepakker ble satt sammen i regi av Røde Kors, med mel, gryn, pølse, bacon og ost.

Oversikt over de største varegrupper fordelt på årene 1942—46.

	1942	1943	1944	1945	1946	Total
	Antall kg	Antall kg	Antall kg	Antall kg	Antall kg	Antall kg
Mel og gryn	64.200	799.275	2.969.414	4.548.000	—	8.380.889
Sukker, kunsthonning og marmelade	2.100	28.200	208.720	7.757.285	—	7.976.305
Smør, ost, flesk og spekk	3.542	54.180	486.523	4.745.738	—	5.289.878
Grønnsaker, poteter	3.600	194.481	822.700	1.028.745	1.000	2.050.526
Kjøttvarer	1.250	18.500	151.129	422.410	900	594.189
Tørrmelk, melkepulver	3.600	75.815	269.950	220.264	—	569.629
Erter og bønner	—	10.000	162.600	121.150	—	293.750
Buljongterninger, Ovo- maltine etc.	861	15.416	51.590	52.490	—	120.387

Den 20. juni 1945 arrangerte Oslo fotballkrets en fotballkamp på Bislett til inntekt for folkegaven, som endte med 31 797,70 kroner. Under strålende sol, ble kampen mellom et bylag fra Oslo fotballkrets og et presselag spilt foran 17 382 betalende tilskuere med kong Haakon i admiralsuniform, samt kronprins Olav i generalsuniform i spissen.

Innsamlingsaksjonen fortsatte, og tusenvis av små og store bidrag strømmet inn. Den 2. juli var det samlet inn 150 000 kroner, og den 14. juli hadde beløpet økt til 400 000 kroner. Den store dagen kom i København i august 1945, der Lauritz Schmidt kunne overrekke over en halv million kroner til kontorsjef Aksel Lundquist i Dansk Idræts-Forbund for reisningen av «Danskehytta».

Hvor skal «Danskehytta» plasseres? Kommuner kjempet om æren av å huse denne betydningsfulle gaven. Hytta kunne jo ikke plasseres alle steder hvor det var tilbud om gratis tomt, så sammen med danskene representert av Dansk Idræts-Forbund måtte man finne det stedet som passet aller best til formålet.

Befaringene var mange og grundige, da hytta krevde et sted som ikke bare var praktfullt, men også praktisk tilgjengelig. Telemark ble grundig vurdert, og man vurderte også tomter ved Lifjell og Blefjell. Kanskje skulle den ligge i Gudbrandsdalen eller Valdres? Forestillingen om det perfekte stedet tok en ny vending sommeren 1946, da kjøpmann Otto Diserud fra Aurdal presenterte en tomt på Aurdal Østås i Valdres som fanget alle hjerter: "Landskapet er verken for tungt eller vilt, men byr likevel på de beste mulighetene både for den unge danske som vil drive sport, og for dem som vil ha rekreasjon." Oberst R. Bloch-Hansen og arkitekt H. Astrup dro på befaring og fikk selv oppleve den praktfullt beliggende grunnen. Det var det perfekte stedet for en slik betydningsfull gave: ved 1000 meters høyde ved et lite skogstjern like under tregrensen. En fjellgrunn mellom dvergbjørk og gran. Vid og flott utsikt over fjerne fjell mot nord og nordvest. Mot vest ser man også ned i dalen. Her skulle «Danskehytta» ligge.


Norske Arkitekters Landsforbund arrangerte, som sitt bidrag til "Danskehytta", en gratis arkitekturkonkurrans. De mottok 27 bidrag, noe som var overraskende mange med tanke på at de norske arkitektene var travelt opptatt med etterkrigstidens travle gjenoppbygging.

Konkurransen blant de beste var hard, men juryen, bestående av arkitekt H. Astrup, arkitekt Arneberg og oberst Block-Hansen, samlet seg til slutt i mai 1947 rundt bidraget til Espen Poulsson, sønn av rådhusarkitekt Magnus Poulsson. Espen Poulsson ble dermed betrodd oppgaven som utførende arkitekt.


Hytta skulle bygges i hesteskoform med åpning ned mot et tjern og skulle være i samsvar med mottoet om å skape et riktig godt norsk tun. Det skulle være en stor peisestue med plass til alle gjestene, der man kunne bygge relasjoner og vennskap.


Byggingen av Danebu, som hytta ble kjent som, ble en samarbeidsinnsats uten like. Alt fra trefiberplater til peisustyr, lamper, møbler og annet inventar ble donert fra hjørner av hele landet, et bevis på et felles ønske om å ære det dansk-norske vennskapet. Under byggmester Amund Bratrud fra Valdres' kyndige ledelse, vokste Danebu frem fra grunnen, som en kongsgaard fra eventyrene i det norske landskapet.


Den 16. desember 1950 var en merkedag – Danebu åpnet dørene for første gang med en fest som markerte mer enn bare ferdigstillelsen av en bygning. Da Lauritz Schmidt overrakte skjøtet til Dansk Idræts-Forbund ved landsrettsakfører Leo Fredriksen, var det en gest som forseglet et løfte om vennskap og takknemlighet som skulle leve videre i generasjoner.

Åpningsdagen - den store feiringen av samholdet

16. desember 1950 markerte åpningen av Danebu, en dag som skulle tegne seg inn i historien som et levende minne. Da gjestene ankom Aurdal stasjon ble de møtt av smilende skolebarn fra bygda, viftende med danske og norske flagg. Beltebiler fraktet dem opp til Danebu, hvor festlighetene ventet.


Foto: Teigen, Karl / Nasjonalmuseet (Opphavsrett)

Spisesalen var et syn for øyet, pyntet til fest og fylt til randen. Personalet, stolt antrukket i bunad, formidlet en dyp følelse av nasjonal stolthet. Velkomsttalen ble holdt av høyesterettsadvokat Ole Bøhn, med Sigurd Lund som en karismatisk toastmaster. Lunds prolog fanget essensen av vennskapet mellom Norge og Danmark, en hyllest som skulle bestå gjennom tidene.

*«Ja denne hylle skal stå som symbol
under norske fjell og lindrende sol
på danskeres og nordmædnds venskab
som varer til tidenes endskab.»*

Det mest høytidelige øyeblikket kom da klokkene i Danebus klokketårn ringte for første gang. Gjestene satt stille, lyttende til klangen som fylte luften, en lyd som symboliserte starten på et nytt kapittel. Og mens de ringte, reiste Lauritz Schmidt seg for å holde overrekkelsestalen.

*«Hænder I rakte,
Blodet der randt
Ofret I bragte
Sammen os bandt».*

Slik innbød han talen. Han fortalte så om hvordan tanken om et «Danebu» oppsto og at det nå står som et symbol på Norges taknemmelighet og et håp om å knytte enda sterkere bånd i fremtiden. At det viktigste med gaven er «å dele vår herlige fjellnatur med våre venner for at de også sammen med oss kan få oppleve det som vi setter mest pris på.» Lauritz Schmidt avsluttet med å overrekke skjøtet.

Det var en rørt Leo Fredriksen som tok imot skjøtet på vegne av Dansk Idræts-Forbund og understrekte at han mottok gaven i den ånd den ble gitt og at det ikke var kun for dansk idretts-ungdom, men for hele det danske folk. Han meddelte at det alltid skulle reserveres for minst 10 norske gjester og at dansk ungdom aldri hadde mottatt et større bevis på vennskap og kjærlighet enn denne gaven.


Foto: Neste, Nils / Valdres Folkemuseum

Den danske ambassadøren i Oslo, M.A. Wassard talte på vegne av Hans Majestet kong Fredrik den 9. av Danmark. Han hedret de tre nordmennene som sto i første linje under arbeidet med Danebu: initiativtaker P. Chr. Andersen, Skiforeningens formann L. Schmidt som tok ideen videre og oberst R. Bloch-Hansen, og overrakte dem Dannebrogordenens Insignier. I tillegg overrakte Leo Fredriksen ærestegn i gull til utførende arkitekt E. Poulsson, høyesterettsadvokat O. Bøhn og arkitekt H. Astrup. Erindringsgaver ble også utdelt til arkitektene H. Astrup og E. Poulsson, byggmester A. Bratrud, forman Granheim i bygdestyret i Aurdal og kjøpmann O. Diserud.

Det kom også inn telegrafiske hilsner fra blant annet Kong Haakon og Kronprins Olav. Kong Haakons hilsen hadde følgende ordlyd: «I anledning af Danebu's indvielse sender jeg mine varmest lykønskninger. Jeg håber, stedet blir til glæde for alle dem, som kommer der, og at det altid vil være et af de bånd, der knytter Danmark og Norge sammen.»

Det ble en lang og fin kveld med mye latter og glede. Direktør i Dansk Idræts-Forbund skriver i 1951 at han på slutten av denne dagen slo fast for seg selv at det på ny hadde vist seg at det også kan komme mye godt ut av de største onder. For «Danebu» er jo til syvende og sist et resultat av fem onde år.


Danebu gjennom de neste årene

Gjennom årene har Danebu naturligvis vært vertskap for danske feriegjester, men det har også fungert som treningssted for mange kjente idrettsstjerner.

Danebubakken utviklet seg til å bli en svært populær 50 meter lang hoppbakke på 60- og 70-tallet. Takket være høyden og beliggenheten var dette en av bakkene som tidligst ble dekket med snø. Bakken var også svært populær på grunn av sin profil. Flere kjente hoppere som Tomtun, Jensen, Wirkola, og Grini trente og konkurrerte i denne bakken mens de bodde på Danebu.


Foto: Røstad, Paul Andreas / DEXTRA Photo


Danebu var også et populært sted for skøyter og fungerte som vert for de såkalte «5 store». I 1986 åpnet Valdres Alpinsenter, et populært skianlegg gjennom tidene, både for alpint og snowboard. Her trente og konkurrerte mennesker i alle aldre i de flotte bakkene.


Danebu har også hatt kongelig besøk. I mars 1951 ble Kronprins Olav en gjest på Danebu, og i januar 1974 var Kronprinsesse Sonja på besøk. I Danebus gamle gjestebøker finner man deres signaturer, sammen med flere andre hyggelige hilsener og tegninger fra både danske og norske gjester.


Området var svært populært, og Danebu ble fylt opp med gjester. Flere private hytter dukket opp, med Danebu som et naturlig samlingspunkt. Danebu ble også et populært sted for bryllup og andre store merkedager.


Dansk Folkeferie

I løpet av 25 år etter at Danebu ble en gave fra Norge til Danmark, sto Dansk Idræts-Forbund overfor betydelige økonomiske utfordringer. Med økende vedlikeholdsetterslep og mangel på driftsmidler, ble Danebu gradvis nedslitt og drevet med underskudd. Selv om hytta var fullbooket i vintermånedene, var det et stort behov for å tiltrekke seg flere gjester gjennom sommeren for å kunne drifte lønnsomt.

En ny æra begynte da Dansk FolkeFerie, eid av Dansk LO, overtok stafettpinnen i 1975, og kjøpte Danebu for symbolske 1 krone. Med en lang historie med å fylle hytta med danske feriegjester, satte Dansk FolkeFerie i gang med ambisiøse planer for å revitalisere Danebu. De gjennomførte store investeringer som skulle puste nytt liv i det betydningsfulle stedet.


Høsten 1982 designet Stephan Koppel en ny fløy med værelser, og fem år senere ble det opprettet 15 nye hytter. Dansk FolkeFerie etablerte også Valdres Alpinsenter i 1986 og investerte i Fagernes Lufthavn (Leirin), som åpnet i 1987. Dette ga en økning i antall gjester, spesielt i vintersesongen, takket være charterflyvninger til Fagernes Lufthavn, med Danebu som et populært mål. Fagernes Lufthavn (Leirin) ble dessverre nedlagt i 2018.

Selv om sommermånedene fortsatt representerte en utfordring, begynte Dansk FolkeFerie å utvide åpningstidene for å imøtekomme flere gjester. Fra 1993 satte de i gang med renoveringer, inkludert installasjon av egne bad på de eldste rommene. Da Danebu nærmet seg sitt 50-årsjubileum i 2000, var det investert 70 millioner.

Til tross for store investeringer og vedvarende utfordringer utenfor vintersesongen, var det en voksende optimisme knyttet til Danebus fremtid. Med store investeringer i området, hotellet samt et stadig økende tilbud, var det håp om at Danebu endelig skulle stå på egne ben økonomisk og fortsette å være et kjært samlingspunkt for både danske og norske gjester.


Fra utfordringer til ny begynnelse

Livet til Danebu Kongsgaard har vært en berg-og-dalbane av oppturer og nedturer, speilet i både dens suksesser og utfordringer. Gjennom årene hadde Danebu fått betydelige tilskudd fra Arbeidsmarkedets Feriefond i Danmark, noe som hadde vært vitalt for driften. Men i 2002 møtte Danebu et kritisk vendepunkt. Danebu ble rammet av EUs regler om konkurransevridning, hvilke ville hindre slike tilskudd i fremtiden. Resultatet av at tilskuddet ble stoppet var dramatisk; Dansk FolkeFerie stod overfor nødvendigheten av å selge deler av eiendommen for å sikre videre drift av selve Kongsgaarden. 16 utleiehytter og viktige hyttetomter ble lagt ut for salg. I 2003 ble Valdres Alpinsenter solgt, og utfordringene fortsatte å tårne seg opp. Finanskrisen i 2008 var et knusende slag for Danebu, som til slutt endte i konkurs mot slutten av året. Men håpet var ikke ute. En gruppering av engasjerte hytteeiere i området grep inn for å bevare dette historiske stedet, en handling som vitnet om dyp affeksjon og forpliktelse til Danebus fremtid. De overtok eiendommen og driften videre.

Engasjementet var likevel ikke nok. Hotellet fremstod i mange år mer som relativt nedslitt og med stort behov for oppgradering for å kunne drifte videre. Det ble blant annet vurdert å bygge om hotellet til leiligheter. Denne prosessen endte med at en av eierne, familien Sandvik, valgte å overta hele hotellet i 2018 for å videreutvikle denne perlen av et sted med en unik og viktig historie. Fra 2014 har familien Sandvik også vært på eiersiden av Valdres Alpinsenter. Med familien Sandviks overtagelse ble et nytt kapittel for Danebu påbegynt. Sammen med Sverre M. Sejersted som kom inn på eiersiden, la de grunnlaget for et ambisiøst prosjekt som skulle forvandle og fornye stedet.

For å muliggjøre en omfattende utvikling av hotellet ble prosjektet Danebu Panorama igangsatt. Danebu Panorama er utvikling og salg av høykvalitets leiligheter/hytter på eiendommen som er tilknyttet Danbu Kongsgaard som et service-senter. Dette prosjektet skal sørge for at Danebu kan fortsette å være et samlingspunkt for både lokalbefolkning og besøkende. Det er en reise mot å gjenopplive stedets sjel, gjøre det økonomisk levedyktig og bevare dets viktige rolle i norsk-dansk kulturarv gjennom en revitalisering. Ved å kombinere den unike historien med moderne bekvemmeligheter og tjenester, legges det opp til en fremtid hvor Danebu igjen kan skinne som en ekte perle i Valdres, et sted hvor historier deles, vennskap blomstrer, og minner skapes.


Reisen til boutique hotell

I takt med morgendagens lys over Valdres' praktfulle fjellandskap, har Danebu Kongsgaard trådt inn i en spennende ny æra. På grunn av prosjektet Danebu Panorama, har hotellet fra 2020 gjennomgått en total revitalisering, og er nå stolt posisjonert som et hyggelig boutique-hotell. En betegnelse som ofte kjennetegner litt mindre, moderne hotell med personlig preg og unik stil og atmosfære. Denne typen hotell har fokus på å tilby gjestene sine en helt spesiell opplevelse ettersom interiør, design, service og mat har det lille ekstra.

Med Innovasjon Norge på laget, avduket Danebu Kongsgaard i 2020 en helt ny visuell identitet, som en start på den helhetlige revitaliseringen. Nytt konsept, designprofil og verdier har ført hotellet inn i en ny fase av sin historie.


Hotellet har vært igjennom tre omfattende oppgraderingsfaser – fra et moderne tilbygg med et toppmoderne kjøkken og et nytt inngangsparti med ny og innbydende resepsjon, til en fullstendig fornyelse av soverom, oppholdsrom og korridorer.

Den talentfulle interiørdesigneren, Christine Fikseaunet, har designet interiøret og har skapt en lun og hyggelig atmosfære. Gjennom hele prosessen har det vært viktig å ta vare på historien og «sjelen» til stedet, samtidig som det skal møte dagens krav til estetikk og komfort.

Det har vært et stort fokus på kvalitet og bærekraft i materialvalg og løsninger, med blant annet gjenbruk der det har vært mulig. Denne forvandlingen har høstet anerkjennelse både i Norge og internasjonalt.

Likevel, det er ikke bare interiøret som har gjennomgått en oppgradering. Gjesteopplevelsen har vært under lupen – alt fra kulinariske opplevelser basert på lokale råvarer, til aktiviteter, opplevelsesdesign og samarbeidspartnere har blitt finpusset for å sikre et helhetlig og minneverdig opphold. Med et blick mot fremtiden, har bærekraft også blitt grundig prioritert, noe som resulterte i en miljøfyrtårnsertifisering i 2022, en prestasjon oppnådd på «rekord-tid». I 2024 er også Danebu Kongsgaard blitt en del av De Historiske Hotel og Spisesteder, et eksklusivt nettverk som representerer det beste av norsk gjestfrihet og kulturarv.


I løpet av de siste årene har Danebu Kongsgaard hatt gleden av å ønske flere spennende gjester velkommen. I 2020 fikk hotellet besøk av komiker Truls Svendsen og kokk Eyvind Hellstrøm under innspillingen av en episode av “Truls á la Hellstrøm” på hotellet. I august 2023 var hotellets hage vertskap for en minneverdig konsert med bandet STAUT, som trakk nesten tusen tilskuere. I februar 2024 arrangerte Ingvild Tennfjord en eksklusiv vinsmaking, etterfulgt av en “winemakers dinner” med kokk og vinkelter Ole Martin Alfsen i mai samme år. Dette er bare begynnelsen på en spennende rekke arrangementer. Hold øynene åpne for flere minneverdige øyeblikk med fremtredende personligheter som besøker hotellet i tiden som kommer.


Ved ankomsten til Pascal Gross og Malene Tuv Sandvik i begynnelsen av 2020, ble fundamentet lagt for denne nye epoken. Med en visjon om å utvikle Danebu til mer enn et hotell, har de sammen med sitt dyktige team med lidenskapelig interesse for hotellet og området, bidratt til å forme hotellets fremtid. Her står arbeidsmiljøet i sentrum, hvor hver ansatt er en viktig del av vertskapet. Mette Pedersen og Gøran Bring, som etterhvert er blitt henholdsvis hotellsjef og kjøkkensjef, har vært essensielle i å lede den daglige driften og sikre de gode gjesteopplevelsene. Sammen med resten av teamet, har de sikret at hver gjest får en minnerik opplevelse utover det forventede, og at hotellet føles som en egen hytte, bare med full service. At Danebu Kongsgaard er et sted der man kan lande og lade i en lun, innbydende og privat atmosfære der man får lyst til å invitere venner, familie, kollegaer til feiring, samtale, jobb eller bare være sammen. Selv om Team Danebu har oppnådd mye de siste årene, er det fortsatt mer som står igjen, og Pascal og Malene arbeider kontinuerlig med å realisere de større visjonene for Danebus fremtid.


Står vi på terskelen til en ny storhetstid for
Danebu Kongsgaard?

Absolutt.

Reisen fortsetter, og med mange planer i
horisonten, er neste kapittel i
Danebu Kongsgaards historie klar til å bli
skrevet. Bli gjerne med oss på denne
spennende reisen videre!


