

GARNISONEN i NYBORG


Udstilling i anledning af
100-året for garnisonens
afrejse 1913

NYBORG LOKALHISTORISKE ARKIV

Nedenstående tekst er forfattet af oberstløjtnant Charles S. H. Nielsen i 1972, og udgivet i forbindelse med Nyborg Lokalhistorisk Arkivs første udstilling 18. – 25. juli 1978. Teksten er let forkortet, ligesom stavemåden i en vis grad er moderniseret.

Fotografierne er tilføjet i denne udgave og tilhører Nyborg Lokalhistorisk Arkiv.

Til næste år, den 22. januar 1973, er det 60 år siden Nyborg ophørte at være garnisonsby. Der er ingen grund til at lægge skjul på, at for en gammel nyborgenser eller rettere nyborgdreng – endda helt tilbage til tiden omkring århundredskiftet og det meste af en halv snes år efter dette – måtte et gensyn med Nyborg i jubilæumsåret 1971 imødeses med megen forventning. Et gensyn vil altid inspirere til fordybelse i minder fra en svunden tid. Minderne lyser med ikke mindre glans, selv om man ser, at den mellemliggende tid har bragt store og overraskende forandringer, og alle sådanne uanset, så er Nyborg ved et gensyn stadig den samme smilende og venlige by ved den blinkende fjord som i gamle dage.

I over 300 år, lige indtil 1869, var Nyborg "Fæstningen Nyborg", og i næsten et halvt århundrede derefter beholdt byen sin garnison, tilsammen et tidsrum på op imod 400 år.

Det er indlysende, at et så langt tidsrum, i hvilket byen den længste tid var helt indrammet af volde og fæstningsgrave, og i hvilket det militære element spillede en hovedrolle, nødvendigvis måtte sætte præg på byen og på livet i denne. Der kan ikke være nulevende, der har erindringer fra den fæstningstid, der


sluttede i 1869. Man kan derfor kun gætte sig til lidt om, hvorledes livet har formet sig i det lille samfund inden for voldene, hvor borgerskab og soldater har levet nær på livet af hinanden, har måttet dele gode og onde dage og i mange tilfælde haft fælles glæder og sorger. Det er ikke tænkt ved denne lejlighed at ville dvæle ved den del af byens historie, i hvilken specielt fæstningen har spillet en rolle; men endnu den dag i dag kan man dog finde træk, der afspejler noget af hin efterhånden fjerne fæstningstid.

Når det drejer sig om byens garnisonstid efter fæstnings nedlæggelse, er der vel stadig nulevende, der skulle kunne erindre denne tid. Alligevel, de slægtled, der er i, hvad man kalder "deres bedste alder", kan næppe have nogen tydelig – om overhovedet nogen – erindring om den garnisonstid, der ophørte for 60 år siden.

Med en lidt vemodig tanke om tidens gang og omskiftelser kan det måske tilføjes, at når den sidste af den gamle generation – d.v.s. den generation, til hvis barndoms- og ungdomsminder knytter sig Nyborg som garnisonsby - når denne generation falder bort, så synker også dermed de sidste personlige erindringer om hin tid i glemsel – erindringer om den gamle garnisonsby med uniformer og musik.

Efter fæstningens nedlæggelse i 1869 nedrev man det meste af fæstningsvolden. Tilbage blev i hovedsagen kun voldlinjen fra Slottet til Landporten. Den af middelalderborgen og Slottet stående fløj sammen med borgens – i tidens løb noget "afkortede" kernetårn - vil stedse stå som Nyborgs største historiske minde. Men sammen med de tilbageværende dele af fæstningsvolden er der her skabt et miljø – om end kun et

brudstykke – der dog vil kunne få den, der har øje og øre derfor, til at mærke et strejf af historiens store vingesus.

For Nyborg By udgør dette miljø noget, der fremhæver byens historiske særpræg.

Det kan vel synes, at fjernelsen af fæstningsvoldene skete med en noget hård hånd. Men efter den lange tids indespærring bag voldene følte byen en naturlig trang til at udnytte friheden og til at udvide sig.


Volden ved indkørslen til Lindealeen

De, der har gået i Nyborg Realskole hos skoleinspektør Ernst Pedersen, husker måske endnu, hvorledes han med sit særlige lune fortalte, at voldene i Nyborg blev nedrevet for ligesom i en anden storby, nemlig Paris, at blive omdannet til brede boulevarder.

Efter at kommunen havde overtaget fæstningsjorderne, blev disse udstykket og i den følgende snes år efterhånden bebygget. Boulevarderne har i tidens løb fået navneforandring til det mere hjemligt lydende Nørre, Øster og Vester Voldgade. I "fæstningssproget" var "voldgade" betegnelsen for den langs den indvendige side af hovedvoldens fod løbende "voldgade", der var beregnet til forskydning af såvel tropper som skyts i ly af volden.

Fæstningsvolden er ganske vist i hovedsagen borte, alligevel er fæstningens omrids i sin helhed bevaret, idet "voldgraven", den tidligere fæstningsgrav, med sine slyngninger uden om den gamle bykerne, stadig

angiver den ramme, inden for hvilken voldene rejste sig, og livet i fæstningsbyen levedes. Tager man i betragtning, hvor stort et område de inden for fæstningsgraven liggende volde og store bastioner har optaget, kan man gøre sig en forestilling om, hvor begrænset det egentlige, lille byområde har været. De langs den udvendige side af de nuværende voldgader – d.v.s. i den tidligere voldlinje – liggende husrækker blev først opført, efter at fæstningsvolden var fjernet.

Ved garnisonens flytning i 1913 stod som minder om den svundne garnisonstid Kommandantgården (hvor nu biblioteker er bygget – 1938) og Hovedvagten i Adelgade (nedrevet i forbindelse med det store gadegennembrud, der skulle skaffe gennemfart for bilerne til bilfærgelejet i Vesterhavnen).

Kommandantgården var i midten af 1700-tallet blevet opført ved privat foranstaltning. Den blev købt af regeringen i 1806 og først derefter gjort til tjenestebolig for garnisonskommandanten. Hvad angår hovedvagten i Adelgade, bør det nævnes, at denne vagtbygning ikke var fæstningens oprindelige hovedvagt. Efter freden med Sverige i Brømsebro (1645) udførtes forskellige forstærkningsarbejder på fæstningen. I forbindelse med disse opførtes to vagtbygninger. Den ene byggedes i den nuværende Stendamsgade omtrent på højde med Møllebroen og – ifølge et kort over Nyborg fra 1734 – ud til og ganske nær Slotssøen. Denne vagtbygning blev fæstningens hovedvagt i de påfølgende 200 år. Den anden vagtbygning byggedes i tilslutning til og samtidig med "Strandporten", der blev opført i en gennemskæring i volden ud for den sydlige ende af Færgestræde (nu Adelgade). Rejsningen af både en ny port og en ny vagtbygning på dette sted må antagelig anses som nødvendigheden af at skabe bedre færdselsforhold og skærpet kontrol med en stigende færdsel mellem havneområdet og fæstningen.


Hovedvagten i Adelgade set fra Hotel Postgården


Ved siden af Hovedvagten ved Møllebroen opførtes det følgende år (1664) et stokhus eller slaveri, datidens betegnelse på straffeanstalter for "tyve, falsknere, mordere, ildgerningsmænd", der var idømt "fæstningsarrest" og dømt til at blive "slået i jern". Selv om slaverne har ført en fra omverdenen afsondret tilværelse, har man dog i Nyborg næppe kunnet undgå fra tid til anden at se disse triste skikkelser, når de i deres tofarvede fangedragt, formodentlig også på vej til eller fra arbejde på fæstningsværkerne uden for slaveriet¹. "Slaveriet" og den hidtidige hovedvagt blev snart efter nedrevet, og vagtbygningen ved Strandporten blev fra nu af fæstningens hovedvagt. Som sådan blev vagtbygningen ombygget; den fik påført en øverste etage, der senere blev anvendt som militær arrest. På nordsiden udstyredes vagtbygningen med en kolonnade og buegang.

I tidens løb har forskellige af hærens afdelinger haft garnison i Nyborg. Til byens væbnede styrker må også henregnes Borgervæbningen, der til en vis grad deltog i bevogtnings- og vagttjenesten. Efter Fæstningens nedlæggelse opløstes Borgervæbningen i 1870. Med sin mere end 300 årige tilværelse har Borgervæbningen udgjort et særligt afsnit af byens historie og fortjente nok at få sin egen historie skrevet.

I 1842 fik det nyoprettede 3. Jægerkorps garnison i Nyborg, og i en årrække var det Jægerkorpsets grønne uniformer med grøn våbenfrakke, grønne (til paradeuniformen hvide) benklæder og høj sort chakot med pompon, der hørte med til bybilleder. I 1860 nedlagdes samtlige jægerkorps. 3. Jægerkorps blev til "19.

infanteribataillon" og fremtidig med samme uniform som hærens andre batailloner. I anledning af krigen 1864 blev bataillonen udvidet til et regiment på to batailloner, men efter krigen igen indskrænket til en bataillon, der i 1867 fik navnet "19. Bataillon". Ved garnisonsskiftet i 1913 forflyttedes 19. Bataillon til Vordingborg.

I 1865 udvidedes Nyborg Garnison med 7. Infanteribataillon. Bataillonen havde siden krigen været stationeret i Svendborg og fik ny garnison i Nyborg. Ved navngivningen til hærens samtlige afdelinger i 1867 fik bataillonen navnet "7. Bataillon". Ved garnisonsskiftet i 1913 blev også 7. Bataillon forflyttet til Vordingborg.

En sidste udvidelse fik garnisonen, da den nyoprettede "25. Bataillon" i 1867 blev garnisoneret i Nyborg. Ved garnisonsskiftet i 1913 blev bataillonen forflyttet til Næstved.

7., 19. og 25. Bataillon udgjorde "Fynske Brigade", hvis 2. Halvbrigade Odense.

Ved hærordningen af 1842 havde bortfalde, fordi man anså bataillonen kampenhed, men i 1880 ny i regimenter. "1. Halvbrigade" vedkommende til "5. Regiment", der udgjorde garnisonen indtil flytningen knyttet et musikkorps på oprindeligt

I den periode, på hvilken der her omkring århundredskiftet) var toradet våbenfrakke med blanke

ved hjælp af "knapgaffel", "pudsestål" og sandpapir), lyseblå benklæder og hue med bataillonsnummeret. Til udgangspåklædning hørte livrem med blankt spænde og knivbajonet. Det var denne uniform, det i en lang årrække tegnede byens militære ansigt


oprindelig "1. Halvbrigade" af dannedes af 3 batailloner i

man ladet regimentsbetegnelsen for at være den taktiske organiserede hærens fodfolk på ændredes for Nyborg Garnisons med sine 3 batailloner derefter i 1913. Til regimentet var også 20 musikere.

tænkes (hvilket vil sige tiden infanteriuniformen en mørkeblå, knapper (der daglig skulle pudses

Garnisonens flytning var en følge af hærordningen af 1909. Ved denne blev tyngdepunktet i landets forsvar overflyttet til øst for Storebælt til forsvar af Sjælland og rigets hovedstad. Også forskellige af de jyske garnisonsbyer kom derfor til at mærke den med hærordningen følgende nyordning.

Det var med sorg, at Nyborg måtte tage afsked med sin garnison, som byen gennem flere århundreder havde delt tilværelse sammen med, og hvor der fra begge sider var skabt mange tilknytningspunkter. Nyborg havde altid været en yndet garnison at blive tilkommanderet. På grund af forfremmelser, forflytninger o. l. udskiftedes dog officerskorpset med længere eller kortere mellemrum. Anderledes stillede forholdet sig med det daværende faste underofficerskorps, der forblev fast tilknyttet regimentet og derfor ikke forflyttedes; mange af de dygtige underofficerer gled ofte ind i stillinger i det civile liv, eksempelvis som gymnastiklærere ved skolerne (forfatteren mindes med taknemlighed sine egne gymnastiktimer i skolen).


Garnisonskommandanten havde sin egen tjenestebolig i Kommandantgården på det daværende torv, men dog i lidt fornem tilbagetrækkethed bag Møllegården. Det øvrige befalingsmandskorps, officerer så vel som underofficerer, boede dør om dør med det civile borgerskab.

Både officerer og underofficerer har da i mange tilfælde også hentet deres hustruer i Nyborg.

Også de værnepligtiges indkvarteringsform bevirkede, at byens borgere på nært hold fulgte, for ikke at sige levede med i soldaternes tilværelse. Nu om stunder bygges store kaserner på det offentlige regning. I Nyborg påhvilede indkvarteringspligten kommunen, idet staten til betalte en godtgørelse, der reguleredes efter det til enhver tid aktuelle tal på de indkvarterede. Den tjenstgørende styrke androg i tiden omkring århundredskiftet og lige op til garnisonsflytningen ca. 500 mand i sommerhalvåret og noget mindre om vinteren, og indkvarteringen skete ved indlejning i private ejendomme eller ved, at nogle af kommunens ejendomme stilledes til rådighed. De pågældende lokaliteter indrettedes med belægningsstuer og samlingsstuer for styrker fra 30 – 40 op til ca. 100 mand; hvert sted ansattes tillige en marketender. Som sådanne kaserneetablissemeter fandtes: Nørrevoldgade 21, og den bagved liggende store ejendom,


Madam Legers Kaserne, Havnegade nummer 20, nu glarmester Gregersen, den nu nedrevne gårdbygning ved Østervoldgade 85, hvor senere Tri-rensriet havde til huse, Birkhoved Kaserne, oprindelig Arbejdernes Forsamlingsbygning og fra år 1914 De Gamles Hjem, endvidere Jacobsens Marketenderi, hjørnet af skolegade og Hundeklemmen, og endelig den kommunale kaserne Kongegade 1. Denne ejendom er i sin tid, efter den store ildebrand i Nyborg 1797, opført af den daværende garnisonskommandant, oberst Gyldenkrone. I 1809 købte staten ejendommen, og den hidtidige latinskole, der var oprettet i 1410, fik nu til huse her i Kongegade nr. 1. Den gamle latinskolebygning, der var beliggende nord for kirken, blev nedrevet 1872. I 1839 blev latinskolerne i Nyborg, Helsingør og Nakskov nedlagt. Ligesom i nutiden var der også i 1839, megen diskussion om skole- og undervisningsvæsen. Det kan måske derfor være af interesse at høre, at nedlæggelsen af de nævnte latinskoler af Stænderforsamlingen begrundedes med, at der "ikke skulle lokkes for mange unge mennesker ind på den studerende vej." Efter nedlæggelsen overtog kommunen ejendommen i Kongegade, hvor der fortsat vedblev at være skole; fra 1842 som realskole, indtil en ny realskole blev bygget på Kongens Bastionsvej og taget i brug 1888. Bygningen i Kongegade blev imidlertid fortsat anvendt som skole, lige indtil den nye, store skole på Birkhoved ("Borgerskolen" – nu

”Birkhovedskolen”) blev taget i brug efter sommerferien 1898. Derefter blev ejendommen i Kongegade overladt til garnisonen og kom som kaserne til at huse værnepligtig ungdom.

Indkvarteringen rundt i byen medførte, at det hørte med til det daglige by- og gadelivsbillede, at man så soldaterne ”stille til tjeneste”, så delinger og korporalskaber afmarchere til kompagniets samlingsplads og så dem vende tilbage og ”træde af” ved tjenestens ophør. I rekrutskolens begyndelse (rekrutterne indkaldtes i datiden i april) indskrænkede kompagniernes øvelser sig normalt til at foregå på de faste eksercerpladser ved Landporten, ”høje” og ”lave” plads, hvor den første eksercermæssige indøvelse foregik med kompagnierne opstillet i små troppe og ofte fulgt af de forbigående tilskuere. Også garnisonens gymnastikhus ovenover Landporten blev i denne periode flittigt benyttet. Efterhånden som uddannelsen skred frem, gik udrykningen som regel til den store øvelsesplads på ”Øen” eller de derværende skydebaner. I løbet af dagen hændte det ofte, at et kompagni med signalhorn og tromme marcherede gennem byen på vej til eller fra felttjeneste i byens omegn.


Trommens marchrytme og signalhornets toner gav genlyd i byens gader og kaldte folk til vinduer og døre. En endnu større oplevelse var det dog, når den samlede bataillon med regimentsmusikken i spidsen marcherede gennem byen.

De årlige rekrutindkaldelser omfattede normalt kun den ene af regimentets batailloner.

I sommerens løb afholdt rekrutbataillonen sædvanligvis sin første samlede udrykning på mindedagen for Fredericiaslaget den 6. juni 1849. Samlet øvelse i bataillon fandt normalt ellers først sted senere på rekrutskolen samt i genindkaldelsesperioden (en snes dage i september – oktober) med mandskab indkaldt til fortsat øvelse. Garnisonens forøgelse i genindkaldelsestiden mærkedes tydeligt i byen. I genindkaldelsens første halvdel afholdtes i garnisonens omegn øvelser i regiment og bataillon som indledning til de egentlige efterårsøvelser, under hvilke afdelinger fra samtlige garnisoner samledes forskellige steder i landet til øvelser i større enheder. Genindkaldelsen skabte forøget liv i byen, til gengæld

føltes byen under regimentets fraværelse til de store samlede øvelser stille og forladt lige indtil regimentet igen skabte liv og farve i bybilledet.


Under øvelserne i garnisonens omegn hændte det ofte, at en bataillon havde fået stillet regimentsmusikkorpset til rådighed og med dette i spidsen vendte den tilbage til garnisonen efter øvelsens afslutning og derefter "troppede af" på Torvet ved Rådhuset.

Når bataillonen medførte sin fane, hørte til aftropningen også udførelsen af det til fanens aflevering hørende ritual.

Fanen eller et dertil svarende banner har fra de ældste tider været et samlingspunkt for de kæmpende tropper. I de hvervede troppers tid kunne fanerne have højst forskellige aftegninger og mønstre. Ved hærordningen af 1842 tildeltes der hver bataillon en fane med Dannebrog som fanedug. Uforandret siden 1842 har fanedugen i øverste indvendige felt – ligesom i nutiden – været udstyret med et kronet, kongeligt monogram og i feltet herunder med afdelingens nummer. Korsets form i den militære fane kan for udenforstående

måske forekomme lidt ejendommelig, for så vidt som korset i sin form afviger lidt fra korset i det almindelige Dannebrog. I den militære fane er korsets arme ganske svagt indadbuede, hvorved korsarmens bredde bliver lidt smallere i fanedugens midte end ved yderkanterne. Denne form bestemtes i sin tid af kongen, Christian VIII, og kan måske sættes i forbindelse med formen af korset i Dannebrogsoordenen.

Ved hærordningen af 1951 skete der den forandring, at det fremtidig er regimentet, der er faneførende enhed og ikke mere bataillonerne. Samtidig afskaffedes de siden 1842 eksisterende bataillonsnumre, idet regimentets 3 batailloner fremtidig nummereres som 1., 2. og 3. bataillon.

Fanens plads var fra gammel tid, da der kæmpedes i sluttet orden, i afdelingens midte. I nutiden gælder dette kun ved eksercermæssige opstillinger, til parader o.l. – eller således som det var tilfældet, når bataillonen stod opstillet på Torvet i Nyborg.

Faneceremonien forløb således, at bataillonen på bataillonschefens kommando præsenterede gevær, hvorefter fulgte ordren: "Fanen til højre fløj". Under kommando af faneløjtnanten (i reglen bataillonens yngste løjtnant) førtes fanen derefter i langsomt marchtempo langs bataillonens front hen til højre fløj, medens musikkorpset spillede Fanemarchen.

Dermed var faneceremoniet til ende. Fanen tildækkedes, og et fanekommando under bataillonsadjudanten førte fanen til bataillonskontoret, hvor den til daglig opbevaredes.

Betydningen af 5. Regiments musikkorps for både byen og garnisonen kan ikke noksom understreges. Det er ikke for meget sagt, at musikkorpset fyldte byen med musik. Der var musicering rundt i byen på flere af ugens hverdage og om ikke andre steder så strømmede tonerne dagligt ud fra "Musikstuen", musikkorpsets øvelseslokale, der en tid havde til huse i den tidligere nævnte ejendom Kongegade nr. 1. Foran Kommandantgården på Torvet musiceredes en gang ugentlig på hverdage samt søndag middag. Denne koncert samlede altid et større publikum. "Strøget" fra Nørregade midt hen over torvet til "Møllebroen" var ved denne lejlighed en yndet og tæt befolket promenade for den nyborgungdom af begge køn, der gerne ville høre musikken – men måske også gerne ses og måske håbende på en lille flirt.


Sagt i korthed så leverede regimentsmusikken overalt, hvor der måtte være lejlighed dertil, det festlige indslag i byens liv; det være sig for eks. ved koncerterne i "Christianslund". Koncerterne fandt sted fra den dengang eksisterende pavillon på plænen foran det gamle badehotel. Plænen her med restaurantens mange småborde var på koncertdage og - aftener vel nok nyborgensernes mest søgte og skattede udflugtssted.

Det var en tidsalder, hvor det endnu var påkrævet ved sådanne lejligheder at være i al fald sømmeligt påklædt. Publikum var, om ikke i "festdragt", så dog måske i noget, der nærmede sig "søndagstøjet". En påklædning med åbentstående skjorte, uden flip og slips ville være anset for så upassende og stridende imod al velopdragenhed, at det lå uden for muligheden af, hvad der kunne tænkes. Til det civilklædte musikkorps' påklædning hørte ved denne lejlighed "høj hat". Korpsets populære og meget dygtige dirigent Aug. Th. Knudsen modtog med megen værdighed det store publikums hjertelige bifald for de altid både lødige og underholdende musiknumre. Som endnu et ganske enkelt, men tydeligt eksempel på musikkorpsets betydning – talrige andre kunne dog nævnes – skal blot omtales musikkorpsets medvirken, når omrejsende teaterselskaber gæstede byen. Ganske uanset den dramatiske side af sagen, så kunne succes'en godt være betinget af, at programmet oplyste, at "5. Regiments Musikkorps medvirker".

På baggrund af, hvad der foran er skrevet om den gamle garnisonsby, turde det være forståeligt, at minderne derfra er mangfoldige. Lad mig have lov at dvæle ved endnu et enkelt træk i garnisonsbyens liv, idet der her tænkes på Hovedvagten i Adelgade, og hvorledes denne til visse tider ligesom blev midtpunktet i byens og garnisonens liv.

Vagtbygningen i Adelgade var, som foran meddelt, ikke Fæstningens oprindelige Hovedvagt. Som sådan fremtræder den først fra omkring 1852, da den overtog de til Hovedvagten knyttede opgaver.

I navnet Hovedvagt ligger, at denne vagt var centrum for Garnisonens vagttjeneste og dermed for alt, hvad der vedrørte tilsyn med og bevogtning af garnisonens depoter m.m.

Hovedvagten i Adelgade kunne vel ikke siges at være en stilren, smuk bygning; men med det svajede, blå teglstens tag, sin kolonnade på nordsiden, de i stenbroen her nedstøbte geværstøtter og endelig det røde skilderhus ved nordvesthjørnet stod Hovedvagten dog som et karakteristisk, og man kan vist sige malerisk tilbehør til den gamle fæstningsby.

Hovedvagtens styrke bestod af 10 mand med en sergent som vagtkommandør. Fra Hovedvagten udstilledes 3 enkeltposter (skildvagter) nemlig en post ved selve Hovedvagten, benævnt "Post for Gevær", en post ved Slottet ("Tøjhuset"), der rummede garnisonens munderingskamre med våben, uniformer m.m., og endelig en post på volden ved Landporten med garnisonens gymnastikhus, der ligeledes rummede forskelligt materiel.

Vagtholdet afløstes hver dag – efter datidens tidsbetegnelse – kl. 3 eftermiddag. Når det nye vagthold nærmede sig, trådte det gamle vagthold "til gevær" foran vagtbygningen, og de to vagthold blev så stående opmarcheret med front imod hinanden, indtil post afløsningen havde fundet sted. Så afmarcherede det gamle vagthold til sine kvarterer, og det nye vagthold indrettede sig i vagten. Efter vagtovertagelsen forløb døgnnet normalt med, at der hver anden time udsendtes en patrulje – 1 fører og 2 mand. – med afløsningsmandskab til posterne ved Slottet og ved Landporten. Også disse patrouillers regelmæssige march døgnnet rundt igennem byen hørte med til garnisonsbyens rytme. Som mellemstil i vagttjenestens ensformighed kunne indtræffe, at vagten måtte træde "til gevær" for at honorere et forbimarcherende kommando eller i anledning af, at vagten blev inspiceret, om dagen af "vagtinspektøren", en kaptajn, og om natten af "runden", en løjtnant. Det postfrie mandskab, måtte ikke forlade vagten. I godt vejr kunne man se dette mandskab sidde på bænken i kolonnaden og betragte det folkelivsbillede, der udfoldede sig i Adelgade. De sene lukketider, der i datiden var gældende for butikshandelen, kunne bevirke, at gadelivet fortsatte til hen på aftenen; men stilhed og ro prægede dog bybilledet, når det sidste lille skuespil udfoldede sig ved Hovedvagten, nemlig når retræten blev blæst kl. 22 og dermed afsluttede byens og garnisonens dag.

Det er en flere århundreder gammel og for Nyborg vistnok ganske særlig skik, at der ringes med kirkeklokken kl. 21.45. Hvor langt denne skik går tilbage i byens og fæstningens historie vides ikke; men det er i al fald en skik, der hører med til Nyborgs historiske særpræg. – Det påhvilede "Post for gevær" ved de givne lejligheder at kalde vagtmandskabet ud. Lidt før kl. 22 kunne man da høre skildvagten råbe "til gevær", hvorpå vagtmandskabet tumlede ud og "trådte an" på linje foran vagtbygningen. Det første led i aftenens ritual bestod i, at vagtkommandøren "udgav" det for natten gældende "feltråb", der i lukket kuvert forinden var tilgået fra garnisonskommandanten. "Feltråbet" grundede sig på en fra gammel tid

herskende bestemmelse, der skulle hjælpe skildvagten til i krig i mørke at skelne ven fra fjende og i øvrigt at hindre ukendte personer i at nærme sig og forulempe posten. Når nogen ukendt nærmede sig, skulle skildvagten afkræve ham feltråb ved at råbe "feltråb".

"Udgivelse" af feltråbet foregik på den måde, at vagtkommandøren gik hen til højre fløjmand og hviskede feltråbet ind i øret. Feltråbet bestod kun i et enkelt ord, som regel et personnavn. Feltråbet gentoges nu, hvisket ind i øret fra mand til mand, hvorefter vagtkommandøren gik hen til venstre fløjmand, og denne hviskede nu feltråbet til vagtkommandøren, der på denne måde fik kontrol med, at feltråbet var gået rigtigt igennem.


Nu meldte en af Musikkorpsets yngre musikere, eventuelt en menig reservehornblæser, sig til vagtkommandøren og trådte ind på vagtholdets højre fløj. Hovedvagten lå i den sydlige ende af Adelgade og Kirken i den nordlige, kun få minutters gang fra hinanden. – Musikeren ventede allerede med signalhornet for munden, og da kirkeuret var faldet i slag, lød retrætens toner ud over den stille by.

Man skal vistnok selv – og helst fra barndommen have oplevet at høre retræten blive blæst for til fulde at forstå den stemning, som retrætens toner kan vække og udløse.

Der var altid nogle tilskuere, der overværede det lille militære skuespil. Man gik aftentur, og fra Hovedvagten fortsatte man ud af den gamle Midtermole for at "vende molen". I tiden omkring århundredskiftet plejede Nyborg om sommeren at få besøg af orlogsskonnerten "Ingolf", der med kadetter ombord lå opankret ude på fjorden. Fra spidsen af molen kunne man i sommeraftenen glæde sig over synet af det smukke, hvide orlogsskib med den elegante

gammeldags tilrigning med master og ræer. Så gik man tilbage, passerede måske igen Hovedvagten, hvor skildvagten nu gik sin ensomme tur omkring vagtbygningen. Var det koldt, havde han måske iført sig den tunge, røde skilderkappe, der til dette formål hang i skilderhuset. – Natten på Hovedvagten forløb som dagen med udsendelse af postaflysninger hver anden time. Det postfrie mandskab skulle forblive påklædt med lædertøj påspændt, men havde lov til at sove i de – i øvrigt alt andet end magelige – vagtstole.

Garnisonens dag begyndte med, at reveillen blev blæsts – om sommeren kl. 5, om vinteren lidt senere. Lidt før reveillen skulle blæses, kunne man høre "Post for Gevær" råbe "Til Gevær", og det søvndrukne mandskab tumlede ud. En musiker meldte sig til vagtkommandøren, og efter kirkeurets slag lød reveillens langtrukne toner ud over den i al fald kl. 5 endnu stille by. I forbindelse med postaflysningen blev reveillen – ligesom det havde været tilfældet med retræten – gentaget både ved Slottet og på volden ved Landporten.

Medens retræten betyder, at soldaten nu skal være i sit kvarter, betyder reveillen, at han nu har lov til at forlade dette.

Ved 5-tiden hvilede det meste af byen endnu i søvnens arme; ved 7-tiden kunne man se de mere morgenduelige på vej – enten det nu var af pligt eller frivilligt; ved 8-tiden begyndte forretningerne at åbne og skolebørnene at gå til skole.

På de historiske mindedage gik musikkorpset "Tappenstreg" igennem byen. Orden "Tappenstreg" er dannet af det tyske "Zapfenstreich". Det var i landsknægttiden et signal, der angav, at al udskænkning af drikkevarer om aftenen til soldaterne nu skulle ophøre. Tappen blev slået i tøndene. Tappenstregen blev senere afløst af "Retræten", der som regel er et hornsignal. I nutiden betegner "Tappenstregen" for så vidt traditionen stadig bevares, at det militære musikkorps marcherer gennem garnisonen og slutter af med at blæse retræten på kasernen – eller som i garnisonstidens Nyborg ved Hovedvagten.

At dagen for Slaget ved Nyborg den 14. november 1659 altid mindedes med "Tappenstreg" behøver vist næppe at nævnes. Med et lille suk kan det måske tilføjes, at da byens jubilæumsfestligheder i 1971 var ved at ebbe ud, kunne der måske være opstået den tanke, at man imellem de afsluttende festligheder kunne have foranstaltet en "Tappenstreg" den 14. november til erindring både om Slaget ved Nyborg og om byens mangeårige tilværelse som garnisonsby.

"Tappenstregen" forløb i byen på den måde, at regimentsmusikkorpset og et kommando på en snes mand kommanderet af en af garnisonens løjtnanter om aftenen stillede på Torvet ved Kommandantgården. Efter udførelse af nogle musiknumre marcherede "Paraden" under fuld musik gennem byens gader, idet der forskellige steder blev gjort "Holdt" og udført nogle numre. Paraden var på sin vej fulgt af et stort opbud af alle aldersklasser, men vel nok mest ungdom, der fandt det som en ekstra fornøjelse at blive klemmt sammen i de snævre gader ad hvilke "Paraden" passerede. Tid og rute for "Tappenstregen" var således tilrettelagt, at "Paraden" lidt før kl. 22 kunne opmarchere foran Hovedvagten, hvis vagtstyrke i forvejen var "trådt til gevær".

Ventetiden inden kl. 22 udfyldtes med musik, og i det øjeblik, kirkeuret havde runget sine 10 slag, blæstes retræten af det samlede musikkorps.

Dermed var "Tappenstregen" forbi. "Paraden" marcherede bort, og folkemængden spredtes. Postaflysningen foregik på sædvanlig måde, og aftenens stilhed sænkede sig over byen.

Det var naturligvis festligt, når retræten blev blæst af det samlede musikkorps; men er man opvokset med retræten, så taler den i ikke mindre grad til en, når den fra det enkelte signalhorn toner ud i aftenstilheden.

Garnisonens styrker 1660 – 1913 (KMP = kompagni)

For at kunne bevare overblikket ved brugen af de gamle navne, tilføjes de senere bataljonsnumre

1660 – 75	Periodevis dele af Dronningens Livregiment	17. B
1675 – 79	Et KMP af 2. Fynske Nationale regiment til Fods, der 1676 blev indlemmet i 1. Fynske	4. B
1679 – 98	8 KMP'er af Fynske	
1699 – 1709	4 KMP'er af Fynske	
1679 – 89	Prins Frederiks Regiment.	2. B

1716 – 22	Bataljon af Fynske	4. B
1720 – 52	Bataljon af 1. Danske Infanteri regiment, 1735 kaldet Slesvigske Geworbnei Infanteri Regiment	9. B
1723 – 37	Nogle KMP'er af Marineregimentet	7. B
1745 – 58	2 KMP'er af Sjællandske Geworbne infanteri Regiment. 5 B	
1747 – 63	KMP af Garnisonsregimentet. Opløst.	
1747 – 75 ?	2 KMP'er af Holstenske Geworbne Infanteri Regiment, som blev opløst 1789	
1767 – 1813 ?	ESK af Fynske Geworbne Dragonregiment, 1772 kaldt Fynske Regiment Ryttere, 1785 Fynske Regiments Dragoner	6. DR
1774 – 1813	Nyborg Garnisonskompagni, oprettet marts 1774, flyttet til Korsør maj 1814. Opløst 1815	
1785 – 89	½ Fynske Geworbne infanteri regiment, oprettet 1764 som Delmenhorstske Geworbne Infanteri Regiment. Opløst 1789	
1807	Sjællandske Jægercorps	18. B
1829 – 42	Detachment af 13. batteri og et KMP detacheret fra Fredericia	?
1842 – 1913	3. Jægercorps. Fra 1860 19. B.	19. B
1866 – 1913	7. Bataljon	7. B
1867 – 1913	25. Bataljon	25. B
1867 – 82	1. Fynske Brigades Stab	
1867 – 80	1. Fynske Halvbrigades Stab	
1880 – 1912	5. Regiments Stab ⁱⁱ	

ⁱ Der var til næsten alle landets fæstninger knyttet et "slaveri". En nærmere behandling af slaverne og deres forhold hører ikke hjemme her. Alligevel kan det måske være af almindelig interesse at høre blandt andet om slavernes fangedragt:

En beretning fra 1781 oplyser, at fangerne var klædt i en brun trøje med røde ærmer, og at også benklæderne var i to farver. I 1794 sker der den forandring, at benklæderne nu laves af helt ensfarvet klæde; det samme kan måske også have været tilfældet med trøjen, selv om denne ikke omtales. Forandringen bibeholdes dog ikke; thi i 1819 omtales fangedragten at være lavet af rødt og gråt "slaveklæde". I 1821 sker der endelig den forandring, at det røde klæde ombyttes med mørkebrunt. Dette skete, fordi det mørkebrune klæde var billigere, samt fordi "rødt var armeens hovedkulør og derfor ikke burde anvendes til slaver."

Dersom man til påklædningen også vil medregne "jernene", så omfattede disse blandt andet jernlivbånd (med lås), fangekæder med "ben- og håndskiller" til fod- og håndbøjler, lårskiner, halsjern m. m. – Da der i Nyborg i 1739 afleveredes 30 fanger fra Bremerholm til Nyborg fæstning, kvitteredes der samtidig for lige så mange livbånd og fodbøjler.

ⁱⁱ Afskrift fra: De jysk- fynske styrkers DOMICILER III, Vestre Landsdelskommando, 1976


Afsløring af Christian den IX statuen på Torvet foran Kommandantboligen. 1908