

På sporet af DET ÆLDSTE SØNDERBORG – middelalder og renæssance


12 Perlegade 58

Det flotte forhus er med sin gavlkvist, sine pilastre og kvaderliéner (murbånd af firkantede ”sten”) typisk for det barokbyggeri, der o. 1730-40 var moderne i København og Hamborg. Det er også et af de første huse i Sønderborg, der blev bygget parallelt med gaden. Årstallet på facaden er helt forkert – tidligere stod der 1604, som henviste til et tidligere hus på grunden. Men det nuværende hus er altså fra ca. 1740-50!

Mariegade. De sjove små huse for enden af gaden er bygget efter bombardementet 1864, men i det lille hus *Æblegade 10* på hjørnet af Stengade gemmer sig en bod fra 1600-tallet. Facadernes takkede linje viser, hvordan kvarterets bode-grunde rettede sig efter Perlegade, selv om gaden går på skrå.


16 Kirkegade 8

Kirkegade 8 er Sønderborgs bedst bevarede gavllhus fra renæssancen. Det blev bygget i 1643 af skråddermester Søren Jensen. Det nu fredede hus blev restaureret 1985-87, hvor den gamle ruminddeling med forstue-”dielen” og den fine stue, ”pisel”, bagest i huset blev genskabt.


17 Sct. Marie Kirke

Sønderborg var ikke stor nok til at få et kloster, men en gang i 1200-tallet blev der på en bakke uden for byen oprettet et spedalskeshospital, Sct. Jørgens Gård. Efter Reformationen levede hospitalet videre til vore dage som en stiftelse, Sct. Jørgens Hospital. O. 1300 fik hospitalet et kapel, som i løbet af 1400-tallet blev udvidet med et alter for Jomfru Maria. Da byens gamle sognekirke, Sct. Nikolaj, blev nedrevet o. 1530, blev Sct. Jørgens Kapel ny hovedkirke, og efterhånden fik den navnet Sct. Marie (første gang brugt 1649). I

årene 1595-1600 gennemførte Hertug Hans den Yngre en gennemgribende ombygning og udvidelse af kirken, så der nu kun er middelalderligt murværk i lidt af vestenden.

18 Kirkeallé 4

Ved bygningen af Christian X's Bro 1930 blev de fleste gamle bygninger omkring kirken nedrevet, også de sidste rester af det middelalderlige hospital vest for kirken. Tilbage står kun det lille hus *Kirkeallé 4* fra 1641.


19 Hønekildetrappen

Fra Jomfrustien kan man ad en lille trappe gå ned til Havbogade. Trappen er opkaldt efter den tidligere *Hønekilde*, som nu er lagt i rør. Tidligere sagde man i Sønderborg, at de små børn blev hentet ved Hønekilden – og for 100 år siden var der da også særlig mange børn i Havbogade ...

20 Havbogade

I løbet af 14-1500-tallet groede en hel bydel frem ved vandet langs Søndergade og Havbogade (tidligere Nørregade). I 1700-tallet var kvarteret et af rigets største søfartsmiljøer; i 1770 ejedes 110 af byens huse af skip-

pere og 44 af matroser, de fleste i gaderne ved sundet. I slutningen af 1800-tallet forvandlede kvarteret til et arbejderkvarter – og efter at trafikbroerne var bygget hen over gaden i 1930, begyndte forslumningen. I 1947 besluttedes det at fjerne al bebyggelse til fordel for udvidelse af havnen, og trods forsøg på bevarelse i 1960'erne blev meget revet ned. I dag ses kun rester af det tidligere mylder af små gavll- og kvisthuse fra 16-1700-tallet, f.eks. det lille 1700-tals dobbelthushavbogade 47-49. To af de forsvundne huse kan dog i dag ses i ”Den Gamle By” i Århus.


13 Perlegade 93-97

Længst oppe i Perlegade ligger en interessant fint restaureret husrække: *Perlegade 93* er fra 16-1700-tallet og viser den tidligere så almindelige kombination af et-etages gavllhus og to-etagers ”kvist” mod gaden. *Perlegade 95* er et fint langhus med gavlkvist fra o. 1800, mens *nr. 97* blev bygget 1850 som hovedbygning for Peter Petersens jernstøberi, der har udført den fine jernaltan.


14 Bjerggade 11-15

I 15-1600-tallet boede de fleste af byens borgere i store og små ”gårde” med gavllhus mod gaden. Men småfolk og fattige boede i såkaldte ”boder”, rækker af småhuse på tre fag (dør + 2 vinduer). De fleste boder lå i Bjerggade-Mariegade-kvarteret, og de fredede huse *Bjerggade 15-17* viser med deres renæssancebindingsværk fra o. 1650, hvordan de så ud. Bjerggade var tidligere en af byens ringeste gader; indtil 1905 hed den ”Bag Møddingen” (Hinter dem Mistpfahl). Der hørte nemlig landbrug til de store købmansgårde, og de havde deres møddinger ud mod baggaderne.

15 Æblegade-Mariegade

Æblegade er et gammelt navn, mens Mariegade før i tiden hed ”Plantebedgade”. Begge navne var minder om hertugernes have. De sønderborgske hertuger byggede nemlig i årene efter 1622 et stort bypalæ i Perlegade, som blev ødelagt ved bombardementet 1864 (nu *Perlegade 7-11*). Bag palæet lå haven, hvis mure med tilhørende lysthus endnu er bevaret ud mod


22 Søndergade

Søndergade har endnu bevaret en del gamle huse. Dobelthuset *Søndergade 16* består af et gavllhus fra 1600-tallet og et senere kvisthus, som begge har fået murede facader i søfartens storhedstid o. 1750-70. På ”vandsiden” ses de to tidligere pakhuse *Søndergade 15* og *21* fra 16-1700-tallet. Købmansgårdene oppe i Perlegade havde tidligere ofte havnepakhuse, der lå med vestgavlen ud i vandet.


23 Sønderbro

Pladsen, der nu prydes af den lille ringriderstatue, var byens ældste havn, tidligere en lille bugt nord for slottet. Her lå der allerede i 1500-tallet et skibsværft, der bl.a. byggede et orlogsskib for Kong Hans 1510. Dette værft forsvandt o. 1700, men i 17-1800-tallet lå der tre andre træskibsværfter ved Søndergade-Havbogade. De overlevede dog ikke overgangen til jern og damp og lukkede i løbet af 1880'erne.

Forside: *Perlegade 61, gården*
Tekst: Peter Dragsbo.
Udgiver: Museum Sønderjylland
– Sønderborg Slot, Sønderborg
Turistbureau og Sønderborg Kommune
Tryk: Als Offset ApS, januar 2008


På sporet af DET ÆLDSTE SØNDERBORG – middelalder og renæssance

En byvandring


Sønderborg – by og bygninger 1200-1800

Sønderborg er, som mange andre danske byer, grundlagt i årtierne omkring 1200. Navnet Sønderborg nævnes første gang i et kongeligt brev 1256. Byen blev grundlagt som købstad for Als og Sundeved, efter at Brovold ved Augustenborg i starten af 1100-tallet havde fungeret som lokal sæson-handels-plads. Som en af 1200-tallets mange kongelige og private borge blev der også bygget borg ved Alssund. Som Sønderborg Slot blev det i løbet af middelalderen en af rigets stærkeste borge.

Den ældste del af byen anlagdes omkring en skibsbro (mole), det nuværende Sønderbro. Den ældste kirke, Skt. Nikolaj lå formentlig ved Rosengade, og Humletorvet var muligvis det første torv. I løbet af 13-1400-tallet voksede byen mod nord, hvor Rådhusortet og Perlegade blev anlagt og bebygget med købmands- og håndværkergårde. Sønderborg stod dog længe i skygge af Flensborg, der 1491-1589 direkte havde fået tildelt Als og Sundeved som opland. 1571-1668 var Sønderborg Slot hovedsæde for det sønderborgske hertugdømme; det bragte velstand til byen – selv om hertugerne havde ret til at handle uden om byen. Sønderborg var tidligt en betydende søfartsby, og i 1700-tallet var der over 100 skipper- og søfarerfamilier i byen. De små familieejede fartøjer sejlede på Østersøen, især på de nordtyske byer, men også til København, hvortil sønderborgerne ikke mindst sejlede mursten fra teglværkerne ved Flensborg Fjord.

Det gamle Sønderborg fra 15-1600-tallet var en bindingsværksby, præget af gavlhuse efter nordtysk model. Først i løbet af 1700-tallet bredte murstensbyggeriet og den ny mode med langhuse (forhus parallelt med gaden) vandt frem. Under det preussiske bombardement 1864 brændte en del af byen, især omkring Rådhusortet, og i nyere tid har gadegennembrud og saneringer ryddet ud i endnu mere. Men det er stadig værd at gå på opdagelse i Sønderborgs indre by!


Det første anlæg ved Alssund var et borgtårn bygget o. 1200 på en ø eller odde ved kysten. I løbet af middelalderen udbyggedes tårnet til et ringmurs-kastel med hjørnetårne og flere selvstændige bygninger. ”Drabantsalen” i slottets stueetage er i dag sammen med et stykke middelalderligt murværk i nordsiden eneste rester af det senmiddelalderlige slot, hvor Christian 2. sad fangen 1532-49. I årene 1549-71 gennemførte Christian 3. og Dronning Dorothea en omfattende ombygning til et moderne fyrsteslot med trappetårne, festsale og gemakker samt slotskirken, indrettet efter Martin Luthers for-

1 Sønderborg Slot

Det første anlæg ved Alssund var et borgtårn bygget o. 1200 på en ø eller odde ved kysten. I løbet af middelalderen udbyggedes tårnet til et ringmurs-kastel med hjørnetårne og flere selvstændige bygninger. ”Drabantsalen” i slottets stueetage er i dag sammen med et stykke middelalderligt murværk i nordsiden eneste rester af det senmiddelalderlige slot, hvor Christian 2. sad fangen 1532-49. I årene 1549-71 gennemførte Christian 3. og Dronning Dorothea en omfattende ombygning til et moderne fyrsteslot med trappetårne, festsale og gemakker samt slotskirken, indrettet efter Martin Luthers for-

skrifter. 1571 blev slottet hovedsæde i det sønderborgske hertugdømme, der gik fallit 1667. 1718-26 reddedes det forfaldne slot ved en forenkling i barok stil. Siden blev det først dansk, så tysk kaserne og fra 1921 museum for Sønderjyllands historie (restaureret 1964-73).


2 Frederik 1.s forværker

Med kanonernes fremkomst gav det gamle slots tykke mure ikke mere tilstrækkelig sikkerhed. I 1530'erne anlagde kong Frederik 1. et forværk med to kanonbastioner samt vold, grav og bro. Fra slotspladsen kan man gå ad den gamle adgangsvej med de toppede brosten forbi nordre bastion. Hvor der i dag er træbro, var der tidligere vindebro.

3 Slotsgade

De små gader Slotsgade og Christian 2.s Gade (før 1864 Hattemagerstræde) hører til de ældste i byen. Mellem de mange småhuse fra 17-1800-tallet ses enkelte gavlhuse fra årene o. 1600, f.eks. *Slotsgade 10*, der i 2006 blev reddet og restaureret. I 17-1800-tallet var hele kvarteret præget af håndværkere, i *nr. 4* ses smedemester Paul Rochlers smedejernsport i jugendstil fra 1901.


4 Humletorvet

Det lille torv har været åben plads siden middelalderen, muligvis er det byens første torv. Ved udgravning blev der under torvet fundet en brønd med keramik fra 1200-tallet. Torvets fornemste ejendom er den Schättiger-Ewers'ske købmandsgård *Humletorvet 74*, der med sine originale buede ruder er typisk for byggeriet efter bombardementet 1864.


5 Rosengade

Rosengade, tidligere Pottemagergade, var byens sydlige udkant. På bakken, hvor nu Hotel Comwell ligger, lå i 15-1600-tallet Sønderborg Slots pryd- og køkkenhaver. Den fornemste bygning er provstegården *Rosengade 18*, bygget 1767 med en fornem rokoko-portal. Bygningen er dog ikke bygget som præstegård, men på grunden lå muligvis det middelalderlige kalendegildes (sammenlutning af præster) hus.


1. Sønderborg Slot, 2. Forværker, 3. Slotsgade, 4. Humletorvet, 5. Rosengade, 6. Skt. Nikolaj Sti, 7. Rådhusortet, 8. Rådhuset, 9. Perlegade 21, 10. Perlegade 49-51, 11. Perlegade 61, 12. Perlegade 58, 13. Perlegade 93-97, 14. Bjerggade, 15. Æblegade-Mariegade, 16. Kirkegade 8, 17. Skt. Marie Kirke, 18. Kirkeallé 4, 19. Hønekildetrappen, 20. Havbogade, 21. Nørrebro, 22. Søndergade, 23. Sønderbro

6 Skt. Nikolaj Stien

Stiens navn er det sidste minde om Sønderborgs oprindelige sognekirke. Kirken stammede formentlig fra 1200-tallet, men i forbindelse med Reformationen i Sønderjylland blev den nedrevet o. 1530. I stedet blev den tidligere spedalskheds-kirke, Skt. Jørgen, byens kirke. Desværre er Skt. Nikolaj kirke sporløst forsvundet. Syd for Rosengade skal der været fundet skeletter i jorden, men trods arkæologiske eftersøgninger er kirken endnu ikke lokaliseret. En romansk døbefont, der i dag står på Sønderborg Slot, stammer muligvis fra Skt. Nikolaj Kirke.


7 Rådhusortet

Det store trekantede torv er typisk for højmiddelalderens byplanlægning. Torvet var omgivet af store købmandsgårde, der blev genopbygget efter bombardementet 1864, og hvor flere fungerede til begyndelsen af 1900-tallet. En af de bedst bevarede er *Rådhusortet 4*, hvor man ser det gamle bebyggelsesmønster med gavlhuse mod gaden, sidehus og pakhus bagest i gården.


8 Rådhuset

Sønderborgs rådhus har altid ligget på det strategiske sted i vejgaflen mellem Store og Lille Rådhusgade. I 1500-tallet blev der opført et to-etagers rådhus af munkesten – en af byens få murede bygninger. Det middelalderlige rådhus overlevede i ombygget tilstand til bombardementet 1864. Det nye rådhus i nygotisk stil blev i 1932 nedrevet til fordel for det nuværende, der er tegnet af arkitekt Holger Mundt i fin dansk nyklassicisme.


9 Perlegade 21

På det sydvestlige hjørne af Perlegade og Jernbanegade gemmer sig en af byens ældste ejendomme. Bag forhuset findes et bindingsværks gavlhuse i to etager (indgang fra Jernbanegade) fra slutningen af 1500-tallet. I 1700-tallet ejedes ejendommen af købmandsfamilien Karberg, men i 1801 byggedes det nuværende forhus af sukker-raffinør Hans Andersen. Forhuset blev bygget parallelt med gaden og er med sin halvrunde fronton og facadens pilastre (flade søjler) typisk for den tidlige klassicisme. Bagest på grunden ses gårdens gamle pakhuse, også bygget o. 1800. I 1930 blev gården molesteret ved gennembruddet af Jernbanegade – bl.a. blev to fag skåret af forhuset.

10 Perlegade 49 og 51

I smøgen mellem de to ejendomme får man det bedste indtryk af bebyggelsen i det gamle Sønderborg. *Nr. 51* er en tidligere købmandsgård, der består af et bindingsværks gavlhuse i to etager fra o. 1640 med knægtbåren udkrægning til begge sider. Gavlen er blevet grundmuret o. 1800, men i indgangen ser man stadig de gamle facadeknægte. *Nr. 49* består af et bindingsværks gavlhuse i én etage fra 1600-tallet, der mod gaden er blevet udvidet med en sidelænge (med en nu sløjfet port), en såkaldt ”kvist”. Bagest på grundene ses de gamle pakhuse (kan også ses fra Løkken).


11 Perlegade 61

Bag den nyere facade gemmer sig en af byens ældste og flotteste bindingsværksgårde (adgang fra Løkken ad indkørslen mellem nr. 28 og 32). Fra bagsiden ser man, at både *nr. 59* og *61* består af gavlhuse med sidelænger mod gaden. Gavlhuset på *nr. 61* stammer med sine ”æselyg”-knægte og ”stolpe-skæl” fra slutningen af 1500-tallet, og på hjørnet af porten ses en udskåret snoet søjle, typisk for senrenæssancen o. 1650.