
En galop gennem
års
RINGRIDERFEST

i Sønderborg125
- siden 1888

Samlet og redigeret af
Erik Dall og Per Christensen

Udgivet i anledning af
Ringriderfesten i Sønderborgs
125 års jubilæum i 2013.

Oplag: 1.000 stk.

Tryk: Langenberg Grafisk A/S

En galop gennem
års
RINGRIDERFEST

i Sønderborg125

1888	 2013

3

Kultur, fest, glæde, sport og traditioner er alle
ord der indgår, når man skal beskrive Ringrider-
festen i Sønderborg. 125 års jubilæum er ikke et
hverdags syn, selv om vi her i Sønderjylland har
mange gode, gamle traditioner.

Jeg tror ikke, at stifterne af Ringriderfesten i
1888 havde forestillet sig, at vi her 125 år efter,
stadig er i fuld vigør. Det er vi, fordi hundredvis
af frivillige, ryttere og komitémedlemmer, i alle
disse år har forstået både at fastholde traditio-
nerne og udvikle festen, så vi konstant har været
i samklang med tiden.

Glemmes må heller ikke ordene fra turismen og
erhvervene, at Ringriderfestens værdi for Søn-

derborgs branding er uvurderlig stor, ikke mindst
efter Middelalder Ringridningen er kommet til.

Jeg glæder mig over den flotte jubilæumsbog, som
er resultatet af mange timers arbejde. Tak til alle
der har bidraget her til.

God læsning

Peter Hansen
Formand

4

Forord ved formanden, Peter Hansen ..	 3
Indholdsfortegnelse ..	 4
Ringridning – en kulturhistorisk tradition ...	 7
Ringridning i andre lande ..	 12

Ringriderfestens folkelige og festlige forløb under formændene:
Georg Hansen	 1888 - 1914	 ...	 16
Viggo Jørgensen	 1921 - 1949	 ...	 26
Johs. Thyssen	 1950 - 1957	 ...	 37
Lorenz Andersen	 1957 - 1962	 ...	 39
Chr. Jørgensen	 1963 - 1974	 ...	 41
Per Christensen	 1975 - 1988	 ...	 48
Jens Schmidt	 1989 - 1999	 ...	 57
Peter Hansen	 1999 - 2013	 ...	 61

Udvalgte emner lidt mere detaljeret:
Ringriderkongerne siden 1888 ...	 70
Ringriderfestens medaljer ..	 74
Æresmedlemmer, æresryttere og æreslanser ...	 77
Ærespræmier og vandrepokaler ...	 79
Ringridningens regler, ridekort og forsikring ...	 82
Ringriderfestens fane ...	 85
Middelalder Ringrendingen og kampen om “Den gyldne ring” ...	 86
Optoget, antal ryttere og galger siden 1888, ringe, lanser og heste ...	 88
Udenlandske og danske militære og civile orkestres deltagelse ..	 92
Den kongelige ringriderring ...	 94
Vore egne ringe og lidt om reglerne ...	 95
Da de kvindelige ringridere kom til. Første adjudant – og forrider ...	 97
Herolder – fra Ridderturneringer til Ringriderfesten ..	 99

Indholdsfortegnelse

5

Opgørelsens time, ridelisterne gennem tiderne ...	102
Ringriderfrokostens historie og dens gæstetalere ...	105
Herrefrokostens sange – forfattere og komponister ...	112
Ringriderorkestret med frokostmusikken og dets dirigenter ..	114
Ringridermarchen ...	115
Sønderborg vinen, en ringrider vin – og ringrider øl ..	116
Ringriderpladsens teltholdere og kræmmere ...	117
Restaurationer og øltelte ..	121
Fra Tappenstreg til Tattoo ..	123
Ringriderfesten og de nationale spændinger ..	125
Ringriderstatuen og lidt om dens historie ..	128
Uden fortid ingen fremtid - derfor et Ringridermuseum og arkiv ...	130
Komitéerne og deres medlemmer i jubilæumsåret ..	136
Kildefortegnelse ...	144

Alle omtalte begivenheder findes detaljeret beskrevet i Ringridermuseets arkiv eller på Ringrider­
museets hjemmeside: www.ringridermuseet.dk. Se også www.ringriderfest.com

6

Ringridning i Tübingen, Tyskland 1580

7

Middelalderens Ridderspil ved de fyrstelige hof-
fer i Europa var drabelige dyster til hest med
lanse og sværd, hvilket ofte betød en dødelig
udgang. Paverne truede i det tolvte århundrede
med ekskommunikation, men ridderne ønskede
fortsat at øve krigsfærdighederne, hvorfor den så-
kaldte Karrusel opstod. Den nævnes første gang
i 1433 i Udinese, derfor er den ofte blevet kaldt
den Italienske Karrusel. I 1559 dør den franske
konge Henri II efter at have deltaget i en ridder-
turnering, hvorfor Paven direkte nedlagde forbud
mod turneringerne. I 1662 red solkongen Ludvig
XIV til rings på den af ham etablerede Place du
Carrousel i Paris, som stadig består og har en
metrostation med samme navn.

Karrusellen bredte sig fra Italien op igennem
Europa. I Frankfurt berettes i 1737 reglerne for
rytternes dyst med lanse og sværd i Karrusellen
således: I en rund manege opstilles i rækkefølge 4
mål: Ringen, Tyrkerne og Morianen, figurer og
hoveder i papmache. Eksempler på disse kan sta-
dig ses på Tøjhusmuseet i København. En grel
udlægning af det første mål lyder, at en væbner
holdt ringen, der skulle tages som en øvelse i at
ramme modstanderens øje. Dysten inspirerede
også til en damekarrusel, hvor de adelige damer
siddende i en vogn dystede i forskellige øvelser,
også at stikke efter ringen.

Ringridning - en kulturhistorisk tradition

De første skriftlige notater omkring kongelig
ringridning i Danmark fortæller om Christian III
i 1545. Der er også berettet om store karrusel-
indslag i forbindelse med Frederik IIs kroning i
1559. Chr. IV, 1588-1648, indførte formelt ring-

8

ridningen ved hoffet i 1614 og etab-
lerede ved indgangen til Frederiks-
borg Slot en ringrendingsbane, og
det smukke smedejernsgitter, hvori
ringen blev ophængt kan stadig ses.
Det samme kan på Rosenborg Slot
Chr. IVs ringriderstatuette i guld fra
hans kroning i 1596 – galgens søjler
kan skilles ad til drikkebægre. Der
fortælles om kostbare og farverige
Karruseller ved Frederik Vs hof,
1746-1766, blandt andet i de konge-
lige stalde ved Christiansborg, hvor
ringrendingssøjlerne er bevaret. Det
samme er ringrendingssøjlerne, der
står i Kongens Have i København,
tæt ved Gothersgade. Ved Chr.Vs
hof (1645-1699) var det en yndet
fornøjelse ved ringrendingen i Kon-
gens Have også at lade de kongelige
damer køre i en post-kalesche og
stikke til rings.

Største danske kongelige ringrider
var ubetinget Christian IV. Ved
majestætens kroningsfestligheder i
1596 på Amagertorv i København
lod han foranstalte den prægtigste
Karrusel, hvor alle de deltagende
konger og fyrster fra Europa var ud-
klædte og maskerede, kongen som
Paven, og den meget ridekyndige
majestæt tog de fleste ringe. Maje-
stæten nøjedes dog ikke med at ride

Christian V stikker til rings
Originalfotoet udlånt af De danske Kongers
kronologiske Samling, Rosenborg Slot

9

til rings i hovedstaden, men også hos adelen på
de danske slotte og i udlandet. Under et besøg
på Gottorp Slot i 1597 vandt kongen 232 Taler
fra sin vært, hertugen. I 1603 på Pferdemarkt i
Hamburg tog majestæten ringen 175 gange og
fik 130 gevinster. Ved et statsbesøg i London i
1606 brillerede kongen, og der blev endda pro-
duceret et erindringsskrift, hvori det skrives: ”On
Monday, being the 4th of August, it pleased our King
Majestie in person, and the King of Denmark likewise in
person, and diverse other of his estate, to runne at the ring
in the Tiltyard at Grenwich, where the King of Denmark
approved to all judgments that Majestie is never unac­
companies with virtue: for there, in the precense of alle his
beholders, he took the ring fower several times, and would
I think have done the like forur score times, had the runne
so many courses.” På samme bane red Henrik den
VIII som prins til rings omkring hundrede år før
Chr. IV. Det var ham forbudt at deltage i ridder-
turneringernes dødelige dyster.

At også Frederik V, 1746 til 1766 var en meget
aktiv rytter, det bekræfter en samtidig uden-
landsk Gesandtskabssekretær: ”At kongen kl. 5
om morgenen er på Ridebanen for med sine søn-
ner at øve den Italienske Karrusel”. En af tidens
digtere, Jens Sehested, skrev i et hyldestdigt:	

Thi må jeg med forundring se,
hvor Kongen hesten vender,
mit Hjærte stikker i at le,
Når han til Ringen render.

Traditionen i den danske royale familie fortsatte
helt op til 1800-tallet, hvor det berettes at Chri-
stian IX ,1863-1906, som ung rytterofficer deltog
i Karrusel-øvelserne.

Ved Sønderborg Slot anlagde Hertug Hans den
Yngre i 1570’erne en ringrendingsbane syd for
slottet ud mod havnen. Banen blev flittigt brugt
ved hertugens mange fester på slottet. På et stik
fra 1670 ses slottet med banen og de to søjler til
ophængning af ringene. Museumsinspektør Inge
Adriansen, Muséet på Sønderborg Slot, fortæller
på sin herlige engagerede måde om kong Frede-
rik den II og hans søn Christian, senere den IV,
som ved hertugens andet bryllup i 1588, deltog
i såvel ringridningen som festen. Kongen, der
var glad for at svinge bægeret, var så utilpas på
hjemrejsen, at han blev lagt i seng på Antvorskov
Kloster - og aldrig rejste sig fra den igen!

Fra kongehusene og adelen bredte ringridningen
sig hurtigt til almuen, måske især inspireret af de
kongelige ridt. En fastelavns protokol fra Tønder
fortæller, at der blev stukket efter ring allerede i
1596. Kongeligt ridt foretog Christian VI i Tøn-
der i 1742 og kongelig deltagelse igen i 1748,
hvor Frederik V red til rings med byens borgere.
Det menes, at et ”Grønt korps” til hest, der også
red til rings, oprettedes i 1766 i Aabenraa. I 1800
tallet blev ringridningen en folkelig tradition
samtidig med en landsbyfest ved fastelavn eller
midsommertid i hele Sønderjylland, hvor kun lo-
kale unge karle kunne dyste om titlerne konge og
kronprins og de unge pigers gunst. Folklore histo-

10

rikere har også påpeget ringridningens erotiske
symbolik. Den meget hesteinteresserede Hertug
Christian August af Augustenborg arrangerede
ved hertug parrets sølvbryllup i 1845 en ringrid-
ning, hvori deltog ikke mindre end 400 ryttere
fra hele øen, som red gennem 4 galger. Bag hver
galge stod en udstoppet Morian, som også skulle
stikkes i samme ridt.

Almuens ringridning den gang blev vanligvis
arrangeret af landsbyens krovært. Ikke alene i
Sønderjylland, men overalt i Danmark. I dag fin-
des der stadig mindre ringridninger i det øvrige
Danmark, mest kendt er vel nok den i Dragør.
Det menes, at skikken oprindelig blev indført der

Stik af Sønderborg Slot med Ringrendingsbanen, 1670

11

Ringridning ved Hertugparret af Augustenborgs sølvbryllup, 1845

61 ringridninger fra Bække i nord til Bov i syd og
fra Rømø i vest til Kegnæs i øst. Når Sønderborg
i 2013 fejrer sit 125 års jubilæum så kan Søby til
gengæld som den ældste på Als fejre 145 års ju-
bilæum. Vinderlisterne fortæller klart, at ryttere
fra hele Sønderjylland, har været med til at gøre
Sønderborgs ringridning så attraktiv.

af de hollandske bønder i 1500-tallet, som Chr.
IV hentede til Amager for at dyrke grøntsager til
hoffet. I den nye Sønderborg storkommune fin-
des der i 2012 i alt 15 åbne ringridninger, hvis
ryttere, og ikke mindst flere familiedynastier, dan-
ner grundstammen for Ringriderfesten i Sønder-
borg. I hele Sønderjylland er der ikke mindre end

12

Ringridertraditionerne
lever stadig i flere lande.
Den indtil nu ældst kend-
te finder vi i Kroatien.
Ringridningens navn her
er Alka og Sinj efter byen
med 11.500 indbyggere,
der ligger 35 km nordøst
for Split. I 1715 fik byen
tildelt ringriderspillet,
som tak for indbygger-
nes heltemodige indsats
i sejren over de Osma-
niske styrker. Siden er
ringridningen foregået
uændret den første søn-
dag i august. Den er kun
for mænd fra byen. Der-
for deltager kun ca. 70
ryttere, som til gengæld
optræder i egnens farve-
rige dragter og hestene
med dekorativt seletøj.
Selve ringridningen fore-
går som her. Ringen er en
middelalder ring, opdelt i
felter, og der gives point
efter i hvilket hul ringen
tages. Et kuriosum, hvis

Ringridning i andre lande

Uden saddel i
Middelburg, Holland

rytteren støder ringen af låsen, men stikker den
på lansen på vej ned, giver det point.

Såvel i England, Norge, Sverige og Italien er der
hvert år drabelige ridderturneringer professionelt
arrangeret, hvori ringridningen indgår. Ringrid-
ning alene, som dysten hos os, eksisterer ikke i
dag i nogle af landene, men forbløffende nok så
langt væk som i Asien i den indiske by Imphal i
staten Manipur.

I hollandske Middelburg på øen Walcheren i
Rhin-Maas-deltaet, har ringridningen siden
1767 fundet sted på samme måde som vores.
Dog rides der uden saddel på de store Zeeland
arbejdsheste. Ringens hul er 38 mm og skal tages
30 gange. Ved omridningen en ring med 10 mm
hul. Desuden har man bevaret middelalder dy-
sten, hvor en mand styrer sin hestetrukne karet,
hvor fra hans kone forsøger at tage ringen – beg-
ge i national dragt. Et har vi til fælles, en ringri-
derstatue, men i Middelburg er det en kraftfuld
skulptur, hvor en mandlig rytter rider til rings på
sin Zeeland hest.

Mindre kendt er det vel, at der også i USA findes
en levende ringridertradition, oven i købet ældre
end vor. Formentlig bragt med af immigranter
fra Europa. Det fortælles, at ringridningen star-

Nutidig ringrider i Sinj,
Kroatien

13

tede i 1821 i staten Virginia, som en dyst mel-
lem to mænd om adkomst til at ægte den samme
kvinde. I ringridningen den gang indgik også at
stikke til en neger morian. En skik der endte med
afslutningen af Nord- og Sydstaternes store krig
i 1864. Efter krigen genopstod ringridningen i
1868 i staten Maryland for at skaffe midler til et
mindesmærke for faldne og til de fattige. Nuti-
dens optog føres an af herolder iført kapper og
fjerprydede hatte mens The Grand Marshal, der
styrer ringridningen er iført en spraglet middelal-
derdragt. Kontrasten er rytterne i særdeles daglig
påklædning. Selve ringridningen er som vor, men
der er tre galger i forlængelse af hinanden, hvor
ringen skal tages i hver, henholdsvis 60, 90 og
120 m fra startlinjen. Staten Maryland erklærede
i 1962 ringridningen som officiel State Sport.

Hos vor nabo syd for grænsen arrangeres der i
Schleswig-Holstein årligt ikke mindre en 71 ring-

Formand og konge i Husum,
Tyskland med de karakte­

ristiske admiralhatte

ridninger, der foregår nøjagtig som her. Husum,
er vel nok den ældste, den er fra 1826. Specielt
er det her, at formanden betegnes general, og at
hans hovedbeklædning er en fjerprydet admirals
hat. Den samme hovedprydelse tildeles ringri-
derkongen. Ved foreningens 150 års jubilæum i
1976 deltog 12 ringrideres fra Sønderborg med
ritmester Otto Ewers i spidsen. I 1960’erne var
ritmesteren og et hold ringridere fra Sønderborg
inviteret til en ringridning i parken ved Glücks-
burg Slot. En af Sønderborgs stoute ringridere og
flere gange konge var Richard Koch fra Nybøl.
På sin lune og hyggelige facon fortalte han om sin
deltagelse i 60’erne i en ringridning i Niebüll. På
en lånt hest fik han topplacering og pokaler. De
tyske ryttere spurgte, hvordan han bar sig ad, og
Richard Koch fortalte da han kom hjem: ”Det
ær it nauen sach mæ sånt et gaf, det ka’ jen jo
snart få æ hel hoed æ gømmel !”

14

Georg Hansen

15

Den elegante rytter, Ringriderfestens stifter
Georg Hansen, 1858 – 1926
Omkring 1885 etablerede købmanden og Stadt
rat (Byrådsmedlem) Georg Hansen en manufak-
turforretning i ejendommen Perlegade 23. Huset
lå der hvor gennembruddet af Jernbanegade til
Chr. Xs bro blev foretaget.

Samtidig oprettede han filialer i Augustenborg,
Nordborg og Broager. En lotterikollektion og en
frugt en gros kom der også til desuden en veksele-
reforretning. Omkring århundredeskiftet en mø-
belforretning samt salg af billetter til Hamburg-
Amerikalinjen.

Georg Hansen testamenterede byen sin formue
og stiftede Georg Hansen og moderen Doris
Hansens legat, som stadig uddeles hvert år.

Hans søster rejste for hans midler efter hans død
”Mariaheim”.

Georg Hansen beskrives efter datidens forhold
som en velhavende mand.

Hvad enten han sad elegant som ringrider på he-
sten eller når han sad i sin Wienervogn med to
fuldblodsheste spændt for og en kusk på bukken,
blev der kigget beundrende efter ham. Måske
især af de unge kvinder - fordi han forblev ugift.

Da Ringriderorkestret i civil kom fra det 86. In-
fanteriregiments orkester på Slottet, begavede
han det med diverse instrumenter, og nød hvert
år orkestrets koncert foran sin ejendom som op-
takt til Ringriderfesten.

Det er heller ikke mange Sønderborgere der har
fået opkaldt en vej, Georg Hansensvej, efter sig !

16

25 af Sønderborgs fremstående mænd med ini-
tiativtageren, købmand Georg Hansen i spidsen
nedsatte i begyndelsen af 1888 efter de indle-
dende drøftelser et 10 mands udvalg med Georg
Hansen som formand. Ritmester blev F.W. Mi-
chelsen. Arbejdet resulterede i Sonderburger
Kreis Ringreiterfest den 22. - 24. juli – den første
i Sønderjylland. Den blev en fornyelse af Sonder-
burg Ringreiterkorps oprettet i 1877, og som kun
var for ryttere fra Sønderborg, måske årsagen til,
at dennes sidste ringridning fandt sted i 1886.
Aabenraa kom til i 1896 og Gråsten i 1905.

Georg Hansen,
købmand, formand: 1888 - 1914

I første Amts Ringriderfest, 1888, deltog 102 ryt-
tere. Hen ved 4.000 besøgende gav en indtægt på
2500 Mark, nutidsværdi dkr.117.200. Af over-
skuddet modtog Amts Sygehusforeningen 400
Mark, nutidsværdi dkr., 18.750.173 mark, nu-
tidsværdi dkr. 8.100 henlagdes i en reservefond.
Søndag blev betegnet som prøveridningen, tirs-
dag som hovedfestdagen, så kunne mor komme
”te stajs” med sin ringrider i hest og vogn, som
formand og købmand Georg Hansen sagde det.
Festen blev afholdt ved byens udkant i nordvest
på Bryggeriets grund, i dag krydset Arnkilgade/
Helgolandsgade, med udsigt over Alssund til
Dybbøl Mølle. Rytterne samledes til optoget på
Nørretorv. Reglerne for ringridningen var føl-
gende: Der var 5 galger. ”Ringen bør tages i rask
Galop, og Hesten må holdes i Galop til den hvide
Pæl, som findes ved enden af Ridebanen. Rytter-
ne skal sidde forskriftsmæssigt til hest og ikke bøje
sig sammen, når der rides efter Ringen. Denne
skal, hvis den tages, på Lansen afleveres til den
Person, som er ansat dertil. Lansen må ubetin-
get holdes mellem de to Streger, der er anbragt
på denne. Enhver ridning i Pauserne er strengt
forbudt”. Med lidt forenkling rider rytterne efter
de samme regler i dag, når der dystes om at tage
de 24 ringe. Der blev vedtaget en moralkodeks:
”Usædelig opførsel, gjensidige fornærmelser eller
uorden ved ridningen tåles ikke og bliver i værste

Festkomitéen 1897

17

tilfælde vedkommende udvist.” Forståeligt nok
fulgte senere: ”Hingste og ondskabsfulde Heste
må ikke deltage !”. Et ridekort var allerede det
første nødvendige for at deltage. Til gengæld gav
det gratis adgang til ringriderballerne på 4 af
byens hoteller om aftenen. Børneforlystelserne
blev fra starten en fast tradition, og det første år
bød på trillebørkapløb, æselvæddeløb for drenge,

stangklatring, krukkeslagning og æggeløb for pi-
ger. pr-mæssigt blev der ikke alene annonceret
i de lokale aviser, danske som tyske, men også
fremstillet en plakat, som i dag kan ses på væggen
i Ringridermuseet Den og alle senere års plaka-
ter, f.eks. verdenskendte danske Bjørn Wiinblads
i 1997 og Sønderborgdrengen, professor Claus
Carstensens i 2006 og de festlige børneplakater

Den første Ringriderplads med det tyske krigsmonument og Dybbøl Mølle i horisonten

18

Plakatgalleriet i Ringridermuséet

19

er affotograferede og vises samlet i ministørrelse i
et stort plakatgalleri på en væg i Ringridermuse-
et. I årtier har plakatens motiv også været forside
for såvel publikums programmet som herrefroko-
stens sanghefte.

Vindere af præmier fik for første gang grønne
kranse om kasketten i 1889. På Ringriderpladsen
blev der opstillet to tribuner for tilskuerne. De
kunne benyttes mod en ekstra entré af 50 pen-
ning. Antallet af tilskuere steg til 9.500. Aviserne
berettede om Ringriderfesten under overskrif-
ten: Sport. Mange dampskibe kom med gæster
til Ringriderfesten, så langt fra som Vejle.

Optogets rute de første år var Sønderbro, Hav-
negade, Nørrebro, Sct. Jørgensbjerg, Kirkegade,
Skolevej, Perlegade, Rådhustorvet, L. Rådhusga-
de, Brogade, Rådhusgade og Perlegade til Ring-
riderpladens. I året 1892 viste Ringriderfesten,
hvad publikum kunne forvente sig af jernbanen
til Sønderborg fra Tinglev, der dog først blev en
realitet i 1901. På toppen af nuværende Helgo-
landsgade, den gang Schmidts vej, blev ved Fest-
pladsen opstillet en togvogn på skinner, som ved
egen drift kørte ned ad, mens en hest trak vognen
op ad igen. Det samme år tilfaldt 500 Mark (ca.
20.000,00 nutidskroner) af overskuddet for første
gang ”Den Männerheimsfond”, Fonden til fordel
for ”Asyl for gamle Mænd”. I dag er det Områ-
decenter Mølleparken, som kommunen byggede

i 1935. I Tyskland fortæller ugeskriftet ”Gart-
nerlaube” om ringridningen i Sønderborg og
det samme gør ”Leipziger Illustrierte Zeitung”.
Begge hefter findes på Ringridermuséet.

Tappenstregen fra Middelalderen blev den første
forløber for det nu kendte Tattoo. Ringriderfe-
sten afviklede sin første Tappenstreg og et fest-
fyrværkeri i 1893. Antallet af ringridere var 145,
måske fordi ridekortet dette år var gratis.

Plakaten fortæller om den første ringridning i 1888

20

I 1894 startede optoget for første gang fra Slots-
pladsen. ”Ny § 2: Sidste års Konge kan i de ef-
terfølgende tre Aar ikke konkurrere med om den
første Gevinst om Søndagen og de tre første Ge-
vinster om Tirsdagen”. Den første Ringriderfro-
kost blev afholdt en søndag Kl. 9 med 70 delta-
gere og taffelmusik ved 25 musikere.

Ringriderfesten mistede i 1895 sin reservefond
på 1821,66 Mark (nutidskroner ca. 82.500.00)
ved Sønderborg Banks fallit. Sønderborg by gav
en garanti på 1500 Mark og det var nok til, at

man afholdt festen. Garantien fra byen er siden
blevet opretholdt, men er aldrig kommet til ud-
betaling.

Der var i 1896 såvel herolder som en 4-spands
musikvogn i optoget. Nye børneforlystelser på
Festpladsen var støvleforvirring, kringlebidning
og pengeregn.

De første ringridermedaljer uddeltes i 1897 for
10 års deltagelse enten som rytter eller komité-
medlem.170 ryttere deltog i ringridningen. 2
herolder red foran optoget, der også havde to 4
spands musikvogne. Det var første gang at opto-
get startede foran Sønderborg Slot. Ligeledes at

Optoget i Perlegade 1899

21

der blev uddelt ærespræmier, 2 stk. Af overskud-
det betaltes 200 mark til ”Hjemmet for gamle
mænd”.

Sønderborg blev - finansieret af byen første gang
- udsmykket med flag og grønt i 1899 og Ring-
riderfesten etablerede en brandvagt på Festplad-
sen, måske fordi pladsen blev oplyst om aftenen
af tusinde kulørte lamper. I optoget var der til
ære for bondestanden en fin pyntet høstvogn
med piger og karle.

Indtil år 1900 var det de yngste ryttere der tog
næsten alle præmier, derfor blev der indført præ-
mier for ældre ryttere over 30. Fremover rider der
4 herolder i spidsen for optoget. Pladsen blev luk-
ket kl.11. Til gengæld var der jo Ringriderballer
på hotellerne, som varede til den lyse morgen.

Der blev i 1901 bygget et 18 meter højt udsigts-
tårn af træ, hvis indre var en gammeldags tysk
øl- og vinstue, og der krævedes entré for adgan-
gen til udsigten fra tårnet.

Det hvide udsigtstårn

God pr i datidens Tyskland. I 1902 ugeskriftet
”Daheim” og i 1909 Berliner ugeskriftet ”Bühne
und Sport” ! Der var æselridning på 4 æsler – lidt
hurtigere gik det nok med de ekstratog til Søn-
derborg, der var sat ind fra Flensborg og Tønder
på festdagene. Talere, såvel på tysk som på dansk,
blev der holdt ved frokosten, og traditionen med
kanonslag efter et leve startede.

”Pontonbroen over Alssund har
lidt en del Skade i Sammenføj-
ningerne ved Kjørslen af det
usædvanligt store Antal tunge
Vogne, der er kommet hertil i

Annonce fra Dybbøl-Posten,
9. juli. 1904

22

Anledning af Ringriderfesten. Der vil for Tilba-
getransporten af Vognene tages Forholdsregler,
for at dette ikke gentager sig ” skriver Dybbøl Po-
sten i 1903. Endvidere: ”Damperen ”Faaborg”
bragte i går et halvt hundrede Afholdsmænd fra
Rudkjøbing, Strynø og Marstal. Fra Søby udførte
Damperen ”Ellen” en Lysttur hertil med ca. 100
Deltagere”. D’ herrer afholdsmænd kom nok
ikke for at deltage i herrefrokosten i Festhallen på
pladsen. Frokosten blev det år lagt om fra tirsdag
til mandag - kl.10½ - siden har der været holdt
fast ved mandag – så rytterne også kunne del-
tage. Festpladsens besøgstal var 12.000.

En anatomisk udstilling, kun for herrer, var sen-
sationen på Festpladsen i 1904, som også var det
år hvor Marinestationen, nu Sergentskolen, på-
begyndtes.

Festpladsen gennemgik i 1905 en større foran-
dring i forbindelse med etableringen af Adalbert-
strasse, nu Helgolandsgade. Festkomitèen fortæl-
ler i en annonce: ”Efter Fyrværkeriet afgaar der
Ekstratog fra Sønderborg til Nordborg Kl. 12, til
Skovby Kl. 12.20, som holdte ved alle stationer.
Endvidere Ekstratog til Ragebøl, Sottrup, Avn-
bøl, Graasten Kl.12 Nat”.

I 1906 for første gang ponyringridning for dren-
ge. Pontonbroen passeredes om søndagen af
hen ved 8000 personer i anledning af Ringri-
derfesten, hvilket gav en indtægt på 400 Mark i
bropenge. Måske så mange besøgende fordi Fest-
komitéen præsenterede en ”Naturseværdighed”:

”Den største Mand i Nutiden med sin Kæmpe-
kone”. Måske også derfor, at Sønderborgs på den
tid eneste æresborger, den sidste kommandant
på fæstningen Sønderborg-Dybbøl, besøgte Fest-
pladsen.

En æreslanse blev ved den tyvende fest i 1907
overrakt til Georg Hansen som en gave fra en
del af byens borgere. Lansen er af ibenholt og
forsynet med sølvbeslag hvor givernes navne er
indgraveret. Lansen kan sammen med de øvrige
formandslanser ses i Ringridermuseet. Nutidens
formandslanser er i en fin, men lidt mere enkel
udførelse med formandens navn indgraveret på
en sølvplade. En opgørelse over de første 20 års
fordeling af Ringriderfestens overskud fortæller,
at 1.300 Mark, nutidsværdi dkr. 52.000 er gået til
Amtssygehusets – Kreiskrankenhaus - opførelse
i Kongevejsparken og 5.857 Mark, nutidsværdi
dkr. 234,000 til ”Hjemmet for gamle mænd”. I
optoget deltog militærkapellet i civil med røde
kasketter, 4 herolder og to forridere i brogede
jockeydragter.

Dybbøl Posten fortæller i juli 1908: ”En Samling
af omtrent 40 smaa Lutfballoner blev i Søndags
Eftermiddags Klokken 5.45 af Festkomitéen
sendt til Vejrs med Hilsen og Program fra Ring-
riderpladsen. Et Brevkort til Foreningens For-
mand Hr. G. Hansen melder nu, at de er fundne
Mandag Morgen Kl.8 paa Stranden ved Stens-
gaard pr. Lohals, Langeland. Det er i lige linje
over Ærø, Thorseng og Nordlangeland omtrent
13 Mil”. Der var bokse- og brydekampe på Fest-

23

komitéens program. På et byrådsmøde den 27.
juni vedtages det, at opføre en Festhal på den nye
Ringriderplads. Ringriderfesten bidrager med
10.000 Mark, svarende til 400.000 nutidskroner.

I 1909 indviedes den nye plads ved Kejser Wil-
helms Alle, nu Kongevej. Pladsen blev af byen
overdraget Ringriderfesten til fri afbenyttelse.
Festhallen, som var forsynet med et tårn som Det
Frivillige Brandværn benyttede til ophængning
af slanger. Hallen havde faciliteter til afholdelse
af små og store sammenkomster som Ringrider-
frokosten. I folkemunde blev hallen døbt Ring-
riderhallen – måske derfor at besøgstallet blev
hele 40.000. Først klokken ni var ringridningen
til ende og ved titiden opløstes optoget på Slots-
pladsen. 250 borgere har til Byrådet indleveret
en protest mod et ønske fra marineofficererne på
Marinestationen, om at indrette Ringriderhallen
til ridebane, hvilket Byrådet sagde nej til, endda
på trods af, at officererne havde givet en pokal

til Ringriderfesten, hvilket i øvrigt skabte megen
polemik i såvel den danske som den tyske avis.

Der var mange nye seværdigheder på Festpladsen
i 1910, automobilkarruseller, et russisk hjul, et
amerikansk Hopla-hop ringspil og ægte Mohawk
indianere, der kastede med lasso, viste krigsdans,
knivdueller, livet i lejren og overfald på en blok-
hytte. Tysklands største abe og dressur varieté og
teater fra Leipzig blev også præsenteret.

I 1911 satte antallet af ryttere ny rekord med 201
deltagere om tirsdagen. Ringen havde indtil dette
år haft et hul med størrelse som et 2 mark stykke,
men da rytterne var blevet dygtigere, blev hul-
lets størrelse mindsket til 1 Mark. Festkomitéen
havde formået overingeniør ved Marinen, Loew,
verdensrekordholder i flyvning over havet - ruten
Sønderborg-Kiel – at foretage flyvninger over
Festpladsen samt en passagerflyvning fra Søn-
derborg til Mürvik. Der tages kinematografiske,

Ringriderhallen 1909

levende billeder, af optoget til senere visning. Det
år kom passagerskibene fra Haderslev, Aabenraa,
Flensburg, Kappeln, Kiel, Ærø, Faaborg, Svend-
borg, Rudkøbing, Assens, Kolding og Fredericia
med 3.500 tilskuer til festen. Fra Tønder, Ham-
burg, Ingolstadt og Barmstedt kom studie-grup-
per under devisen: So ein Ding müssen wir auch
haben !

25 års jubilæet i 1912 havde 45.000 besøgende
på Festpladsen og tirsdagen, der stadig blev be-

tragtet som hovedfestdagen, satte ny rekord med
219 ryttere. Alle skulle de igennem den nye ind-
gangsportal af sten ved Ringridervej, som Byrå-
det havde bevilget 3.000 mark til, inklusive grun-
den til indkørslen. Ringridervej blev i øvrigt først
navngivet nu. Indtil da var det kun en sti. Por-
talen blev den nye hovedindgang mod tidligere
Kaiser Wilhelm Allé nu Kongevej. Et festskrift
blev trykt på tysk og dansk side om side, som det
blev krævet af autoriteterne. Georg Hansen fik af
teltholderne på pladsen en rytterstatuette af ham

Ringriderorkestret spiller for Georg Hansen

24

25

selv, kan nu ses i Muséet på Sønderborg Slot. Af
en serie jubilæumsmærkater blev der solgt i alt
32.000. Dybbøl Posten fortæller: ”Musikken i op-
toget spillede hele tiden Alssangen, som er gået
over til at blive en Ringrider Festmarch”. På Fest-
pladsen udstilledes en 19,7 lang hval, fanget ved
Langballigau. Siden festens start er der til Fon-
den for oprettelse af et ”Hjem for gamle mænd”
blevet bidraget med i alt 23.000 Mark, lig med

805.000 nutidskroner. Ko-
mitéen har en reservefond
på 9251,72 Mark, nutids-
værdi d.kr. 324.000. Komi-
téens formand var Georg
Hansen og Kassekomité-
ens formand var Th. Mad-
sen. I anledning af jubi-
læet filmede hele 3 tyske
kinematografer. Komitéen
købte den bedste.

Sidste Ringriderfest af-
holdtes i 1914 få måneder
inden den første Verdens-
krig brød ud. En særlig be-
givenhed i Sønderborg det
år var at den danske for-
samlingsbygning Sønder-
borghus blev indviet.

Loew i flyet

Georg Hansens
rytterstatuette 1912

Hovedkomitéen 1912

26

Efter Genforeningen i 1920 mødtes i januar 1921
en række af Sønderborgs kendte borgere for at
genskabe og fortsætte ringridningen i Sønder-
borg. Viggo Jørgensen, som var blevet udnævnt
til Ridder af Dannebrog, blev valgt som formand
og Carl F. Petersen til næstformand. Holger Han-
sen: Ritmester. Formændene for de følgende ko-
mitéer blev: Reklame: Holger Hansen. Finans:
Chr. Beck. Pladsen: Fr. Witt og Fornøjelsen: N.
Beck. Festens stifter, Georg Hansen, blev udnævnt
til Æresformand. Festens navn blev Sønderborg
Amts Ringriderfest. Det blev som i den tyske tid
at der selvfølgelig var såvel dansk- som tysksinde-
de ryttere og komitémedlemmer. Det blev på ny

en uskreven lov,
at ringridningen
var upolitisk og
at politik ikke
måtte diskute-
res. Hovedkomitéen besluttede, at festen fremover
afholdtes den anden søndag, mandag og tirsdag i
juli måned og den første fest påbegyndtes den 10.
juli. 300 ryttere deltog. Ridekortet kostede den
gang 5 kr., i 2012 100 kr. Entréen var 50 øre for
voksne og 25 øre for børn. Besøgstallet: 26.000.
Den første koncert på Rådhustorvet afholdtes.
Også første gang salg af egne lodsedler.

Festkomitéen havde i 1922 an-
strengt sig. Til udsmykning af
byens gader og flagmontrer på
Rådhustorvet og ved indfalds-
vejene indkøbte komitéen 30 læs
gran. På Festpladsen oprettede
komitéen den første tombola. En
klage over toiletforholdene på
pladsen drøftedes. Det blev at-
ter en tradition, at Festkomitéen
om aftenen arrangerede ringri-
derballer i flere af byens hoteller

Viggo Jørgensen,
købmand, formand 1921 – 1949

Ringriderorkestret 1921,
dirigent Ernst Hansen

27

Sønderborg Amts Ringriderkomité 1920

og restauranter. En delegation fra Silkeborg kom
rejsende for at få råd og vejledning til at starte en
ringridning.

Den store og pompøse Sandemann Pokal blev
i 1923 stiftet af fa. Georg Bestlé. Atter reveille
gennem byen kl.7 om morgenen og hele tre mu-

sikvogne var med for første gang i optoget. Efter
herolderne charabancen med Georg Hansen og
andre af festens veteraner. Der var opstillet 12
galger. I en tale under frokosten blev Georg Han-
sen hyldet, fordi han i den grad i hele sit liv havde
ofret sig for Ringriderfesten og måske derfor var
forblevet ungkarl. Der var bevilget 1.500 kr. (nu-

28

tidskroner 40.708) til reklame for festen. Det re-
sulterede i et besøgstal på 60.000 gæster.

Entréen i 1925: Voksne, 50 øre, børn, 25 øre. Ad-
gang til ringriderballerne arrangeret af komitéen
på Colosseum, Sønderborghus, Centralhotellet,
Bellevue og Kurhotellet: Herrer, 2 kr. Damer:
1 kr. Glemmes må ikke, at der under frokosten
”kun” blev holdt 39 taler !

Stor skuffelse i 1926 blandt publikum. Komitéen
havde lovet 22 vilde dyr, men der kom kun nogle
dovne æsler. Ringriderfestens stifter og dynami-
ske formand igennem 32 år, Købmand Georg
Hansen afgår ved døden. Han efterlader sin for-
mue til Sønderborg by.

Kongepræmien var i 1927 en buffet med dæk-
ketøjs skab og en fin sølvmedalje. I Perlegade var

der ikke en eneste ejendom som ikke var smykket
med granguirlander eller kulørte vimpler. Denne
tradition er i dag kun bevaret på en enkelt ejen-
dom på Humletorvet. I rytteroptoget for første
gang 4 orkestre.

Ringridningen i 1928 får ny Ritmester, Andreas
Bartram. Rytterdeltagelsen satte rekord med 308
ryttere. Ridekortet kostede 4 kr. Da der blev rejst
kritik af gøglets kvalitet, rejste Festkomitéen til
Odense for at besigtige Sct. Knuds Markedet.
Konstaterede, at gøglet på vor Festplads var bed-
re, selv om det besluttedes at anbringe fixerspej-
lene bedre på pladsen og at købe et nyt æsel.

Samling foran slottet med 4 spands
charabanc til veteranerne, 1924

Ringriderpladsen i 1928 malet af Godfred Hansen.
Hænger på Ringridermuséet

Arbejdet med at skabe Ringriderfesten til den
sportslige, folkelige og kulturbegivenhed, som
den siden 1888 er blevet til, har været udført af
borgere i byen sammen med ryttere fra by og op-
land. Kendetegnende for arbejdet har det været,
at det var lysten og ikke penge, der drev arbej-
det. Ingen har siden 1888 fået kontantbelønning.
Takken har været resultatet og forplejning ved
komitémøderne. Da festen i 1929 havde givet
overskud, indbød Hovedkomitéen alle komité-
medlemmer og forridere til den såkaldte ”Afreg-
ningsfest”, hvilket derpå blev en tradition efter
gode år. I 1951 blev det indført at deltagernes hu-
struer også måtte deltage – forsøgsvis hver anden
gang, men det blev hurtigt ændret til hver gang.
Til gengæld blev orienteringen om regnskabet
flyttet til det såkaldte ”Store møde” for samtlige
forridere og komitémedlemmer, vanligvis i juni,
hvor komitéernes programmer for den kommen-
de Ringriderfest også gives. Ud over, at der serve-
res en god middag ved ”Afregningsfesten”, som
også har været afholdt forskellige steder, har der
også været budt på underholdning som har strakt
sig fra operasang, revykunst og sækkepiber. I 1966
blev Sønderborghus rammen om en mini-ringri-
derfrokost med velkomst ved en lirekassemand
på trappen op til den store sal, hvor festen afvik-
ledes som en rigtig ringriderfrokost med sange og
talere – et gransmykket ”herretoilet” fungerede
som bar ! Apropos toiletter, Ringriderfesten følte

i 1929 medansvar for toiletforholdene på pladsen,
hvorfor der blev bidraget med 1.000 kr. (81.700
nutidskroner) til en ny, kommunal bygning. Det
kneb lidt for Amts Ringriderfesten i Aabenraa at
få skik på deres fest. Derfor anmodede man Amts
kollegaen i Sønderborg om assistance, og her fra
blev der så sendt 2 ”konsulenter” af sted. Aaben-
raa tog så godt ved lære, at det siden er blevet
en fornøjelig kappestrid gennem årene om, hvem
der har det største antal heste og ryttere. Slagter-
mester Ludvig Marburgers søn cyklede over Fest-
pladsen under opbygningen. Ser en københavnsk
pølsefabrik opstille boder. Fortalte sin far herom,
som mente, at hans pølser var bedre end de røde.
”Vi laver en ny knækpølse”. Sønnen og en kam-
merat lejer for 15 kr. et hjørne ved indgangen til
et restaurationstelt, hvor de ristede knækpølsen
til Ringriderpølsen. Blev så stor en succes, at
den frem over blev en uundværlig bestanddel af

29

landsdelens ringriderfester og tilmed en sønder-
jydsk nationalret.

Hovedkomitéen fremsætter i 1930 overfor kom-
munen en misbilligelse af, at Ringriderfesten
ikke har fået en repræsentant med i Alderdoms-
hjemmets byggeudvalg, da en stor andel af an-

skaffelsessummen, i alt 27.301 kr. (nutidskroner
934.000) er tilgået fra Ringriderfestens overskud
gennem årene siden 1888. Desuden ankes over,
at materialet til byggeriet kun indkøbes udenbys.
Dybbøl Posten skriver: ”Når Alderdomshjemmet
nu bliver til noget, så har man først og fremmest
at takke Amts Ringriderfestens stifter, afdøde Ge-
org Hansen og hans daværende og efterfølgende
Arbejdsfæller indenfor Ringriderkomitéen her-
for. Gennem deres indsats har de været med til at
skaffe den Grundfond, hvor på Hjemmet hviler”.
Ringriderfesten udgiver festens egen Ringridera-
vis.

I 1931 inviteres for første gang ryttere udenfor
Amtet. Som en særlig tradition havde Festko-
mitéen engageret to linedansere, som på en line
spændt ud mellem to høje master på Festpladsen
udførte deres halsbrækkende akrobatik. Der æn-
dres i tilskuddet til Alderdomshjemmet, som blev
til et legat for Beboerne på De Gamles Hjem.

Børnekomitéens clou i 1932 var på trods af kri-
setiderne en ”guldregn” af nye 1-øresstykker, der
raslede ned over store og små ivrigt opsamlende
børn. Til de voksne byggede Fornøjelseskomité-
en en keglebane. Rytterne red efter en ring med
hul størrelse 20 mm. Ryttere over 60 år efter ring
med hul størrelse: 24 mm – og de red kun 4 gan-
ge.

De første kvindelige ryttere, Gudrun Eriksen og
Frida Moisen, begge Havnbjerg, deltog ved den
40. Ringriderfest i 1933. Hullet i ringen ændredes

En ringriderpølsebod fra Sønderborgs eneste
tilbageværende selvstændige slagterforretning i 2009

30

31

til 24 mm og i 1936 til 22 mm. Ved uddelingen
af rytterpræmierne fra tribunen benyttedes for
første gang et højtaleranlæg. På grund af et hef-
tigt regnvejr blev der om tirsdagen kun redet 2 x
12 omgange. Danmarks Radio optog stemnings
billeder fra ringridningen på lakplader til senere
udsendelse. En samtidig kendsgerning: Sønder-
borgs indbyggerantal var steget til 11.347 !

Tjenerstrejke truede helt op til Ringriderfesten i
1934, men der blev forlig. Første gang igen efter
den 1. Verdenskrig på ny musikalsk morgenhil-
sen ved formandens bopæl. Reklamebudgettet
var hævet til 2.500 kr. (Nutidskroner 85.532).
Måske derfor, at der med dampskib ankom fra
Flensburg ca. 500 personer, fra Aabenraa ca.
300, fra Kiel 280 og fra Ærø 250, der alle be-
søgte Festpladsen, hvor der på ny var keglebane
og Skyttekredsens skydebane. Der præsenteredes
for første gang en dødsdrom.

I 1935 gennemførtes en Skønheds- og Konkur-
rencekørsel for 2-spands og 1-spands hestekøre-
tøjer. Galger og Forlystelser blev adskilt, som det
kendes i dag. Nyt var også en motorcykelkon-
kurrence. Niels Bukhs verdensberømte eliteher-
rehold i gymnastik gav opvisning. Programmer
for festen sendtes til Kolding, Vejle, samt byerne
i Haderslev, Aabenraa og Tønder amter og til
forskellige tyske byer. Det var trange økonomi-

ske tider i Danmark, måske også derfor, at festen
for første gang gav underskud, 550 kr. Alligevel
gives 1.500 kr. (54.450 nutidskroner) taget af re-
servefonden, til Fonden for Alderdomshjemmets
beboere.

Ringriderfesten anskaffede i 1936 en standardt i
anledning af en invitation fra Dyrehavsbakkens
Teltholderforening til de sønderjydske Ringri-
derforeninger, til at demonstrere ringridning i
Dyrehaven ved København. De 25 ryttere fra
Sønderborg Amts Ringriderfest vandt. Der blev
dog også tid til et besøg på Carlsberg. Standard-
ten hænger i øvrigt i dag på Ringridermuséet.

Gudrun Eriksen og Frida Moisen
var de første kvindelige ryttere

I 1937 stillede byen for første gang efter Genfor-
eningen en garantisum til festens afholdelse på
5.000 kr. Dette er siden sket hvert år op til dato.
Måske fordi der aldrig har været behov for udbe-
talingen. Samme år deltog den første pige sam-
men med 6 drenge i den nyoprettede ponygalge.
Børneunderholdningen bestod stadig af stang-
klatring, kringlebidning og potteslåning, men
cykelringridning var kommet til. Det rullende
Postkontor var på Ringriderpladsen og fungere-
de som et almindeligt postkontor. Den berømte
rejsejournalist Hakon Mielche optog til sin film
”Sønderjylland i Sommersol” glimt fra ringrid-
ningen. Filmen blev senere vist over hele landet,
og her i Kosmorama. 300 stole, 49 borde og 20
bordplader som Hovedkomitéen havde indkøbt
til Ringriderhallen blev overdraget til byen mod
at Ringriderfesten frit kunne benytte dem.

For sidste gang, i 1939, var der æselridning, som
i adskillige år havde glædet børnene – mere jam-
mer, desværre druknede de to sidste dage i regn.

Ingen fest i 1940 på grund af situationen efter
den tyske besættelse af Danmark. Den lokale

”E Kleinbahn” ved nuværende rutebilstation og Plandamper ved Dampskibspavillionen

Ingen fest i 1938 på
grund af den frygtelige
Mund- og Klovsyge

32

Journalistforening afholdt dog sin Kornmodsfest,
og inviterede lokale ryttere til ringridning.

Ringriderfesten blev genoptaget i 1941. Hoved-
komitéen vedtager, at Ringriderfesten holder sig
neutral, og igen, at der ikke diskuteres politik.
Der er dekreteret mørklægning kl. 22.30 hvorfor
den traditionelle ”Dans i det grønne” ikke kunne
gennemføres. Intet optog, rytterne måtte samles

Standardt
1936 – 2003Standardt fra1936

Standartbærer
Chr. Jørgensen,
Klinting 2002

Faneplade fra ringridningen
i Dyrehaven 1936

Optoget gennem København 1936

Ny standardt 2004

33

foran Stadion – til
gengæld blev der
kåret en Ringrider-
babs. Varmen var
frygtelig alle ringri-
derdagene. For før-
ste gang rejstes et
4 master ”Arena”-
telt.

Trav- og galopløb på en bane omkring de nu 12
galger var nyt i 1942. I øvrigt blev der sat ny ryt-
terrekord: 322, i Aabenraa var der ”små” 200
ryttere. Komitéens Hjertekonkurrence var en
stor succes. Damer og herrer kunne købe hjerter
i hver sin farve, men en nummerering var ens,
hvor efter deltagerne skulle finde det tilsvarende
nummer i den anden farve i en kamp om flotte
gevinster. Det indskærpedes publikum som øn-
skede at købe smørrebrød i restaurationerne på
pladsen at der skulle medbringes rationerings-
mærker. Toiletforholdene var ikke tidssvarende.
Med et tilbud fra Ringriderfesten om et tilskud
på 1.000 kr. (Nutidskr. 20.419) opførte byen et
nyt.

På grund af Besættelsen afholdtes der ingen
Ringriderfest i 1943, 44 og 45.

Efter befrielsen af Danmark i 1945 fandt tidli-
gere komitémedlemmer sammen i begyndel-
sen af 1946 og dannede en Hovedkomité for
at genskabe Ringriderfesten samme år. Viggo
Jørgensen blev genvalgt som formand. Ritme-

ster: A. Bertram. Kasserer: A. Helmer. Lotteri:
C. Christiansen. Sekretær: O.F. Bagge. Tombola:
M. Skau. Reklame: S.E. Witte. Børneforlystelser:
H. Kjølseth. Forlystelsesdirektør: Jørgen Søn-
nichsen. Pladskommandant. Johs Thyssen. I den
opstemte tid efter Befrielsen blev komitémedlem-
mer fra det tyske mindretal ubetænksomt frosset
ud. Sporten havde siden Ringriderfestens start
haft en fremtrædende plads i programmerne og
ved den første fest efter krigen, arrangeredes et
stort sportsshow med mange sportsgrene. Ny ryt-
terrekord: 346.

I 1946 kom for første gang et udenlandske or-
kester, de deltog dog ikke i optoget. Det var 85
mand fra baserne i Tyskland og sammensat af
The Irish Guards, The Seaforth Highlanders og
The Scottish Guards. De deltog også i sportskam-
pene. Prisen på ridekort: 7 kr. Viggo Jørgensen
skænkede Ringriderfesten en Dannebrogsfane.
Hovedkomitéen ansøgte i den rationerede øl-tid
om ekstra leveringer til festen, og fik det ! Festen
gav 6.690,79 kr. i overskud, entréen var 1 kr. for
voksne og 25 øre for børn. Tårnet ved Ringri-
derhallen blev nedrevet og Sønderborg havde nu
14.136 indbyggere.

En rytter udtrykte under frokosten i 1947 ønsket
om at Ringriderkomitéen erstattedes af en Amts
Ringriderforening med generalforsamling. Me-
gen polemik i pressen indtil formandens afslut-
tende kommentar: ”Alt forbliver som før. Hvor-
dan i alverden skulle det lykkes en bestyrelse at
afvikle en Ringriderfest?”. I folkemunde fulgte

34

35

efter formandens udtalelse i mange år omtalen
af Hovedkomitéen som ”Den lille Sovjet” ! Ser-
gentskolens elever demonstrerede deres kunnen i
løbet af 45 minutter, ingen blev såret. Det blev til
gengæld manden, der fyrede kanonslagene af un-
der frokosten. Frokosten var flyttet til Ridehuset,
da byen opbevarede sin tørvebeholdning i Ring-
riderhallen. Forlystelseskomitéen ændrede Ride-
hallens navn til dansepavillonen ”Valencia”.

50 års jubilæet i 1948 bragte ny rytterrekord
med 442 deltagere. Dannebrog med for første
gang i optoget. Første gang kvindelig rytter fik
10 års medalje, Christa Clausen, Købingsmark.
Samtlige ryttere og komitemedlemmer fik jubi-
læumsmedalje. En påkrævet planering af ride-
banerne blev drøftet. Papirrationeringen årsag
til, at festskriftet kun blev i A5-format. Jacob Jør-
gensens nye Sønderborg March blev præsenteret
under frokosten, og en ny dirigentklokke, skæn-
ket af en kreds af byens honoratiores, hørtes for
første gang. Der installeredes telefon, nr. 1414,
på Festpladsen. Landskendte, joviale Holger Fæl-
lessanger optrådte i ”Arena”. Navnene på komi-

téernes formænd i jubilæumsåret så således ud:
Hovedkomitéen: Viggo Jørgensen. Rytterkomi-
téen: Andreas Bartram. Finanskomitéen: Axel
Helmer. Pladskomitéen: Johs. Thyssen. Forly-
stelseskomitéen, navnet ændredes frem over til
Arena-komiteen: Jørgen Sønnichsen. Finansko-
mitéen: Axel Helmer. Tombolakomitéen: Herluf
Christiansen. Lotterikomitéen: Chr. Christensen
og Børneforlystelseskomitéen: H. Kjølseth.

Skræddermester og rytter Andreas Møller fra
Havbogade fik i 1949 som den første sin 50 års
medalje. Rytterne mødte kl.11.30 på Slotsplad-
sen med afgang kl.12.30. Jydske Tidende kon-
staterede, at nogle af deltagerne var 23 timer
undervejs for at hesten kunne få den hvile den
havde behov. Årets sensation var 10 flyvende hol-
lænderes motorcykelopvisning. Nydt blev også
Niels Bukhs 160 elite-gymnastikpigers opvisning
under en brændende sol. Sønderborg Boldklub
slog norske venskabsby Porsgrunn med 3-1 og
stor politihundeopvisning søndag. Gennem høj-
talerne måtte samaritterne på Ringriderpladsen
efterlyse en far og hans søn. Drengen havde blod-

Ridehallen som ”Valencia” i 1947

forgiftning, og der skulde skiftes forbinding. I fes
tens egne restaurationer, ”Valencia” og ”Arena”
var der megen varieret underholdning. Cabaret-
kunst, Indisk dans, Sigøjnerdans, ”Hvem synger
bedst” ”Den grinagtige nattergaleduet”.”Det
syngende savblad”. ”Levemanden vågner”. Hele
to 10 mands danseorkestre spillede op.

Ringriderhallen genindviedes i 1950 efter at den
siden 1947 havde været benyttet til opbevaring
af kommunens brændsel. På den gamle fod-
boldbane et spændende motorshow, og af heste-
kræfter var der nu 336. I en Landauer i optogets

front sad to af festens veteraner, skræddermester
A. Møller og fhv. trælasthandler og ritmester, C.
Bertram. I Ringriderhallen fandt komitéen det
smukkeste dansende par som fik Miss Florens
ærespræmie. Kraftige regnskyl tirsdag gjorde
Ringriderpladsen til et forfærdeligt ælte, så det
var svært at komme frem til de forskellige telte
om aftenen. Ved optogets ankomst til Slotsplad-
sen tirsdag aften, meddelte formanden, Viggo
Jørgensen, at han ønskede at trække sig tilbage
efter 30 år, takkede rytterne for troskab mens
forrider Asmus Christensen, Ø. Sottrup takkede
formanden for trofasthed.

Ringriderpladsen i 1947

36

Viggo Jørgensen udnævnes til Æresformand og
som ny ritmester: Hilmar Hansen. Arenakomi-
téens telt bliver omtalt i medierne som Nordens
største dansetelt.

Ærespræmie for at tage 3 på hinanden følgende
ringe søndag indføres i 1951. Byens erhvervsliv
giver for første gang ærespræmier, 20 stk. Ko-
mitémedlemmernes damer inviteredes for første
gang med til afregningsfesten.

Et nyt hejsesystem bliver indført i galgerne i
1952. Ridekortet koster 10 kr. Det kunne konsta-
teres, at rytterantallet er dalende, idet hestenes
tal i landbruget er faldende, hvilket gøres forstå-
eligt da landsdelens største landbrugsmaskinud-
stilling det år kunne ses under festen på pladsen.
Festens egen lodseddel kostede 1 kr. Et 28 mands
Tyrolerhold fra Bad Aussee i Østrig gav tyroler-
musik og dans til bedste – og så gik lyset ellers ud
på Festpladsen i flere timer, alligevel havde året
52.000 besøgende. Politikens filmjournal optog
film om festen.

De 269 ringridere opgav i 1953 på forhånd at
konkurrere med Don Kosakkerne, der var det
helt store hit med 15 rytteres forrygende opvis-
ning. Ansvaret for selve ringridningen fik Lorenz
Andersen som ny ritmester. Ridekortet kostede

Johannes Thyssen,
købmand, formand 1950 – 1957

10 kr. ”For kon-
trollens skyld”
udstedes der
spisebilletter til
komitémedlem-
mer samt partoutkort til hustruer og børn. En-
tréen til pladsen 1.50 kr for voksne og 50 øre for
børn og soldater.

Præmiesummen til rytterne når det formidable
beløb af 13.000 kr. i 1954. Landauerkørsel med
veteraner i optoget gennemført siden 1925 ophø-
rer. Højtalervogn på Slotspladsen gør, at alle nu
kan høre formanden. Ryttere fra andre amter må
nu deltage. Der var trykt plakater, også på tysk,
som blev opsat i hele Slesvig-Holsten, måske der-
for 60.000 besøgende, og ”Arena” præsenterede
Nordens længste bar. Efter debat indføres en
midlertidig ordning for tilskud til transport af he-
ste - ophører i 1976. Alvorligt emne blev drøftet:
Oprettelse af et Pissoir ved galgerne. BBC optog
lydbilleder fra festlighederne.

Festpladsens store sensation i 1955 var Europas
største modeljernbane opstillet i Ridehuset. Den
var 350 m lang, havde 52 sporskifter samt en le-
vende landsby, sågar en malkepige i færd med at
malke. På Stadion optrådte 40 Sigøjnere på en
tribune med orkester, sang og dans.

37

1956 var året, hvor det vedtoges mod hidtil 3
dage at arrangere Ringriderfesten over 4 dage,
lørdag, søndag, mandag, tirsdag, med ridning
søndag og tirsdag. Årsagen til ændringen skal nok
findes i den kendsgerning, at i adskillige år fandt
sønderborgerne ud på pladsen fredag aften, hvor
restauratørerne jo havde etableret sig og uofficielt
holdt åben for servering til det, der i folkemunde
fik navnet Synneborreawten, hvor der var gang i

den. Alsmarchen og Sønderborgmarchen udkom
på grammofonplade, sponsoreret af Ringrider-
festen. En dansk garde, engageredes for første
gang til optoget, Roskilde Garden. Nyt var også,
at voksne kunne købe et 4 dages partoutkort til
Festpladsen for 4 kr. Københavnsk feriedreng in-
viteredes til festen. Blev ledsaget af den socialde-
mokratiske presse. NDR og fransk fjernsyn var
også til stede.

38

Jac Jørgensen, den ene af
brødrene i Brødrene Jørgen­
sens Musikhus, der lå i St.
Rådhusgade, komponerede
Sønderborg Ringridermarch,
hvis tekst synges for fuld
udblæsning ved ringriderfro­
kosterne. På side 2 findes
Alsmarchen, komponeret af
Licht.

På grund af sygdom overgav Johannes Thyssen
i 1957 sin formandspost til Lorenz Andersen og
Otto Ewers blev ny ritmester. Kørselsordning for
heste gøres permanent med 5 kr. pr. dag for ryt-
tere, der bor over 20 km fra Sønderborg. I Ring-
riderhallen spillede Ib Glindemann og hans 14
mands orkester. Pølseboderne på pladsen belæg-
ges med en ”afgift” på 20 øre pr. solgt pølse. For
første gang rides der i 2 hold. Der udsættes 108
ærespræmier. Regnskabet udviste et overskud på
11.741.42 kr. (nutidskr. 147.837)og der uddeltes
8.400 kr. (nutidskr. 107.200) til almene formål.

I Ringriderfestens 60 års jubilæum i 1958 deltog
333 ryttere, og kongepræmien var 500 kr. Ri-
dekortets pris: 15 kr. Komitéens eget dansetelt,
”Arena”, blæste om. Kritik af, at der engageres
udenbys musik. Siden 1945 uddelt 50.000 kr. til
velgørende formål fra lotteri- og tombolasalget.
Folkepensionister får gratis adgang til pladsen.
Vindueskonkurrence udskrives blandt byens
handlende. Danmarks Radio optog til såvel ra-
dio som fjernsyn og det samme gjorde Hamburgs
regionale tv.

Amts Ringriderfesten i Sønderborg ændrer i
1959 navn til Ringriderfesten i Sønderborg og
festen optages på film af de Nordiske Fællesfor-
eninger, der viser filmen i de nordiske lande samt

Lorenz Andersen, isenkræmmer,
formand 1957 – 1962

i England og
Frankrig. Den
flotte pigegarde,
Sønderborg Pi-
gegarde, med
de for den tid usædvanlige korte skørter - 15 år
før den lårkorte mode blev populær - er med i
optoget og viser Tattoo på Stadion. Forunderligt
nok falder det sammen med det største overskud
indtil da, 29.648 kr. Til den nye ”Fond til almen-
nyttigt formål i Sønderborg” gives 8.000 kr.

Ritmester Otto Ewers fortæller i 1960, at meka-
niseringen af landbruget har betydet, at heste-
bestanden i Danmark i de sidste 10 år er reduce-
ret fra 653.000 til 235.000, men i samme tidsrum
er rytterantallet ved festen kun faldet fra 300 til
288. Festen har det år 50.000 besøgende. Ring-
riderfesten er tema i et vindue i Det Danske Hus
på Champs Elysées i Paris og en engelsk filmfo-
tograf optager ringridningen.

I 1961 deltager Garderhusarerne for første gang.
Post ud af Sønderborg stemples i ugen før fe-
sten med et særstempel for Ringriderfesten. De
respektive komitéformænd i dette år: Hovedko-
mitéen: Lorenz Andersen. Kassekomitéen: Jo-
hannes Eriksen. Arrangementskomitéen: Jørgen
Sønnichsen. Pladskomitéen: Math. Matzen. Ryt-

39

terkomitéen: Otto Ewers. Lotteriet: Harald Pe-
tersen. Tombolaen: Dennis Larsen. Reklamen:
Sv. E. Wisse. Arena: Poul G. Larsson. Garderhu-
sarerne, Jydske Trainregiments Tamburkorps, en
deling soldater sammen med byens uniformerede
korps demonstrerer om aftenen en Tappenstreg
på Ringriderpladsen med efter følgende march
gennem byen. Tysk fjernsyn optog og sendte
glimt fra festen i ”Der Nordschau”.

Ritmester i 42 år:
Otto Ewers

Det dalende rytterantal, 217 i 1962, er årsag til,
at der kun opsættes 10 galger. En rytter, Bern-
hard Hartmann, på vej til optoget, kastes af he-
sten og bliver dræbt. Optoget gennemføres uden
musik. Formandsadjudant Hans Hansen udnæv-
nes til Æresrytter. Entréen: Voksne 2 kr., børn 1
kr. Danmarks poporkester nr.1, Melvis and his
Gentlemen, spiller i ”Arena”. Galt igen med toi-
letforholdene.

40

Festfyrværkeri
første gang i 1893

Ringriderfesten fylder 75 år og får en formands
kæde af A/S Sønderborg Jern – den er dog af
sølv – som gave under Ringriderfrokosten. Ned

Chr. Jørgensen, skatteinspektør,
formand 1963 – 1974

fra loftet kom
et nyt hovedtøj
til formands-
hesten, en gave
fra Sønderborg
Handel. Søndagskonge: 15 årige Hans Kauf-
mann, Tumbøl. Til minde om Johs. Thyssen
indstiftes en vandrepræmie: Et sølvfad. 2 ryttere
til én hest kan undtagelsesvis tillades. Rytterfor-

sikringen udvides til ”Fra stald til stald”
Overrækkelsen af medaljer flyttes fra

slutningen til frem under frokosten,
et betydeligt plus. På initiativ af en
engelsk ex-army soldier, turist-
chef Per Christensen, deltager
for første gang et engelsk mili-
tærorkester, The Band of The
Royal Fusiliers, i såvel optoget
som i Tattooet. Dermed skab-

tes traditionen med engelske og
andre udenlandske militærorke-

stres medvirken. Engelsk free-lance
journalist, der skriver til 10 engelske

aviser, dækker festen. Alsia vinder over
hollandsk brydehold.

Borgmesterkæden og Formandskæden har de respektive
navne indgraveret i kædernes hængsler

41

I 1964 mener Hovedkomitéen, at Sønderborg,
som andre byer bør have en borgmesterkæde i
guld og sølv med rigsvåben og byvåben, hvorfor
en sådan skænkes byen. Der indstiftes ærespræ-
mier til naboforeningerne. Restaureringen af
Sønderborg Slot betyder, at optoget samles inde i
Slotsgården i stedet for på Slotspladsen. Entréen
dette år: Voksne, 2.50 kr. Børn: 1 kr. Ridekor-
tet som sidste år: 15 kr. 22 forretninger deltager
i Ringriderfestens vindueskonkurrence – og The
Clifters underholder i ”Arena”.

Publikum kiggede en ekstra gang i 1965 efter he-
rolderne i optoget, da det var unge piger fra Søn-
derborg Rideklub, dog uden at blæse i hornene.
Derefter fulgte et år uden herolder. Der blev kåret
en Go-go pige. Stadsarkitekten forbyder benyt-

telse af Ringriderhallen, risiko for, at taget styrter
ned. Bygningen nedrives året efter.

Ringriderfesten donerer 10.000 kr. (81.700 nu-
tidskroner) til nyt Ridehus og hal. Nye formænd i
Hovedkomitéen: Chr. Brix, Pladskomiteen. Chr.
Jansen, Lotterikomitéen og Ib Frandsen, Arena-
komitéen. Et Ringridershow med to ringridere,
kæphesteringridning og senere to herolder for-
tæller om festen for første gang i 1966 til publi-
kum i Aalborg. Senere i København et par gange
og i flere danske provinsbyer. Også i udlandet:
Oslo 2 gange, det samme i Hamburg, desuden i
Mölln og Flensburg. I Sønderborg kun for gæster
ude fra ved kongresser og lignende. I de efterføl-
gende år set og hørt af tæt ved 30.000 mennesker
Flere af byens honoratiores og en enkelt filur fo-
tograferes med en kæphest og fortæller i Jydske
Tidende, hvad deres kæphest er. Inspireret heraf
planlægges et kæphesteoptog for børn fra Kir-
ketorvet til Ringriderpladsen med efterfølgende
kæphesteringridning.. Det blev så stor en succes,
at det næsten blev en fiasko. 400 kæpheste var
ikke nok, da ihærdige forældres indsats betød, at
der ikke blev kæpheste til alle børn. Verdensme-
strene i civilt Tattoo, det hollandske ”De Trom-
melaren von Roosendale” var en kæmpe-succes.
En fortvivlet hollandsk dirigent spurgte efter den
første march gennem byen, om de ikke havde
været en succes. Selvfølgelig var de det, hvorfor

Dronning Ingrid, Kong Frederik og Prinsesse Benedikte,
tv: formand Chr. Jørgensen. 1967

42

troede de ikke det ? Jo, de havde lige deltaget i
Blomsterfesten i Nice, og hvor de kom frem på
ruten, jublede og klappede tilskuerne begejstret.
Her stod folk blot stille og kiggede på ! Til gen-
gæld inviterede Kong Frederik IX årets engelske
militærorkester, The Royal Fusiliers, til at give
koncert på Gråsten Slot.

At Ringriderfesten i samarbejde med Sergent-
skolen arrangerede kæmpestor militæropvisning
på træningsbanen i 1967 betød, at Kong Frede-
rik IX og Dronning Ingrid med gæster fra Grå-
sten Slot ønskede at overvære den sammen med
yderligere 20.000 mennesker. Trods det, at Slots-
pladsen var pakket med materialer og maskiner
til slottets restaurering kunne optoget som vanligt
starte her fra. Heroldkorpset genoplivedes med
4 ryttere der kunne blæse i trompeterne. Briti-
ske marinere og danske soldater deltog, da de
respektive flag tages efter Tattooet. The Gordon
Highlanders havde ønsket at præsentere sig for
og underholde – endda med sværddans – på De
Gamles hjem. Amerikansk filmfotograf optog
Ringriderfesten til sin USA foredragstourné om
europæiske traditioner.

”Dén tyske fest må stoppes” siger i 1968 en ilter
formand, Keller Hansen, for lokaludvalget for 50
års Genforeningsfesten på Dybbøl i 1970, som
falder sammen med Ringriderfestens lørdag.
Megen argumentation på højt plan og i landsdæk-
kende medier. Hovedkomitéen tilbyder samme
lørdag ikke at åbne pladsen, før festen på Dyb-
bøl er slut. Ingen reaktion fra autoriteterne, men

sådan bliver det. Politimesteren erindrer om, at
heste ved ridt hjem efter mørkets frembrud skal
føre lygte for og bag, og at rytterne kan forvente,
at skulle puste i ballonen (!). Kommunegartne-
ren sørger for et meget smukt, stort blomsterar-
rangement i etager og med søer ved hovedind-
gangen. Seniorkomitéen oprettes 20.maj 1968,
og der tales for første gang om en permanent
Ringriderudstilling. Arenakomitéen præsenterer
det nye, en discjockey, radioens populære Jørgen
Mylius, der vender plader i ”Arena”. En gruppe
komitémedlemmers damer forsøgte for et halvt
hundrede år siden at arrangere en damefrokost
samtidig med herrefrokosten, men det lykkedes
ikke, ægtemændene blev fornærmede. I dette år
forsøgte en gruppe damer at skabe en damefro-
kost i Western Saloon på pladsen samtidig med
herrefrokosten – heller ingen succes. Et par af
initiativtagerne havde ikke glemt idéen, og var
med til at skabe Byfestens damefrokost i 1976,
der er blevet en bragende succes.

Ved præsentationen i 1969 af det nye Focke Wulff-
fly i lufthavnen, blev verdenspressen modtaget
af ringridere og herolder til hest. Frokosten blev
indtaget i den nye Ringriderkro, som brødrene
Natorp havde indrettet med ringriderklenodier i
Ll. Rådhusgade. Desværre ophørte kroen i 1973.
To ryttere om én hest bliver ikke mere tilladt. Da-
mer, piger og drenge kan nu opnå ”kongeværdig-
heden”. Arenakomitéen hyrede NDRs Tanzor-
kester ohne Nahme med Franz Thon, en kæmpe
succes. Det samme gjaldt for Tysklands meget
populære sekstet, Hazy Osterwald, i Frydendal

43

Sønderborg-piger i Alsingerdragt reklamerede for festen

Kros telt. Kommunens gartnere etablerede på
ny et stort, smukt blomsterarrangement ved ho-
vedindgangen og på rondelen. Turistforeningen
præsenterede i en bank på Strøget i København
Sønderborgs erhvervsliv og turisme. I Kongens
Have demonstrerede ringridere fra Sønderborg
som pr-indslag ringridning gennem de galger
som Kong Frederik V benyttede til ringridning.

I 50 året for Genforeningen, 1970, lykkedes det
Ringriderfesten, at engagere orkestrene fra de
regimenter der var sikringsstyrker under afstem-
ningen i 1920: Det 22. franske Alpejægerkorps
og engelske Sherwood Forresters. Desuden del-
tog engelske The Kings Own Scottish Borderers
og Livgardens Tamburkorps, Slesvigske Fodregi-
ment, Søværnets Tamburkorps, og Garderhusa-
rerne. Søndag formiddag blev samtlige orkestre
modtaget ved en reception i Riddersalen på Slot-
tet. Desuden blev Heroldkorpset udvidet fra 4
til 6 mænd. Udvidet blev også antallet af galger
fra 13 til 15 og heraf 2 Sønderborg galger. Som
de første inviterer Ringriderfesten 500 ældre til
gratis kaffebord med underholdning og dans, en
tradition, der er opretholdt lige siden – og efter-
lignet.

Arrangementet foregår i det nye store telt, ”Lan-
sen”, købt af Aabenraa, Gråsten og Sønderborg.
Sønderborg lejer teltet ud til den restauratør
som vandt licitationen til såvel herrefrokosten
som Ældrearrangementet. Første år hvor for-
riderne deltager i rytterkomitémødet. Dette år
ophører tilbuddet om gratis hestepasning i pau-

14.4.1969. Optog gennem Strøget til Kongens Have

44

45

Det 22. franske Alpejægerkorps deltog i 1970

serne. Ponyryttere inviteres for første gang gratis
med. Danmarks Turistråd havde inviteret en-
gelske filmfolk til at optage festen. Sporten var
repræsenteret ved Alsias brydekampe mod Dan,
København og i fodbold SB mod et Stjernehold.
Medlemmer af Sønderborg Pigegarde opfordrer
Ringriderfesten til at føre Pigegarden videre, da
den ned lægges samtidig med Børnehjælpsda-
gen. Hovedkomitéen beklager nej, koncentrerer
sig om Ringriderfesten. Ved Fagenes Fest trak
ringridere tovtrækning mod journalistpiger, der
vandt og mod en byrådsgruppe som ringriderne
vandt. Søby Ringriderforening bliver som den
første 100 år.

250 nye grøn-hvide lanser købes i 1971, som
udlånes gratis til rytterne. Rytteroptoget afslut-

tes med Dansk Køre-
selskabs 20 smukke he-
stekøretøjer fra ind- og
udland, der er i Sønder-
borg til DM. Desuden
en snes veteranbiler fra
BPs ringrider-rally. Nyt
var også kvindefodbol-
den, hvor de danske
verdensmestre Femina
slog SBs damer med 6-0

Ved Ældrearrangementet
svingede de engelske mili­
tærmusikere sig i dansen,
her i 1979

! I ”Lansen” kæmpede små og store brydere fra
Alsia mod vor norske venskabsby Porsgrunn og
vandt 14-8. Børnekomitéen bød på et vikinge-
program med ankomst af vikingeskibet ”Sebbe
Als” fra Augustenborg, vikingeoptog fra havnen
og storm på Ringriderpladsen. TV Syd optog fe-
sten til en 25 min. lang udsendelse: ”En by i fest”,
en by, der i øvrigt nu har 29.319 indbyggere.

I 1972 opsætter forriderne og medlemmerne
af rytterkomitéen selv galgerne for første gang.
Herolderne blæser retræten på Slotspladsen, når
formanden har takket af. Alvorlig Stuntman-
ulykke ved opvisning på Stadion. Fangerne i Ar-
resthuset ved Kongevejs indgangen fortæller, at
ringriderdagene, som de er tvunget til at høre på,
simpelthen er årets værste dage. Der gives lidt at
sove på, hvis det ønskes.

Året 1973 bragte for første gang efter Genfor-
eningen et tysk militærorkester, Bundesmarines
Ostseekapelle med i optog og Tattoo. I anledning
af ringriderfestens 75 års jubilæum overrakte for-
manden, Peter Jessen fra Amts Ringriderfesten
i Aabenraa og Ritmester Holger Kryhlmand,
Ringriderforeningen for Gråsten og Omegn un-
der frokosten et fornemt ritmesterskjold i sølv
til Hovedkomitéen. De første drenge red med i
Kongeomridningen: Hans Nicolaisen, Købings-
mark og Harry Clausen, Kasmosegård. Entrébil-
letten koster nu 4,00 kr. for voksne og 1,50 kr. for
børn. Kassekomitéen beregnede, at med gratister
havde festen 75.000 besøgende, hvilket fik Jydske
Tidende til at regne ud, at hvis hver gæst brugte
30 kr. betød det en omsætning på ikke mindre
end 2 ½ million kr. Ved Ældrearrangementet
deltog 94-årige Adolf Cords, som var ringholder
ved den første ringridning i 1888. Dansk Karate
Union præsenterede den japanske kampteknik.

Rytterkomitéen besluttede i 1974, at alle kan del-
tage i kongeomridningen, hvor Sonja Wortmann,
Padborg deltog som den første dame. En anden
beslutning. Der blev bevilget 4 genstande pr. del-
tager ved forrider-mødet. Den samlede præmie-
sum til rytterne var 40.000 kr. Børnekomiteen
arrangerede den første børneringriderfrokost
samt et bycykelløb med efterfølgende cykelring-
ridning. Entreen sat til 5 kr. for voksne og 1 kr. for

Bundesmarines Ostseekapelle

46

Ritmesterskjoldet foræret af Gråsten
og Aabenraa Ringriderfester

børn. Til gengæld for forhøjelsen blev der truk-
ket lod på billetnumrene om rundflyvninger over
Sønderborg med Cimber Air. Festens eget faste
budget havde udgifter på 400.000 kr. på basis af
de budgetter komiteerne havde indstillet og fået
endelig godkendelse af i Hovedkomiteen. Trods
regn 45.000 betalende gæster.

”Mojn – vi ses til Ringriderfesten i Sønderborg”,
var Ringriderkomitéens opfølgning af Handels-
standsforeningens store mojn-kampagne. Det
engelske ”Women Only”, 5 mill. ekspl. Sendte en
kvindelig journalist for at orientere bladets læsere
om Ringriderfesten og herrefrokosten.

47

Chr. Jørgensen udnævner under Ringriderfro-
kosten den nye formand. Sonja Christensen, El-
strup er første kvindelige rytter, der modtager 25
års medaljen. En aldersklasse, herre over 80 år
indføres. Ringriderfesten får sit nye logo, mod
tidligere i blåt, nu sort, rødt og hvidt. Ved sønda-
gens Tattoo deltog Esbjerg Postorkester i spidsen
for en kavalkade af postbude i uniformer gennem
tiderne. Stor succes havde pr-komitéen med et
farverigt ark med 49 forskelligt tegnede mærka-
ter, der hver på festlig vis fortalte sin historie om
festens mange aktiviteter. En serie ringriderplat-
ter - forskellige i 5 år - lanceres af Ib Frandsen.
Flyvevåbnet har en stor udstilling på den gamle
fodboldbane. I Byrådet er der for første gang
ikke 100% flertal for kommunegarantien på de
5.000 kr. til festen, som i øvrigt aldrig er blevet
udbetalt Et enkelt byrådsmedlem stemte imod.
Stadsingeniøren tvivler på om belægningen i den
nye Gågade kan klare hestehovene, det kunne
den, så ingen ændring af optogets rute. Det tog
kun 9 minutter, så var de 600 gratis billetter til
pensionist underholdningen afhentet i Socialfor-
valtningen, hvor de første var mødt frem to timer
før udleveringen – kl.7. Nu har Aabenraa også
fulgt idéen op !

Årets ringrider-sensation 1976: Kun 14-årige
Hans Nicolajsen, Nordborg, blev søndags konge

og samtidig den
hidtil yngste
konge. Farverigt
indslag i opto-
get, et ungdoms
orkester fra Stahere i Kenya vækker opmærk-
somhed. Det samme gør et amerikansk ungdoms
symfoniorkester, der var uvant med at skulle
marchere i takt. I smuk takt dansede to par bru-
devals under Tattooet. Det var to medlemmer
af orkestret Tveit fra Norge, der samme dag var
blevet viet på Sønderborg Rådhus. De to brude
måtte dog rejse hjem uden gemaler, der skulle vi-
dere med orkestret til et engagement i Tyskland.
Ærespræmiegiverne får ret til køb af frokostbil-
letter. Sidste gang, at der udleveres en danne-
brogssløjfe, som i 1970 afløste et blikemblem, til
ryttere og frokostdeltagere. Den genopstår spon-
sor-finansieret i 1993 og i tiden fremover. Efter
en henvendelse fra Københavns Pensionistfor-
ening deltog 40 af deres medlemmer i Ældrear-
rangementet.
I 1977 gives der for sidste gang kørselsgodtgørel-
se til rytterne. Samtidig er det uforståeligt for de
landmænd der har hest i driften, at de for delta-
gelse i ringridningen bliver skattelignet med 2.000
kr. som privatforbrug. Rytterkomitéen indfører,
at der rides i to hold i galgerne, så dagen i sadlen
ikke bliver for lang. En københavner skænker en

Per Christensen,
turistchef, formand 1975 – 1988

48

49

medaljon til alle piger under 15 år, der deltager i
ringridningen. For første gang får festen en spon-
sor, der mod reklamer betaler samtlige tryksager.
Sparekassen Sønderjylland præsenterer i sine lo-
kaler en udstilling: Ringridning gennem tiderne,
hovedsageligt med effekter fra Museet på Søn-
derborg Slot. Bryggeriet Fuglsang i Haderslev
producerer for første gang en ringriderøl med en
ringrider til hest på etiketten. Apropos øl, ringri-
dere til hest bliver advaret af politiet. Hvis de ri-
der hjem om aftenen efter en hård dag, risikerer
de at skulle blæse i en ”spritballon”. Nyt: Hoved-
komiteens medlemmer mødes hver dag kl.17 i de

fire dage for at drøfte akutte problemer, et tiltag
som bibeholdes. Besøgstallet blev 48.000. KODA
trækker uforståeligt for Hovedkomitéen festen i
retten for at få afgift af musik på pladsen, hvilket
gøglerne allerede betaler. Trods dommerens for-
ståelse taber festen sagen.

Der er 4 musikvogne med i optoget i 1978, 2 er
festens egne, 1 lejes lokalt og 1 lejes så langt væk
fra som Ribe. I optoget deltog 6 ryttere fra Søn-
derborgs tyske kontaktby Mölln sammen med
Möllns Spielmanszug, der havde eventyrfiguren
Till Eulenspiegel i front. Möllns kurdirektor del-

1972 var året, hvor Rytterkomitéen med
ritmesteren i spidsen selv bygger ridebanen op

tog sammen med sin borgmester og inviterede
under frokosten søndags- og tirsdagskongerne
på weekendophold i Mölln. I øvrigt blev det uof-
ficielt indført, at såfremt talerne ved frokosten
varer over tre minutter koster det en omgang !.
En tragisk ulykke skete efter søndags optoget ved
havnen, da en hest blev sparket så alvorligt af en
anden hest, at et ben blev brækket og hesten måt-
te aflives. Næstformændene deltager fremover i
Hovedkomitéens møder, dog uden stemmeret.
Maleri af Godfred Hansen, Ringriderpladsen
i 1928, købes for 1500 kr. Hænger på Ringri-
dermuseet. I ”Lansen” optræder dansktop san-
gerinden Birthe Kjær med sit band. Søndagen
druknede i regn og festpladsen i mudder, alligevel
blev der sat besøgsrekord: 57.000. Lotte og Claus
Plum demonstrerede ringridning i Københavns
Zoo i forbindelse med det Sønderjydske Jubilæ-
umslotteri. Red i optog med unge ponyryttere

efter den populære skuespiller Ove Sprogøe som
sad på en elefant.

1979. Entréen til Festpladsen koster uændret: 5
kr. for voksne og 1kr. for børn – og en øl kostede
10 kr. En Ringriderudstilling i Sparekassen resul-
terer i, at der indleveres forskellige gamle ringri-
der effekter og plakater – honorar pr. effekt på
100 kr. udbetales. Vel nok den beskedne start på
først Arkivet og dernæst Ringridermuséet. Pres-
sekomitéen udgiver egen Ringridertidende, 32
sider. Der var et par celebre musikere i Ring-
riderorkestret det år, såvel i musikvognene som
under frokosten, hvor medlem af Det kongelige
Kapel Knud Hovaldt og hans søn, også musiker i
Det kgl Kapel, spillede Hans Peter Nielsens her-
lige polka for to trompeter. Medlem af Hovedko-
mitéen, Svend Thomsen fortalte om Ringrider-
showet, og fik deltagere ved Ældrearrangementet,
der var i kørestole til at køre efter ringen.

Årets ringriderplakat i 1980 var udført som en
kopi af ringriderplakaten i 1896. Omridningen
var tæt på en sensation, Birthe Breum, Ustrup,
var lige ved at blive den første kvindelige konge i
Sønderborg, missede dog en ring og måtte nøjes
med kronprinsetitlen, men bliver dominerende
mange år derefter. Første 30 års medalje til en
kvindelig rytter: Sonja Christensen, Elstrup. I
det store sønderjydske ringridertelt, ”Lansen”,
spillede jazzorkestret Kansas City Stompers med
berømthederne Daimi, Vivi Bak, Lone Keller-
mann og Gitte Hænning - stor musikalsk succes,
men desværre ikke økonomisk. Samme år søn-

Niels Johansen, Svend Thomsen og fru Hilde Meier
demonstrerer en ny form for ringridning

50

51

derrives teltet ved en udlejning i Vojens. Børne-
komiteen byder på familie-cykel-ringridning og
bager verdens største snobrød. Det danske for-
svars 3 værn: Flyvevåbnet, Søværnet og Hæren
udstiller i et telt. På trods af kraftig regn, mandag
og tirsdag, blev det til 37.642 betalende gæster
på pladsen. Festens budget dette år ligger på ca.
300.000 kr. – selve festens omsætning er langt,
langt større.

1981 blev nyhedernes år. Den største var, at 16

årige Birthe Breum fra Ustrup skabte sensation
og brød mændenes tradition ved som den første
kvindelige rytter at blive søndagskonge. Der blev
i øvrigt sat ny rytterrekord: 458 ! Aabenraa, Grå-
sten og Sønderborg får et nyt Sønderjydsk Ring-
ridertelt, 100.000 kr., sponsoreret af Sparekassen
Sønderjylland. Pragtpræsentation: Den nye Søn-
derborg Garde i sin enkle men stærkt virkende
rød-hvide marineuniform deltager for første
gang, også med sit flotte Tattoo i det allerførste
Lys-Tattoo. Ved indvielsen af Alssundbroen bi-

I 1981 får Aabenraa, Gråsten og Sønderborg bevilget 100.000 kr. til et nyt telt.
Stiftamtmand Vagn-Hansen overrækker beløbet til de 3 ringriderformænd, fra v.
Gert Haurum Gråsten, Per Christensen Sønderborg og Peter Jessen, Aabenraa.

drager Ringriderfesten til folkefesten på broen
inden åbningsdagen med et kæmpefyrværkeri.
Noget helt nyt blev et Krammarked på den gam-
le fodboldbane. Politiet måtte mægle mellem en
utilfreds kunde i Ringriderfestens tombola. Han
havde købt 2000 lodder men måtte ikke købe fle-
re. Forliget blev, at manden købte 750 flere – i alt
købte han samlet for 8.250 kr. Økonomisk blev
besøgstallet også en gevinst, 45.500 besøgende
gæster. Holte Rideklub ved København præsen-
terede ved et ridestævne under en Holte-uge et
anderledes indslag: Ritmesteren og 4 ryttere fra
Sønderborg drog over og demonstrerede med
stor succes ringridning.

Hovedkomitéen forbyder i 1982 enhver form
for reklame på hest og rytter. Til rytterne er der
præmier for 85.000 kr. Dertil 270 skænkede æres-
præmier, så mange har der ikke været givet før.
Det tog Per Nicolaisen fra Nordborg 29 år inden
det lykkedes ham at blive tirsdagskonge i Søn-

52

derborg. Ringriderfesten forærer Sønderborg
Garden et althorn – værdi 6.000 kr. Rytterko-
mitéens fanebærer siden 1963, Chresten Blad,
Majbøl får under frokosten som den første 55 års
medaljen samt æreslansen. En far og søn rider
helt fra Langaa til Sønderborg for at komme til
ringridning. De frivillige hesteholdere som passer
på hestene under pauserne kan i de to dage tjene
op til 1.400 kr. i drikkepenge. Entréen til pladsen
hæves med 2 kr. til 10 kr. for voksne og børn uæn-
dret 2 kr. Pensionister har gratis adgang. Presse
og arrangementskomitéen deles op i to.

Grundet en økonomisk indskrænkning i 1983
deltog kun festens 2 egne musikvogne i optoget.
Civilforsvaret med walkie talkies forsøgte at dæk-
ke for at undgå ”huller” i optoget, desværre for-
gæves. Ritmesteren udtaler på baggrund af det
faldende antal ryttere ved andre ringridninger,
at det samme nok vil blive gældende for Sønder-
borg formentlig ned til ca. 450 ryttere. Forman-

den konkluderer, flere eller
færre ryttere, en by som Søn-
derborg kan ikke undvære en
ringriderfest. Det er året hvor
de tre store ringriderfester
beslutter, at børneryttere skal
være fyldt 6 år for at deltage.
Sønderborg Garden marche-
rede gennem Aabenraas ga-
der og gjorde med skilte pr for
den største ringriderfest ! Om
aftenen havde gardens nye
Sambaband premiere under Skræmte ringriderheste i galop over Chr. Xs bro

Tattooet med kæmpe succes. Også festlig mu-
sik ved Ældrearrangementet, hvor populære og
landskendte violinist og gøgler, Wandy Tworek
underholder. Børnene får deres eget Kræmmer-
marked og Dyrskue. En hedebølge gjorde dysten
svær for ryttere og heste – og betød også færre
besøgende, men der var dog presse og filmfolk
fra Tyskland, Norge, Sverige og Italien. JV beret-
tede, at herrefrokosten foregik i Nordens største
sauna !

En reklameluftballon opstiger søndag den 8.juli
1984 fra Stadion med formanden ombord.
Skræmmer hestene under pausen så 75 af dem
galopperer ud gennem hovedindgangen, over
broen ad Dybbøl Landevej og modsat ud ad
Augustenborg Landevej. To heste må slås ned
efter sammenstød med biler. Ryttere og tilskuere
må på skadestuen, enkelte indlægges. En samlet
erstatningssum på godt 150.000 kr. udbetales af
Ringriderfesten som kulance til skadelidte, Belø-
bet deles mellem forsikringsselskaber og Ringri-
derfesten, selv om Politiets undersøgelser ikke
finder nogen ansvarlig. Efter ulykken udarbejdes
i samarbejde med Politi og Beredskabsstyrel-
sen en katastrofeplan. For 10. gang kommer en
rytter helt fra Grønland for at deltage. Atter 3
musikvogne i optoget. 38.800 gæster på pladsen.
Sønderjyllands Amt slår en ringridermønt, der
tildeles amtets ringridninger. Formænd og ritme-
stre fra Gråsten, Aabenraa og Sønderborg med
herolder deltager i storstilet optog i Flensburg

ved byens 750 års jubilæum. Ringriderfilm pro-
duceret af Jørgen Weiss, Sønderborg præsente-
res. Filmen ligger på Ringridermuseet.

I 1985 kaster en ung mand en Hexit-røgbombe i
danseteltet Hesteskoen, så hen ved 107 af de 500
gæster måtte på sygehuset til observation. Kata-
strofeplanen udarbejdet efter ulykken i 1984 vir-
kede perfekt. En 25 årig mand fra Sønderborg
blev efter to dage arresteret som gerningsmand.
For at komme tidligere fra pladsen ændres for-
mandens overrækkelse af præmier ved Tribunen
således, at ud over konge, kronprins og prins kal-
des kun de første ti i hver aldersklasse frem. For-
riderne overrækker de øvrige præmier i galgerne.
Gardehusarerne deltog dette år, og blev modta-
get på Dybbøl Banke, hvorfra de som optakt red
gennem byen til opstaldning i Ridehuset, hvor

En bortløben hest er fundet og bliver beroliget

de øvrigt hver dag under ringridningen holdt
åbent hus. Kaj Petersen, Over Jerstal blev efter
at have deltaget 5 år i træk i kongeomridningen
endelig konge. En dokumentarfilm om festen
præsenteres af en lokal Mini-film gruppe. Fin-
des på Ringridermuséet. Byens nye Hotel Scan-
dic, nu Comwell, får et møderum med navnet
”Lansen”. ”Nord og syd for Flensborg Fjord” er
en stor dansk-tysk erhvervs- og turistudstilling i
Rådhushallen i København. Sønderjydske ring-
ridere rider som pr til rings i Frederik Vs galge
i Kongens Have. NDR sender ”Aktuelle Schau-
bude” direkte fra Slotsparken i Sønderborg med
ringriderindslag: 7 mio. seere i Vesttyskland. De-
usches Bundesbahns rejsemagasin ”Die Schöne
Welt”, 200.000 ekspl., hænger i alle tyske tog og
fortæller om Ringriderfesten til omkring 2 millio-
ner læsere ifølge en tysk analyse. Ringriderfesten
forærer Sønderborg Garden en ny Tamburstav.

På et Ringridermøde i 1986 fremsætter Hilmer
Holm og Poul Larsson et forslag om en Ring-
riderstatue. Sønderborg Kommune er positiv,
også økonomisk. Et statueudvalg med borgme-
ster Harry Christensen og ringriderformand Per
Christensen i spidsen drøfter i 1987 ved et møde
i København om økonomisk bistand med Sta-
tens Kunstfond, der er positiv, og fonden udpeger
Professor Richard Winther til at løse opgaven.
Det har i flere år været en tradition, at i spidsen
for optoget rider to politibetjente. En fornyelse
var det i 1986, den ene var en kvindelig betjent.
Hovedkomitéen gennemførte for ikke at være for
skråsikre i samarbejde med Handelshøjskolen en

NDRs Schaubude optager ringridningen, interviewer
ritmesteren og i baggrunden ses vor fanebærer, Chresten
Blad

54

publikumsanalyse. Blandt mange konklusioner:
96 % af gæsterne er danske. Udenlandske gæ-
ster kommer især fra Flensburg og lige syd for
grænsen. 35 % af danskere fra lokalområdet og
36 % fra det øvrige Sønderjylland. Minusserne
er få, desværre fortæller analysen ikke hvorfor
nogle Sønderborgere vælger Ringriderfesten fra.
Kræmmermarkedet er stadig en stor attraktion,
altid med fornyelser. Dette år var det en flok syge-
plejelever, som for at samle penge til en studierej-
se, i en bod tilbød at bade og ordne fødder, klippe
og vaske hår, blive vejet og få målt blodtryk.

I 1987 indkom der i en konkurrence om den
bedste ringriderplakat ikke mindre en 465 for-
skellige forslag, hovedsagelig fra børn. Samtlige
465 originale plakater blev sendt ud som årets
ringriderplakat. Lørdag regnede det ”Skomager-
drenge” i spandevis. Der blev foretaget en rytter-
analyse, hvor rytterne til ringridningen kommer
fra: Sønderborg: 117, Als: 120, Sundeved: 84,
vest for A10: 63. Der ud over kommer 54 ryt-
tere fra Hamburg, Stockholm, Århus, Randers,
Næstved, Grønland, Haslev og Bramminge. 45
af disse er ”gamle” Sønderborgere. Chresten
Blad, optogets elegante fanebærer fik fortjent
60 års medaljen. Birthe Breum fra Udstrup
blev søndagskonge. Det var hendes kongetitel
nr. 101 i Sønderjylland. Hovedkomitéen mødes
umiddelbart efter festen for første gang til evalu-
eringsmøde. Radioudsendelser direkte fra Ring-
ridepladsen i Radio Syd og NDR ”Welle Nord”.
Apropos radioudsendelser. Et apoteker ægtepar
fra Rhinlandet vandt et ophold i Sønderborg

under ringridningen i en telefon-
quiz som turistchef/ringriderfor-
manden stod for i Radio Luxem-
bourg. Måske værd at fortælle: Efter
en dags og en nats festligheder ser
Ringriderpladsen ikke rar ud. Hver
morgen kl.4 starter derfor et rengø-
ringshold med at gøre pladsen klar
til nye gæster.. Hestepærer er frem-
ragende gødning til jordbær. En af
de morgenduelige saneringsfolk for-
tæller, at der en tidlig morgen kom
en dame og spurgte, om hun måtte
tage hestepærerne i galgerne med
hjem til sine jordbær. Han svarede:
Det må du da gerne, men jeg fore-
trækker nu fløde til jordbærrene.

100 års jubilæet i 1988 fejres med
reception i Riddersalen på Søn-
derborg Slot. Et jubilæumsskrift
forfattet af Museums-
inspektør J. Slettebo
præsenteres og Museet
har opstillet en me-
get fyldig retrospektiv
Ringriderudstilling.
Under receptionen
beordrede Teltholder-
foreningen ved dens

Jubilæums­
slips

Jubilæums Festskrift
1888 – 1988

55

formand hovedkomitéens medlemmer knælende
ned på rad og række, hvorefter der overraktes
hver en fornem glashest, en gøglerhest, hvor ikke
to var ens. I søndagsoptoget deltager 486 ryttere,
ny rekord. 9 orkestre, i alt 382 musikere: USA
Airforce Band, The Second Royal Anglians og
The Queens Dragoon Guard samt Garderhu-
sarerne. Orkestre fra venskabsbyerne Bjørne-
borg (SF) og Sigtuna (S). Desuden Sønderborg
Garden, Den Sønderjydske Garde og Gråsten
Garden. 3 musikvogne og vore egne 6 herolder.
Amtsborgmester Kresten Philipsen, borgmester
Alfred Krogh Petersen og Aabenraas formand
Peter Jessen og ritmester Walther Westergaard ri-
der med i optoget. Desuden flag og flagbeskytte-
re fra 12 omkringliggende ringridninger, hvilket
derefter bliver en smuk, fast tradition. Sønderjyl-

lands Amt skænker sølvplader til foreningsfaner-
ne. Borgerforeningens Skyttelaug slutter optoget
i fuldt ornat og bevæbning. Til samtlige ryttere er
der et jubilæumsslips, en blomst til ”e knapgaf ”
og en jubilæums øloplukker i form af en forkro-
met kongering med inskription. I mandagens ju-
bilæums frokost deltog 1100 herrer - ny rekord.
Danmarks Radio sendte flere transmissioner di-
rekte fra Rådhustorvet og Ringriderpladsen med
den tids populære radio par, Jørgen Hjorting og
Georg Julin. Hovedkomiteen i jubilæumsåret:
Per Christensen, formand. Jens Schmidt, næst-
formand og formand for arrangementskomiteen.
Poul Hansen, hovedkasserer. Ib Frandsen, arena-
komiteen. Dennis Larsen, pr og reklamekomi-
teen. Svend Thomsen, tombolakomiteen. Egon
Jansen, lotterikomiteen. Fritz Knudsen, pladsko-
miteen og Otto Ewers, rytterkomiteen. Uden de
enkelte komitéers energiske arbejde ville Ring-
riderfesten simpelthen ikke eksistere, men tid
til at skabe små og uhøjtidelige egne traditioner
har der været. En snurrig én opstod i 1980érne
i rytterkomitéen. Der var hjemmeslagtet et svin
på Kær, og spørgsmålet var så, hvad med alt det
fedt ? Lyse hoveder foreslog spontant, vi kan få
en fedtemad til ringridningen, og sådan blev det.
Ritmesteren sad for bordenden i rytterkomité-
vognen og smurte rundtenommer med rigeligt
grevefedt, og kom efter ønske salt eller sukker på.
Dertil en stor snaps - og så var man klar til kon-
geomridningen. Traditionen er fastholdt, og se-
nere kommer også ringriderorkestret til og giver
en lille ständchen.

Hovedkomitéens medlemmer på knæ
for at modtage en gøgler glashest

56

I 1989 er der en avisdebat: Ringriderpladsen bør
flyttes udenfor byen til fordel for et byggeri ! Klart
flertal for at Ringriderpladsen som noget helt
unikt forbliver i byen. Optogets hjemtur foregår
fremover ad St. Rådhusgade. Udlændinge kan
ride med. I optog og Tattoo: The Royal Scots
Guards and Bagpipes, orkestret der som de første
spillede folkemelodien Amazing Graze frem til
en verdensslager. Tirsdagskongen får fremtidigt
et foto af Sandemann Pokalen. Nyt sekskantet
telt til ryttergevinster og salg af lodsedler. Den
tyske Bundespræsident von Weizäcker og frue
modtages ved indgangen til Sønderborg Slot af
herolder til hest. Sønderborg Garden drager med
Ringriderfestens reklameskilte på commandoraid
til Flensburg. Cimber Airs rejsemagasin Danair
bragte 4 farverige sider om festen. Nye i Hoved-
komitén: Jens Schmidt, formand. Peter Hansen,
næstformand. Robin Gottlieb, pladskomitéen.

Jens Schmidt, reklamechef,
formand 1989 – 1998

Bent Thyssen,
arenakomitéen
og Buster Nis-
sen, arrange-
mentskomitéen.

Nyheden i 1990: For første gang flere kvindelige
ryttere end mænd, og for første gang bliver to da-
mer konger: Heidi Hansen, Kær, søndag og Bir-
the Breum, Vedsted, tirsdag. 843 rytterpræmier.
Efter et væddemål ved frokosten året før rider
Sergentskolens chef, oberst Asbjørn Kristensen
med i optoget. Festpladsen åbner som noget nyt
fredag med Open Airkoncert på Stadion med
tidens legendariske Shubi-dua, Moon Jam og
Lille Palle, der er så ked af, at den hænger ned
ad. Også på Stadion: Helikopter demonstration.
Den legendariske Sønderborger, malermester
Chr. Paulsen, som på sin lune facon har fortalt
Sønderborg historier og ikke mindst om Ring-
riderfesten blev udnævnt som Æresborger og fik
som den første tildelt Ringriderfestens æresme-
dalje i guld.

Det nye sekskantede telt til ryttergevinster
og lodseddel salg

57

I 1991 var nyhe-
den: Nyt, hvidt
tov omkring
galgernes baner
og samme år
konkurrencen:

Sønderborgs stærkeste mand, der blev fundet i
en stærkmandkonkurrence. Nyt, et Bungy Jump
fra en 55 m høj kran, hvor et enkelt uhyggeligt
fald heldigvis fik en lykkelig udgang, og et Super
Loop, hvor deltagerne kører rundt i en oval, med
hovedet nedad var også noget nyt. Svenske ”Ri-
desport” bragte 5 detaljerede sider med fotos og
beskrivelse af Ringriderfesten. Særlig ringrider-
opmærksomhed fik en brud i Ulkebøl Kirke, da
hun blev viet til sin lykkeprins – en englænder fra
The Regimental Band of Staffordshire, som hun
mødte året før under Ringriderfesten.

Der nedlægges i 1992 forbud mod festfyrværke-
riet mandag - tørke ! En anden form for tørke var
måske tanken bag borgmester Ingolf Winzors
tale ved herrefrokosten. Han opfordrede her-
rerne til at gå hjem og gøre noget ved det. Søn-
derborg skulle gerne op på et 30.000 indbygger-
antal. Pladsen havde 37.645 betalende gæster og
dertil ca. 3.000 gratister.

Årets sensation i 1993 var The Red Army Band.
Det var første gang et russisk militærorkester op-

trådte i Danmark. Formidlet af Per Christensen
via sine ex-army fobindelser .JV skrev: Ringri-
derfesten har haft mange top orkestre gennem
årene, men dette russiske orkester er ganske en-
kelt den musikalske top. Russerne dominerede
også Tattooet totalt. I samarbejde med Aabenraa
deltog også et polsk militærorkester, The War-
zaw Military Band, også for første gang i Dan-
mark. En kraftig Vestenvind var måske årsag til
et dramatisk rytterstyrt der overgik en rutineret
kvindelig rytter. Ringens snor i galgen tog fat om
hendes hals og hun blev revet af hesten. Kom
til observation på Sygehuset. Unikt: 18 unge fra
10 lande på et mellemfolkeligt kursus hjalp til
ved Ældrearrangementet. Sydbank har slået en
Ringridermønt til tirsdags kongen, kronprins og
prins.

I 1994 modtager Ringriderfesten Sønderborg
Handelsstandsforenings Initiativpris, kan ses på
Ringridermuseet. Entréen til pladsen hæves til 30
kr. for voksne, fremover skal pensionister og børn
mellem 4-13 år betale 10 kr., hidtil gratis for de to
sidste. Alligevel 39.000 betalende gæster. Spørgs-
mål på ridekortet: Ønsker rytterne at bruge egne
lanser ? Svarene ud fra 397 ridekort er, at 318 går
ind for egne hvide, 37 for blå/hvide, 28 nej og 14
gav ikke svar. Nyt er en Dankort-terminal samt
et ryttertorv med 12 bænke-borde og parasoller.
Charmøren Dario Campeotto underholder ved
Ældrearrangementet.

Dronningen med familie og venner overværer
Rytteroptogets afgang fra en tribune foran kon-

Malermester Chr.
Paulsen med æres­
medaljen

58

59

Sønderborg Handelsstands­
forenings Initiativpris1995: Den royale familie

overværer Rytteroptoget

geskibet Dannebrog ved Slotskajen tirsdag den
11.juli 1995. Derfor blev alle ryttere samlet i
Slotsgården inden afmarchen og fik en blomst
i knaphullet. Nyt er, at der rides med rytternes
egne hvide lanser, og alle lansevimpler ændres til
rød/hvide mod tidligere, hvor hver galge havde
sin egen farve. Sonja Christensen, Elstrup får
som første kvindelige rytter 45 års medaljen.
Rytterkomitéen indfører en ponypatrulje, som
består af hestekyndige unge mennesker, der skal
følge og hjælpe ponyrytterne fra de ankommer til
Slotspladsen og indtil de om aftenen atter er til-
bage der. Ringriderfesten modtager Sønderborg
Handelsstandsforenings Initiativpris

Fra 1996 rides der fredag og søndag, det blev
en succes. Formandsbeskytter Lotte Plum, Søn-

derborg bliver første dame i Rytterkomitéen.
Aabenraa Amts Ringriderfest fejrer 100 års ju-
bilæum. De sønderjydske ringridninger giver en
formandskæde i sølv som gave, og Sønderborgs
formand, ritmester, fane- og standartbærere med
adjudanter deltager i jubilæumsoptoget. Et ar-

kivudvalg under Seniorkomiteen påbegynder
arbejdet i et lokale hos Cormall A/S i Ragebøl.
Kommunen tilbyder Ringriderfesten det lille hus
midt på Ringriderpladsen, der er dømt til ned-
rivning, som evt. museum mod vedligeholdelsen.
Hovedkomitéen afslår med tak. Huset for lille og
omkostningerne for store.

I 1997 indkøbes en ny musikvogn i Polen -
40.000 kr. De 4 forslag til Rytterstatuen udstil-
les på Biblioteket, 1500 besøgende. Samme
udstilling efterfølgende på Hotel Interscan, nu

Scandic, 500 besøgende. Den internationalt be-
rømte danske kunstner Bjørn Wiinblad kom til
Sønderborg i maj for at gøre de sidste nødven-
dige detaljer færdige til årets plakat. Ringrider-
festens logo blev som reklame for festen ophængt
på Brdr. Ewers silo i havnen – det er den hidtil
største plakat i Sønderborg, 120 kvm. Af hensyn
til skattetekniske spørgsmål blev efter mange og
lange forhandlinger nedfældet trykte statutter for
Ringriderfesten. Seniorkomitéen producerer et
Ringriderslips: Overskud 6.264 kr.

I 1998, efter 10 års af og til dramatiske forar-
bejde blev den 10. juli billedhuggeren Hans Pauli
Olsens Rytterstatue, en pige, afsløret på den af
byens skabte plads på Søndertorv. For første gang
flere ryttere end Aabenrå: 450. Ridekortet koster
70 kr. Kongeomridningen foregår i 2 galger. Ryt-
terkomitéen forsøger et totalitatorspil på resulta-
terne, ingen succes. Hovedkomitéen i statueåret:
Jens Schmidt, formand. Peter Hansen, næst-
formand og formand for pressekomitéen. Otto
Ewers, ritmester. Martin Lorenzen, hovedkasse-
rer. Robin Gottlieb, pladskommandant. Erling
Hansen, lotterikomitéen. A.B. Nissen, arrange-
mentskomitéen. Svend Thomsen, tombolakomi-
téen. Bent Thyssen, arenakomitéen.

Et nyt komitémedlem indstilles af den enkelte
komité til hovedkomiteén, som så siger ja eller
nej, hvis ja til en prøvetid på et år.

Kunstneren Hans Pouli Olsen i sit atelier med modellen
af hans rytterstatue

60

Kongepræmien sættes i 1999 op til 7.500 kr.,
kronprinsen får 4.000 kr. og prinsen 2.000 kr.
Der indføres en minipokal til vinderne af vandre-
præmierne: Sandemann pokalen, Johs. Thyssens
mindetallerken samt Sønderborg Bys vandrepo-
kal. Efter 42 år i sadlen overgiver Otto Ewers tøj-
lerne og ansvaret som ritmester til Jes Andersen.
To ryttere om én hest tillades for ryttere over 65
år og børn under 15 år. Børnekomitéen præsen-
terer i ”Lansen” den fra TV af børnene så højt-
elskede figur Peter Post med sin kat.

I året 2000 indføres EDB i rytterkomitevognen.
Ryttergevinsterne flyttes sammen med tombola-
en, hvis telt udvides med en sektion. Den traditio-
nelle søndagsmorgenhilsen til borgmesteren, A.P.

Hansen, Bøgely,
blev kombine-
ret samme sted
med det lige
så traditionelle
formandsbesøg,
Peter Hansen
- A.P. Hansens

Peter Hansen,
direktør, formand 1999 – 2013

søn. En anden
tradition, optak-
ten til Rytterop-
toget fra Slots-
pladsen med
musik på volden og utallige tilskuere blev igen et
trækplaster – trods silende regn. Lys-Tattooet om
aftenen måtte afbrydes midtvejs på grund af et
voldsomt lyn og tordenvejr – men blev genopta-
get. 6 af de 7 fra to familier, som sidder ved ind-
gangenes kasser har haft 25 års jubilæum, dette
år blev det Birthe Jensen. Hendes far, skomager-
mester Hans Frandsen sad ved kassen i 60 år.
På en ny scene præsenterer komitéen så kendte
navne som gruppen Tørfisk, Pjerrot fra Bakken
og det senere verdensberømte Sønderborg par,
Star Magic.

Optogets start fra Slotspladsen er nu kl.11.30 og
ruten afkortes om aftenen i 2001 til Ringridervej,
Kongevej, Holger Drachmannsgade, Jernbane-
gade, Perlegade, Ll. Rådhusgade, Slotsgade og
Slotsbakken til Slottet. Lenette Jørgensen, Lang-
del bliver første kvindelige forrider. Tendensen
med fremgang af børneryttere fortsætter. Antal
galger udvides til 20. Pressen får alle resultater
på diskette. Bragende uvejr søndag giver 30 mm
regn. Kassekomitéen erstatter pladskortet med et
armbånd.

Ritmester
Jes Andersen

61

En ommer i 2002, hvor pladskortet genindføres,
der nu afstemples dag for dag. Ny rytterrekord:
497, og for første gang deltager 58 ryttere i kon-
geomridningen. Ridekort med trykt stregkode
sendes ud inden festen til forriderne. Ringrider-
festens stifter Georg Hansens seletøj, siden ejet
af Nis Jørgensen, Kegnæs, foræres til arkivet,
hænger nu på Ringridermuséet. Ringriderfesten
overtager retten til ”Sønderborg Vinen”, dette år
med en speciel historisk ringrideretiket.

Krigen i Irak forhindrer i 2003 det engagerede
engelske militær orkesters deltagelse. Hurtigt er-
stattes det af 3 andre britiske orkestre. Sønder-
borg Garden præsenterer under Tattooet deres
festlige ”Mini Hestegarde” og Tattooet afsluttes
med et musikfyrværkeri ”Wonderfull World”.

2004: Ny rytterrekord: 525. Festens nye standardt
indvies. Laila Fangel bliver kvindelig forrider
nr.2. Det mangeårige problem ”huller” i optoget
synes at forblive permanent. Ringriderorkestret
får nye veste med festens logo men selvfølgelig
stadig de røde kasketter. Den helt store nyska-
belse på pladsen, børnekomitéens 3.000 kvadrat-
meter store Børneland ved Kongevej indgangen.
Alle aktiviteter gratis: Guldgravning, skattejagt,
Lego-legeområde, fjernstyrede racerbiler, Play-
station 2 på storskærm, ponyridning, scating, teg-
ne/malerværksted, labyrint, chokoladeværksted,
hoppeborg, en café, og en gratis ringriderfrokost
for 600 børn i ”Lansen”, som i øvrigt er udvidet
med en teltbane. Ringriderfesten bidrager med
100.000 kr. til ”Der Butt im Griff ” af Tysklands
store forfatter og billedhugger, Günther Grass,
placeret ved Sdr. Havnegade. En ”Bjørnebus”
kører fredag og lørdag fra Sønderborg til Nordals
og Sundeved – sidste afgang kl.05.00.

Tilbagegang af antal ryttere i 2005 til 513, dog
udvidelse til 22 galger. Hans Tækker, Augusten-
borg modtog, som den første 70 års medaljen.
Ny medaljerekord: 51 herrer og 30 damer. Ryt-
terkomitéen køber ny hestetrukken musikvogn
i Polen: 50.000 kr. Kassekomitéen opstiller en

30 mm regn, så må der flis til - for 60.000 kr.

62

kontantautomat. Lørdag gik festens fire orkestre
i stjernemarch gennem byen til Rådhustorvet,
hvor der blev givet koncert for godt 1000 tilsku-
ere. En ny tradition er skabt. Endnu en nyska-
belse: 10-turskort til pladsens forlystelser, pris
150 kr. Festpladsen havde 43.000 gæster, entreen
25 kr. betales af alle mellem 14 og 65 år. Søn-
derborg Kommune har til gengæld skåret ned på
deres udgifter i forbindelse med Ringriderfesten:
Sparet flagallé og spredning af sand før optoget
samt opfejning af hestepærer. Kun flagbrønde
ved indfaldsveje og kun flagallé ad Ringridervej.
Den manglende flagallé i byen skabte stor debat
i pressen.

På et byrådsmøde i marts 2006 vedtages det, at
Ringriderfesten må anvende byens næstældste
hus, Kirkegade 8, til museum. Indvielse lørdag
den 6.juli. At Ringriderfesten fik sit eget museum
medførte megen debat i pressen om Ringrider

”Guldgravning” i Børneland, 2004Al begyndelse er svær

Ringridermuséet

63

Pjerrot besøger Børnefrokosten, 2000

festens lukkede regnskab. Måske her på sin plads
at nævne de dygtige mænd, der har styret Ring-
riderfestens økonomi som hovedkasserere. Titlen
hovedkasserer stammer i øvrigt fra tiden før 2.
Verdenskrig, hvor hver komité havde sin kasserer,
der suverænt selv stod for såvel budget som regn-
skab, der blev afleveret til hovedkassereren som
en færdig sag, der ikke kunne diskuteres. Først
i 1957 blev hovedkassereren eneansvarlig for så-
vel det totale budget som regnskab. Den første
kasserer i 1888 var Th. Madsen, mens de efter-
følgende er ukendte. Her er så hovedkasserernes
navne siden 1921. Den første: Axel Helmer. Johs.
Eriksen:1957. Gunnar Greisen: 1966. Poul Han-
sen:1968. Martin Lorenzen: 1992. Sven Jørgen-
sen: 2002 og 2011: Allan Schøne. Sønderborg
Pipes and Drums for første gang med i optoget
og desuden to harniskklædte riddere fra Han-
nover. Børneland byggede verdens højeste Lego-
tårn, som kom i Guiness Rekordbog.

2007: Til børn tillades det at ride med hjelm, der
har hvidt betræk. Det Sønderjydske Ringridertelt
erstattes af et større lejet telt, uden stormstænger.
Ny rekord, 1602 frokostdeltagere. Der uddeles
om søndagen 34 medaljer til kvindelige ryttere,
også ny rekord. Endnu en ny rekord: Erhvervsli-
vet bakker Ringriderfesten op med 400.000 kr. til
ærespræmier, sponsorater m.m. Ringriderfestens
regnskab har været lukket og nærmest en myte.
En sensationel nyhed: Kassekomitéen offent-
liggør regnskabet, og det vil det blive fremover.
2006-regnskabet gav et underskud på 154.000
kr. Der er en beholdning på 2,1 mio.kr., en ga-

ranti for, at hvis festen ikke kan gennemføres et
år, vil der være penge til at dække kontraktlige
forpligtigelser, ca. 1 mio.kr. Byens borgmester-
kæde, skænket af Ringriderfesten i 1963, stjæles
fra borgmesterens hjem. Ringriderfesten udlover
dusør på 10.000 kr. - og kæden indleveredes ano-
nymt. Entréen til pladsen hæves: Voksne: 30 kr.,
børn mellem 4 og 13 år og pensionister skal nu
også betale: 10 kr. Der var 39.000 betalende gæ-
ster.

I 2008 oprettes en udviklingskomité, som skal til-
føre den 120 år gamle fest nye indslag. Nyt rekla-
mefremstød i Flensburg, bl.a. med flotte plakater.
Måske derfor 33.541 solgte adgangskort.
I optoget en imponerende, lokal, middelalder
ridder med lanse og i rustning - også hesten.
Samarbejdet mellem Aabenraa, Gråsten og Søn-
derborg omkring det sønderjydske ringridertelt
ophører, og Gråsten får det gamle telt foræret,
men det årlige erfa-samarbejdsmøde fortsætter.
Atter dyst om ”Den gyldne ring” men fremover
kun hvert 5.år. Til de 6 middelalder ringridnin-
ger i juni-juli: Ca. 3.000 tilskuere. Middelalder-
ringridningen skal anvendes som en del af bran-
dingen, når Sønderborg by i 2012 ansøger om at
blive europæisk kulturby. To storskærme, 2 x 3 m,
bliver hængt op i det nye lejede telt til Ringrider-
frokosten. Ny deltagerrekord: 1609. Ringrideror-
kestrets dirigent Ernst Wedam stopper efter 13 år
med taktstokken. Det samme gør den populære
toastmaster, Jesper Rosanes med dirigentklokken.
Den folkekære Grethe Sønck underholder ved
Ældrearrangementet. Seniorkomitéens medlem-

64

mer påbegynder fordelingen af plakater og pro-
grammer i by og omegn til forretninger, overnat-
ningssteder, lystbådehavne og kiosker. Marie Phil
Christensen skrev som speciale kandidatopgave
om den sønderjydske tradition ringridning med
Sønderborg som udgangspunkt. Opgaven ligger
i Ringridermuséet. Turistbureauet arrangerer
ringrider-vandringer. Byens nye restaurant og
bryggeri, ”Brøggeriet”, sørger for, at Ringrider-
festen igen har en ringrider øl. Kultur og Fritids-
udvalget i den nye, større Sønderborg Kommu-
ne, bevilger fremover ydelser til ringridningerne
med varierede beløb til flagning, skiltning, toi-

letvogne, affalds-spande, borde og bænke samt
strøning af sand, m.m. Ringriderfesten udlodder
ekstraordinært 400.000 kr. til diverse foreninger.
I en af byens bunkere kunstudstillingen ”Ring-
ridning under overfladen” - la, la !

2009: Hovedkomitéen vedtager nye og optimale
rammer for såvel ryttere som publikum. Ring-
riderpladsen bliver nivelleret plant og galgerne
vendes, således at rytterne fremover rider mod

Forridere og komitémedlemmer samlet i juni foran
Vollerup Kro inden det Store møde i 2009

65

66

publikum, som dermed bedre vil kunne følge
dysten. Den nye bane vil være klar til festen i
2010, og Ringriderfesten afholder selv udgif-
terne, 400.000 kr. Ritmesteren: ”Hermed kan vi
tilbyde rytterne de bedste konkurrenceforhold –
måske de bedste i hele Sønderjylland”. Rekord-
stort salg af ærespræmier, flere end nødvendigt.
Nogle givere måtte have deres indbetalte beløb
retur, og mistede dermed muligheden for køb af
en frokostbillet. Festen havde 33.323 betalende
besøgende, og til fyrværkeriet mandag aften ca.
5.000 tilskuere. Sønderborg er i øvrigt den ene-
ste ringriderfest i Sønderjylland, der tager entré.
Tombolaen udsolgt søndag kl.17, ny rekord. Et
rejsegavekort erstatter ridehesten som ny første-
præmie i lotteriet. Tidligere formand, Per Chris
tensen, udsætter debutantpokal som vandrepokal
til den nye unge rytter i aldersklassen 11-15 år,
som tager flest ringe fredag. Af 2008 rekord-
overskuddet på 618.000 kr. fordeles 350.000 kr.
til 14 forskellige idræts- og kulturarrangementer.
Kvindekrisecentret får Legoklodser for 20.000
kr. Flere tal: I de 4 dage sælges der 30.000 ring-
riderpølser på pladsen. Ringriderprogrammet
kan nu ses på mobiltelefonen og radioprogram-

met Radiator, der sendes direkte til København
under hele festen. DRs TV-program Aftenshow-
et sendes dagligt i en uge fra Kongekajen med
indslag om ringridningen og Ringridermuseet.
Ringriderfesten er gået på internettet og Ring-
ridermuseet, www.Ringridermuseet.dk med Erik
Dall som webmaster har siden starten 1. Marts
2008 og til 01.01.2013 haft 62.498 besøgende
fra så mange lande som, Danmark, Grønland,
USA, Tyskland, Storbritannien, Schweiz, Rus-
land, Canada, Albanien, Australien, Kina, Iran.
Irland, Holland, Sverige, Japan, Norge, Slovaki-
et, Malaysia, Belgien, Spanien, Frankrig, Israel,
Mexico, Færøerne, Letland, Moldavia, Litauen,
Brasilien, Seychellerne, Finland, Italien, Østrig,
Ukraine, Tjekkiet, Tyrkiet, Ungarn, Rumænien,
United Arab Emirates, Argentina, Polen, Alba-
nien, Iran, Tonga, Thailand, Pakistan, Belarus,
Zimbabwe, Samoa, Sverige, Singapore, Græken-
land, Indien og Island. I alt 54 lande. Indbyg-
gerantallet i Sønderborg er nu 27.179 og efter en
sammenlægning i 2007 med Broager, Sundeved,
Gråsten, Nordborg, Augustenborg og Sydals
kommuner, har Sønderborg storkommune i alt
76.793 indbyggere.

Den nye ridebane taget i brug i 2010

De tæt besatte tribuner

2010. Årets begivenhed blev til to. Ringrider-
pladsen er nivelleret og vendt så der rides mod
publikum, der sidder på en ny stor tilskuertribu-
ne. Stor succes, så der er planer om tribune nr. 2,
der følger året efter. Fornyelsen foretaget af Ryt-
terkomiteen for festens egen regning: 512.000 kr.
Nok en nyhed: Festen har fået ny mail-adresse,
www.ringriderfest.com. Tattooets store 20 årige
kulisse af Sønderborg Slot erstattes af rød/hvide
kæmpekulisser. Årets ringriderplakat blev tegnet
af 13 årige Celina Süss efter konkurrence mellem
skolernes 4. og 7. klasser. Besøgstallet: 32.151.

For en gangs skyld noget mindre positivt: Ingen
højttaler til formanden om fredagen ved slottet.
Men JydskeVestkysten udråber rytteroptoget til
Verdens største ! Drama i optoget endte lykkeligt.
Ved Rådhustorvet blev en kvindelig Garderhu-
sar kastet af hesten, som blev indfanget af pub-
likum kort efter. Den uheldige rytter kom intet
til udover at hun efter regimentets tradition blev
dømt til at give en omgang til sine kolleger. Også
guf for medierne: Det store spørgsmål, hvordan
handles kendsgerningen omkring herrefrokosten,
at Sønderborg har fået en kvindelig borgmester?
Løsningen blev: Viceborgmesteren deltog og
talte. Det samme gjorde den tyske ambassadør
i Danmark – på dansk. Meget vittig gæstetaler
var udviklingsminister Søren Pind. Efter festen
lidt murren omkring talernes længde og menuen.
Spørgsmålet om lidt mere rustik mad tages op
med restauratørerne. Tilfredshed med pladsen i
år, det samme var restauratørerne med besøget.

Første halvår blev der i byen solgt 3400 flasker
Sønderborg vin. Børnekomiteen flytter den store
Lego model af Sønderborg Slot, der endte på
Hotel Comwell. Der blev også bygget en Lego
model af Dybbøl Mølle. Lodsedlen blev allerede
udsolgt lørdag. Måske skal der trykkes flere så
den holder alle ringriderdagene. Året er fortsat
et kriseår, og det var sværere for sponsor-komi-
teen end tidligere, men målet, 500.000 kr. blev
nået. Sponsorater til storskærmene til frokosten
nåede knapt målet 96.000 kr. Mere økonomi:
Kassekomiteen fortæller, at der var 28.344 voks-
ne besøgende, hvilket gav en merindtægt på ca.
55.000 kr. i forhold til budgettet og der var ca.
5.000 børn og det betød en mindre indtægt på
ca. 10.000 kr. Totalt en merindtægt på 45.000
kr. i forhold til budgettet. Interessant: Publikum
foretog 1.896 hæve transaktioner i kassekomité-
ens automat, 1.112.000 kr., der forhåbentlig blev
omsat på pladsen.

Plakatens tema for festen i 2011 havde idéman-
den Henrik Laue Petersen fra pressekomitéen
fundet i vinterens store branding kampagne for

67

Sønderborg, hvor det er mjavende køer, der på
en selvironisk måde fremhæver værdien af at bo
i Sønderborg. Motivet, ringriderkoen, er det gen-
nemgående element på programmer, sanghæfter
og hjemmesiderne. Seniorkomitéens medlem-
mer forestod igen distributionen til camping-
pladser, lystbådehavne, kroer og restaurationer i
hele storkommunen og til 86 forretninger, ban-
ker m.m. i Sønderborg. Fredagens optog med
436 ryttere startede i silende regnvejr, men da
optoget nåede Ringriderpladsen klarede det op
og dysten om den lille ring blev afviklet i strå-
lende solskin, og den nye ridebane klarede vand-
testen. Konge blev efter en dramatisk spændende
dyst: Anette Bonnichsen, Gasse. Den traditionel-
le søndags morgenhilsen til borgmesteren, Aase
Nyegaard, foregik i borgmesterens baghave op
til et smukt skovbryn i Augustenborg. Ud over
det flotte engelske orkester og herolderne deltog
også Borgerforeningens Skyttelaug i fuldt ornat
og bevæbning. I optoget var ikke mindre end 18

dannebrogsfaner. Søn-
dag deltog 412 ryttere i
solskinsvejr, konge blev
en ringriderveteran,
Harry Clausen, Holm-
skov. Det henstilles un-
der omridningen til
publikum på tribuner-
ne, på flere sprog, ikke
at klappe af hensyn til

hestene under omridning i den anden galge. Ryt-
terkomitéen efterlyser temaet land og by ved her-
refrokosten. Besøgstallet på pladsen var 41.000,
heraf var 32.957 betalende. Besøgstallet ved de
6 Middelalderringridninger var ca. 6.000, og
Ringridermuséet havde i de 3 sommermåneders
åbningstider tirsdag og fredag i alt 1556 besø-
gende.

Efter stjernemarchen gennem byen giver samt-
lige orkestre koncert på Rådhustorvet En koncert
som gennem årene er blevet så stor en publikums-
attraktion, at selv om 1000 stole er opstillet, er
det slet ikke nok. Mange af tilskuerne må nyde
musikken stående.

Nyt i 2012 er, på grund af de store byggeområ-
der langs havnen, at af- og pålæsning af heste
ikke kan ske som hidtil. Rytterkomitéen valgte i
stedet, det græs beklædte areal mellem Hjort Lo-
renzensvej og vandet. Turen til Slottet sker via de
grønne områder og ad Strandvejen. Rytteropto-
get og ringridningen fik deltagelse af 3 kvindelige
skotske ryttere i deres markante rytterdress. De
er fra The Border Festival of Horses, som hvert
år arrangerer 41 forskelligartede opvisninger og
konkurrencer langs den skotsk-engelske grænse,
men ikke ringridning. Derfor skulle det efterprø-
ves for eventuelt at importere denne sportsgren.
I tilgift sang den ene rytter en skøn skotsk fol-
kemelodi ved lørdagens koncert på Rådhustor-
vet, uden akkompagnement, i betagende stilhed.
Endnu en nyhed: En tredje tribune, endda over-
dækket, til publikum, hvorfra man om fredagen

68

Ringriderplakaten 2011

69

kunne overvære de 443 ryttere, og om søndagen
de 426 ryttere, dyste. Ved kongeomridningen
deltog 33 ryttere. Den ældste 60 år og den yngste
blot 11 år. Fredagsskonge blev Lene Delf Niel-
sen, Østerholm. Søndagskonge: Benny Kohls,
Nr. Hostrup. Hvor mange mål kan du score var
årets tema i Børneland, inspireret af samtidige
afholdte EM i fodbold. Ved Ældrearrangementet
optrådte det populære par Hilda og Keld Heick.
Hele 3 filmhold af vidt forskellig karakter filmede
Ringriderfesten. Et hold dansk-amerikanere blev
filmet i galge 1, til en konkurrenceserie ”Farvel
Danmark” i TV5. Et dansk ungdomshold, der
er rundt i landet for at opleve hvor forskelligar-

Lørdags koncerten
på Rådhustorvet i 2011

tede festarrangementer kan være, blev også fil-
met i galgerne og endelig et særligt dokumentar
filmhold omhandlende ballonulykken i 1984. De
seneste mange år har restauratørerne på pladsen
lørdag haft alkoholbevilling til kl.3. I 2012 gæl-
der den kun til kl.2. Jesper Rosanes skred som
formand for Bevillingsnævnet beredvilligt ind, og
gav tilladelse til kl. 3. Det gav en røffel fra Politi-
direktøren i Esbjerg til Rosanes, han havde ikke
kompetencen !

Formand Peter Hansen om jubilæumsåret 2013:
Vi lægger os i selen for, at det bliver den mest
fantastiske fest, Sønderborg har set. Betalende
gæster i år efter kraftigt regnvejr fredag: 27.141.

Fra 1888 og indtil 1995 var søndagen prøvering-
ridning og tirsdag hoved festdagen. I 1969 var det
for første gang muligt for damer, piger og drenge
at deltage i ridningen om kongetitlen. Ringrider-

Ringriderkongerne siden 1888

	 SØNDAG	 TIRSDAG
1888	 Ingen Søndags konge	 H. Magnus, Vollerup (Red over to dage)
1889	 Chr. Busk, Mjang	 Hans Christensen, Lavensby
1890	 M. Mathiesen, Sjellerup	 F. W. Michelsen, Sønderborg
1891	 H. Høj, Vollerup	 P. Hansen, Lebølgaard
1892	 P. Lassen, Mintebjerg	 Chr. Brygmann Jun., Sebbelev
1893	 J. Klyhn, Lavensby	 J. Klyhn, Lavensby
1894	 P. Hansen, Lebølgaard	 Jes Møller, Sjellerup
1895	 Lauritz Aagesen, Himmark	 M. Mathiesen, Sjellerup
1896	 Chr. Møller, Cathrinenlund	 Lauritz Aagesen, Himmark
1897	 Chr. Thorsen jun., Guderup	 Chr. Kaad, Mjang
1898	 Chr. Thorsen jun., Guderup	 P. Paulsen, Skaartofte
1899	 Hans Petersen, Langdel	 Hans Petersen, Langdel
1900	 Hans Tækker, Mjang	 Jørgen Wrang, Stolbro
1901	 Chr. Kaad, Mjang	 Peter Petersen, Lebølgaard
1902	 Hans Clausen, Ulkebøl	 Hans Clausen, Ulkebøl
1903	 Hans Petersen, Langdel	 Chr. Madsen, Sjellerup
1904	 H. Iversen, Ertebjerg	 Jørgen Schmidt, Langdel
1905	 P. Paulsen, Almstedskov	 Chr. Kaad, Mjang
1906	 Chr. Clausen, Stødager	 Hans Paulsen, Almstedskov
1907	 Jørgen Clausen, Ulkebøl	 Peter Jensen, Stenderup
1908	 Jørgen Clausen, Ulkebøl	 Peter Paulsen, Almstedskov
1909	 Jørgen Jacobsen, Ulkebøl	 H. Sibbesen, Bøffelkobbel
1910	 Jørgen Hansen, Kettingskov	 Jørgen Clausen, Ulkebøl
1911	 Chr. Paulsen, Asserballeskov	 Hans Bladt, Mommark
1912	 Carl Madsen, Kjær	 C. Hollænder, Egenmark
1913	 P. Clausen Lambjerglund	 Peter Clausen, Lambjerglund
1914	 Jørgen Hansen, Kettingskov	 Jørgen Hansen, Kettingskov

dagene ændres, den prestigefyldte ringridning
blev i 1996 flyttet til fredag og søndag. Altså,
selve Ringriderfesten i Sønderborg sker fremover
fra fredag til og med mandag.

70

	 SØNDAG	 TIRSDAG
1915 - 1920 Ingen fest på grund af krig
1921	 Hans Davidsen, Degnager	 Chr. Grünfeldt, Ulkebøl
1922	 Peter Clausen, Kær	 Hans Kock, Nørmark
1923	 Hans Davidsen, Degnager	 Jørgen Jacobsen, Ulkebøl
1924	 Jørgen Madsen, Kær	 Hans Davidsen, Degnager
1925	 Peter Clausen, Klinting	 Jørgen Mathiesen jr., Asserballeskov
1926	 Hans Davidsen, Dynt	 Chr. Jacobsen, Lunden
1927	 Jørgen Moos, Elstrup	 Peter Jensen, Ragebøl
1928	 Jørgen Clausen, Klinting	 Carl Matzen, Spang
1929	 Jørgen Moos, Elstrup	 Jørgen Petersen, Mommark
1930	 Jørgen Mathiesen, Vestermark	 Carl Matzen, Spang
1931	 Peter Andersen, Elstrupskov	 Chr. Iversen, Ulkebølskov
1932	 Asmus Christensen, Lundsgaard	 Jørgen Clausen, Klinting
1933	 Jørgen Jørgensen, Stolbro	 Hans Jacobsen, Klinting
1934	 Chr. Christensen, Stenderup	 Jens Jessen, Sjellerup
1935	 Hans Thomsen, Kær	 Jacob Struk, Lysabildskov
1936	 Jørgen Jørgensen, Stolbrolykke	 Richard Kock, Nybøl
1937	 Hans Iversen, Tandswehl	 Hans Davidsen, Dyndved
1938	 Ingen fest mund- og klovsyge
1939	 Jens Jessen, Sjellerup	 Hans Petersen, Vestermark
1940	 Ingen fest på grund af krig
1941	 Ingen Søndags konge	 Richard Kock, Nybøl (Red over to dage)
1942	 Peter Petersen, Lerbæk	 Peter Nielsen, Kegnæshøj
1943 - 1945 Ingen fest på grund af krig
1946	 Jes Jepsen, Lavensby	 Rich. Kock, Nybøl
1947	 Richard Kock, Nybøl	 Christian Iversen, Dybbølsned
1948	 Alfred Clausen, Lambjerglund	 Jes Jepsen, Lavensby
1949	 Thomas Petersen, Avnbølmark	 Chr. Iversen, Dybbølsned
1950	 Peter Jørgensen, Iller	 Peter Jørgensen, Iller
1951	 Martin Lagoni, Vibøge	 Nic. Jepsen, Lavensby Mark
1952	 Hans Wolf, Sjellerup	 Peter Jørgensen, Iller
1953	 Rich. Kock, Nybøl	 Lauritz Jepsen Jr., Lavensby
1954	 Peter Jørgensen, Iller	 Jørgen Mathiesen, Lysholm
1955	 Nicolaj Jepsen, Lavensby	 Chr. Nielsen, Kegnæs
1956	 Nicolaj Jepsen, Lavensby	 Jørgen Mathiesen, Lysholm
1957	 Nicolaj Jepsen, Lavensby	 Nic. Jepsen, Lavensby Mark
1958	 Nicolaj Jepsen, Lavensby	 Rich. Kock, Nybøl
1959	 Claus Hissel jun., Tumbøl	 Nic. Jepsen, Lavensby Mark
1960	 Reinhard Høj, Iller	 Erik Kock, Nybøl

71

	 SØNDAG	 TIRSDAG
1961	 Nicolaj Jepsen, Lavensby	 Oluf Zickert, Nordborg
1962	 Lauritz Jepsen jun., Lavensby	 Hans Iversen, Elstrup
1963	 Lauritz Jepsen jun., Lavensby	 Hans Kaufmann, Tumbøl
1964	 Lauritz Jepsen jun., Lavensby	 J. A. Voltelen, Broderup
1965	 Jakob J. Voltelen, Vesterbæk	 Hans Iversen, Elstrup
1966	 Chr. Jørgensen, Iller	 Nic. Jepsen, Lavensby Mark
1967	 Jacob A. Voltelen, Broderup	 Peter Struck, Mølmark
1968	 Bruno Kock, Sønderborg	 Kurt Hansen, Kliplev
1969	 Claus Hissel jun., Tumbøl	 Arne Pfeffer, Kiding
1970	 Gert Hansen, Kliplev	 Chr. Jørgensen, Iller
1971	 Svend Zickert, Nordborg	 Gert Hansen, Kliplev
1972	 Hans Uve Thomsen, Lavensby	 Kaj Rasmussen, Broager
1973	 Peter Struck, Mølmark	 Jes Jepsen, Lavensby
1974	 Gert Hansen, Kliplev	 Hans Uve Thomsen, Lavensby
1975	 Hans Uve Thomsen, Lavensby	 Hans Uve Thomsen, Lavensby
1976	 Jens P. Jepsen, Bov	 Hans Nicolajsen, Nordborg (14 år)
1977	 Claus P. Hissel jun., Tumbøl	 Nicolaj Jepsen, Lavensby
1978	 Benny Kohls, Lavensby	 Harry Clausen, Kasmosegård
1979	 Hans Nicolajsen, Købingsmark	 Hans Nicolajsen, Købingsmark
1980	 Claus P. Hissel, Tumbøl	 Hans Peter Jessen, Brenholm
1981	 Birthe Breum, Ustrup (16 år)	 Laur. Jepsen, Havnbjergskov
1982	 Claus Hissel jun., Tumbøl (14 år)	 Per Nicolajsen, Købingsmark
1983	 Helle Nielsen, Sønderborg	 Knud Petersen, Over Jerstal
1984	 Benny Kohls, Lavensby	 Jytte Breum, Ustrup
1985	 Kjeld Petersen, Lendemark	 Jytte Breum, Ustrup
1986	 Hans Peter Jessen, Engskov	 Jørgen Johansen, Kliplev
1987	 Birthe Breum, Ustrup	 Helle Nielsen, Sønderborg
1988	 Claus Hissel jun., Tumbøl	 Benny Kohls, Årslev
1989	 Hans Nicolajsen, Dybbøl	 Benny Kohls, Nr. Hostrup
1990	 Dorthe Clausen, Himmark	 Jens P. Jepsen, Kliplev
1991	 Heidi Hansen, Kær	 Birthe Breum, Vedsted
1992	 Lauritz Jepsen, Havnbjergskov	 Pia Dau Andersen, Højer
1993	 Jens P. Jepsen, Bov	 Yvonne Byllemos, Felsted
1994	 Charlotte Schultz, Gredstedbro	 Githa Clausen, Sønderborg
1995	 Jytte Breum, Vojens	 Lars Kjeldstrøm, Toftlund

I 1996 blev Ringridningen flyttet til fredag – søndag

72

En komplet liste
over samtlige konger,
kronprinser og prin-
ser siden 1888 findes
på ringridermuseets

hjemmeside:
www.ringridermuseet.dk

73

	 FREDAG	 SØNDAG
1996	 Hans Nicolajsen, Dybbøl	 Torben Kaufmann, Tumbøl
1997	 Birthe Breum, Vedsted	 Benny Kohls, Nr. Hostrup
1998	 Peter Greisen, Tumbøl	 Birthe Breum, Vedsted
1999	 Yvonne Appel, Agerskov	 Peter Struck, Mølmark
2000	 Jørgen Schmidt, Bolderslev	 Pia Dau Müller, Højer
2001	 Jens Christian Wortmann, Padborg	 Torben Kaufmann, Tumbøl
2002	 Hans Peter Jessen, Engskov	 Yvonne Appel, Rangstrup
2003	 Tanja Hansen, Kliplev	 Lenette Jørgensen, Rangstrup
2004	 Harry Clausen, Holmskov	 Claus Hissel, Tumbøl
2005	 Tina Nielsen, Augustenborg	 Claus Hissel, Tumbøl
2006	 Henning Andersen, Skast	 Torben Kaufmann, Tumbøl
2007	 Rasmus Juhl, Toftlund	 Torben Kaufmann, Tumbøl
2008	 Lars Kjeldstrøm, Toftlund	 Arne Schultz, Gredstedbro
2009	 Line Breum Søberg, Vedsted	 Hans Nielsen, Bredebro
2010	 Gitte Pedersen Breum, Rugbjerg	 Pernille Kolmos, Nordborg
2011	 Anette Bonnichsen, Gasse	 Harry Clausen, Holmskov
2012	 Lene Delf Nielsen, Østerholm	 Benny Kohls, Nr. Hostrup

Søndag 2012.
Konge: Benny Kohls,

Nr. Hostrup
Kronprinsesse: Jytte
Breum, Over Jerstal

Prinsesse: Line Breum
Søberg, Vedsted

Siden 1897 er de første ringridermedaljer blevet
tildelt. De gives efter 10 års uafbrudt medvirken
enten som rytter eller komitémedlem og derpå
efter hvert femte års uafbrudt medvirken. I 1949
opnåede 84-årige skræddermester A. Møller fra
Havbogade den første 50 års medalje. Ceremo-
nien med uddelingen af medaljer foregår under
herrefrokosten, hvor de kvindelige ryttere jo ikke
kan deltage, så de modtager efter 1979 deres me-
daljer på pladsen foran Rytterkomitévognen ved
en festlig ceremoni. og et ”muddes o e kjaf ” fra
formand og ritmester i en pause under søndags
ringridningen.

Men tro ikke, at begrebet ringridermedaljer er
fra den nyere tid. I 1596 lod Christian IV slå en
ringridermedalje til erindring om hans kroning.
Det helt nøjagtige antal vides ikke, ”Men da der
ere saa mange af dette Slags, skulle man snart
troe, at de tillige er blevne brugt som Gevinster
at uddele dem, som i disse ridderlige øvelser blev
tildømt Priserne”. Sådan skrives der i et århund-
rede derefter. En ringridermedalje blev præget
i 1596 ved Kong Frederik IIs datter, Prinsesse
Augustas formæling med Hertug Johan Adolph
af Holsten. Det vides, at endnu en ringriderme-
dalje er blevet præget. Det var da Christian Vs
enkedronning Sofie Amalies fødselsdag den 27
april 1708 blev fejret med store festligheder på

Ringriderfesternes medaljer

Frederiksberg Slot, hvor blandt andet en prægtig
Carrousell og et Ridderspil foregik ved kongen,
Frederik IVs ridebane.

Gennem årene er der ved Ringriderfesten i Søn-
derborg siden 1897 til og med 2012, uddelt i alt
569 medaljer til damerne og 2.903 til herrerne, i
alt 3.507. Imponerende er det, at der i 2005 kun-
ne uddeles en medalje for 70 års deltagelse. Det
var til Hans Tækker, Augustenborg, som havde
deltaget hvert år i de mange år.

Antallet af medaljemodtagere, aktive ryttere og
komitémedlemmer, er helt fantastisk, hvorfor der
her kun er valgt at bringe navnene på de delta-
gere der har været med uafbrudt i 50 - 70 år.

I 1596 lod Christian IV slå en Ringridermedalje til
erindring om hans kroning

74

75

50 års medaljer:
Andreas Møller	 Sønderborg	 1949
Chr. E. Madsen	 Sønderborg	 1959
Hans Koch	 Vollerup 	 1972
Chr. J. Schmidt	 Mjang	 1975
Chresten Blad	 Majbøl	 1977
Hans Struck	 Mølmark	 1978
Peter Nielsen	 Kegnæs	 1978
Jørgen Michelsen	 Høruphav	 1982
Richard Kock	 Nybøl	 1983
Niels Dau	 Hesselgård 	 1983
Math. Matzen	 Sønderborg	 1985
Hans Tækker	 Augustenborg	 1985
Hans Rasmussen	 Sønderborg	 1986
Chr. Andersen	 Skovby	 1988
Alfred Clausen	 Lambjerglund	 1988
Peter Jørgensen	 Iller	 1989
Jes Møller	 Sjellerup	 1990
Chresten Lassen	 Lavensby	 1992
Laurids Jacobsen	 Sundsmark	 1994
Peter Jensen	 Hundslev	 1994
Hans Mathiesen	 Blegebæk	 1994
Jørgen Nissen	 Pommersgård	 1995
Jes Jepsen	 Lavensby	 1996
Reinhard Høi	 Broager	 1998
Nicolai Jepsen	 Lavensby	 1998
Bruno Kock	 Sønderborg	 1999
Nic. Thomhave	 Thomhavegård	 2000
Hans Jørgen Christensen	 Elstrup	 2000
Lauritz Jepsen	 Havnbjergskov	 2002
Hans Bonde	 Sønderborg	 2002
Per Nicolaisen	 Nordborg	 2003
Jørgen Bladt	 Dyndved	 2006
Svend Aage Høj	 Almsted	 2006
Peter Struck	 Mølmark	 2006
Gunnar Thomsen	 Røde Kro 	 2006
Chresten Kohls	 Lavensby	 2007
Helmuth Hansen	 Broager 	 2007
Chresten Jørgensen	 Varnæs 	 2008
Jens Jørgen Jensen	 Gl. Guderup 	 2008

Lorenz Andersen	 Luxembourg	 2009
Frede Struck	 Mølmark 	 2009
Erik Jessen	 Tumbøl 	 2009
Knud J. Michelsen	 Klinting	 2010
Jens Overgaard	 Smøl 	 2011
Frede Clausen	 Vester Sottrup	 2011
Thorkild Dau	 Hesselgård 	 2012
Peter Platz Rasmussen	 Nordborg	 2012

55 års medaljer
Chresten Blad	 Majbøl	 1982
Jørgen Michelsen	 Høruphav	 1987
Niels Dau 	 Hesselgård	 1988
Hans Tækker	 Augustenborg	 1990
Chr. Andersen	 Skovby	 1993
Alfred Clausen	 Lambjerglund	 1993
Peter Jørgensen	 Iller	 1994

Der bindes æreskranse
i Tandslet. 2012

Jes Møller	 Sjellerup	 1995
Chresten Lassen	 Lavensby	 1997
Laurids Jacobsen	 Sundsmark	 1999
Hans Mathiesen	 Blegebæk	 1999
Jes Jepsen	 Lavensby	 2001
Nicolai Jepsen	 Lavensby	 2003
Bruno Kock	 Sønderborg	 2004
Hans Jørgen Christensen 	 Elstrup	 2005
Lauritz Jepsen	 Havnbjergskov	 2007
Per Nicolaisen	 Nordborg	 2008
Peter Struck	 Mølmark	 2011
Jørgen Bladt	 Dyndved	 2011
Gunnar Thomsen	 Lunderup	 2011
Helmuth Hansen 	 Broager	 2012

60 års medalje
Chresten Blad	 Majbøl	 1987
Jørgen Michelsen	 Høruphav	 1992
Hans Tækker	 Augustenborg	 1995
Chr. Andersen	 Skovby	 1998
Alfred Clausen	 Lambjerglund	 1998
Nicolai Jepsen	 Lavensby	 2008
Bruno Kock	 Sønderborg	 2009
Hans Jørgen Christensen	 Elstrup	 2010
Lauritz Jepsen	 Tingholm	 2012

65 års medalje
Christen Blad	 Majbøl	 1992
Hans Tækker	 Augustenborg	 2000

70 års medalje
Hans Tækker	 Augustenborg	 2005

Guld.
25 – 70
årsmedalje

Sølv.
10 – 20
årsmedalje

Konge­
medalje

1912 - 25 års
erindringsmedaljer

1948 - 50 års
erindringsmedaljer

1988 - 100 års
erindringsmedalje

76

77

Den første æresnål blev indstiftet i 1950, den
nye meget smukke æresnål – begge er i øvrigt af
guld – med Ringriderfestens logo blev indstiftet i

Æresmedlemmer, æresryttere og æreslanser

Æresformænd:
1923	 Georg Hansen	 Formand
1949	 Viggo Jørgensen	 Formand

Æresmedlemmer:
1923	 F. W. Michelsen	 Ritmester
1941	 Iver Hansen Dall	 Pladskomiteen
1950	 Andreas Bartram	 Ritmester
1952	 Chr. Christensen	 Lotterikomiteen
1952	 Hans Kjølseth	� Børneforlystelses

komiteen
1956	 Axel Helmer	 Hovedkasserer
1957	 Chr. Hansen Dall	 Lotterikomiteen
1957	 Chr. Madsen	 Rytterkomiteen
1957	 Herluf Christiansen	 Pladskomiteen
1957	 Asmus Petersen	 Tombolakomiteen
1962	 Poul G. Larsson	 Arenakomiteen
1964	 Harald Petersen	 Lotterikomiteen
1967	 Mathias Lorenzen	 Pladskomiteen
1967	 Johs. Eriksen	 Hovedkasserer
1970	 Otto F. Bagge	 Sekretær
1971	 Chr. H. Bonefeld	 Rytterkomiteen	
1972	 Viggo Jørgensen Jun.	 Kassekomiteen	
1972	 Chr. Brix	 Pladskommandant
1972	 Jørgen Sønnichsen	� Arrangementskomiteen
1975	 Chr. Jørgensen	 Formand
1977	 Chr. Jansen	 Lotterikomiteen
1984	 Peter Petersen	 Lotterikomiteen
1987	 Matthias Matzen	 Næstformand

1995. Den tildeles komitéformænd, som har væ-
ret formand i mindst 10 år.

1988	 Per Christensen	 Formand
1989	 Fritz Knudsen	 Pladskommandant
1989	 Dennis Larsen	� Presse- og

Reklamekomiteen
1989	 Chresten Blad	� Fanebærer i 26 år,

Rytterkomiteen
1992	 Poul Hansen	 Hovedkasserer
1995	 Ib Frandsen	 Arenakomiteen
1999	 Jens Schmidt	 Formand
1999	 Otto Ewers	 Ritmester i 42 år.
1999	 Robin Gottlieb	 Pladskomiteen
2000	 Svend Thomsen	 Tombolakomiteen
2002	 Martin Lorenzen	 Hovedkasserer
2004	 A. B. Nissen ”Buster”	� Arrangementskomiteen	
2004	 Bent Thyssen	 Arenakomiteen
2008	 Erling Hansen	� Lotteri- Tombolakomi-

teen	
2012	 Sven Jørgensen	 Hovedkasserer

6 cm. Guld
Æresnål indstiftet 1950

1,3 x 2 cm.
Guld.
Ny æresnål indstiftet i 1995

Æresresrytter
En Æresrytter er en titel der tildeltes en forri-
der, konge eller fanebeskytter, som har virket i
mindst 10 år.

1957	� Formandsadjudant	
Johan Sisseck, Sønderborg

1957	� Formandsadjudant	
Hans Hansen, Sønderborg

1957	 Forrider	� Asmus Christensen,
Øster Sottrup

1958	 Forrider	� Chr. Struck, Dybbølmark
1958	 Forrider	� Hans Iversen, Sundsmark
1959	 Forrider	� Christian, Johannsen,

Sønderborg
1959	 Forrider	� Chresten Madsen, § 5,

Svenstrup
1970	 Forrider	 Chr. H. Bonefeld, Skovbyballe

Æreslanse
Æreslansen tildeles personer, der har gjort en
indsats for Ringriderfesten i Sønderborg eller
ringridningen som sådan samt til andre, jubile-
rende ringridninger.

	 1.	 Købmand Viggo Jørgensen, Formand
	 2.	 Skatteinspektør Chr. Jørgensen
1970	 3.	 Oberst Frits Tillisch
	 4.	 Ringriderkroen ved Uwe Natorp
1980	 5.	� Skomager Hans Frandsen, Kontrollør i 50 år.
	 6.	 Augustenborg Ringriderforening
	 7.	 Aabenraa Amts Ringriderforening
1982	 8.	� Gårdejer Chresten Blad, Fanebærer, Rytter-

komiteen
	 9.	� Peter Jessen, Formand Aabenraa Amts Ring-

riderforening
2008	 10.	 Erik Dall, Ringridermuseet
2009	 11.	� Jesper Rosanes, Toastmaster ved Herrefroko-

sten i 14 år.
2011	 12	� Jørgen Sparre Jensen, Kontrollør ved Ringri-

derfesten i 50 år
2012	 13	 Erwin Andersen, Kassekomitéen

Sølvplade indgraveret
Ringriderfesten i Sønderborg

ÆRESLANSE NR 8
1982

62 cm, høj.
Chresten Blad,
Majbøl.

60 cm, høj.
Frits Tillisch,
Sønderborg

78

79

Ærespræmier og vandrepokaler

ten, som tilskuerne kan beundre ved rytteropto-
get gennem byen om aftenen. Tidligere var præ-
mierne ofte tretårnede sølvting, vase med hest og
festens logo, brugsting mm. Da rytterne ønskede
noget som var anderledes end ved de øvrige ring-
ridninger, fandt rytterkomiteen, som vælger æres-
præmierne, i 1980 på en ny spændende epoke
med Holmegårdsglas med logoet og årstal. Det

	 1980 – 1994		 1995 – 1998	 1999 – 2004	 2005 – 2010
	 Snapseglas 		 Ølglas	 Rødvinsglas	 Hvidvinsglas	 Vandglas
	 9,5 cm.		 16 cm.	 19 cm.	 17,5 cm.	 11 cm.

Begrebet ærespræmier ved Ringriderfesten i Søn-
derborg er en gammel tradition fra 1897, hvor
de to første blev uddelt. Den gang som nu, er
det interesserede fra byens erhvervsliv der er de
ædle givere, som i øvrigt i 1976 og fremover fik
adkomst til køb af én frokostbillet pr. ærespræmie
til Ringriderfrokosten. Rytterne skal fredag tage
de tre sidste ringe eller efter giverens ønske nogle
bestemte ringe for at vinde en ærespræmie og få
en grøn æreskrans til at sætte om ringriderkasket-

er blevet til øl, rødvinsglas, vand og snapseglas.
Som ærespræmie i jubilæumsåret 1988 blev valgt
en klukflaske med logoet. I 1994 fortsattes med
Holmegårds rød- og hvidvinsglas og fra 2005 er
det to vandglas. 2011 blev ærespræmierne porce-
læn fra Royal Copenhagen.

Den fornemste af vandrepokalerne er givet San-
demann pokalen. Den blev indstiftet i 1923 af fa.
Georg Bestlé A/S som kongepokal, og fik navn
efter firmaets portvin. Sandemann pokalen er
en pragtfuld sølvpokal, 38 cm høj med låg. Den
hviler på tre liggende sølvløver, og er prydet med
vikingeskibe under fulde sejl. Derunder en frise i
vikingetidens dyre ornamentik. På låget galoppe-
rer tre valkyrier hen over skyerne, og låget krones
af en lurblæser. Pokalen hviler på en trekantet fod
af træ hvor på er anbragt sølvplader med ringri-

derkongernes navne siden 1923. Fra 1996 rides
der om pokalen søndag mod tidligere tirsdag, og
kongen får den ikke med hjem, men i stedet en
erindringspokal og et foto. I de fire ringriderdage
udstilles pokalen i gevinstteltet på Ringriderplad-
sen ellers på Sønderborg Slot.

Købmand Johs. Thyssens mindepræmie blev
indstiftet i 1962 til erindring om Johs. Thyssen
som var Ringriderfestens formand fra 1957 til
1962. Det er et stort smukt sølvfad med inskrip-
tion på for- og bagside: Indstiftet af ”Sønder-
borg Amts Ringriderfest, 2.juli 1962”. Desuden
blev søndags-kongernes navne indgraveret og
efter 1996 fredags kongernes navne. Kongerne
får ikke sølvfadet med hjem, men en 32 cm høj
erindringspokal, som blev indført i 1999. Som
Sandemann Pokalen udstilles fadet i gevinstteltet
i de fire ringriderdage, og ellers opbevares det i
museet på Slottet.

Middags og frokosttallerken,
med festens logo på bagsiden.

Sandeman Pokal

Købmand Johs. Thyssens
Mindepræmie

80

81

Sønderborg by´s vandrepokal, det er indgra-
veret på foden, indstiftedes i 1976 i respekt for
denne vor bys fornemme tradition og som op-
muntring til at fastholde interessen for den hos
de yngste. Først kunne den kun vindes af dren-
ge, siden 1999 til den dreng eller pige mellem 6
og 10 år der blev søndagskonge. Vinderen har
ret til at have pokalen stående derhjemme i det
følgende år. Derefter erstattes den med en
erindringspokal.

Debutantpokalen indstiftedes i 2009
af tidligere formand, Per Christensen,
1975 - 1988. Tanken bag denne er det,
at belønne og opmuntre den unge debu-
tant-rytter mellem 11 og 14 år som tager

2009 –
Debutant Pokal

1976 – 1998

1999 –

Sønderborg Bys´s
Vandrepokal

Erindringsporkal
gives som afløser for
tildelte vandrepokaler

flest ringe fredag. Rytteren har ret til at have po-
kalen stående derhjemme i det følgende år. Der-
efter erstattes den af en erindringspokal.

Ny ærespræmie i 2011: Hvid, riflet stel fra Ro-
yal Copenhagen, en middags og frokosttallerken,
med festens logo på bagsiden.

Siden 1888 er der kun foretaget meget små æn-
dringer i reglerne for dysten i de 22 baner, som
der er af galger i dag. Banen er 22 m lang og 2,3
m bred. I hver galge er der en ringholder og en
skriver. Forrideren har ansvaret for at alt går rig-
tigt til efter reglerne, der lyder som følger:

1.	� Rytterkomitéen, kendelig ved en sløjfe, leder
alle ringridningens anliggender.

	� Dens anordninger bør enhver rytter ubetin-
get og straks følge. Eventuel meningsforskel
afgøres af rytterkomitéen definitivt.

	� Den rytter, som forlader festtoget, før det er
opløst af formanden og vimplen afleveret,
kan for fremtiden udelukkes fra ridningen.

	 Under festtoget må der ikke ryges.

2.	� Der må på ingen måde være reklamer på så-
vel rytter som hest.

3.	� Rytterne skal møde og ride i følgende påklæd-
ning: Mørk jakke, hvide benklæder og hvid
kasket samt lange sorte støvler med eller uden
sporer og egne hvide lanser. Dispensation
hertil gives af ritmesteren.

	� Den tid, der er fastsat til at møde på samlings-
pladsen, må punktlig overholdes.

Ringridningens regler, ridekort og forsikring

4.	� Hingste og ondartede heste må ikke benyt-
tes.

5.	� Ved hver bane rides der kun efter én ring. Ryt-
terkomitéen bestemmer, hvor mange gange
og hvor længe, der skal rides.

6.	� For at kunne deltage i ridningen, må der løses
ridekort af alle ryttere over 15 år.

	� Skæringsdagen er ringriderfredag. Ryttere
under 15 år har gratis ridekort. Prisen for ri-
dekort fastsættes af rytterkomitéen.

	 Laveste alder er 6 år.
	� Alle ryttere, såvel kvindelige som mandlige,

deltager i ridningen om konge, kronprins
samt prinsegevinsten.

	� Den, som i et fastsat antal ridninger har taget
ringen de fleste gange, er konge, og får konge-
gevinsten. Derefter følger kronprins- og prin-
segevinsten. De øvrige gevinster fordeles efter
opnået antal ringe indenfor de af rytterkomi-
téen fastsatte aldersklasser og en ligeledes af
rytterkomitéen fastsat antalsfordeling.

	 Aldersgrupperne er følgende:

82

83

	 Herrer	 Damer		 Børn
	 Over 90 år
	 80-89 år	 15-16 år		 6-10 år
	 70-79 år	 17-19 år		 11-14 år
	 60-69 år	 20-24 år
	 50-59 år	 25-29 år
	 40-49 år	 30-39 år
	 30-39 år	 40-49 år
	 15-29 år	 Over 50 år
	� Evt. ponyryttere deltager ligeledes indenfor

de fastsatte aldersgrupper. Rytterne opføres
på en liste efter alder og rider i denne ræk-
kefølge: Forrider, damer efter alder og herrer
efter alder.

7.	� Evt. ærespræmier fordeles blandt de ryttere,
der har taget flest ringe i de sidste 3 omgange
om fredagen.

8.	� Ringen skal tages i rask galop, trav gælder
ikke. Ved bedømmelsen heraf, er forriderens
skøn afgørende. I tvivlstilfælde træder rytter-
komitéen sammen og afgør sagen definitivt.
I fornødent tilfælde gør ritmesterens stemme
udslaget.

	� Efter at ringen er taget, må den afleveres til
den dertil ansatte person. Der må kun vendes
én gang ved hvert ridt.

	� Så snart der indtræder en pause, må enhver
rytter stige af hesten og først sidde op igen,
når der gives tegn dertil.

	 Enhver ridning i pausen er forbudt.

	� Konge, kronprins og prins-omridningen ledes
og afgøres af 5 personer udpeget af rytterko-
mitéen, hvis afgørelse er definitiv.

9.	� Der er tegnet ulykkes- og ansvarsforsikring for
enhver rytter, der deltager i ridningen fredag
og søndag.

10.	Der må deltage to ryttere om én hest.

11.	�Ved at få udstedt ridekort, underkaster rytter-
ne sig de foranstående betingelser, og ridekor-
tet, der er personligt, gælder også som adgang
til festpladsen.

12.	�Det henstilles til rytterne at ride fornuftigt
gennem gaderne efter afslutningen på Slots-
pladsen.

13.	�Den hest, som benyttes under optoget, skal
også benyttes under hele ringridningen, også
under omridningen.

Revideret 2007. Kim Dall

Ringriderfesten i Sønderborg har tegnet kollek-
tiv ulykkesforsikring, der omfatter ulykkestilfæl-
de, der måtte overgå ryttere under ringridnin-
gen og under deltagelse i eventuelle festoptog.

Forsikringssummen udgør for hver rytter:

a)	� 236.676 kr. ved død som følge af ulykkestil-
fælde.

b)	� 466.821 kr. max ved invaliditet som følge af
ulykkestilfælde.

c)	� 5% af 466.821 kr. til tandbehandling som
følge af ulykkestilfælde.

	 Max 10.000,-
Ovenstående beløb er 2012 niveau.

Forsikringen er udvidet til på ringriderdagene
at dække rytterne, fra de om morgenen forlader
stalden med hesten, og indtil de om aftenen at-
ter har sat den i stald, dog ikke tidligere end kl.
06.00 morgen og ikke senere end samme døgn
kl. 01.00 nat.

Ringriderfesten vil gerne kraftigt understrege,
at der ikke er tegnet forsikring, der omfatter
heste eller det erstatningsansvar for skade tilføjet
personer eller ting forvoldt af heste eller ryttere,
hvorfor det henstilles til rytterne at have deres
personlige ansvarsforsikring i orden.

Kollektiv
Ulykkesforsikring

FORSIKRING
Ringriderfesten i Sønderborg har tegnet kollektiv ulykkesforsikring,
der omfatter ulykkestilfælde, der måtte overgå ryttere under ring­
ridningen og under deltagelse i eventuelle festoptog.

Forsikringssummen udgør for hver rytter:
a) 236.676 kr. ved død som følge af ulykkestilfælde.
b) 466.821 kr. max ved invaliditet som følge af ulykkestilfælde.
c) 5% af 466.821 kr. til tandbehandling som følge af ulykkestilfælde.
 Max 10.000,­
Ovenstående beløb er 2012 niveau.

Forsikringen er udvidet til på ringriderdagene at dække rytterne, fra
de om morgenen forlader stalden med hesten, og indtil de om aftenen
atter har sat den i stald, dog ikke tidligere end kl. 06.00 morgen og
ikke senere end samme døgn kl. 01.00 nat.

Ringriderfesten vil gerne kraftigt understrege, at der ikke er tegnet for­
sikring, der omfatter heste eller det erstatningsansvar for skade tilføjet
personer eller ting forvoldt af heste eller ryttere, hvorfor det henstilles
til rytterne at have deres personlige ansvarsforsikring i orden.

RINGRIDERFESTEN
I SØNDERBORG

RINGRIDERFESTEN
I SØNDERBORG

RINGRIDERFESTEN
I SØNDERBORG

Det er tilladt at benytte sin egen lanse.
Det er dog et krav, at lansen er malet helt hvid.

Er man ikke i besiddelse af en lanse, kan man låne en
af Ringriderfesten. Udlånet foregår på Slotspladsen,
inden optoget.

Det er tilladt at benytte sin egen lanse.
Det er dog et krav, at lansen er malet helt hvid.

Er man ikke i besiddelse af en lanse, kan man låne en
af Ringriderfesten. Udlånet foregår på Slotspladsen,
inden optoget.

SØNDAG

FREDAG

84

Det er tilladt at benytte sin egen lanse.
Det er dog et krav, at lansen er malet helt hvid.

Er man ikke i besiddelse af en lanse, kan man
låne en af Ringriderfesten. Udlånet foregår på
Slotspladsen, inden optoget.

Forside af Ridekort 2012

85

Efter befrielsen af Danmark i 1945 vedtog Ho-
vedkomitéen enstemmigt på et møde den 27.9.,
at Dannebrogs flaget skulle med i optoget. I 1946
besluttede Hovedkomitéen at oprette en fond til
erhvervelse af et flag, hvorefter formanden, Vig-
go Jørgensen meddelte, at han meget gerne ville
skænke flaget. Ved 50 års jubilæet i 1948 indvi-
edes flaget den 11. juli på Slotspladsen før opto-
gets start.

Ringriderfestens fane

2002. Fanebeskytter Claus Plum – Fanebærer Jan Blad
Bonde – Fanebeskytter Lorenz Andersen

På initiativ af museumsleder Peter Dragsbo,
Sønderborg Slot, og takket være en million dona-
tion fra skibsreder A.P. Møller og hustru Mærsk
Mc-Kinney Møllers Fond til almene formål, re-
konstruerede havearkitekterne Niels og Thorkild
Junggren Have ringrendingsbanen fra Hertug
Hans den Yngres tid fra 1600-tallet. Den blev
indviet i 2006 af ringridere i middelalderdrag-
ter. Efter et samarbejde mellem Museet på Søn-
derborg Slot, Ferieregion Sønderborg og Ring-
ridermuseet påbegyndtes i 2007 en Middelalder
ringrending på Ringrendingsbanen. Den foregår
hver tirsdag i månederne juni, juli og august, og
gennemføres af Familien Nicolajsen, Farfar Per,
Sønnen Hans og hans to døtre Trine og Rikke.
Der rides i Middelalderdragter. Først øst-vest

Middelalder ringrendingen
og kampen om ”Den gyldne ring”

Ringrendingsbanen i 1600 tallet,
tegnet af Niels Junggren Have

Ringriderdynastiet
Nicolaisen, 2007

Hans
Nicolajsen
tager
ringen

86

87

igennem de 2 galger, hvor der er op-
hængt Middelalder ringe, derpå
vest-øst hvor det gælder Middel-
alder ringen i de to spraglede ha-
ners næb. Der rides 5 dobbeltture
og i én af de sidste ture rides der

efter nutidige ringe. Til orientering
for publikum gives der over højtaleren

orientering om det der sker og om Ringriderfe-
sten. Fra de 500 tilskuere i 2007 har antallet for-
mentlig nået loftet med 6.000 i 2012.

I anledning af den nye ringrendingsbane ved
Sønderborg Slot, besluttede Rytterkomitéen at
afholde en særlig kongeridning, lørdag den 7.juli
2007 kl. 13.00. Ringridningen foregik som en
traditionel kongeomridning. Inviteret blev de sid-
ste 11 års søndags konger, kronprinser og prinser
samt konge, kronprins og prins ved fredags-rid-
ningen fra de samme år.Præmierne var gavekort:
Kongegevinsten: 6.000 kr. samt en forgyldt ring.
Kronprins: 3.000 kr. Prins: 1.500 kr. Øvrige del-
tagere fik hver et gavekort på 200 kr.
Der var 26 deltagere.

Konge blev:	 Claus Hissel, Tumbøl.
Kronprins: 	 Hans Nicolajsen, Dybbøl.
Prins: 	 Johannes Brink Nielsen, Toftlund.

I 2008 afholdtes kampen om ”Den gyldne ring”,
lørdag den 12.juli kl. 13.00 på samme konditio-
ner som året før og med 18 deltagere. Det blev
en skrap dyst, og den gyldne ring på 5 mm måtte
vendes om, så hullet kun var 4 mm før den ende-
lige vinder kunne findes. Det blev i øvrigt første
gang i ringridningens historie, at der blev redet
efter en ring med kun et 4 mm hul.
Konge blev:	 Torben Kaufmann, Tumbøl.
Kronprins:	 Lene Delf Nielsen, Østerholm.
Prins:	 Ole Olsen, Rangstrup.

Det blev besluttet, at næste dyst om ”Den gyldne
ring” skal afholdes når Ringriderfesten fylder
125 år i 2013, og derefter hvert 5. år.

Den gyldne ring
Konge: Claus Hissel, Tumbøl

Ringrendingsbanen

Når optoget bevæger sig gennem Sønderborgs
gader, kan det klart ses, at der er system i det.
Mange har gennem tiderne spurgt efter hvilket
system optoget er opstillet. Det er sammensat
således: To politibetjente til hest kommer først,
derpå rider de 6 herolder, efterfulgt af et orke-
ster, vanligvis Sønderborg Garden, formanden
og hans to adjudanter, Sønderborgs fane og to fa-
nebeskyttere, et orkester, Sønderborgs standardt,
ritmesteren og derpå følger rytterne i de 22 ba-
ner. De er placeret efter hvor rytterne kommer
fra og hver galge er anført af en forrider og de
deltagende foreningers faner og fanebeskyttere.
Alt efter hvor mange orkestre der er til rådighed,
placeres disse ind imellem banerne sammen med
festens eget orkester og Det frivillige Brandværns
orkester fordelt i de 3 hestetrukne musikvogne.

Hvad kræves der af rytter og hest ?
Når hundredetusinder af tilskuere i så mange år-
tier har beundret optoget gennem Sønderborgs
gader, så er det ikke alene de flotte ryttere og or-
kestrene, men ikke mindst de lige så forskellige
typer dejlige heste. Publikum glæder sig med ryt-
terne over menneskets trofaste ven og medarbej-
der. De mange heste er børstet, striglet, pudset
og poleret, flettet og nusset af deres ejermænd og
familie tidligt om morgenen inden deres ryttere
starter hjemmefra i traileren eller på lastvognen.

Optogets formering, antal ryttere og galger
samt lidt om heste, ringe og lanser

Det skal også med, at såvel de kvindelige ryttere
som børnene har medvirket til at hestene om
muligt stadig bliver mere velplejede og pyntede
med blomster. Tidligere var det de tunge jydske
og belgiske heste der dominerede og kom gung-
rende gennem galgerne. Men først når rytteren
før i tiden havde aftalt med ringholderen: ”E led-
de vedde høje” eller: ”E ledde vedde laue”. Nu
er det flest elegante rideheste, hvis rytter ved en
prøveridning har fundet frem til den højde der
passer og, som på en tavle er markeret med et
nummer. Det skal han råbe, når han rider ind i
galgen. Hvad kræves der egentlig af hest og ryt-
ter for at opnå de bedste resultater? De færdig-
heder som Middelalderens Ridder med sin lanse
måtte opøve gælder også for nutidens ringrider.
Først og fremmest må rytteren træne og træne
sit øjemål og lanseføring samt være i balance
på hesten, som altså skal trænes til at galopere
gennem galgen – helst så langsomt som muligt
uden at blive diskvalificeret. Hest og rytter skal
koncentrere sig, og ikke lade sig forstyrre af den
musik og larm omkring sig, som de måske ikke er
vant til hjemme fra. Rytteren skal kun se på hul-
let i ringen hele vejen op til ringen. Lansen skal
være helt i balance, hvad enten man som her øst
på, holder den ved hoften og skråt op eller som
vest på er overstikker og løfter lansen vandret og
sigter langs med lansen. Hesten skal gå i venstre

88

89

galop, gerne en lille smule sidelæns for at rytteren
kan tage ringen lidt til højre for hesten. De fleste
ryttere har det bedst med en ”tolle” hest, som det
hedder på sønderjydsk, men ikke så rolig, at den
ikke vil gå i galop.

Et spørgsmål som ofte dukker op er, hvordan he-
stene kommer frem og tilbage fra Ringriderplad-
sen. I mange år transporterede vognmænd he-
stene til og fra, ofte med 10 til 12 heste på ladet. I
nyere tid bliver de fleste heste transporteret i ryt-
ternes egne trailere. Det er ikke altid så enkelt en
sag at få hesten op og ned fra lastvogn eller ind
i en trailer. Det kan være nødvendigt at bakse i
timevis. End ikke en gulerod kan lokke hesten op
– og tit giver kampen rytteren blå tæer. Længst
tilbage i tiden foregik turen hjemme fra med he-
sten spændt for en vogn. En autentisk historie
fra dengang. To brødre fra Købingsmark kørte i
hestevogn tidlig søndag morgen i 40erne til Søn-
derborg. Efter endt ridt blev hestene opstaldet på
Ladegården, og brødrene lejede et par cykler og
cyklede de 27 km hjem. Tidligt tirsdag morgen
cyklede de igen til Sønderborg. Efter dagens ridt,
skulle hestene have et hvil og et godt foder, hvor
efter brødrene gik til bal i et par timer. Hen på de
små timer spændte de hestene for og drog mod
Nordborg. Det kunne godt blive til et blund på
bukken, hestene kendte jo vejen.

Antallet af ryttere og galger siden 1888
År	 Ryttere	 Søndag	 Tirsdag	 Galger

1888	 282 i alt begge dage			 5
1889		 64	 126	 6
1890		 32	 90	 6
1891		 57	 110	 6
1892		 51	 114	 6
1893		 120	 145	 6
1894		 118	 164	 6
1895		 108	 185	 6
1896		 122	 185	 6
1897		 137	 171	 6
1898		 122	 162	 6
1899		 120	 135	 6
1900		 108	 131	 6
1901		 105	 141	 6
1902		 124	 154	 6
1903		 127	 168	 6
1904		 145	 182	 6
1905		 135	 170	 6
1906		 157	 176	 6
1907		 161	 187	 6
1908		 161	 183	 6
1909		 181	 187	 6
1910		 161	 176	 6
1911		 188	 201	 6
1912		 217	 229	 8
1913		 195	 202	 8
1914		 209	 210	 8
1915 - 1920 – ingen fest på grund af krigen
1921		 303	 301	 10
1922		 304	 300	 10
1923		 306	 302	 12
1924		 294	 301	 12
1925		 313	 316	 12
1926		 301	 306	 12
1927		 305	 313	 12
1928		 321	 323	 12
1929		 313	 314	 12

1930		 295	 297	 12
1931		 300	 308	 12
1932		 289	 291	 12
1933		 304	 296	 12
1934		 288	 292	 12
1935		 279	 279	 12
1936		 251	 252	 12
1937		 285	 287	 12
1938 - ingen fest, mund og klovsyge
1939		 283	 297	 12
1940 - ingen fest på grund af krigen
1941		 304	 302	 12
1942		 322	 322	 12
1943 - 1945 ingen fest på grund af krigen
1946		 347	 344	 12
1947		 313	 311	 12
1948		 442	 438	 14
1949		 337	 336	 14
1950		 335	 330	 14
1951		 331	 331	 14
1952		 298	 301	 14
1953		 269	 268	 14
1954		 271	 277	 12
1955		 294	 296	 12
1956		 294	 299	 12
1957		 296	 298	 12
1958		 333	 325	 12
1959		 287	 293	 12
1960		 258	 253	 12
1961		 242	 241	 12
1962		 218	 217	 10
1963		 213	 212	 10
1964		 223	 220	 10
1965		 226	 221	 10
1966		 249	 251	 10
1967		 258	 256	 12
1968		 325	 312	 13
1969		 291	 296	 13
1970		 302	 299	 15
1971		 329	 310	 16

1972		 340	 332	 16
1973		 342	 342	 16
1974		 365	 358	 17
1975		 397	 374	 18
1976		 386	 374	 18
1977		 397	 393	 18
1978		 430	 414	 18
1980		 420	 403	 18
1981		 458	 452	 18
1982		 450	 438	 18
1983		 459	 431	 18
1984		 459	 407	 18
1985		 384	 388	 18
1986		 408	 388	 18
1987		 396	 382	 18
1988		 485	 461	 18
1989		 417	 403	 18
1990		 411	 378	 18
1991		 420	 380	 18
1992		 410	 378	 18
1993		 395	 358	 18
1994		 397	 372	 18
1995		 400	 366	 18
Fra 1996	 Fredag	 Søndag
1996		 403	 393	 18
1997		 425	 403	 18
1998		 450	 432	 18
1999		 431	 404	 18
2000		 474	 498	 18
 2001		 491	 452	 20
2002		 497	 465	 20
2003		 513	 480	 20
2004		 525(rekord)	 487	 20
2005		 513	 485	 22
2006		 502	 472	 22
2007		 468	 450	 22
2008		 468	 433	 22
2009		 465	 439	 22
2010		 450	 426	 22
2011		 436	 412	 22
2012		 443	 426	 22

90

91

En smuk tradition. Allerede på de første fotos af
Ringriderfesten i Sønderborgs baner er galger-
nes stolper omslynget af granguirlander og med
bannere øverst. Det er der ikke ret mange andre
ringridningers galger der har. Indtil 1995 havde
hver galge sin farve, som blev markeret med gal-
gens farve på rytternes lansevimpel. I 1995 blev
samtlige farvede vimpler erstattet af rød-hvide.

Kongeomridning 2010

Postkort fra 1912 Postkort 1921

Postkort fra 1893 med den første plads

92

I 1946 deltog et kombineret orkester fra de en-
gelske styrker i Tyskland i et Tattoo, men ikke i
optoget. Det kom fra The Irish Guards, The Sea-
forth Highlanders og The Scottish Guards – med
og uden musikere i alt 85 mand, de fleste deltog i
forskellige sportsaktiviteter.

I samarbejde med den Britiske Militærattache i
København lykkedes det arrangementskomitéen
i 1963 på kort tid at engagere The Regimental
Band of The Royal Fusiliers, som præsenterede
de bedste Britiske militære traditioner såvel i op-
toget musikalsk, samt i et flot Tattoo.

Udenlandske og danske militære
og civile orkestres deltagelse

Siden har der hvert år deltaget mindst et oftest to
britiske militærorkestre. En følgevirkning blev, at
andre udenlandske militærorkestre også kom til.
Fra USA, Holland, Frankrig, Tyskland og i 1993
for første gang i Danmark, The Red Army Band
fra Moskva sammen med The Representative
Orchestra of the Warzaw Military Band. Senere
er fulgt endnu et russisk fra Sct. Petersborg og
nok et polsk. Fra Danmark har deltaget Den kon-
gelige Livgardes Tamburkorps, Slesvigske Fodre-
giment, Prinsens Livregiment, Søværnets Tam-
burkorps, Kvindeligt Flyverkorps Musikkorps.
Trainkorpsets Tamburkorps, Hjemmeværnets
Tamburkorps og ikke mindst de flotte Garder-

Sønderborg Garden

93

husarer til hest. I alt 155 gange har der siden
1946 deltaget militære orkestre. Ikke mindre end
163 gange har der deltaget danske og udenland-
ske civile orkestre og garder. Mange indtil flere
gange. Såvel den ”gamle” Sønderborg Pigegarde
indtil 1967 og fra 1981 den flotte Sønderborg
Garde. Siden 2007 har det nye Sønderborg Pipes
and Drums sækkepibeband også deltaget hvert
år Der har været civile danske og udenlandske

orkestre og garder fra Norge, Holland, Belgien,
Tyskland, Kenya, Sverige, Finland, Storbritan-
nien og USA.

Den komplette liste med årstal findes på
www.ringridermuseet.dk.

Sønderborg Pipes and Drums

Agder Drillcorps, Norge, 2012Øst og vest mødes i 1993

At ringridningen er historisk og royal blev be-
kræftet i 2009, da vor bys tidligere borgmester,
A.P. Hansen og Jens Schmidt ved et besøg i Na-
tionalmuseets Middelalder og Renæssance afde-
ling af museumsinspektør Poul Grinder-Hansen,
fik demonstreret en ringriderring, indgået i 1864
til Nationalmuseet fra Frederik VIIs (1848-1868)
private våbensamling. Ringen har været brugt til
ringrending helt tilbage fra Chr.V (1670-1699).
En kopi af ringriderringen er fremstillet af og er
en gave fra Alsform Værktøjsfabrik Aps. Blev i
2010 hængt op i Ringridermuseet sammen med
en kopi af den originale museums-beskrivelse fra
1864.

Den kongelige ringriderring

94

Den kongelige ring

95

Ved ringridningens start har ringen et 22 mm
hul. Ved kongeomridningen mindskes hullet
gradvist. Alle ringe har en hvid forside, der ven-
der mod rytteren. På bagsiden har de forskel-
lige farver, som skal sikre, at forrideren altid ved
hvilken ringstørrelse, der rides efter. Er der ved
kongeomridningen mange ryttere der tager rin-
gen, vendes ringens sorte side mod rytteren, så
det bliver vanskeligere at se hullet. Hullet i rin-
gen er siden 1888 gennem årene langsomt blevet
gjort mindre efterhånden som rytterne er blevet
mere drevne. I 1888 og indtil 1906 svarede åb-
ningen til en to marks størrelse, knapt 40 mm,

Vore egne ringe

og fra 1907 til 1932 som en mark lig med 26
mm. Fra 1933 til 1975 var hullet 24 mm. I 1976
blev hullet på ny mindre til 22 mm og til den
såkaldte kongeomridning sættes en ring i låsen
med stadigt mindre huller, 17, 13, 10 og 7 mm.
Desuden skifter farven på ringens bagside, fra
den vanlige røde til blå, grøn og gul. I 1988 var
jubilæumsringen forniklet med et 10 mm hul. I
år 2000 var ringen til omridningen hvid-sort og
med et hul på 5 mm. Ved starten af konkurren-
cen om Den gyldne Ring i 2007 fortsattes med en
ring med 5 mm hul, hvorefter hullet i 2008 blev
konisk med et 5 mm hul på forsiden og et 4 mm
hul på bagsiden. Historisk har ringens størrelse i
den Italienske Karrusel varieret lidt fra land og
sted. På Christian IVs tid var ringen opdelt i fel-

1988 Jubilæumsring / øloplukker
10 m.m. Hul.

2008 ”Den gyldne Ring”
5 m.m. Hul.

5 m.m. Hul. - Hvid / Sort
5 x10 cm.

7 m.m. Hul.
Hvid / Grå - 5 x10 cm.

96

10 m.m. Hul.
Hvid / Gul - 5 x10 cm.

13 m.m. Hul.
Hvid / Grøn - 5 x10 cm.

17 m.m. Hul.
Hvid / Blå - 5 x10 cm.

22 m.m. Hul.
Hvid / Rød - 5 x10 cm.

ter, og gav forskellige point alt efter i hvilket felt
ridderen tog den.

Illustrationen er den grønne jernlås som ringhol-
deren ved galgen sætter ringen op i. Lanserne i
Riddertiden var større og mere dekorative end
nutidens mere enkle lanser. Indtil 1994 var Søn-
derborgs lanser grøn-hvide, men efter en rytter-
afstemning i 1994 kan rytterne fremover bruge
deres egne hvide lanser.

15 x 15 cm.
Jern lås blev brugt 2004,
i galge 1

Grøn/hvid lanse
til og med 1994
181 x 3 cm.

Egne hvide lanser
fra 1995
0,8 – 1,2 kg

97

I de næsten første 50 år af Ringriderfesten i Søn-
derborg var det kun mænd fra land og by, der red
efter den lille ring, og det var og er kun mænd
fra land og by, der deltager i Ringriderfrokosten.
Til gengæld var Sønderborg den første ringrid-
ning, der lukkede kvindelige ryttere ind. Det
skete i 1933, hvor de unge frøkner Davidsen og
Moisen fra Nordals deltog. 1937 red den første
pige, 10 årige Edith Lohmann fra Sønderborg
med, i pony-galgen. Antallet af kvindelige ryt-
tere steg støt. Fra 1969 skulle børn over 4 år samt
kvinder betale ridekort, til gengæld kunne de
deltage i kongeomridningen, og det skete for før-
ste gang i 1979 og blev en tradition. Damernes
indtog triumferede i 1981, med den første kvin-
delige konge, 16 årige Birthe Breum fra Ustrup,
som siden gentog bedriften 8 gange. Det er gået
stærkt fremad med kvindelige konger i årene der
efter, hvilket kan læses i kapitlet ”Ringriderkon-
ger siden 1888”. I 1990 deltog for første gang
flere kvindelige ryttere end mænd. Måske var det
også symbolsk for de nye tider, da 3 kvindelige
ryttere ved søndagsridningen i år 2000 besatte
pladserne som konge, kronprins og prins. Det var
Pia Dau Møller, Højer, Birthe Breum, Vojens og
Lotte Møller, Fynshav. Dette bringer et uafkla-
ret spørgsmål på bane: Er en kvinde konge eller
er hun en dronning, det samme kan spørges til
kronprins og prinsetitlen ? Officielt er der ikke

taget endelig stilling til
spørgsmålet, hvor pres-
sen i omtale ofte bruger
betegnelsen dronning.

Første kvindelige adjudant – og forrider
Fra den forsigtige start i 1933 og til i dag har
kvinderne altså markeret sig, hvilket også ses af
kendsgerningen, at rytterkomitéen i 1996 valgte
Lotte Plum fra Sønderborg til medlem af rytter-
komiteen, som valgte hende til det ærefulde hverv
som adjudant, den ene af de to ryttere, der skal
sikre, at formanden kommer vel igennem optoget
såvel ud som hjem. Lenette Olsen, Langdel blev i
2001 som første kvinde valgt til forrider, altså den
rytter som rider foran sin galge i optoget og er
ansvarlig for afviklingen af denne. Laila Fangel,
Majbøl fulgte i 2004. I 2005 kom hele to kvinde-
lige forridere til, Tina Callesen, Sønderborg og
Conny Schmidt Petersen, Hestehave. Rikke Dall,
V. Sottrup blev udnævnt i 2009 og Dorthe Johan-
sen, Himmark i 2010.

Med flere kvindelige ryttere end mænd ved ring-
ridningen i Sønderborg, er det i dagens Danmark

Da de kvindelige ringridere kom til

Birthe Breums første
kongetitel i 1981

De kvindelige ryttere får deres medaljer – og et ”muttes”

helt naturligt, at damerne med såvel deltageran-
tal og de betydningsfulde rytterhverv er blevet
medansvarlige for, at rytterkomitéen fører Ring-
riderfesten i Sønderborg videre i demokratisk og
samtidig ånd. Medaljerne for lang og ubrudt tro
tjeneste må de kvindelige ryttere alligevel finde
sig tilfreds med at få overrakt ved en særlig cere-

98

moni ringrider søndag formiddag foran Rytter-
komitéens vogn – til gengæld får de et ”muttes
o e kjaf ” af såvel formand som ritmester. Et kys
på kinden, det vil de mandlige ryttere og komité-
medlemmer som får deres velfortjente medaljer
mandag under herrefrokosten, sikkert betakke
sig for.

En herold var i Middelalderen oprindelig ridde-
rens budbringer og fortæller om ridderens dyder
og formåen, også når han deltog i de drabelige
ridderturneringer. Allerede i 1896 skabte Ring-
riderfesten i Sønderborg traditionen med at lade
herolder ride foran optoget og dermed fortælle
publikum, at nu kommer ringriderne på vej til
dysten. Denne tradition blev fastholdt til og med
1914, da første verdenskrig brød ud og Ringri-
derfesterne måtte holde pause.

Da Ringriderfesten i Sønderborg påbegyndtes
igen i 1921 deltog 5 herolder i optoget, og for en

sikkerheds skyld lånte man ”tolle” jydske heste
fra Exportbryggeriet. På grund af besættelsen og
2. Verdenskrig blev Ringriderfesten aflyst i 1940,
1943, 1944 og 1945. Grundet Mund- og Klovsy-
gen blev festen også aflyst i 1938.

Herolderne blæste i 1946 på ny optoget frem
gennem byen, og ligeledes i årene derefter. Dog
ikke om søndagen i 1954, da de lejede dragter
ikke var nået frem. I 1965 kiggede publikum en
ekstra gang efter herolderne, det var unge piger
fra Sønderborg Rideskole – dog uden at blæse i
hornene. Derefter fulgte et år uden herolder.

I 1967 etablerede ryt-
terkomitéen først den
4 mand store herold-
gruppe og året ef-
ter blev det til de 6
mand, som vi kender
det i dag. Dragterne
blev syet af kommu-
nens systue. Nyt blev
det, at herolderne
med deres hornsignal
kaldte rytterne til gal-

Herolder – fra Ridderturneringer
til Ringriderfester

Herolder 1914

99

gerne efter en pause, og i 70’erne kom herolder-
ne yderligere til at blæse reveillen efter forman-
dens ”tak for i dag tale” under afslutningen på
Slotspladsen om aftenen.

Herolderne har repræsenteret Ringriderfesten
i Sønderborg og dermed Sønderborg by ved at
optræde på hest eller til fods ved utallige og vidt
forskellige arrangementer. Som optakt til Ring-
riderfestens ringridershow i København og flere
andre danske byer. I 1969 i forbindelse med en
Sønderborg udstilling i en bank på Strøget i Kø-
benhavn og i 1979 på en udstilling ”Nord og syd
for Flensborg Fjord” i Københavns Rådhushal,
samt storcentrene i Rødovre og Lyngby. Begge
år førte herolderne ringriderne ned ad Strøget
til Kongens Have med en pr-ringridning gennem
Frederik Vs galge. Udenlandsk ved tyske Flens-
burgs 700 års jubilæum i 1984, hvor herolderne
red foran ringriderformændene og ritmestrene
fra Aabenraa, Gråsten og Sønderborg i et gigan-
tisk optog igennem de af publikum totalt pak-
kede gader. I 1997 fløj herolder med ”Chr. II” til
et vellykket Cimber Air pressemøde på Lumley
Castle i engelske New Castle. I 1999 da Cimber
Air åbnede en rute til Luxembourg med et pres-
semøde var programmet det samme.

Flest gange har herolderne dog medvirket i Søn-
derborg for gæster ude fra ved kongresser og mø-
der dels i Ringridershowet, og når ”Chr. II” bød
velkommen til byen på Sønderborg Slot. Alt i alt
for et halvt hundrede tusind gæster, lige fra enkel-
te som i 1989, hvor herolderne til hest blæste et

velkommen med optakten til Ringridermarchen
for den tyske Bundespräsident med frue ved por-
ten til Sønderborg Slot. Netop som parret skulle
gå ind gennem porten, forstod fruen, hvad det
var for en fanfare, (Fehr Belliner Reiterpmarch)
der blev blæst, trak sin mand i ærmet, de vendte
sig om, vinkede og smilede. I 1973 blæste herol-
derne velkommen til de udenlandske diplomater
i Danmark med fruer, da de steg i land ved Slots-
kajen og til 25.000 spejdere i lejr på Kær Halvø
i 1965.

I disse år på tirsdage i juni, juli og august, efter
den i 2007 reetablerede Ringrendingsbane fra
1650 ved Sønderborg Slot, har herolderne blæst
for et stort publikum, når ringridere i Middelal-
der dragter demonstrerer den ædle sport. I de
senere år har herolderne også deltaget i ringri-
derjubilæer i Gråsten og Sundsmark og i 2009
gik turen til Skovby og Ulkebøl/Hørup ringrid-
ninger. Herolderne har også blæst for de konge-
lige. I 1995 foran Dannebrog og i 2002 for Prins
Joachim på Idrætshøjskolen samt for Kronprins
Frederik og Kronprinsesse Mary i 2004, det år de
blev gift og besøgte Sønderborg.

Herolderne havde hidtil haft et indslag ved Her-
refrokosten, men i 1999 blev de fritaget for denne
opgave fordi det kunne give ”problemer”, når de
også om aftenen skulle deltage i Lys-Tattooet !
Mere seriøst: I 2001 stiftede herolderne en per-
sonaleforening, hvis formål det er at styrke det
sociale sammenhold og samtidig medvirke til at
løse de økonomiske problemer, der kan opstå,

100

når andre ønsker heroldernes optræden. 2005
fik herolderne horn med ventiler lig med 3 toner
ekstra. I 2010 fik herolderne pauker.

Heroldernes deltagelse i selve optoget og under
de mange forskellige arrangementer og fremstød
har også betydet den vældige pr som publikums

fotografering har givet Ringriderfesten og Søn-
derborg. Ikke mindst når de er blevet kommen-
teret ved præsentation i ind- og udland, i private
hjem, i medierne og flere gange i TV: Tysk, en-
gelsk, amerikansk, italiensk, ungarsk og adskillige
gange i dansk TV.

101

Herolderne i jubilæumsåret: Jørgen Jensen, Peter Duus, Sten Norby,
Carsten Jefsen, Peter Petersen, Henrik Petersen og Søren Vestergård.

Povl O. Struckmann fra rytterkomiteens talko-
mité nedfældede i januar 2009 forløbet af regn-
skabet med rytternes antal af tagne ringe siden
1888, det følger hermed.

Ridelisten har helt fra starten været det sted, hvor
man har noteret rytterens antal tagne ringe, og
sådan er det den dag i dag. Skriveren ved galgen
noterer en taget ring som en lodret streg, og en
forbier som en vandret streg. Til slut, når rytte-
ren har redet 24 omgange gennem galgen, kan
antallet af lodrette streger tælles sammen, og re-
sultatet føres ind. De eftertalte resultater fra alle
ridelisterne, danner grundlaget for den videre
omridning, idet der ved ens antal tagne ringe,
skal foretages en omridning.

Det var meget vigtigt, at rytterne red i følgende
orden i galgerne, nemlig først forrideren, der-
næst damer, de ældste først, dernæst herrer, også
de ældste først. Dette var nødvendigt, fordi resul-
taterne af den ordinære ridning, de 24 omgange,
aflæses direkte fra ridelisten, og derefter indskri-
ves i omridningslisten. Listen blev skrevet på en
skrivemaskine, hvor man havde indsat tabulato-
rer med antal ringe, så mange som der skulle bru-
ges til det antal gevinster, som man havde afsat.
I starten var der ikke mange gevinster, så denne
metode kunne anvendes.

Opgørelsens time, ridelisterne gennem tiderne

Helt op til 1968, blev omridningslisterne udfær-
diget på denne måde, men det tog tid, og med det
stigende antal ryttere, og stigende antal gevinster,
gav det anledning til forsinkelser og en del fejl.

Resultatlister til pressen blev skrevet dagen efter,
og kom derfor først i aviserne med en dags forsin-
kelse, men sådan var det.

Den nye æra: I 1968 havde Hans Chr. Iversen,
der ledede rytterkomitéens talkomite, været i
Aabenraa, for at se, hvordan de gjorde det der.
Han kunne se, at man havde et hulkort system,
EDB tanken havde taget sit indtog, hvor man
klippede huller i kanten på en ridetalon, og sor-
terede ved hjælp af en pind. Dette var muligt i
Aabenraa, fordi man her lægger 2 dages ridning
sammen. Netop ridetalonen gav inspiration til
Hans. Han udtænkte en talon, hvor der var plads
til at skrive ridebane, aldersklasse, antal ringe,
også æresringe. Denne talon skulle sidde på ride-
kortet og kunne rives af ved hjælp af en perfore-
ring, men da vi jo i Sønderborg rider 2 dage, med
2 uafhængige ridninger, skulle der være en talon
til begge dage. Da man netop stod over for et ge-
nerationskifte i rytterkomitéens talkomité, Otto
Bagge ønskede at stoppe, bevirkede dette, at Povl
O. Struckmann kom med i 1970.

102

Opgørelse af ringridningen foregik derefter på
den måde, at ridelisterne kom ind fra de forskel-
lige galger, så talte man antal ringe sammen, og
antal ringe blev påført ridetalonen. Herefter kun-
ne talonerne nemt sorteres ud i de respektiver al-
dersklasser. Når alle taloner var udfyldt blev de
sorteret i antal ringe med flest antal ringe øverst,
og omridningslisterne kunne skrives, og igen
kom skrivemaskinen i gang. Det var næsten som
EDB, bare uden elektroniske hjælpemidler. Det
nye system kunne også håndtere, at 2 ryttere del-
te hest. Det var således ikke længere nødvendigt,
at håndhæve reglen om, at man skulle ride i den
førnævnte orden og efter alder. Resultatlisterne
til pressen var en kopi af omridningslisten, og
afhængig af avisens deadline, kom resultaterne i
avisen dagen efter.

Som årene går stiger rytterantallet, primært på
kvindesiden. Det bliver populært hos pigerne, at
gå til ridning. Antal aldersklasser udvides, også an-
tal galger bliver flere, men også dette klares uden
problemer af Hans Chr. Iversens talonsystem.

I 1988 ved 100 års jubilæet, var rytterantallet
steget til langt over 500 ryttere, og dermed blev
antallet af ryttere i de enkelte galger meget højt.
Dette bevirkede, at man kom sent fra pladsen,
og spørgsmålet om en EDB løsning diskuteredes.
Der havde allerede været afprøvet EDB løsnin-
ger ved mindre ringridninger på Als. Et regne-
program havde været anvendt, men ikke uden
problemer idet printerkapaciteten ikke var stor
nok, da de den gang kendte matriks printere gan-

ske enkelt ikke kunne følge med, hvilket gav til
resultat, at man kom senere fra pladsen.

Nye og yngre mennesker var kommet til Ryt-
terkomitéens talkomité i 1999, og mente, at det
måtte kunne lade sig gøre, at lave en EDB løs-
ning, der kunne tackle de mange rytterresultater.
I vinteren 2000 var Kim Dall klar med program-
met, og det blev testet på Sønderborg Handels-
skole. Vi antog, at der var ringridning, og fulgte
den sædvanlige tidsplan. Det kunne lade sig gøre,
og vi havde jo facitlisten i form af resultaterne fra
sommerens ringridning 1999. Programmet be-
stod sin prøve. Det fandt 1 fejl i det gamle system,
men lavede samtidig 1 fejl selv. Denne kunne så
nemt rettes, at programmet er blevet anvendt si-
den, med de nødvendige justeringer.

EDB systemet bestod fra starten af 3 pc’ere, der
var koblet sammen i et netværk, og hvor man
skulle indtaste alle navne, og de oplysninger, der
var nødvendige, for at registrere rytterne korrekt.
Dette var et stort tidskrævende arbejde, så alle-
rede året efter udskrives ridekort med stregkoder,
hvilket hjalp indtastningen, idet en stregkode-
læser, kunne registrere de nødvendige oplysnin-
ger med et bip. Vi kunne også se en alvorlig fare
i, at strømforsyningen på pladsen kunne være
ustabil, så nogle år senere blev der anskaffet 3
bærbare computere, og denne fejlkilde var der-
med afværget. Resultaterne til pressen var tidli-
gere på papir, men med den nye teknologi, kunne
resultaterne overføres elektronisk og i det format
pressen ønskede.

103

104

Med den rivende udvikling der sker i EDB verde-
nen, er det kun fantasien og de finansielle midler
der sætter grænser for, hvad fremtiden vil bringe
af forbedringer og ændringer.

Som det fremgår, er det rytternes resultater, der
styrer regnskabet. Det må også være forstået af

den unge rytter, som deltog for første gang, for-
tæller den autentiske historie. Indtil ring nr. 23
tog han ingen ringe, men den tog han så. Til gen-
gæld stak han forbi nr. 24. Under vejs havde han
set på og lyttet opmærksomt til de garvede ryt-
tere. Efter det sidste ridt vendte han sig derfor om
mod skriveren: Hvor mange blev det til ?

Det er det, det hele drejer sig om...

En søndag i 1894 afholdtes den første herrefro-
kost kl. 9 i restauratør Adolpsens telt på Fest-
pladsen. Der var 70 deltagere, som påbegyndte
talertraditionen – og der var 25 musikere på tri-
bunen. De første medaljer uddeltes i 1897 under
frokosten, medaljer for 10 års ubrudt deltagelse i
det, der dengang hed Sonderburger Kreis Ring-
reiterfest.

I 1903 ændredes dagen fra tirsdag til mandag,
kl.10.30, så rytterne også kunne deltage, hvilket
siden har været traditionen. I 1908 bedes rytterne
møde i rytterdragt. Frokosten i 1909 blev afholdt
i den nye store Ringriderhal, kl.11.30, og der var
102 deltagere. Flere, der havde meldt sig til fro-
kosten i 1913 trak sig i tilbage i sidste øjeblik og
deltagerne var i det væsentlige fra Sønderborg.
Den stadig ringere deltagelse, også i 1914, gav
anledning til planer om at lade frokosten bortfal-
de. Måske var årsagen også den truende krig, der
resulterede i, at der fra 1915 til 1920 ikke blev
afholdt ringriderfester og dermed frokoster som
følge af den 1. Verdenskrig.

Ved den første frokost efter krigen og genforenin-
gen, det var i 1921, deltog 200 gæster. Der blev
indledt kl.11.30 med en tale for Kong Christian
X med efterfølgende ni hurraer samt en kanon-
salut efter hvert leve. Ringriderfestens stifter,

Ringriderfrokostens historie og dens gæstetalere

Georg Hansen, bliver i 1923 hyldet fordi han
i den grad har ofret sig for festen, at han ikke
havde haft tid til at gifte sig. Frokosten starter nu
kl.12. Dybbøl Posten betegner i 1924 frokosten
som Nordens største talerfest - 39 talere hvor af
de 3 bedste talere belønnes. Frokosten var sta-
dig en middag i 1925: Oksehalesuppe, fiskefilet
med champignon og kompot samt oste pind til
en pris af 4 kr. Komitéen inviterer formændene
fra Aabenraa, Broager, Gråsten og Nordborg til
frokosten – for egen regning ! Til gengæld blev
der ikke sparet på talerne: 42 ! I1927 var der 41
taler. Der blev udsat to sølvskeer for den bedste
og den næstbedste tale. Betingelsen var, at talen
skulle være kort og morsom.

1939: Ny menu, Sild på isblok, nye kartofler og
smør, forloren skildpadde og oste anretning, 3 kr.
Denne bliver en meget populær traditionsmenu i
årtier med skiftende varm ret – og priser. Sensati-
onen samme år: For første gang i herrefrokostens
historie deltog damer, det var damer fra Esbjerg
Rideklub, som havde givet opvisning.

Ingen frokost i 1940 grundet den tyske besættelse
af Danmark. Forbud mod kanonsalut efter hver
tale påbydes i 1941, måske derfor, at der kun blev
holdt 13 taler. Ingen Ringriderfest fra 1943 til
1945 på grund af 2. Verdenskrig Ved den første

105

106

frokost efter krigen i 1946 deltog ikke mindre end
300 frokostgæster – og 25 talere. Ringriderfro-
kosten flyttes i 1947 til Ridehuset, der fik navnet
”Valencia”, da Ringriderhallen bliver benyttet til
opbevaring af byens tørvebeholdning. Manden,
der fyrede kanonsalutten af blev såret. I 1948 fik
frokosten skænket en ny dirigentklokke, og Jac.
Jørgensens Sønderborg March spilledes for første
gang.

I 1950 blev Ringriderhallen genindviet med her-
refrokosten. Efter enkelte underholdningsindslag
såvel i 1941 som 1942, blev der i 1952 hele 3
indslag, en operasanger, en regnekunstner og en
musikalsk klovn. Til gengæld var der kun 11 ta-
lere, den ene var kirkeminister Frede Nielsen, der
komplimenterede Sønderborg by for sin foretag-
somhed og tempo i et af vort lands tunge tide-
hverv. At tænke sig, i 1955 gik man fra forretning
til forretning i et forsøg på at få butiksindehaver-
ne til at melde sig til frokosten. Indsamlingslisten
kan ses i Ringridermuseet. ”Den lille Rigsdag”
blev dette år frokostens tilnavn. Til samtlige fro-
kostdeltagere og ryttere var der i 1958 et for-
sølvet jubilæumsemblem. Formanden havde et
jubilæumsønske: En regulering af pladsen samt
nedrivning af Ringriderhallen. Frokost-sensatio-
nen i 1959 var en kvindelig deltager, en svensk
filminstruktør, der havde optaget en film af fe-
sten – og som oven i købet holdt tale !

Ved frokosten i 1962 blev overrækkelsen af me-
daljer flyttet fra slutningen til et tidligere tids-
punkt af frokosten. Nyt var i 1963, at The Royal

Fusiliers underholdt fra scenen og ned fra loftet
kom pludseligt under Borgerforeningens for-
mandstale, et fornemt sæt seletøj til formandens
hest i en krans af gulerødder. Det var en gave fra
Borgerforeningen. Den 16.juni blev der nedlagt
forbud mod at afholde frokosten i Ringriderhal-
len, da der var risiko for at loftet faldt ned. Delta-
gerne bliver våde såvel indvendigt som udvendigt
i det utætte telt frokosten flyttes til. Hilmer Holm
lod i 1966 sin hat gå rundt, det gav 1.600 kr. som
han selv rundede op til 2.000 kr. Pengene blev
givet til kommunen som en påmindelse om, at
nu må der ske noget i sagen Ringriderhal. Om
søndagen blev en tilfældig turist, inviteret som
gæst ved frokosten! Uheld: Kanonen gik i 1967 i
baglås, så det kun blev til 19 kanonslag, selv om
der var 20 talere ved frokosten.

Fra 1970 til1976 fik såvel ryttere som deltagere i
frokosten en rød-hvid gallasløjfe. Den ofte svære
opgave, at styre frokostens mange talere – og
frokostdeltagerne – har gennem årene været et
særdeles ansvarsfuldt job. Fra 1921 til og med
1950 var det formanden, Viggo Jørgensen der
stramt styrede forsamlingen. Dog med en gæste
toastmaster i 1942, berømte rejsejournalist Ha-
kon Mielche. Viggo Jørgensen blev i 1951 afløst
af Poul G. Larsson der med humor løste opga-
ven i årene fra 1951 til 58 formidabelt. Derefter
fulgte 5 år med skiftende toastmaster hvert år:
Svend A. Wisse, 1959. Chr. Jørgensen, 1960. Sv.
A. Wisse igen i 1961 og Chr. Jørgensen atter i
1962. Mathias Lorenzen kom til i 1963, hvorpå
Poul G. Larsson påny overtog dirigentklokken fra

1964 til 1970. Derefter i 1971 Hilmer Holm og
fra 1972 til 1974 Per Christensen. Dennis Larsen
i 1975 som i årene 1976 til 1983 delte opgaven
med Christian Jørgensen. Dennis Larsen varetog
posten alene fra 1984 til 1989. I 1990 overtog
Per Christensen jobbet indtil 1995, hvor Jesper
Rosanes blev den meget festlige, styrende faktor
helt indtil 2010, hvor revykongen Leif Maibom
overtog pladsen på toastmaster-podiet. Efter et
år med en vis turbulens omkring afsætningen af
frokostbilletterne påbegyndtes salget i 1972 fra
Turistbureauet. Ryttere og komitémedlemmer
kan i 1973 købe frokost billetter på det ”Store
Møde”. Samme år overrakte formand Peter Jes-
sen, Amts Ringriderforeningen i Aabenraa og
Ritmester Holger Kryhlmand, Ringriderfor-
eningen for Gråsten og Omegn, komitéen et for-
nemt Ritmesterskjold i sterlingsølv. I 1974 sagde
daværende borgmester, Harry Christensen i sin
tale: Jeg deltog i mini-ringriderfrokosten for børn
i går, og der var piger med, måske er det fremti-
den ? Det blev hilst med en enorm hylekoncert,
hvortil borgmesteren svarede: Det er afvist på
god demokratisk vis !

Traditionen blev nok engang bekræftet i 1975:
Hovedkomitéen nedstemte forslaget om at følge
Aabenraa og Gråsten og tillade damer at deltage
i frokosten - selv om det var kvindeåret. På trods
af, at den kvindelige reporter var nok så charme-
rende da hun optog frokosten til Radio Syd, blev
hun højt løftet båret ud, da hun satte sig på en
ledig stol i forsøget på, at have deltaget. Et andet
forstyrrende kvindeligt element. Et år i den stærke

varme var teltdugen slået op i den side der vend-
te ud til bagsiden af boderne. Ved en vandpost
tog en ung velskabt pige blusen af, og vaskede sin
nøgne overkrop. Ganske uanfægtet iførte hun sig
på ny blusen og først da kunne taleren få frokost-
gæsternes opmærksomhed igen. I 1976 var det
sidste gang, at frokostbilletter, 100 stk., blev ud-
budt i offentligt salg. Årsagen var den, at komite-
medlemmer og forridere fik mulighed for at købe
4 billetter. Dertil kom, at giverne af ærespræmier
også tilbydes en frokostbillet – mod betaling na-
turligvis. En musiker fra et af de deltagende en-
gelske militærorkestre imponerede ved orkestrets
bragende indslag ved frokosten. Han formåede
samtidig at spille på sin trækbasun og drikke øl
af en flaske. Apropos øl, samme år fortæller en
JT-analyse, at der under Ringriderfesten bliver
drukket godt 100.000 øl. En restauratør beretter,

Borgmester Harry Christensen og
formand Chr. Jørgensen ved børnefrokosten i 1974

107

at hans servitricer godt kan have op mod 1000
kr. i drikkepenge på en enkelt dag – lidt mindre
når øllene koster et rundt beløb. Hvor alvorligt
et indlæg i medierne fra restauratørernes side
om dyre stadepladser skal tages på baggrund af
ovennævnte tal blev diskuteret.

Honoratiores har altid været velkomne gæster I
1982 var rækken ved hovedbordet særlig eksklu-
siv. Trafikminister J.K.. Hansen, tidligere stift-
amtmand C.A. Vagn- Hansen, den nyudnævnte
stiftamtmand og elegante taler, O. Perch Niel-
sen, amtsborgmester Kresten Philipsen og by-
ens borgmester, Harry Christensen, der i sin tale
proklamerede , at så længe han var borgmester,
er der også en Ringriderplads. Desuden embeds-
mænd fra de lokale autoriteter. Arenakomiteen
gennemfører i 1987 en detaljeret analyse af fro-
kostens 850 mænd. 824 besvarede spørgeskema-
et, hvoraf blandt andet fremgik, at 116 ryttere

deltog. Af aldersklasser er 31 – 40 år den største.
Desuden angives job og hvor deltagerne kommer
fra: 683 fra Als og Sundeved. I jubilæumsåret
1988 sættes ny deltagerrekord med 1100 herrer.
Frokostens vært fortæller, at den betød en brut-
toomsætning på ca. 240.000 kr. Det er 282 kr. pr.
næse inkluderet de 150 kr. som frokostbilletten
kostede. I øvrigt krævede frokosten et serverings-
personale på 50.

Fra 1925 var der tradition for følgende officielle
taler: For kongen, Ringriderfesten, Amtmanden,
æresmedlem Georg Hansen, politimesteren,
borgmesteren og rytterne. I 1970 var der 10 ta-
ler, og det blev fastlagt som maksimum. Der skal
også være plads til kanonslagene, der efter hver
tale ruller hen over byen. I øvrigt et indslag som
onde tunger påstår, blev indført år tilbage af en
kreds af damer, som dermed ønskede at have styr
på, hvor mange snapse ægtemanden fik, og i hvil-
ken tilstand han så kunne forventes hjem. Taler-
rækken indledes nu med formandens velkomst og
en tak til kommunen, offentlige myndigheder, or-
ganisationerne og pressen. Et medlem af hoved-
komitéen taler for land og by. Ritmesteren takker
erhvervslivet for ærespræmierne samt rytterne og
står for uddelingen af årets medaljer. En deltager
fra Aabenraa eller Gråsten bringer en hilsen, og
det samme gør en taler fra etaterne og fra land-
bruget. Nyt blev i 1996 en gæstetaler udefra.

Gæstetalere ved Ringriderfrokosten:
1997	 Generalkonsul H.P Clausen
- men hvad der kommer ind, skal også ud

108

1998	 Fhv. metalformand Georg Poulsen
1999	 TV-vejrprofeten Henrik Voldborg
2000	 Folketingets formand Iver Hansen
2001	� Fhv. udenrigsminister Niels Helweg

Petersen
2002	� Præsident for Landbrugsrådet Peter

Gæmelke
2003	 Fhv. statsminister Poul Nyrup
2004	 Fhv. statsminister Poul Schlüter
2005	� Fhv. minister, EU-medlem Henrik Dam

Kristensen
2006	� Undervisnings- og kirkeminister Bertel

Haarder
2007	 Journalist Frode Munksgaard
2008	 Chefredaktør Sigfried Matlock
2009	� Politisk kommentator Ralf Pittelkow og

tidl. Amerikanske ambassadør, James
P.Cain

2010	� Udviklingsminister Søren Pind og den
tyske ambassadør, Johan Christop Jessen

2011	� Skatteminister Peter Christensen og
skuespilleren Flemming Jensen

2012	� Kunstneren Per Arnoldi og MF for
Liberal Alliance, Simon Emil Amnitzbøl

Jydske Vestkysten skrev i 2007 om frokosten og
talerne: ”Kan man hygge sig, og samtidig blive
klogere, så er det ikke så dårligt endda !”

2002 lokker vor lokale revykonge, Leif Maibom,
en gæst, ejeren af Cirkusrevyen på Bakken ,til
at give en omgang til samtlige 1188 gæster ved
frokosten: 36.000 kr. ! Forunderligt nok synes en
ikke dikteret dress code at være tiltaget gennem

de senere år synonymt med det stigende antal
frokostdeltagere. Alle frokostgæsterne møder i
hvide skjorter, mange endda med ringriderslips.
Et herligt skue under frokosten, især på en varm
dag.

2007: Modsat traditionen blev for første gang
stiftamtmanden ikke inviteret med – det var en
kvinde, men et nyt lejet telt gav plads for 1602
herrer, ny rekord.

Den rekord blev slået i 2009, hvor der var 1648
deltagere samt en ny toastmaster, revykongen,
Leif Maibom, som afløste Jesper Rosanes, der
suverænt havde styret frokosten i 14 år. Han fik
Ringriderfestens æreslanse som tak. Leif Mai-
bom startede i øvrigt æraen med et ”Velkommen
mine damer og herrer !” For første gang blev der
opsat storskærme, 2 x 3 m. Det største ”man-
neparty” jeg har været til sagde en hemmelig
gæst, tidligere amerikanske ambassadør, James P.
Cain. Desuden talte de lokale landboforeningers

Peter Gæmelke, 2002

109

formand, Mogens Dall, som konstaterede at for-
mand og ritmester er så beskæftigede, at de sjæl-
dent når at få taget en ring, hvorfor han gav dem
hver en lanse med kikkertsigte – rariteten kan ses
på Ringridermuséet.

2010. Det havde taget Hans Peter Hess fra Søn-
derborg 45 år at få en billet til Herrefrokosten.
Københavneravisen Weekend avisen var også
repræsenteret, og skrev i referatet om frokostens
”regler”: ”Vi synger, når vi synger. Vi skåler, når
vi skåler. Vi ryger og tisser udenfor. Vi holder kæft
under talerne.” Gæstetaleren, udviklingsminister
Søren Pind komplimenterede Ringriderfesten
for at fastholde traditionen ”mannefrokosten”,
så begge køn alligevel var glade. Allan Jyllov og
Claus Elholm fortæller fra køkkenet, at der til fro-
kosten er indkøbt 315 kg. sild. 75 kg. karrysalat.
2000 cherry-tomater. 420 kg. kød. 450 kg kartof-
ler og 300 kg grøntsager samt fremstillet 158 l.
sovs.

28 grader var der under teltdugen i 2011, som
1650 mænd var samlet under. Ringriderfestens
egen talerrække var blevet begrænset til for-
mandens velkomst, der bragte de obligatoriske
taksigelser. Gæstetaler var skatteminister Peter
Christensen desuden talte skuespilleren og ko-
mikeren Flemming Jensen, begge fik de latteren
til at runge i den grad med sjældne efterfølgende
stående ovationer. Ugeavisen skrev: ”Talernes to-
tale triumf ”. Ualmindeligt vellykket blev også et
fantastisk musikalsk show udført af festens delta-
gende orkestre.

110

111

2012. Den sidste mandebastion var ar-
tiklens overskrift dagen efter i Børsen
om de 1652 deltagere! En gæstetaler og
en hovedtaler, som er blevet en tradi-
tion, var en kæmpesucces. Kunstneren
Per Arnoldi begyndte spontant sin tale
med et: ”Du gode gud, hvad har jeg
dog rodet mig ud i” inden han gav en
særdeles vittig forklaring på kunst. Fol-
ketingsmedlem Simon Emil Amnitzbøll
fra Liberal Alliance hvis seksualitet ikke
er nogen hemmelighed, sagde blandt
andet meget, om det at være bøsse, at
han var nok den første, der havde sin
ægtefælle med til Ringriderfrokosten.
Garnisonskommandanten, Oberstløjt-
nant Viggo Ravn talte om følgerne af
de mange kvinder i hæren. Som eksem-
pel trak han op af den ene uniforms
lomme Hærens meget uskønne militære
sorte bh, og som kontrast op af den an-
den lomme, hvad han syntes bedre om,
en meget feminin hvid bh. Formanden
for Landbo Syd, Mogens Dall, konstate-
rede at landbruget modsat Ringriderfe-
sten har slugt mange kameler. Ind i teltet
lod han trække to kameler, som formand
og ritmester derpå steg til kamel på og
sad sikkert uden at falde af – stående
ovation !

Formanden for LandboSyd Mogen Dall
med kameler som landbruget må døje med
og som Ringriderfestens formand og ritme-

ster også burde prøve ved ringriderfesten.

For første gangs frokostdeltagere er det en op-
levelse at høre de tusindtallige ”mænner” synge
sangene, og for de erfarne er det en tradition,
som det ses frem til hvert år selv om eller måske
netop fordi det er de samme sange, der synges.
Der findes ingen optegnelser over, hvor vidt der
er blevet sunget ved den første frokost i 1897 og
indtil 1914. I 1921 blev såvel Kongesangen fulgt
af de efterfølgende 9 kanonslag hørt for første
gang. Desuden Als sangen og Landbolykke. I
Ringridermuséet findes der et fornemt sanghefte
med guldomslag fra 1924 indeholdende sangene
Om hundred’ år er alting glemt, Jeg elsker de
grønne lunde samt Als sangen, som afslutning på
frokosten. Jeg er en simpel bondemand var med
i sangheftet fra 1933, og en sang om Sønderborg
af Ringriderorkestrets dirigent Ernst Hansen
kom med i 1935. I 1948 kom Sønderborgsan-
gen, Sundevedsangen og Skuld gammel venskab
rent forgå med. Vor alles fest blev i 1959 ved en
afstemning blandt frokostgæsterne kåret som den
bedste af tre sange forfattet til en konkurrence
om en ny ringridersang. I 60erne kom den sørg-
modige Dumme Gigolo til. Tidligere var sangene
duplikerede eller trykt som løsblade. Sangheftet
som vi kender det i dag, ligger ved hver frokost-
kuvert. I mange år med årets ringriderplakat som
forside og indeholder nedenstående sange.

Herrefrokosten 1921

Sangenes forfattere og komponister
Kong Christian skrev Johannes Ewald, 1743-1781,
til sit skuespil Fiskerne i 1778. Melodien er for-
mentlig en vandremelodi, som Fr. Kuhlau i 1828
ny komponerede som kongesangen til skuespillet
”Elverhøj”.

Der er et yndigt land blev af Adam Oehlenschläger,
1779-1850, skrevet i 1823, nærmest som en pro-
test efter en konkurrence om en fædrelandssang,
hvor til han ikke var blevet indbudt. Komponi-
sten er H.E. Krøyer.

Als sangen er fra 1849, skrevet i København af
Kristen Karstensen, født på Kær Halvø i 1839.
Blev provst i Dybbøl. Udvist efter 1864 på grund
af sit danske sindelag, og blev provst i Svendborg.
Komponisten Rudolf Bay komponerede melodi-
en i 1820 i Livorno, Italien: Vift stolt på Codans
bølge. Sangen synges med glæde og stolthed som
den sidste sang ved frokosten – den er øens natio-
nalsang med enkelte helt specielle fraseringer fra
original melodien.

Herrefrokostens sange

112

Sønderborg Ringridermarch. Sønderborg drengen Ja-
cob Jørgensen, 1892-1974, ejede sammen med
sin bor, Peter, Musikhuset Brdr. Jørgensen i St.
Rådhusgade Komponerede marchen i anledning
af Ringriderfestens 50 års jubilæum i 1948. Di-
rigerede selv harmoniorkestret, der indspillede
pladen, som Ringriderfesten udgav. Teksten til
trioen er skrevet af E. Adamsen og J. Carlsen.
Forunderligt nok synges sangen med titlen Søn-
derborg du gamle by næsten kun ved herrefro-
kosten, men da også med alle frokostdeltageres
fulde stemmekraft. På pladens side 2 er indspil-
let Als marchen af den tyske musiker Licht, der
var noget ved musikken her i den tyske tid, og
som lagde Vift stolt på Codans bølge ind. Pladen
findes i Ringridermuséet. Flere af de engelske
militærorkestre har også marchen med på deres
cd’ere, som de sælger, hvor de kommer frem.

Vor alles fest. Forfattet af Niko Höeck, 1892-1963,
der var faktor i Landstingsmanden J. Otsens
Bogtrykkeri i Kastanieallé. Den synges på melo-
dien Vi er børn af sol og sommer, komponeret
af svenske Niels Broström. Niko Höeck var kendt
i byen som en stor spasmager. Havde også det
ansvarsfulde hverv, at alarmere byens frivillige
brandværn i gaderne med sin trompet, når den
røde hane galede. Skrev fremragende lejligheds-
sange, som han trykkede i sit lille hobbytrykkeri i
sin bolig i Sundquistgade.

Landbo lykke. Ophavsmanden er fynbo og bonde,
Mads Hansen, 1834-1880. Sangen er skrevet i
1867, melodien er en gammel dansk folkeme-
lodi. Han har også begået den dejlige fynske: For
alle de små blomster.

Skuld gammel venskab rejn forgå skrev Jeppe Aakjær,
1866-1930, formentlig i 1906, inspireret af den
skotske forfatter Robert Burns tekst og melodi:
Auld lang syne.

Sundeved sangen også forfattet af provst Karsten
Karstensen, Dybbøl. Melodien: Der er et land,
komponeret af C.E.F. Weyse.

Dumme Gigolo er skrevet i 1929 af revy- og vise-
forfatter Alfred Holck, født i 1894. Melodien er
italiensk og komponeret også i 1929 af Leonello
Casuucci. Sangen blev i 60erne introduceret til
frokostens gæster af Danmarks Teltholderfor-
enings daværende formand og gøgler på pladsen,
Otto Krüger, Kolding, som altid afsluttede sin
gæstetale med opfordringen til at synge Dumme
Gigolo. Siden har den med det ved frokosten helt
specielle sangritual heller ikke kunnet undværes.

Udvalget af sange til Ringriderfrokosten er en
af Ringriderfestens mange traditioner. Ordet
traditionelt udlægges som nedarvet og traditions-
bestemt, hvilket klinger fint med begrebet Herre-
frokostens sange.

113

Helt fra Ringriderfrokostens start i 1894 har der
lydt taffelmusik. Først var det sagnomspundne
Musse Petersen, dirigent for byorkestret fra 1888
til 1896. Kapelmester og komponist Licht, fra re-
gimentsmusikken dirigerede i årene 1901-1911.
Fra 1921 til og med 1942 ledede Musikdirektør
Erik Hansen, som også var violinbygger, de 30
civile musikere. Derpå fulgte fra 1946 – 1953
musikdirektør H. Kofoeds orkester, hvorefter
det blev koncertmester Tcherning Hansen, der
overtog dirigentstokken fra 1954 til 1962. Kon-
certmester Peter Cordsen, som også var glarme-
ster, havde ansvaret et år, hvorpå Musikdirektør
Henry Hejø dirigerede i 3 år. Peter Cordsen

Ringriderorkestret og dets dirigenter
med frokostmusikken

Musse Petersen og Ringriderorkestret i 1888

vendte tilbage i 1969 og så dukkede Henry Hejø
på ny op på tribunen i 1970 og 71. De næste 2
år fik Peter Cordsen igen jobbet. Jørn Lyllof fra
Sønderjyllands Symfoniorkester, der havde 12
musikere under sig. overtog pinden i 1976. Han
afløstes af Harald Huss, ligeledes fra Symfoni-
orkestret, i årene 1977-1979.Jørn Lyllof vendte
tilbage i 1980-1982 indtil en af musikerne fra or-
kestret, Heine Nielsen fra Ketting, tidligere regi-
mentsmusiker, dirigerede orkesteret med megen
lune fra 1983 ind til 1994. Så fulgte fra Sønder-
jyllands Symfoniorkester basunisten Erik Wedam
som kompetent dirigerede ind til året 2008, hvor
hans afløser i 2009, Jeppe Rasmussen også fra
Symfoniorkestret i 2010 ændrede orkestret fra
at være et Harmoniorkester til nye toner som et
Brassband.

Ringriderorkestret 2010

114

115

Ringridermarchen er et af de musikstykker, som
er permanent på orkestrets repertoire. Mere
usædvanligt er det, at også de deltagende engel-
ske militærorkestre spiller den. Årsagen er den
enkle, at orkestrene stationeret i Tyskland spil-
lede den som det den egentlig hedder, Fehr Bel-
liner Reitermarch. Det er en tysk militærmarch,
komponeret af den Kejserlige Militærkapelme-
ster Richard Henrion i 1875. Den er komponeret
til minde om slaget ved Fehrbellin, en landsby i
Brandenburg, hvor den Brandenburgske Kurfyr-
ste, Friederich Wilhelm og hans rytteri var med
til at besejre den svenske hær under Feltmarskal
Wrangel i 1675. Ringriderfestens herolder blæ-
ser som en fanfare optakten til marchen. Efter

Ringridermarchen

det Tyske Kejserriges endeligt med Kejser Wil-
helms flugt til Holland i 1918, blev den næsten til
en tysk landeplage med teksten: ”Wir wollen un-
sern alten Kaiser Wilhelm wieder haben”. Hvor-
når Ringriderfesten har annekteret marchen er
uklart. Et gæt kunne være, at Regimentsorkestret
i den tyske tid, som civilt ringriderorkester, spil-
lede den.

The Band of the Royal Corps of Signals, GB

Sønderborg vinen blev først præsenteret i
julen 1989 af Marianne Degn i hendes køb-
mandsbutik i Østergade. Da den ophørte,
overgik vinen til Kvickly 2002. hvor efter den i
2003 blev overtaget af Wohlenberg i samarbejde
med Ringriderfesten. I året 1989 var etiketten
prydet af årets ringriderplakat og i 2003 fortalte
etiketten om ringridningens historie. 2009 var
motivet Ringridermuseet. Søren Hansen, en tid-
ligere sønderborger, nu Bullerup ved Odense, be-

Sønderborg Vinen,
en ringrider vin

”Brøggeriet”
Rådhustorvet. 2008

En Ringriderøl har der altid været

gavede efter et besøg på Ringidermu-
seet ved at komplementere samlingen
af Sønderborgvinen og med tilsagn om
frem over, at sponsorere den årlige fla-
ske Sønderborgvin de næste 5 år. Sam-
lingen kan ses på Ringridermuseet.

Export Byggeriet
Sønderborg

Albani
1987

Ringrider-
Fuglsang-etiket

116

Ringriderfesterne er sport og folkelighed, det sid-
ste især repræsenteret i restaurationerne og ved
gøglet. Teltholderne har siden starten bidraget
med og gang på gang præsenteret gøglet som det
i gamle dage blev udråbt af rekommandørerne:
”Noget som aldrig er set før i Sønderborg”. Sta-
delejerne har selvfølgelig også haft en uvurder-
lig økonomisk betydning for festen, som det ses
af regnskaberne. Uden et kæmpeforarbejde af
pladskommandanterne og deres komitémedlem-
mer i samarbejde med teltholderne, kommunens
medarbejdere, Beredskabstjenesten og Stads-
dyrlægefunktionen ville det ikke lykkedes at få
festpladsen med alt sit gøgl til
at fungere. Helt afgørende for
den bedste afvikling af pladsen,
er pladskommandantens rolle.
I de første år er det lidt uklart,
om der har været en pladskomi-
té og formand, men det er note-
ret, hvem der har fungeret ved
jubilæerne. Fra starten i 1888
havde A. Winter opgaven, men
de efterfølgende pladskomman-
danter er ikke kendt. Såvel F.W.
Runge, som W. Wohlfart er dog
navne, der nævnes i jubelåret

Ringriderpladsens teltholdere og kræmmere

1912. De første år efter 1921 fattes navnene ikke,
men hvilket komité job de udførte.

I jubilæumsåret. 1948 er det Johs. Thyssen, og da
denne bliver formand i 1950 overtog Chr. Brix
jobbet indtil 1957 hvorefter Math. Matzen sty-
rede til 1972 da Fritz Knudsen bliver formand.
Efter ham fulgte i 1989 - 1997 Robin Gottlieb.
Torben Lindvang fungerede fra 1998 - 2007. Ny
pladskommandant blev i 2008 Hans Christian
Jensen.

Ringriderpladsen 1921

117

Interessant er det, at følge udviklingen af gøglet
gennem tiderne. Fra de tidlige år, hvor der kun
var 20 primitive boder og telte af forskellig slags,
hvor man kunne more sig. De første karrusel-
ler, som en stærk mand trak rundt. Skydetelte og
spilleboder som stadig ses. Der kom panoramaer,
datidens TV, med koøjer, hvor igennem man
kunne kigge og se store billeder af den tids ene-
stående begivenheder: En negeropstand i Afrika.
Et jordskælv i Chile. Kæmpedamperen Titanics
forlis mod et isbjerg og den tillokkende titel: Pa-
ris by night. På et tidspunkt også et dukketeater.
Vilde dyr som drager og isbjørne. Et amerikansk
fotoatelier, hvor man blev fotograferet og fik bil-
ledet efter 3 minutter og omkring 1900-tallet et
mekanisk teater. I årene der efter er telte og bo-
dernes antal steget til 40. I et af dem en silhu-
etklipper. På pladsen sågar en lille rutschebane
og et rædsels-kabinet med den oversavede dame.

Tidligt kom også lirekassemanden på pladsen,
måske var det krigsveteranen med træbenet el-
ler en gammel blind violinist. Der er også man-
den, der synger skillingsviser og den brunlødede
ballonsælger. I 1903 er der et abeteater med 25
”kunstnere”: Aber, geder og hunde. Den første
elektrisk drevne karrusel kom til i 1910. Rideba-
nerne blev omkranset af 109 telte i en tæt, oval
cirkel i 1911.

Efter første Verdenskrig og Genforeningen gen-
optoges Ringriderfesten i 1921, og herom skrev
Dybbøl Posten: ”Ikke så mange Telte, da den nye
Grænse gjorde sig gældende. Vi noterer os med
Tilfredshed, at det tarveligste gøgl absolut sav-
nes denne Gang”. Antallet af telte steg året efter,
blandt andet et stort Cirkus Mundeling med et
menageri af vilde dyr som løver, hyæner og man-
ge flere. Året efter fulgte et Babylon med Østens
mystik og bjergrutsjebanen Nordpolen.

Ringriderpladsen 1947

118

Senere oplevede publikum 6 kunstcyklister og
levende krokodiller samt ”Menneskeædere” og
et Forvirringshus. I 1923 så publikum for første
gang et loppecirkus på Festpladsen, og i 1926 var
ifølge medierne gøglet af høj kvalitet. Rekom-
mandørerne råbte om marmorjomfruer, harems-
damer og romerske fodkunstnere uden arme.
Radiobiler blev i 1928 for første gang i Danmark
præsenteret i konkurrence med et Latterkabinet
og hele to cirkus. Røde Kors opstiller for første
gang sit telt.

Et selskab borer i 1932 efter olie på Sundeved,
måske derfor den store tilstrømning til ”Det ar-
bejdende bjergværksted” på festpladsen ? I 1935
er der for sidste gang en udråber foran et gøgler-
telt, fremover lød udråberens røst gennem skrat-
tende højtalere, der blandt datidens gøgl også
præsenterede kalven med de 6 ben og to hove-
der. Vilde dyr, løver, tigre, isbjørne, bjørne, pan-
tere, jaguarer og hyæner blev i 1937 præsenteret
i Cirkus Miehe. Der blev i 1939 reklameret med
rigtige sangerinder i et telt, men, men, protester:
For det første kunne de ikke synge, og for det an-
det havde de for meget tøj på !

Så sent som i 40’erne bød et raritetstelt ifølge ud-
råberen på det blik Moses kastede ned over det
Røde Hav. Det var såmænd blot et lille stykke
blik, der lå i et hjørne af teltet. Der var også ver-
dens mindste trådløse apparat. Det var en meget
lille og helt tom garntrisse, og så var der naturlig-
vis verdens største slange. Det var en 12 m have-
slange pænt rullet sammen. Svindel ? Næh, gen-

standene var der jo, men mon det ville accepteres
i dag ? Tidligere år kunne de danselystne svinge
sig på en estrade, ”Dans i det grønne”, nu blev
det til dans i et nyt, stort telt.

En dykker i Danmarks største mobile akvarium i
1948 og i et gøglertelt: Den levende kvinde uden
hoved - en dame blandt publikum besvimede.

I 1949 viste en veritabel neger dansetrup ”Sama-
ra” ældgamle krigsdanse og folkedanse.

Digre og just ikke årsunge Miss Florens fra san-
gerindepavillonen på Dyrehavsbakken optrådte
i 1950 med sit ballet- og sangnummer Svanens
Død. Efter sigende uforglemmeligt. En trup på
10 tyske dværge gav en række seværdige forestil-
linger i 1952. Danmarks bedste gøglerplads sag-
de teltholderne i 1958.

Danmarks kanonkonge i året 1962, Leoni, lod
sig skyde 25 m ud af en kanon, det var dog ikke
nogen succes. I 1968 havde en gøgler Danmarks
ældste børnekarrusel på pladsen – den blev dre-
jet rundt ved håndkraft.

Formanden for Danmarks Teltholderforening,
Valdemar Jessen, Kolding, kunne i 1976 fejre at
han havde været teltholder på Ringriderpladsen
30 år i træk.

I 1977 var der 150 teltforretninger og 850 meter
teltfacade på pladsen.

119

120

Dyrehavsbakkens ”Mudderbad”,
hvor letpåklædte piger dystede i
mudder, en mellemting mellem
brydning og boksning, var i 1979
flyttet til festpladsen.

Det store Kræmmermarked på den
gamle fodboldbane kom til i 1981.

På Kræmmermarkedet findes i 1985
stadig gammeldaws gøgl mellem de
mange moderne og alt sælgende
boder. En stade bestod kun af en
lægte, en hammer og en pakke store
søm. For 5 kr. kunne man få lov til
at banke hovedet på et søm 3 gange.
Hvis sømmet var banket helt ned,
vankede der en blank 5 krone retur
– eller en øl.

I nittenhundrede og halvfemserne kunne man
finde mange nye typer gøglerforretninger på
pladsen. Der kom såvel en ”Cyklon” som en
”Earth Shake”er og en Tatovør, men stadig
mange ”gamle” typer som spilleboder, pølse-
vogne skydetelte, børnekarruseller, luftgynger,
hoppeborge, isboder, kraftprøver, fiskedamme,
boldkast, radiobaner og ponyridning. Sensatio-
nen i 1996 var en vogn med videovisning og ikke
mindst det kæmpestore Pariserhjul. I 2006 ind-
førte gøglerne et 10-turskort til pladsens mange
kørende forretninger. Pris 150 kr. – der kunne
spares op til 50 %.

Gå på
vandet i
ballon,
2012

Musekongen, 1980

Kraftprøven, 1984

Radiobil,
2012

Allerede i 1888 var der 3 restaurationer og øltelte
på festpladsen, der tilbød såvel ryttere som pub-
likum lejlighed til at tilfredsstille deres materielle
fornødenheder og underholdning på enhver tæn-
kelig måde. En søndag i 1894 afholdtes kl.9 den
første herrefrokost i restauratør Adolpsens telt.
Frokosten, restaurationsteltene og ølteltene blev
ligeledes en uundværlig fast tradition.

I 1901 blev der bygget et 18 m højt udsigtstårn i
træ på Festpladsen. Der var på 1ste etage indret-
tet restaurant med udsigt til pladsen.

Efter den første Verdenskrig bød restauratørerne
fra 1921 på mange forskellige og muntre former
for underholdning i teltene, såvel i den store som i
den mindre sal i Ringriderhallen. Dybbøl Posten
fortæller i 1923: ”Ringriderhallen var fyldt hele
Dagen igennem, og det store Jazzorkester hypno-
tiserede Publikum, så baade Unge og Gamle af
de pirrende Toner blev trukket ind paa Dansepo-
diet hvor der blev ”rystet” og ”twosteppet” i en
uendelighed”. Restauratøren i Ringriderhallen
bød også i et par år på en afvekslende kabaret-
forestilling, hvor blandt flere Manden med de 100
ansigter optrådte, og hvor måske især det mand-
lige publikum nød den lille fikse visesangerinde.
Hallen fik hvert år nye spændene rammer, så der
er blevet danset i Nyhavn og på Grønlandsisen.

Restaurationer og øltelte

Restauratørerne på pladsen har på enhver måde
været et uundværligt indslag. I 1951 f.eks. reside-
rede L. Bornhøft, Sønderborghus i Ringriderhal-
lens store sal og Sigurd Petersen, Teaterhotellet i
den lille sal. I telte på pladsen var desuden Ring-
riderfestens fanebærer Andr. Petersen med Ka-
thrinelund, Hans Hansen med Adalbert, Carlsen
med Dampskibspavillionen og den lidt særegne,
men bestemte fru Adelaide med Koldinghus
samt Chr. Hansen, Sølyst, Augustenborg, som
dette år havde været med i 25 år. Arena komitéen
engagerer i 1957 Ib Glindemanns berømte Big
Band til at spille i Ridehuset og i Ringriderhal-
len optræder i 1958 den fra tysk tv så populære
sangerinde, Liselotte Malikowsky. Måske derfor
at især tysk tv, men også dansk tv, det år var på
pletten.

I 1965 havde Frydendal Kro et ægte Tyrolerorke-
ster i sit telt. Og i 1968 var der 7 restauratører på
pladsen: Frydendal Kro, Asserballe Kro, Hotel
Baltic, Kathrinelund, Koldinghus, Mågeparken
og Gåsvig Kro med Western Saloon, der forgæ-
ves forsøgte sig med en damefrokost samtidig
med herrefrokosten.

I 1969 overtog Bent Westphael Arenateltet ”Lan-
sen”, efter at komitéen selv havde drevet det ind-
til da. Ud over ”Lansen” var der Elses ”Heste-

121

skoen” med bandet Top Seven, der skabte en
forrygende ringridersteming.

NDRs Tanzorkester Ohne Nahme, 16 mand,
under ledelse af populære Franz Thon spillede i
”Lansen” i 1970, en kæmpesucces.

Det tjekkoslovakiske danseorkester fra Radio
Brno spillede i ”Lansen” i 1971 og populære
Hazy Osterwalds sekstet kendt fra tysk tv og ra-
dio spillede i Asserballe Kro.

Festpladsens restauratører var også i 1975 dygtige
til at engagere den musik folk kan li. I ”Lansen”
spillede 11 mand James Last musik. Kendisser
fra dansktoppen Claus og Servants samt Bamses
venner spillede i White Horse og i Søby Kro en
anden dansktop vinder Ulla Bach og Avalons og
i Western Saloon klingede Hawaii musik. Det al-

lerbedste, ringrider øllet, blev i sidste øjeblik red-
det fra en strejke. Enighed om, at kun organise-
rede tjenere serverede øllet.

I 1987 truede populære Randi og hendes band
at høre op i ”Hesteskoen”. Heldigvis blev det ved
truslen – hun fortsatte !

I løbet af 90érne stod ”Arena” for nogle formi-
dable engagementer med Kim Larsen, Johnny
Reimar og Flemming Jensen.

Sønderborghus er i 2001 sammen med Arenako-
mitéen medarrangør i ”Lansen” af landskendte
Johnny Madsen sammen med lige så populære
moderne Zididada. Det samme er tilfældet i
2002, hvor tidens formidable Gnags stod på pro-
grammet. Nye kræfter var i 2003 kommet til i
”Lansen”: Allan Jyllov, Hotel Baltic og Claus El-
holm, Penny Lane, som engagerede det festlige
par Susi og Leo fra Skagen. Claus Elholm opret-
tede spiserestauranten Penny Lane Kitchen på
pladsen og i 2005 var der Tyroler Bier fest med
spisning og Tyroler musik i ”Lansen” – stor suc-
ces, også i de følgende år.

Værtsparret Else og Helmuth Lassen overdrog i
2006 efter 17 år ”Hesteskoen” til Hanne og Ak-
sel Tany, Skovkroen i Nørreskoven.

Som det vil fremgå af ovenstående, har Arenako-
mitéen sammen med restauratørerne siden op-
rettelsen i 1948 altid været aktiv for at få de bed-
ste kunstnere og den bedste musik til ”Lansen”.

122

123

”Mallebrok er død i krigen” er en gammel bør-
nesang. Mallebrok var den engelske Hertug John
Churchil Marlborough, der som general i 1700
tallet var chef for de engelske styrker, som kæm-
pede på fastlandet. I Holland hørte han signalet
Tapp Toe, når de hollandske soldaters marketen-
dere om aftenen skulle slå tap i tønde og stoppe
for udskænkningen af øl. Han tog skikken og or-
det med til England, hvor det blev til Tattoo. På
dansk blev det til en Tappenstreg. Slå tappen i

Fra Tappenstreg til Tattoo

tønden og en streg ved øllets højde i tønden, når
en officer med en deling soldater og en hornblæ-
ser gik fra værtshus til værtshus. Da Københavns
fæstningsværker blev sløjfet i 1866, var der ikke
mere mulighed for at kalde soldaterne hjem med
Tappenstregen. Det engelske Tattoo blev til det
vi kender i dag, størst vel nok The Millitary Tat-
too på Edinburgh Castle og det store Internatio-
nale Tattoo i Bremen.

Den Kongelige Livgardes Tamburkorps Copenhagen Showband

124

I 1893 afviklede Ringriderfesten sin første Tap-
penstreg, formentlig gennemført af musikere i
civil fra Regimentsorkesteret, der lå på Sønder-
borg Slot. Arrangementskomitéen engagerede i
1963 for første gang et engelsk militærorkester til
at deltage i såvel optoget som i Tattooet. I 1946
havde man ganske vist et skotske militærorkester
fra baser i Tyskland. men kun med et Tattoo.
Der har med ganske få undtagelser hvert år siden
været deltagelse af mindst et ofte to engelske or-
kestre. En følgevirkning blev, at andre udenland-
ske militærorkestre også kom. Fra USA, Holland,
Frankrig, Tyskland, Rusland og Polen. Tidligt var
selvfølgelig også forskellige danske såvel til fods
som til hest. Danske og udenlandske civile orke-
stre har også deltaget i såvel optog som Tattoo.
Fra 1960 Sønderborg Pigegarde og fra 1981 den
nuværende Sønderborg Garde. I 2006 kom Søn-

derborg Pipes and Drums til. Desuden gennem
årene mange danske garder. Af udenlandske ci-
vile orkestre og garder har der været deltagelse
fra USA, England, Norge, Sverige, Finland, Hol-
land, Belgien, Tyskland og Kenya. Tattooet ved
Ringriderfesten i 1963 blev starten på endnu en
flot og god ringridertradition. Må den som alle
de andre gode traditioner blive til glæde for ryt-
terne og festens mange tusinde gæster. Arrange-
mentskomitéen tænker ikke alene på at sørge for,
at publikum får såvel noget for øjet som for øret,
men også for ganen, da de i 2005 fik Bryggeriet
Fuglsang til at stille øl- og vandvogne på stadion.

Samtlige orkestres navne og årstal for deltagelse
kan ses på Ringridermuséets hjemmeside:
www.ringridermuseet.dk

Garderhusarerne har deltaget siden 1963
i såvel optog som Tattoo. Her i 2012.

Indledningsvis skal det erindres, at Ringriderfe-
sten blev stiftet da Sønderborg var under tysk her-
redømme og at festens stifter og første formand,
Georg Hansen, var en meget aktiv forretnings-
mand. Desuden var han Stadtrat, altså medlem
af Byrådet, som blev valgt af de borgere, der be-
talte mere end et nærmere fastsat skattebeløb, og
hvor til stemmeafgivningen var mundtlig.

Fra starten i 1888 skulle medlemmerne af Ring-
riderfestens festkomité, som hovedkomitéen den
gang blev betegnet, holde sig neutral i forholdet
dansk-tysk. Dette synes også at gælde de to aviser
Dybbøl Posten (DP) og Sonderburger Zeitung
(SZ). Men i 1900-tallet inddrog de to dagblade
Ringriderfesten i de nationale konflikter. Efter-
følgende er eksempler på meningsudvekslin-
gerne. Det fremgår tydeligt, at Sonderburger
Zeitung var magthavernes avis, måske derfor var
tonen i DP meget aggressiv og debattører gav for
eksempel udtryk for, at Ringriderfestens komité
ikke optrådte upolitisk, hvor SZ fremhævede, at
komitémedlemmerne var upolitiske.

En fornemmelse af. hvad der senere fulgte, får
man ved at læse Dybbøl Posten den 27.7.1892,
der mener, at der var vel rigeligt med flagud-
smykning ved indgangen til Festpladsen.

Ringriderfesten og de nationale spændinger

Dybbøl Posten skrev i 1905 imod, at dansksin-
dede under Ringriderfrokosten hyldede tyske
embedsmænd, og udbragte skåler for dem. Som
dansk kan man godt deltage i selve ringridnin-
gen, men ikke i ringriderfrokosten.

I 1907 skrev DP omkring spørgsmålet flagning:
”Når et Medlem af Ringriderfestens bestyrelse
ved Ringriderfesten ”pynter” sit Hus med en
”slesvig-holstensk” Fane, så bør Dannebrog også
kunne hejses. Her til svarede SZ: ”International
Flagning gives der i det hele taget ikke, thi man

25 års festskriftet med tysk-dansk titelside,
som det blev krævet af autoriteterne

125

vil altid vælge et Lands flag, der ville ingen Me-
ning være i at hænge ligefrem brogede Farvesam-
menstillinger ud”.

DP: ”Til sidst kom Fyrværkeriet, der nu og da
tog sig ret pragtfuldt ud. Slutningseffekten var
et glødende 20-tal med et KRF (Kreis Ringrei-
ter Fest) over. Mens dette fremstilledes spillede
Musikkorpset Sangen om Als, der som bekendt
går på den gamle danske Melodi ”Vift stolt på
Codans Bølge, blodrøde Dannebrog”. DP: ”Et
Kosmorama (fremvisning af levende Billeder) er
nu også, efter at den slags foretagender i Løbet
af det sidste Aars tid har holdt sit Indtog i baade
Flensborg, Haderslev og nu også Sønderborg
By. Det har til Huse i Købmand Georg Hansens
Ejendom, Perlegade 7, ved indgangen til ”Dyb-
bøl Posten”, hvor der i den sidste tid er blevet
istandsat et passende lokale. Foretagendet aabnes
i Morgen”. Set med nutidens øjne forunderligt
og dog positivt, at DP har redaktion i netop den
tyske Stadtrat, stifter af Ringriderfesten og dens
formand, Georg Hansens ejendom.

Under overskriften ”Valfarterne til Dybbøl og
Ringriderfesterne” fortæller DP i 1908: ”For-
tyskningsbladet SZ har faaet opsnuset, at Andr.
Clausen fra Bro har skrevet en Artikel i ”Fyns
Tidende”, hvori han blandt andet udtaler sig
imod, at det anbefales Folk fra Kongeriget at tage
til Ringriderfest for saa samtidig at tage Dybbøl
Banke i Øjesyn. Bladets forargelse i den Anled-
ning er fuldstændig ugrundet. Ringriderfesten
med alt sit Gøgl syd fra staar i skrigende Modsæt-

ning til den Stemning, der hviler over Gravene
på Dybbøl Banke. Et Besøg det ene sted skal helst
ikke forbindes med et Besøg det andet Sted. At
gøre Folk i Kongeriget opmærksomme der paa er
fuldt ud i sin orden”.

DP: ”SZ udkom i Lørdags med en på kulørt pa-
pir trykt ”Festavis” til Ringriderfesten. Foruden
nogle Annoncer indeholdt Numret et Miskmask
af daarlige Rimerier og omtrent lige så daarlige
Vittigheder og saa et tysk Festdigt i Spidsen, be-
titlet ”Festgruss”. Det skulde antageligt være en
særlig opmærksomhed til den danske Landbe-
folkning”.

DP fortæller ironisk i 1909, at ved Festspisnin-
gen i går, enedes dansk og tysk som sædvanligt
smukt sammen. Det fortælles videre at Forman-
den Georg Hansen på dansk udbragte ”et Leve”
for Ringriderfesten, men senere talte på tysk.
Slagtermester Timm talte på dansk. Guldsmed
Johansen holdt sin tale på såvel tysk som dansk.
Således skiftede talerne sprogbruget frem og til-
bage.

En tysk Ringrideravis beretter DP om i 1910:
”Lige som i tidligere Aar er en Ringrideravis ble-
ven udgivet af det herværende Fortyskningsblad.
Indholdet er mildest talt tarveligt”.

Tonen er ikke blevet mildere i 1911, hvor DP i en
længere artikel slutter med: ”Vi fordømmer in-
gen. Vi er ikke helt utilgængelige for de Grunde,
en rask ung Mand kan anføre til Fordel for Del-

126

tagelse i Festen. Men vi har ikke villet undlade
at påpege den Fare, der er her til Stede, og de
Utilbørligheder Festen stadig rummer. Så længe
Ringriderfesten fortsætter i det Spor, vil Op-
positionen ikke forstumme. Om det virker eller
ikke virker, skal Tiden vise. Men der skal holdes
åbent Vande om den, og den skal ikke få lov til
at gro fast i Befolkningens Bevidsthed uden For-
behold”.

På trods af DPs aversioner mod Ringriderfesten
i den tyske tid, levede den alligevel så stærkt i
Sønderborgernes bevidsthed, at der efter første
Verdenskrig og Genforeningen i 1920 blev ud-
trykt ønske om, at genoplive Ringriderfesten, og
dermed ikke alene bevare den gamle sønderjyd-
ske tradition, men også selve festlighederne og
samarbejdet mellem by og land. I januar 1921
mødtes en række af Sønderborgs kendte borgere,
der nedsatte en Ringriderkomité med købmand
Viggo Jørgensen, i øvrigt netop udnævnt til Rid-
der af Dannebrog, som formand, medens festens
stifter og mangeårige formand, Georg Hansen,
blev udnævnt som Æresmedlem. Alt dette skete
uden noget opgør mellem dansk-tysk sindelag og
Ringriderfesten blev siden gennemført med en-
kelte afbrydelser i årene under den tyske besæt-
telse.

Afslutningen af anden Verdenskrig og dermed
Danmarks befrielse af den tyske besættelse i
maj 1945, slog en i tiden måske forståelig men
ukontrolleret bølge af opgør med alt tysk hen
over Danmark. Ringridningens mænd ønskede

at genoplive traditionen og en ny komite dan-
nedes. Måske uforståeligt i dag, men under pres
af opgøret blev komitéens medlemmer fra det
tyske mindretal i al stilhed ubarmhjertigt frosset
ud. Kun langsomt gennem årene blev modviljen
afløst af forståelse og respekt. Til gengæld kom
der fra en helt anden kant i 1970 en lille gen-
opblusning, da en meget ilter formand, Keller
Hansen, for det af Statsministeriet nedsatte lo-
kale arbejdsudvalg for festlighederne i anledning
af 50 året for Genforeningen på Dybbøl, blev
gjort opmærksom på, at Ringriderfesten faldt i
den samme weekend. ”Den tyske fest må stop-
pes”. Megen palaver, men begge arrangementer
gennemførtes med henholdsvis værdighed og
tradition.

Efterkrigstidens realisering af tankerne om et
globalt og dermed europæisk samarbejde na-
tionerne imellem, har også betydet et grænse-
overskridende dansk-tysk samarbejde, som har
bidraget til en naturlig nedtoning af nationale
modsætninger. Også derfor bør fremtiden været
baseret på et selvfølgeligt tolerant og stabilt sam-
arbejde hen over nationale ståsteder. Dette for at
bevare den sønderjydske unikke kultur, ringrid-
ningen og folkefesterne omkring den.

127

128

På et Ringridermøde i 1986 præsenterede de to
tidligere komitémedlemmer Hilmer Holm og
Poul G. Larsson idéen om en rytterstatue som et
minde om Ringriderfesten i Sønderborg. En sta-
tue ville også ved 100 års jubilæet i 1988 officielt
markere byens folkelige tradition.

I 1987 drog det nedsatte statueudvalg med borg-
mester Harry Christensen og ringriderformand
Per Christensen i spidsen til København for at

Ringriderstatuen
og lidt om dens historie

drøfte spørgsmålet om økonomisk bistand med
Statens Kunstfond. Fonden var positiv også øko-
nomisk og udpegede professor Richard Winther
til at løse opgaven. Som nævnt var det et ønske,
at statuen skulle være færdig til jubilæet.

Indvielsen den 10. juli 1998,
æresgæst Bitten Clausen, Danfoss.

På podiet Jens Schmidt

Ringriderstatuen på sin
sokkel på Søndertorv

129

Jens Schmidt bliver i 1989 formand for såvel fe-
sten samt en utrættelig formand for statueudval-
get. Efter utallige møder og besøg hos kunstneren
opsiges kontrakten med Statens Kunstfond, og
dermed også et nej til tæt ved 1 million kroners
tilskud. 4 udvalgte kunstnere vælges den 15. juli
1996 til at deltage i en konkurrence om at skabe
ringriderstatuen. Vinder blev den færøske billed-
hugger Hans Pouli Olsen, der havde skabt den
perfekte ringriderstatue – en kvindelig rytter.

Den 10. juli 1998 blev Rytterstatuen på festlig vis
afsløret på det af kommunens renoverede Søn-
dertorv med en efterfølgende reception i Ridder-
salen på Sønderborg Slot.

Følgende gjorde med stor tak Ringriderstatuen
mulig: Mads Clausens Fond. Danfoss.
Cormall. Brdr. Ewers. JF Fabrikken. Syd-
banks Sønderjydske Fond. Den Danske
Bank. Realkredit Danmark og Sønderjyl-
lands Amt.

En meget udførlig beskrivelse af Ringri-
derstatuens til tider vel dramatiske histo-
rie kan læses i Jens Schmidts fortræffelige
bog ”Et torv en statue”. Bogen ligger i
Ringridermuséet.

130

Ringriderfesten i Sønderborg har intet arkivma-
teriale fra starten i 1888 indtil 1921. Meget er
desværre gået tabt af forskellige årsager. Til gen-
gæld har 25 års jubilæumsskriftet fra 1925 været
meget værdifuld som kilde. Af effekter findes den
første plakat fra 1888 samt en plakat fra 1893.
Derudover findes et meget stort foto i en svær
egetræsramme af festens stifter, Georg Hansen,
til hest som ringrider. Det blev fundet i kælderen
på Områdecenter Mølleparken, det oprindelige
Alderdomshjem fra 1935, hvortil Ringriderfe-
sten bidrog med sit overskud til og med 1930.
Desuden fandtes i kælderen en del ældre fotos i
ramme af forridere og komitemedlemmer. Såvel

Uden fortid ingen fremtid
- derfor et Ringridermuseum og arkiv

billedet af Georg Hansen som af komitéerne
hænger nu i Ringridermuséet. Helt afgørende
har også været en meget omfattende research i
aviserne, danske som tyske, fra 1888 til 1914, der
findes i Sønderborg Biblioteks kælder. Først fra
1921 findes Ringriderfestens egne protokoller og
referater.

I løbet af 1990’erne var der ved tilfældighedernes
spil samlet forskelligt værdifuldt materiale fra ryt-
tere og komitemedlemmer samt fra afdødes efter-
ladte. Alt materialet blev samlet og først anbragt
på Turistbureauets loft. I 1990 i et nabofirmas
kælder i Erwin Johannsens regi. Hovedkomitéen

Arbejdet hos Cormall. 27. marts 2006

131

besluttede i begyndelsen af 1994, at fastholde hi-
storien om denne over 100 år gamle kulturelle
sportsbegivenhed, og medlem af hovedkomitéen,
Ib Frandsen fik til opgave at skabe et nyt arkiv.
Den 6.marts 1996 afholdt et af Ringriderfestens
seniorkomité nedsatte arkiv- og muséumsudvalg
sit første møde i et lokale stillet til rådighed af
Cormall A/S, Ragebøl. Udvalget bestod af Ib
Frandsen (”kasserer”), Erwin Johannsen (”næst-
formand”) og Per Christensen (”formand”).
I 1997 blev udvalget suppleret med Henning
Clausen og Jørgen Jacobsen. I 1999 indtræder
Jens Schmidt i arkivudvalget, og bliver en aktiv
formand. I samme år Johs. Heesch, først som
tilforordnet senere som fast medlem. Erik Dall,
Bent Thyssen og Martin Johnsen bliver medlem
i 2006 og Hans Struck i 2010. Apropos indsam-
ling af materiale fik Ib F. og Per C. i starten en
akut opgave per telefon, om straks at komme og

gennemgå en meterhøj og lang papirbunke på
et loft efter et dødsbo, hvori der fandtes en hel
del ringridermateriale. En påmindelse om, at der
netop ved dødsboer ofte kan være efterladt vær-
difuldt ringridermateriale.

Det var udvalgets formål at indsamle, registrere
og arkivere eget materiale samt ved pr-virksom-
hed og opsøgende arbejde at udvide samlingens
effekter og med det langsigtede mål, at gøre sam-
lingen offentlig tilgængelig under en eller anden
form. Ud over opfordringen til Ringriderfestens
nuværende og tidligere komitémedlemmer, om at
betænke arkivet, blev det til flere indslag i Radio
Syd, et enkelt direkte under et arkivudvalgsmøde,
og i Radio Als. Desuden omtale i lokale medier
samt i Jyllands-Posten, som vendte tilbage for at
høre om artiklen havde givet bonus. Alt gav det
god respons, og arbejde til udvalgets medlemmer

Det nye museum tages i øjesyn. 7 juni 2006

132

der i disse første år mødtes hver tirsdag. Materia-
let blev sorteret og registreret efter en fastlagt ind-
deling. Særlige klenodier blev placeret på borde
og vægge i det næste, større lokale som Cormall
A/S havde stillet til rådighed. Arkivet præsente-
rede sig faktisk som et beskedent mini-museum.
Fra forskellig side blev der doneret arkivskabe,
møbler, kopimaskine og en elektrisk skrivemaski-
ne. Senere arvede arkivet en computer fra rytter-
komitéen. Efter den basale opbygning af arkivet
samledes udvalget hver 14. dag, da der stadig var
megen fin sortering, ligeså vel som der kom nyt
materiale til og nye mål blev sat for arbejdet. Fra
året 2002 påbegyndte den nye formand for ud-
valget, Jens Schmidt, et arbejde med muligheden
for at overtage Kirkegade 8, hvor Lokalhistorisk
Arkiv havde haft til huse siden husets renovering
i 1985. Nu var der planer om at flytte Lokalhi-
storisk Arkiv over på Kirketorvet til den tidligere
børnehave, og det blev realiseret. Marts 2006

Rumfordeling af Kirkegade 8

vedtog byrådet at udleje Kirkegade 8 på særdeles
gode vilkår til Ringriderfesten som museum. Lør-
dag den 8.juli i ringriderdagene blev Danmarks
første og eneste Ringridermuseum indviet under
stor festivitas.

Kirkegade 8 er et gavlhus fra 1643 og Sønder-
borgs næstældste hus. Dets gamle interiør er be-
varet som en smuk og spændende ramme om-
kring et anderledes museum. De gamle rum har
efter deres funktioner fået nye navne. Før var det
et kammer, nu kontor (1), før dilen (2), nu me-
dalje gang, med medaljer, sløjfer, ringe, historien
om ringriderstatuen, en figur i komplet rytteruni-
form med lanse, heroldhorn og huer, malerier
og meget andet spændende. Før ”E dørns” nu
rytterstuen (3) med plancher der fortæller ring-
ridningens historie med kopier af gamle vægma-
lerier fra en trappegang på Rosenborg Slot, der
illustrerer den Italienske Karrusel, formandslan-

133

Indvielsen 8. juli 2006Ringridermuseum og arkiv

ser, saddel og hovedtøjet til Georg Hansens hest.
Flotte trofæer, æreslanser og et herligt maleri af
rytteroptoget, malet af Fritz Carstensen. To ene-
stående effekter er kommet til. En merskumspibe
vundet af Jørgen Nielsen, Miang ved ringridnin-
gen da Hertugparret fejrede sølvbryllup i 1845
samt en kopi af en ringrider ring fra Chr. IVs
tid. Før alkove nu depotrum (4). Før køkken,
stadig køkken (5), (6) og (7) garderobe og toilet.
Før kamre og handelsboder, nu dokumentstue (8)
med et spændende og fantastisk arkiv, der fortæl-
ler Ringriderfestens historie gennem årene. Der
er arkivskabe med tusindvis af referater, breve,

avisudklip samt fotos, og der et stort plakatgal-
leri med samtlige plakater en miniature. Før ”E
pisel”, nu protokolstuen (9) med gamle proto-
koller, bøger, der fortæller om, hvem der gen-
nem årene er blevet konge, kronprins og prins.
Andre bøger er muséets egne produktioner samt
udenlandske hefter og bøger, der fortæller om
Ringriderfesten. På væggene fotos af tidligere
formænd og komitémedlemmer. Ringridermusé-
ets åbningstider i 2012 er i juni, juli og august,
tirsdag og fredag kl. 10-16 og desuden samme
tid i de fire ringriderdage, der er gratis adgang.
Gruppebesøg, også gratis, kontakt Jens Schmidt,

134

tlf. 72 42 16 45. Muséet har i snit årligt ca. 1.600
besøgende. Kustoder fra Seniorkomiteen har vist
rundt. Hvert år foretager medlemmer af Senior-
komitéen distributionen af plakater og brochurer
i hele Sønderborg kommune og til alle forretnin-
ger i byen. På Internettet har ”Ringridermuséet”
indtil 01.01.2013 haft 62.498 besøgende fra 54
forskellige lande.

Museumsudvalget afholder stadig møder hver
anden mandag, lige såvel som flere af Ringrider-
festens komitéer afholder deres møder, når plad-
sent i Ringridermuséet tillader det.

Rytterstuen

Dokumentstuen

135

Musikvogne har deltaget
i optoget siden 1898

Amerikanere i optoget og
Tattoo første gang i 1965.
Siden flere gange, her i
2009: US 1st Armored
Division Band

136

Ringriderfesten i Sønderborg
- Komiteerne i 2012

Hovedkomite: Asger Sandhøj Jørgensen, Hans Christian Jensen, Lars Dalmar Johannsen, Jes Andersen,
Peter Hansen, Erik Schou, Allan Schøne, Jørn Freudendahl, Benny Engelbrecht.

Hovedkomitéformand Komitéformand Komitémedlem
Komitémedlem

på prøve
Seniorkomité­

medlem

137

Arrangementskomite: Paul Bedford, Bjarne Mortensen, Søren Laue Schulz, Jørn Johannsen, Erik Schou,
Henrik Hjortkjær, Henrik Rath Paulsen, Carsten Wiinholt, Søren Leth Johannsen.

Arenakomitéen: Jesper Natorp, Michael Frandsen, Bent Thyssen, Jes Johansen, Stig Klausen, Jørn Freudendahl,
Povl Schrøder. Ikke tilstede: Leif Maibom.

138

Kassekomitéen: Allan Schøne, Leif Dige, Paul Erik Roager, Leif Petersen, Carsten Jørgensen,
Christian Svane Christiansen, Jan Rasmussen.

Børnekomitéen: Søren Blindbæk, Klaus Olesen, Michael David Bailey, Benny Engelbrecht, Morten Lund,
Martin Kjær. Ikke tilstede: Tommy Vejlgaard Vedstesen, Niels Munkholm.

139

Lotteri/Tombolakomitéen: Asger Sandhøj Jørgensen, Carsten Miang, Hans Ove Jensen, Hans Struck, Jeppe Seerup,
Søren Olesen, Jørgen Weber Jacobsen. Foran: Claus Weissenborn, Torben Viborg, Erling Hansen.

Pladskomitéen: Hans Christian Jensen, Jørn Plauborg, Mogens Jacob Jacobsen, Flemming Smidt Jensen,
Palle Linné, Jacob H. Bendtsen

140

Rytterkomitéen: Peter Jørgensen, Claus Plum, Jens J. Hansen, Jes Andersen, Peter Hansen, Hans Otto Ewers, Johan
Clausen, Kim Holmer, Lotte Plum, Jan Blad Bonde.

Pressekomitéen: Hans Jørn Zachariassen, Henrik Laue Petersen, Jens Michael Damm, Kim Andersen,
Thomas Kristiansen, Henning Brock, Claus Thorsted, Lars Dalmar Johannsen.

141

Forriderne: Jes Andersen, Claus Hissel, Hans Nicolajsen, Finn Thomsen, Ingolf Matthiesen, Dorthe Johansen,
Povl Jørgensen, Per Nicolaisen, Thorkild Dau, Frede Struck, Conny Schmidt Petersen, Erik Auerbach, Andreas Jensen
Rikke Dall, Chr. Schmidt, Tina Callesen, Gunnar Christensen, Laila Fangel, Niels Møller, Lenette Olesen,
Peter Hansen, Jan Blad Bonde. Ikke tilstede: Knud J. Michelsen, Erik Jessen

Rytterkomitéens Talkomité: Kim Dall, Hans Lehmann, Poul Kirkegaard, Finn Gyldenvang Møller, Niels Pallesen,
Erik Dall, Povl O. Struckmann.

142

Æresmedlemmer 2012: Erling Hansen, Ib Frandsen, A. B. Nissen, Jens Schmidt, Bent Thyssen, Martin Lorenzen,
Sven Jørgensen, Otto Ewers, Per Christensen

Arkivudvalget: Bent Thyssen, Martin Johnsen, Johannes Heesch, Hans Struck, Erik Dall.
Nederst: Ib Frandsen, Per Christensen, Jens Schmidt.

143

Seniorkomitéens 35 medlemmer er velkommen til at mødes i egen skurvogn, hver eftermiddag i festens fire dage. Her er
dem, der var tilstede fredag eftermiddag 2012.

Unikt i Ringriderfestens historie
Fra venstre fhv. formænd Jens Schmidt, 1989 - 1999, Per Christensen, 1975-1988 og
formand Peter Hansen, 1999 - 2013 samlet foran Ringriderstatuen i 2012

144

Museet på Sønderborg Slot

Sønderborg Bibliotek

Lokalhistorisk Arkiv

De Danske Kongers Kronologiske Samling, Rosenborg
Slot
	
Oluf August Nielsen, 1877:
”Kjøbenhavns Historie og Beskrivelse”
	
H.C. Bering Liisberg, tidl. slotsforvalter Rosenborg Slot i
1906: ”Christian IV, Danmark og Norges konge” 1891

Leopold Kretzenbacher, Klagenfurt, 1969:
”Ringreiten, Rolandspiel und Kufenstechen”.

Birgitte Adolpsen, oprindelig ”Tagesbuch eines kind”,
Oversat og udgivet i 1987: ”Dagbog for Birgitte”.

Ringriderfesten i Sønderborgs jubilæumsskrifter:
1912: C. Maibøll. 1948: Sv. E. Wisse og i 1988: Jørgen
Slettebo.

Jubilæumsskrifter Amtsringriderforeningen Aabenraa
Viggo Petersen, 75 års jubilæum, 1971. René Rasmussen,
100 år 1996

Chr. Paulsen, Sønderborg, 1980:
”Ny Sønderborg mosaik”.

Hans Jørgen Kock i Lion Clubs jubilæumsbog 1981:
”Sønderborg mellem to krige”.

Kildefortegnelse:

Historisk Samfund, Sønderborg, 1987: ”Heste”.

Ringridermuséets arkiv og protokoller.

Dagbladene Dybbøl Posten, Sonderburger Zeitung,
Vestkysten, Jydske Tidende,
Der Nordschleswiger, JydskeVestkysten og Ugeavisen.
	
Fotos: Claus Thorsted, pressekomitéen, JydskeTidende,
Ole Kæhler, Spela Kasa, Svend-Erik Olsen, Ruddi Han-
sen, Theodor Thams, Seniorkomitéen, Jørn Plauborg,
Pladskomitéen, Erik Dall, rytterkomitéen, Clic og Ringri-
derfestens fotokonkurrencer.

Udenlandske Ambassader: Holland, Kroatien, Tyskland
og USA.
	
It-konsulenter: Bjørn Allerelli Andersen, Seniorkomitéen
Thomas Christiansen, pressekomitéen

It søgemaskinerne Eniro og Google

Samlet og redigeret af
Erik Dall og Per Christensen

Udgivet i anledning af
Ringriderfesten i Sønderborgs
125 års jubilæum i 2013.

Oplag: 1.000 stk.

Tryk: Langenberg Grafisk A/S

En galop gennem
års
RINGRIDERFEST

i Sønderborg125
- siden 1888

