

Dette værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af litteratur inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket hører under den almennyttige forening Danske Slægtsforskere. Vi bevarer vores fælles kulturarv, digitaliserer den og stiller den til rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor

Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og sponsorat her: <https://slaegtsbibliotek.dk/sponsorat>

Ophavsret

Biblioteket indeholder værker både med og uden ophavsret. For værker, som er omfattet af ophavsret, må PDF-filen kun benyttes til personligt brug.

Links

Slægtsforskeres Bibliotek: <https://slaegtsbibliotek.dk>

Danske Slægtsforskere: <https://slaegt.dk>

SAMLINGER

TIL

TRYDE-SLÆGTENS
HISTORIE

1STE HEFTE

(I—IV)

SAMLINGER

TIL

TRYDE-SLÆGTENS HISTORIE

VED

E. C. TRYDE

TRYKT SOM MANUSKRIFT FOR FAMILIEN

RØNNE

„BORNH. AVIS“ BOGTRYKKERI

1912

Holger Jacobsen Tryde,¹⁾

(L. Nr. 1.)

Stamfader til Familien Tryde, idet han er den første, der har baaret Navnet Tryde, er født i Tryde Sogn²⁾ i Skaane i Juli (?) 1656. Man ved ikke, hvem han er Søn af³⁾, ikke heller fra hvilken Skole, han er dimitteret⁴⁾. Han blev immatriculeret ved Lunds Universitet 1676 (?), men forlod det efter 3 Aars Forløb og lod sig immatriculere ved Københavns Universitet ¹²/₇ 1679⁵⁾. Han skal derefter en Tid have været Huslærer i Skaane, men er senere atter vendt tilbage til Danmark, idet han ca. 40 Aar gammel af Greve *E. C. Knuth*, Østofte Kirkes Patron, blev kaldet til Præst i Østofte (Fuglse Herred, Maribo Amt, Laaland-Falsters Stift) ved Kaldsbrev, dateret 30. Maj 1695, konfirmeret af Kongen ⁸/₆ 1695. Han er derved rimeligvis bleven støttet af sine Familieforbindelser. Han kalder sig da i sin Ansøgning til Kongen „en fattig studiosus“, som i lang Tid har ventet paa Forfremmelse, og undertegner sig Holger Jacobsen⁶⁾, uden noget Slægtsnavn, og saaledes nævnes han i Almindelighed. Ved Immatriculationen paa Universitetet kaldes han Oligerus Jacobi Trydensis. Senere har han saa taget Tryde som Slægtsnavn, thi han kaldes i Kirkebogen ved Begravelsen Holger Jacobsen Tryde, og alle Børnene bære Navnet Tryde.

Holger Jacobsen gav 100 Sldr. til Herridslev Hospital⁷).

Han maa i Slutningen af sit Liv have været svagelig, thi allerede $\frac{20}{5}$ 1721 blev hans Efterfølger, *P. M. M. Thestrup*, udnævnt til Adjunctus et Successor. —

Holger Jacobsen døde 1727 og blev begravet paa Østofte Kirkegaard Tirsdagen d. 4. Novbr. 1727 „med Klok og Sang i Kirken“. Han blev i Følge Østofte Kirkebog 71 Aar og 15 Uger gammel⁸).

Han var gift med *Anna Valentinsdatter Folkener*, født i December (?) 1676, død 1726 og begravet paa Østofte Kirkegaard $\frac{23}{12}$ 1726⁹). Hun, der blev 50 Aar og 4 Dage gl., var Datter af Formanden i Embedet, *Valentin Karstensen*, født 1642, immatriculeret ved Københavns Universitet $\frac{8}{8}$ 1660, theol. Attestats $\frac{23}{4}$ 1662, Præst i Østofte $\frac{20}{3}$ 1670, død 1695, og *Elisabeth Jørgensdatter Lundt* i hendes 2det Ægteskab. 1ste Gang var hun gift med *Mikkel Madsen Wibe* (født 1637, Præst i Østofte $\frac{30}{7}$ 1669, død 1670).

-
1. I Stamtavlen over Familien Tryde, samlet af F. A. Tryde, kaldes han *Jørgen* Holger Jacobsen Tryde. Hvor dette Jørgen stammer fra, har jeg ikke kunnet udfinde. Det genfindes imidlertid i Kaldsbog for Østofte Præsteembede 1844 (d. v. s. begyndt 1844), hvor Provst Kofod-Ancher har opført en Præsterække, som ikke stemmer med Vibergs. Hvor han har Navnet Jørgen fra vides ikke heller. — H. J. Tryde synes ikke selv at have anerkendt det, thi ellers vilde vel hans Børn have været døbt „Jørgensen“ eller „Jørgensdatter“. De af hans Børn, der omtales som Faddere i Østofte ældste Kirkebog i Provinsarchivet i København — begyndt 1716 — benævnes dér Elisabeth Holgersdatter Tryde og Ingeborg Marie Holgersdatter Tryde. Ligeledes nævnes han dér 2 Gange som Holger Jacobsen, og overalt, hvor jeg har fundet ham omtalt, kaldes han Holger Jacobsen, Oligerus Jacobi Trydensis eller Holger Jacobsen Tryde. Børnene omtales altid som Holgersen eller Holgersdatter Tryde.
 2. Tryde Sogn ligger i Ingelstad Herred, Kristiansstad Len. Det danner med sit Annex, Spjutstorp, et patronelt Pastorat. Patronus er Ejerén af Kåseholm. En Del af Sognet ligger i Herrestad Herred, Malmøhus Len.

3. Stadsfogden i Lund, Hr. Carl Sjøstrøm, har udtalt den Formodning, at Holger Jacobsen muligvis kunde være en Søn af Præsten i Tryde Sogn, Jacob Jørgensen, som i Følge S. Cavalin: Lunds Stifts Herdaminne IV P. 139 „var fød“ (?) i Haderslev. Han blev præsteviet til Pastor i Tryde $\frac{7}{3}$ 1655 og var dér til 1674. Der er en Mulighed for, at han kunde være Broder til Lisbeth Jørgensdatter, gift med Borgermester Lundt (se Note 4). Om Jacob Jørgensen findes i Univ.-Matr. I Pag 163 følgende: Anni 1641, d. 17. Junij. Jacobus Georgij Hattersleviensis, qvi Rostochij anno 1638 deposuit et postea sesquennio in eadem academia studiorum gratia vixit. Deinde fuit pædagogus apud nobiliss. Dominam Katharinam Krabbe de Loettvid, qvæ illum de meliore nota rev. D.no. Episcopo nostro commendaverat. ∴ Jacob Jørgensen fra Haderslev Skole blev Student ved Universitetet i Rostok 1638 og opholdt sig derpaa halvandet Aar ved dette Universitet for Studiernes Skyld. Derpaa blev han Huslærer hos den adelige Frue Karen Krabbe til Løitved*), som havde anbefalet ham paa det bedste til vor højærv. Hr. Biskop.
4. Angaaende Holger Jacobsens Historie henvises til: Personalhist. Tidsskrift III R 5 B. Pag 35—36, Vibergs Præstehist. III Pag 697, Erslevs Forfatterlexcions Suppl. III Pag 472, Rhodes Samlinger til Laal.-Falsters Hist. 2den Udg. I Pag 575. Rhode skriver her: „H. J. Tryde, Stamfader til Fam. Tryde, skal være født i Skaane, hvor han ogsaa senere var Huslærer. *Vist er det, at hans Familie havde hjemme paa disse Øer, og at han var Fætter til Formandens Kone*“. Formandens Kone var Elisabeth Jørgensdatter Lundt, Søster til Præsterne i Væggerløse, Mag. Oluf Lundt, og i Thoreby, Laurits Lundt, Børn af Borgmester Jørgen Lauritsen Lundt i Nykøbing og hans Hustru Elisabeth Jørgensdatter, Datter af Sognepræsten Jørgen Kristensen i Nakskov (se Rhode I Pag 100). Denne var født i Rudkøbing 1595, Student fra Slagelse Skole og immatriculeret ved Københavns Universitet $\frac{3}{8}$ 1615**), Præst i Brandersløv 1620***), kaldet til Nakskov $\frac{20}{10}$ 1629, Provst, gift med Karen Nielsdatter †), afgaaet fra Embedet $\frac{14}{7}$ 1633, død 1637 — fornemme, lærd exemplarisk (se Viberg II Pag 420). Han var muligvis Søn af Christen Sørensen Harboe (se Rhode I Pag 170), født i Nørre Snede, Rektor i Assens 1580—90, Præst i Rudkøbing og Skrøbelev 1589 og i Horslunde 1597, død ca. 1605, vistnok

*) Løitved er en større Proprietærgaard, der ligger i Stendrup Sogn n. f. Svendborg. Den ejedes i sin Tid af Joh. Friis, der var gift med Karen Tagesdatter Krabbe (se Biograf-Lexcion V Pag 433). Han døde 1635, saa det passer godt, at Enken ejede Gaarden, da Jacob Jørgensen var Lærer dér.

**) Københavns Universitets Matricul. I Pag 21. Georgius Christierni, Lalandus. Ex. Slaglosiensis.

***) Han aflagde Ed til Biskoppen 27. Dec. 1620, 25 Aar gammel. Se Kirkehist. Saml. III R 5 B. Pag 117: Georgius Christierni el. Minister eccl Brandersløu in Laulandia 27. Decbr. 1620, æt 25. Se endvidere Kirkehist. Saml. III R 6 B Pag 429.

†) Hun var 2den Gang gift med Provst mag. Laurits Mortensen, Vidsted, og døde den 21. Februar 1653.

gift med Formandens Datter i Rudkøbing. — Liden, men lærd og god, flittig og nøjagtig (se Viberg Præstehistorie I Pag 686 og II Pag 656.

Hvis omstaaende viser sig at være rigtigt, vil Slægtens Stamtavle faa følgende Forøgelse og føres tilbage til ca. 1550:

Christen Sørensen Harboe,
født i Nørre Snede,
Rektor --- Præst i Horslunde,
død ca. 1605.

Jørgen Christensen,
Præst i Nakskov,
f. ca. 1595, død 1637,
g. m. Karen Nielsdatter,
død 21. Febr. 1653.

Lisbeth Jørgensdatter,
g. m. Jørgen Lauritsen Lundt,
Borgmester i Nykøbing F.

Jacob Jørgensen,
Præst i Tryde.

Elisabeth Jørgensdatter Lundt,
g. m. Valentin Karstensen,
Præst i Østofte,
f. 1642, død 1695.

Holger Jacobsen Tryde,
Præst i Østofte.

5. Kbh. Universitets Matricul. udg. af S. Birket Smith II Pag 90: 1679 ¹²/₇, Oligerus Jacobi Trydensis per triennium acad. Carolinæ civis. I Følge Meddelelse fra Lunds Universitets Kansli findes der i Lunds Universitetets Matricul, et Hul, der omfatter Aarene 1676—82, men i Følge ovenstaaende maa han være immatrikuleret i Lund 1676.
6. I F. A. Trydes Stamtavle, Pag 13, angives, at Jacob Tryde kom fra Skaane til Danmark og fik en Ansættelse ved Knuths Hjælp. Dette er ikke rigtigt. Det gælder Holger Jacobsen, som jo ogsaa gav sin ene Søn Navnet Eggert Christoffer efter Greve E. C. Knuth.
7. Viberg angiver i Præstehistorien III, Pag 697, at Holger Jacobsen 1685 gav 100 Sldr. til Herridslev Hospital. Tidspunktet er vistnok urigtigt angivet. Herridslev Hospital blev oprettet 1685. Hoffmann angiver i Fundationer for Laalands Stift, Side 60, Holger Jacobsen af Ønstofte (!) som Giver af 100 Sldr. umiddelbart efter Stifteren Anders Beyerholm; men derfor er det vel ikke givet, at han har skænket de 100 Sldr. allerede 1685. Det at han anføres som Holger Jacobsen af Ønstofte synes mig snarere at tyde paa, at det er sket efter hans Ansættelse 1695. Der findes i Følge Hoffmann ingen Fundats, men efter Beyerholms Enkes Ønske blev alt bogført i Hospitalets Protokol 1699. — Hoffmanns Fundationer VI, Pag 60, og Hjorths og Salicaths Repertorium over Legater osv. III, Pag 42. Hvis Tidspunktet er rigtigt opgivet, maa H. J. Tryde allerede dengang være vendt tilbage til Danmark.
8. Anno 1727. Tirsdagen d. 4. November blev Sogne Præsten S.lig Hr.

Holger Jacobsøn Tryde, gl. 71 Aar og 15 Uger, begravet med Klok og Sang i Kirken (Østofte Kbg.)

9. Anno 1726. Mandagen d. 23de December blev Hr. Holger Jacobsøns S.lig Kæreste Anna Valentinsdaatter Folkener, gl. 50 aar og 4 dage, begravet fra Kirken med Klok og Sang (Østofte Kbg.)

Skifte efter Holger Jacobsen Tryde forefindes ikke, da den ældste Skifteprotokol for Fuglse Herreds Provsti først begynder 1751. Kaldsbrevet med hans Ansøgning til Kongen findes i Rigsarchivet. Ansøgningen til Kongen er saalydende:

Stormeectiske Konge
allernaadigste arve Konge og Herre.

L. Nr. 1

Saasom jeg fattige studiosus, der i mange Aar har ventet promotion, nu omsider af Høyædle och Velbaarne Hr. Conferentz Raad och Amptmand ofver Friderichsborg och Cronborg Ampter H: Eggert Christoph von Knuth er voceret och kaldet till Østofte menighed udj Lolland, hvorfra sognepresten Hr. Valentin Carstensøn ved en Salig død er bortkaldet, da er min aller underdanigste Bøn og begiering eders kongl: Majest. vilde være mig saa naadig dette hosfølgende kalds brev allernaadigst at confirmere. Jeg lever Altid

Københafn d. 6. Juny.
Aa. 95.

Eders Kongel. Majestetz

Allerunderdanigste Arfveunder saat
och hos Gud
troe Forbeder

Holger Jacobssøn.

II.

Holger Jacobsen Trydes Børn.

Valentin Holgersen Tryde,

(L. Nr. 2)

født i Østofte Præstegaard $2/1$ 1700¹), blev Student fra Nakskov Skole 1721 og immatriculeret $19/7$ s. A. ved Københavns Universitet, hvor han tog Baccalaurgraden $1/6$ 1722²). ¹⁶ 3 1724 blev han Kandidat med Haud og blev derpaa kaldet paa Succession til Veterslev og Hømb (Ringsted Herred, Sorø Amt) $1/11$ 1726, hvor hans Svigerfader var Præst, men han kom ikke til at tiltræde dette Embede, da han allerede $4/5$ 1733 blev kaldet til Sandby og Vrangstrup (Tybjerg Herred, Præstø Amt) og ordineret $15/7$, medens Svigerfaderen blev i sit Embede til 1739. Valentin Holgersen Tryde døde 66 Aar gl. og blev begravet i Sandby $29/12$ 1766³).

Han var gift med *Else Cathrine Clausdatter Plum*, født i Veterslev ca. 1703, begravet i Sandby $10/1$ 1767, 64 Aar gl., Datter af *Claus Johansen Plum*, Præst i Veterslev og Hømb $21/2$ 1702, døbt i København St. Petri Kirke $16/11$ 1669⁴), død $26/9$ 1739, og *Agnete Danielsdatter Kellinghusen*, født i København 1675, død 1736.

-
1. Lengnich angiver i sin Stamtavle hans Fødselsaar til 1701, Viberg i Præstehistorien til 1700. I Følge Sandby Kirkebog blev han 70 Aar gl. Hvis dette var rigtigt, skulde han være født 1696 og maatte altsaa være

kommen usædvanlig sent til København som Student, men dette stemmer ikke med Universitetets Matricul., hvor hans Alder ved Imatriculationen opgives til 21 Aar ¹⁹/₇ 1721. Han var i Virkeligheden kun ca. 66 Aar gl., da han døde.

2. Kbh. Univ. Matrikul udg. af S. Birket-Smith II Pag. 438 og Pag. 443.
3. Vibergs Præstehistorie III Pag. 12 og Pag. 541. Lengnich: Plum Pag. 7. Hans Død opgives i Alm. til ³⁰/₁₂, men i Sandby Sogns Kirkebog for 1645—1781 staar mellem Døde i Sandby 1766 29. December Pastor loci Hr. Tryde 70 Aar og mellem Døde i Sandby 1767 d. 10. Jan. Madame Tryde 64 Aar.
4. G. L. Grove Slægten Plum Pag 37, Kbh. 1904.

Kirkebøgerne for Veterslev begynde først 1739, derfor kan V. H. Trydes Giftermaal ikke dateres. Skifte efter V. H. Tryde findes ikke, da Tybjergs Herreds Provstis ældste Skifteprotokol først begynder 1784.

Eggert Christoffer Tryde,

(L. Nr. 3)

født i Østofte Præstegaard 1703¹⁾, var fra 1733 Godsforvalter paa Baroniet Lindenberg (Syd for Aalborg i Blenstrup Sogn, Helligum Herred) og Baroniet Høgsholm ved Æbeltoft (Tilstrup Sogn, Sønder Herred). Han boede som Godsforvalter paa Høgsholm, hvor de 7 første af hans Børn ere fødte og døbt i Tirstrup Kirke, til 1750, da han tog Bopæl paa og var Forpagter af Hovedgaarden Fævejle (Lyngby Sogn, Sønder Herred, Randers Amt) under Baroniet Høgsholm. Der blev hans 8de Barn født og døbt i Lyngby Kirke, og dér blev han boende til han forlod Jylland.

1753 købte han af sin Svoger *Just Holst*, som havde været Forpagter paa Høgsholm og døde 1754, Kjærgaard med Gods (nu Julielund) paa ca. 81 Td. H., beliggende i Vejlby Sogn, Sønder Herred, Randers Amt, men allerede Aaret efter den 26. April 1754 skødede han den til *Jacob Adler*²⁾.

Da Greve *Fr. Chr. Danneskjold-Samsø* solgte Baronerne Lindenberg og Høgsholm til Greve *Adam Gottlob Moltke* i Aaret 1753, fulgte *E. C. Tryde* med Greve *Danneskjold-Samsø* til Sjælland og blev Godsforvalter paa Gisselfeld (Braaby Sogn, Ringsted Herred) fra 1754 til 1ste Maj 1761 og derpaa Forpagter paa Assendrup (Aversi Sogn Tybjerg Her-

red, Præstø Amt) fra 1ste Maj 1761 til 1ste Maj 1783, da han efter eget Ønske fratraadte Forpagtningen. Om denne Ud-nævnelse til Godsforvalter paa Gisselfeld skriver *Rasmussen* i „Optegnelser om Gisselfeld“³⁾: „Greven var ligeledes meget heldig i Valget af en Godsforvalter. Han beskikkede hertil *E. C. Tryde* — en Mand, der nogle Aar tidligere havde staaet i hans Tjeneste ved Lindenberg og Høgholm. Han var ikke alene ordentlig, virksom og duelig, men han tog sig meget af Godsets Bønder, som stadig i ham fandt en varm Talsmand og han behandlede dem med en Humanitet, som paa den Tid hørte til Sjældenhederne“. Han blev antaget til Godsforvalter 1752, da han 17de Juli modtog Instrux, men hans Funktion begynde først 2 $\frac{1}{2}$ Aar senere. I Instruxen tillades det Forvalteren at „straffe de Modtvillige og Efterladne enten med Træhesten at ride eller i andre Maader som ret og for-svarlig kan være . . . „Forsaavidt Godsforvalter Tryde an-gaar, da kan det antages, at det ikke blot er tilfældigt, naar intet vides om, at han har brugt ilde Medfart mod Bønderne; thi i et Brev til Overdirecteuren af 7de Maj 1759 udtaler han sig saaledes:

Deris Høy Grevelig Excellence

Høy Velbaarne

Herr Geheime Raad og Cammer Herre

Naadige Herre !

Paa Deris Høy Grevelig Excellencis pro Memoria
handlende udi

1ste Post om hvorledis Goedset er administreret
ved de aarlige store forstrekninger, naar der
er endnu Bønder, som er ikke Eiere af eet

Faar, og hvorfor saadanne Bønders oeconomie er ikke bæder oppassit p. p.

Erklæris Underdanigst:

Jeg vil underdanigst bede, at tilstanden, udi hvilken Gisselfeld Closters Goeds ved imodtagelsen befandtis, maae tagis i overveining, saavel i henseende til besetning, bygning, tilstand, som mangel af duelig Mandskab, saa meener ieg intet Goeds i Sælland kunde være armeligere end dette var udi alle deele, hvoraf ellers mangel paa een kunde være nok for een Eier at raade boed paa, men her var det udi alle ting og hos Goedssets fleeste Beboere. De har siden den Tid ikke kundet forbædre dem, hvortil ieg tid og anden har i mine underdanigste forestillinger viist aarsagen og dertil refererer mig, ieg vil ikkun alleene underdanig bede, at ieg maae opholde og føre Deris Høy Grevelig Excellence udi errinding, det store affald dette Goedses Bønder for 3de aar siden, havde paa deris Bæster, saaleedis, som ieg haver beviist, at udi samme For aar, døde over 620 Støkker, hvori-stæden de skadelidende, tilligemed een deel nye Gaardfæstre blev i alt om alt ikkun forstrakt med 92 Rd. Resten, som de behøvede, maatte de kiøbe for deris egen Reigning og dertil skulle da sælgis baade levende Creatur og andre ting, som de var eiende, og hvor saadant kunde endda ikke tilstreke, blev indkiøbet derefter, saasom nogle smaa og gamle Heste, som var at faae for godt Kiøb, men henfalder og snarist. Formedelst saadan Mangel og de deraf komne skadelige følger, samt fordi forstrekningerne har ikke kunnet tilveie bringis udi den rette tid, Bonden behøvede den til sin Jords bedrivt, saa flyder deraf igien, at Jorden bliver ilde dyrket, Sæden sildig og ei til rette Tid lagt i Jorden, som detsforuden ingen giøde faaer, hvor ingen Creatuer til fornødenhed havis. Endvidere maae i saadanne lejligheder de Bønder, som er noget bædre i stand, med tagis til at drive

de fattigis Jorder saavel paa Hovmarken som hiemme, de maae og udstaae de tunge og lange Reiser, item de som bliver paabuden i Sæde tiden, følgelig maae joe den eene blive den anden liig i Armod, og saaledis er det gaaed med Goedset i dette For Aar, og saaledis tilforn, men ieg kand ei forstrekke dem med meere og betidligere, end ieg bliver meddeelt ordre til, efter hvilke ordres ieg er forbunden til at administrere Goedset, og ikke som ieg befinder det meest tiellig, at *vise* ud og ind hos een Bonde, at have *jevnlige* tilsyn med ham og at banke ham eet stød imellem, det kand aldeelis ikke forbedre hans Tilstand, uden her kommer meer til, men ved det sidste middel kand ieg bringe den frygt i ham, at han ikke tør tale, om endskiønt han havde noget Retmessig at klage over mig.

2den Post: Fordi Auflingen var god i det afvigte Aar, skulde der have været saaledis tilset med Bonden, han kunde have noget i Behold og hielpe sig selv p. p.

Mine indgivne Extracter beviiste, at det meeste Sædekorn er igien indfordret, *hvilket tilligemed den borgede Sommer føede og Skatte Kornet var alt hvis* som udgiorde indauflingen hos nogle Mænd, ikke fordi samme aars Afgrøde var jo meget god, Gud skee lov, men Byget blev for een stor deel saaed efter tid og time, thi indkiøbet blev for sildig giort, hvorudi mine underdanigste Memorialer skal beviise ieg aldeeles ingen skyld havde.

3die Post: Bønderne skal under haarhed drivis til at hielpe dem selv, og ikke forstrekis uden det igien bliver betalt. pp.

Af min underdanige Besvaring over foregaaende 1ste

Post befindis her aarsager nok, foruden tilstødende Misvext og uheldige Tilfælde, som kand sette eet Goeds udi Armod, saa man har ikke nødvendig at herleede den fra Bondens Ondskab alleene. Ieg vil dermed ikke sige at de alle ere gode, nei det er disværre saa, der er gierne onde og gode i alle Stænder og Byer, dog *med undersked i dens Øvelse*. Ieg kand vel lade straffe den vanartige men ike opmuntre den gode, fordi jeg er ike raadig over noget. Imidlertid naar een Bonde nyder hvad han bør og derhos ike tvingis til meere arbeide end han formaaer, saa kand mand med rette fordre, og naar intet andet kan giøre, tvinge hãm til at betale hvis han bør, men skeer det første ikke og det andet paa bydis ham uden orden, og over den maade han kand afsted komme, samt dertil skal drivis med hug og haarhed, saa kand mand snart forvandle een god til een skiødesløs Bonde, fordi han ikke kand giøre sit arbeide med lyst og under haab af forbedring, thi hvad skal opmuntre den, som skal have hug fordi han er fattig og straffis for det, som ike er i hans formue. Det er een anden Sag, naar een Bonde ved liderlighed, dovenskab eller saadanne laster tilsetter sin formue, den bliver sielden god, og saadan een var det best at sette fra Gaarden og straffe ham efter loven, og var det just saadanne Mænd ieg i næst forige Sommer indgav een liste over, men fordi her var ingen mand kunde faae deristæden, maatte mand lade det betemme.*)

4de Post. Konge Reiserne skal lignes paa heele Goedset uden udgibt for Closterets Cassa.

Til de forventende Konge Reiser skal blive tilsagt saa mange, som formaaer at kiøre, for de andre nødis ieg til at

*) betemme = lade bero.

leie Vogne, om de blive at faae, og skal ieg efter ordre ligne Bekostningen paa samtlig Goedset.

5te Post. Administrationen skal føris saaleedis, Goedset og Bønderne kand efterdags holde sig selv, og at ieg dertil skulle være ansvarlig.

Naar Goedset maatte blive bevaret for vanheldige tilfælde, saa tror ieg og, det kunde saaleedis bestyris, at der ingen restancer skulle blive, i det mindste ikke af nogen betydenhed, men ieg kunde ikke heller love det for een længere tid end eet aar eller toe og endda maatte ieg givis een ubunden Magt til at lade den eene Bonde pløye og saae for den anden, baade i hovgierning og hiemme, men ieg frøgter for udfaldet skulle blive den høye Direction ikke tienlig og at Goedset skulle komme i den tilstand det stoed ike meere til at redde.

Er det for nærværende tid i den tilstand, formedelst det store affald paa Bæster i dette For aar, at ieg med onde og gode haver i dette For aar ladet de bædre holdene Bønder over ævne pløye for de slette, og dog ike nær kand faae den bedste Jord besaaed for de sidste, hvad skal her da ventis af saadanne for een anden tid, og hvorledis vilde det med Goedset gaae til, naar det ingen hielp herefter kunde vente. Nei ieg haver havt den Naade og Ære at tienne Deris Høy Grevelig Excellence saa længe, at ieg stiltiende kand ike tage Part i noget, som ieg seer ville have saa betydelige følger, men naar ieg i underdanighed har errindret det fornødne, saa veed ieg og det er min skyldige pligt, at efterleve det Befalede, uden i dette, at ieg forbinder mig ikke til nogen andsvar for Goedsets Conservation paa saadan Maade. Her er altfor mange Bønder, hvis gandske besetning bestaar ikkun i 5, 4, 3 og 2 ælendige smaa Bæster, hvis gaardes bygninger

ligger saa got som øde, hvis Jorder bliver ikun halv besaaed, og hvis tilstand er saaledis som ieg i min underdanigste Memorial under 23de April sidst haver meldet, hvorledis kunde ieg eller nogen Mand tilbyde eller indgaae andsvar for Goedsets Conservation, efterdi her er allerede saa mange Stæder saa got som øde, og det seer ike ud til at vil blive bædre. Deris Høy Grevelig Excellence kand udi ingen maade være tient med, at Goedset forestillis bædre end det er, og meget mindre, at det skulle behandlis saaledis, det dermed skulle komme paa det yderste, Udfaldet er alt for betydelig til at gøre derudi eet forsøg.

Jeg kunde have meget meere i denne Sag underdanigst at errindre, men ieg henstiller disse ting udi sammenleg med hvad ieg forhen haver underdanigst indgivet til Deris høy Grevelig Excellencis høye overveiende og er udi dybeste Submission.

Deris Høy Grevelig Excellence
 Høy Velbaarne
 Herr Geheimeraad
 Naadige Herris.

Underdanigste
 tienner

Assendrup, d. 7de May 1759.

E. C. Tryde.

„Om en Mand, der i de Tider skriver saaledes til sin Foresatte, har man dog Grund til at antage, at han ikkun nødtvungen griber til strenge Forholdsregler, og at han ikke er tilbøjelig til at straffe med „Træhesten at ride“.

Han døde paa Assendrup den 28. April 1789⁴⁾, 86 Aar gammel, og blev begravet ⁵⁾/₅ i Aversi Kirke⁵⁾. I Sacristiet findes indmuret en Mindetavle over ham saalydende :

GRAA HAAR ERE EN DEILIG KRONE
 NAAR DE FINDES
 PAA RETFÆRDIGHEDS VEI
 KAN MED SANDHED ANVENDES
 PAA DEN SALIGE
 HR. EGGERT CHRISTOPHER TRYDE
 DER I SIT 86 AAR FORLOD VERDEN
 AAR 1789
 LIGGENDE HER SAMLET
 MED HANS FØRSTE ÆGTEFÆLLE
 EEN BRODER 6 BØRN OG 2 BØRNE BØRN
 LIVET FØRTE HAN MED VIRKSOMHED
 SOM FORVALTER
 VED LINDENBORG HØEGHOLM
 OG GISSELFELDE UDI 28 AAR
 OG SOM FORPAGTER
 VED ASSENDRUP UDI 22 AAR
 VAR
 TVENDE GANGE GIVT
 FØRST MED
 INGER CHATRINE HOLST
 OG SIDST MED
 ANNA MARIA MØLLER
 OG HAVDE
 UDI BEGGE ÆGTESKABER 14 BØRN
 HANS SÆREGEN CARACTEER
 VAR
 DYB EFTERTÆNKSOMHED
 SINDRIIG MUNTERHED
 STOR FØLELSE AF AGTELSE
 FOR SINE MEDMENNESKER
 OG ÆRBØDIG KIERLIGHED FOR GUD

Han var gift 2 Gange. 1ste Gang ²⁵/₆ 1739⁶⁾ i Vivild (Rougsøe Herred, Randers Amt, Aarhus Stift) med *Inger Cathrina Andersdatter Holst*, døbt i Vivild ⁴/₂ 1720⁷⁾, død paa Assendrup og begravet i Aversi Kirke, ²⁵/₆ 1761⁸⁾, Datter af *Anders Justsøn Holst*, født i Ribe ⁶/₁₀ 1686, Sognepræst i Vivild og Vejlbj ⁹/₁₂ 1714, død ⁶/₆ 1748, og *Helvig Christensdatter*, født ca. 1678, begravet i Vivild ¹⁸/₁, 1752, 74 Aar gl.

I Aversi Kirke findes nu indmuret i Muren i Kirkens

Taarn en smuk Ligsten over *Inger Catrine Holst*. Den har tidligere ligget i Midtergangen næst øverst over en muret Begravelse, men blev for nogle Aar siden flyttet til sin nuværende Plads. Stenen er ret vel bevaret. Indskriften lyder:

HER UNDER GIEMMES
DE
IORDISKE LEVNINGER
AF
MAD~~ME~~ INGER CATRINE HOLST
FØD
I VIFVILD PRÆSTEGAARD UDI JYLLAND
A~~O~~ 1720
KOM I EGTESTAND 1739
MED EGGERT CHRISTOPHER TRYDE
FORVALTER OVER BARONIED HØGHOLM
MEN NU FORPAGTER PAA ASSEDRUP
OG MED HANNEM AULED 11 LEVENDE BØRN
HVORAF 4 SØNNER
OG 4 DØTTRE MED HANNEM EFTERLEVER
DØD A~~O~~ 1761
I EN ALDER AF 41 AAR
NU SKAL HUN HVILE SØDT TIL JESUS VIL OPVÆKKE
DE DØDIS LEGEMER OG GRAVENS MØRKE DÆKKE
AFTAGE, DA DET EEN NYE FORVANDLING FAAE
OG DETTE FALDNE STØV I HERLIGHED OPSTAAE

2. Gang ²⁰/₉ 1765 i Sorø ⁹) med *Anna Maria Nielsdatter Clausen*, født Møller, Enke efter *Nicolaj Ratke Clausen*, Organist ved Domkirken i Aarhus. — *Anna Maria Nielsdatter Møller* ¹⁰), døbt ²⁹/₁₀ 1732 var Datter af Sognepræst *Niels Mikkelsen Møller* til Fruering (født ²⁹/₃ 1697, død i Juli 1737) og *Giertrud Chierstine Hansdatter Lønborg* (født i Fruering Præstegaard ²⁹/₁₁ 1701, død 14. Decbr. 1740). 20de December 1752 blev *Anna Maria Møller* gift med *Nicolaj Ratke Clausen*, Organist ved Domkirken i Aarhus, som blev begravet i Aarhus ²⁶/₁ 1759. Hun døde i Birkerød ¹⁹/₂ 1794 ¹¹), hvor hun opholdt sig i Huset hos *Holger Tryde*, der var gift med hendes Datter *Maria Margrethe Clausen*.

1. Erslews Forfatter-Lexikon Suppl. III., Pag 472.
2. Trap: Danmark IV, Pag 933 og Samlinger til jydsk Historie og Topografi 1 R. III, Pag 19.
3. Rasmussen: Optegnelser om Gisselfeld, Pag 201 og 255. *)
4. Adresse-Contoires Efterretninger 1739 Nr. 99: Blandt Døde: Paa Assendrupgaard i Sielland den 28. April forrige Forvalter paa Gisselfelds Klosters Gods, Hr. Eggert Christoffer Tryde i sit 86de Aar.
5. 1789. Die 5te May. *Eggert C. Tryde* paa Assendrup 86 Aar gl. (be-graven). Aversi Kbg.
6. ²⁵/₆ 1739 copul velædle Hr. Forvalter *Eggert Christopher Tryde* og min elskelige Daatter *Inger Catharine Holst*. Vivild Kbg.
7. ⁴/₂ 1720 døbt min Daatter *Inger Catharina*. Faddere Mons. *Hans* og *Eric Wraa* (fra Estruplund), *Peder Nielsen Baadsted*, Mademois. *Anne* og *Karen Wraa*. Vivild Kbg.
8. 1761 dend 25de Juni blev Madme *Inger Chatrine Tryde*, fød Holst, be-graven 41 Aar gl. og tillige hendes lille Datter med hende, som var død fød. Aversi Kbg.
9. Fredag den 20de September (1765) blev Hr. *Eggert Christopher Tryde* og Madame *Anne Marie Müller*, salig Clausens, sammenviede efter Kongelig Dispensation. Forløftningsmændene vare *Telling* og *Casper Müller*. Sorø Kbg.
10. Personahist. Tidsskrift V R. 4 B., Pag 72.
11. 1794. Madme *Anna Maria Tryde*, født Müller, 60 Aar gl., døde d. 19. February, begravet den 27de Dito. Birkerød Kbg.

*) I disse er kun en lille Del af Brevet optaget. Her gengives det helt, da det giver et godt Billede baade af Tiden og Manden.

Jacob Holgersen Tryde

(L. Nr. 4)

er født i Østofte Præstegaard i Juli (?) 1706. Han blev Student fra Helsingør Skole 1727 og blev immatriculeret ved Københavns Universitet den 19. Juli s. A., 22 Aar gl.¹⁾ 1731 blev han Hører ved Stubbekøbing Latinskole og 4de Juli 1732 blev han Rektor sammested.

„Paa Grund af et almindeligt Rygte om et uanstændigt Forhold imellem ham og Værtshusholder Anders Lunds Hustru, blev han advaret af Biskop Ramus personlig om at entholde sig fra hendes Hus og senere, da dette var forgæves, af Sognepræsten, Hr. Hollender, der formaaede ham til at underskrive en Revers, hvori han forpligtede sig til det samme. Men da efter den Tid Byfoged Benzon indgav en Klage til Biskoppen over ham, fordi hint Forhold vedblev til Ungdommens Forargelse, nedsattes 4de Juli 1735 en Provsteret over ham og 24de Octbr. næstefter suspenderedes han af denne fra sit Embede. Efterat meget graverende Vidnesbyrd vare afgivne i Sagen, fik Jacob Tryde udvirket et kongeligt Mandat om en Kommissions Nedsættelse, dateret 4de November samme Aar.“

„Udfaldet er ubekendt, men Jacob Tryde kom ikke mere til Rektoratet, som han i Eftermandens Kaldsbrev, udstedt 1736, siges at have resigneret.“²⁾

Efter ovenstaaende Fremstilling — i Em. Barfoeds: Den falsterske Gejstligheds Historie — af Jacob Trydes Forhold i Stubbekøbing, maa det i høj Grad forbause, at J. Tryde ikke ligefrem er bleven afskediget. Der siges, at han har resigneret Rektorembedet. Endnu mere maa det forbause, at han sammen med den Mand, som man sidst af alle skulde tænke sig vilde gaa sammen med ham, nemlig Værtshusholder A. Lund, den 10. Oktbr. 1735 har indgivet en Klage til Kongen over Byfoged Chr. Benzon. De besværede sig over Byfogdens ubeføjede Angreb paa dem og da navnlig paa Lunds Hustru, at han haardelig har tilføjet dem Fornærmelser og paaført dem Forfølgelser, hvilke skal i Almindelighed have sin Oprindelse af et overmaade utidigt Had, som han i Særdelighed imod Anders Lund og hans Hus i nogle Aar har forøvet, at han har forfulgt Anders Lund med et uforanderligt Had og har beskyldt Anders Lunds Hustru og Rektor Tryde for Hor, „hvorum han haver med een særdelis omgang formaaet nogle vidner at gøre edelig Deposition ved eet Politie Forhør, som siden ved tinge siges at skal være af disse saakaldede vidner oplæst og har Byfoget Christian Benzon i denne sin animositèe her ved ligesom søgt leilighed at lade afhøre et qvindemenniske, som Aar 1733 har vundet (vidnet) om Ellen Lunds ustraffelige liv og levnet for at faa imod hendes første deposition nu een anden stridig og usandfærdig forklaring med andre mere ulovligheder, og af Byfogden ved disse vidners føring brugte uanstændige og meget mistænkelige omgange . . .“ Dette turde være nok til at belyse Tonen i Klagen, som paa $3\frac{1}{2}$ tætskrevne Foliosider indeholde de groveste Beskyldninger mod Byfogden. Hvis de ikke havde været sande, vilde de absolut have fældet Lund og Tryde. Klagen ender med en Bøn til Kongen om et kgl. Commissorium til Sagens nærmere Undersøgelse. De foreslaa Justitsraad, Landsdommer Nicolaj Adeler og Birkedommer Jens Hansen Woller til Dommere,

og Ansøgningen bevilges 4. November. Benzon besvarede (vistnok efter Ordre) dette Skridt med en Ansøgning til Kongen 16. Novbr. 1735 om et Contracommissorium og foreslog Stiftsbefalingsmand Peder Neve og Regimentsskriver over Falster Sr. Peder Henningsen Buchkalf som Dommere. —

Kommissionsdommen, der faldt 27. Juli 1736, er ukendt, men saa vidt det kan skønnes, er den gaaet Benzon imod. Den blev indanket for Højesteret, som 5te Juni 1737 afsagde følgende Dom:

„Jacob Tryde bør for videre ont rygte at forekomme, entholde sig fra Ellen Anders-Daatter Lunds Huus og den Bye, Sogn og Herred, hvor hun sig opholder. Ved Frans Hagedorn bliver det ved Commissariernes Dom. I øvrigt bør alt, hvis i denne sag er talt, skrevet og dømt ikke komme enten Anders Lund eller hans Hustru til beskæmmelse eller Byfoged Christian Benzon til forkleinelse i ingen maade, men sagen saavel som omkostningerne være ophævet. Til Justitskassen betaler hver af parterne fem Richsdaler.³⁾“

Hr. Slotsforvalter Bering Liisberg er ved sine Undersøgelser til Stubbekøbings Historie kommen til det Resultat, at Byfoged Benzon har planlagt den hele Sag mod Tryde og Lund for at komme dem til Livs. Benzon var en i høj Grad chicanøs Person, raa i sin Opførsel overfor Kvinderne og hadefuld mod dem, der ikke vilde følge ham. Han drev det saa vidt, at Præsten, Hr. Holender, nægtede at tage ham til Alters og tilsidst maatte hans Overordnede, som i høj Grad holdt Haanden over ham, 1761 suspendere ham fra hans Embede indtil 1764, da han mærkelig nok blev indsat igen. Aaret efter døde han.

I det følgende gengives det af Hr. Bering Liisbergs Skrift ⁴⁾, der nærmest vedrører Jacob Tryde:

„Den nye Byfoged, der i saa ung en Alder var bleven baade „Hovedmand“ og Embedsmand over al Stubbe-

købing, aabenbarede sig nemlig snart som en Mand, der ikke var let at have med at gøre. Et godt Hoved, en let Pen, energisk og beslutsom, men i høj Grad trættekær og krakilsk. „At falde i hans animosité er for enhver en fatalité“ blev der skrevet i et Brev fra Stubbekøbing nogle faa Aar senere, og det synes ikke efter det foreliggende at dømme for meget sagt.“

„30. Januar 1734 var der Bryllup i Staden, og der var Byfogdens og en Del andre gode Mænd og Kvinder med til Gilde. Men Byfogden opførte sig paa en saadan Maade overfor Katrine, Peder Bryggers, at hun fandt sig højlig fornærmet. Og det kunde Benzons slet ikke forstaa. Kunde de gode Folk da ikke indse, at det hele havde været Plaisanterie og Kommers fra hans Side, — kun Gemytlighed og ikke andet“.

„Der var imidlertid dem, der ikke kunde indse dette og blandt dem maa man især nævne Købmand Ditlev Flindt, Rektor Jacob Tryde, Visiteur Hans Borg og Benzons egen Svoger, Vinhandler og Værtshusholder Anders Lund. Da nu disse Mænd foruden Hørerens Jens With og en Del andre ærlige Mænd fra Byen Fastelavns Mandag 1736 om Aftenen — da man jo dog fra gammel Tid havde Lov til at slaa Gækken løs — havde siddet sammen hos Anders Lund og drukket, var Tiden løben fra dem, og Klokkeren var bleven over 10. Straks var den strænge Byfoged paa Færde og indgav Klage over dem til Stifts-Amtmanden“.

„Synderne tog det Parti straks at bekende deres Brøde og bede om Naade. At det var imod Politianordningen, vidste de vel, men naar Byfogden var skredet ind, var det ikke af Nidkærlighed for Kongens Lov, men af Had til visse Personer. De havde siddet og drukket kærlig tilsammen uden Slagsmaal og Klammeri, rigtignok havde Jens With skældt Vægteren ud for en Canaille. De bad nu om, at Stifts-Amtmanden vilde

fare mildelig frem mod dem og lade dem slippe med en liden Bøde“.

„Blandt dem, som Byfogden bærede med sin særlige Uvillie, stod Rektor Tryde i første Række. Han var Præstesøn fra Østofte, blev Rektor samme Aar som Benzon blev Byfoged og var kun 28 Aar gl. Striden mellem dem synes at have rejst sig af, at Rektor forlangte, Byfogden skulde pante Borgerskabet for de skyldige Kostpenge.“

„Benzon har sandsynligvis moret sig med at drille Rektoren; — han viste sig nu lige saa nidkær for det fattige Borgerskab som før for Kongens Lov — der maatte i alt Fald en kgl. Ordre til for at faa ham til at inddrive Kostpenge. Men da han ikke var kræsen i Valget af sine Midler, fandt han snart en Vej at komme baade Jacob Tryde og sin kære Svoger Anders Lund til Livs paa.“

„Der begyndte paa en Gang at komme Rygter op om, at Jacob Tryde var gode Venner og lidt til med Anders Lunds Hustru, Ellen Andersdatter. En saadan Vederstyggelighed var det enhver samvittighedsfuld Byfogeds Sag at paatale, og Benzon dyppede sin Pen og anmeldte Sagen for Stiftamtet. Som Følge deraf blev der nedsat en Kommission for at undersøge Sagen og Jacob Tryde blev suspenderet 1735. Men Anders Lund, som følte sig krænket paa sin Hustrus Vegne, lagde Sag an mod Benzon og i den synes det egentlig at være gaaet denne ret ilde. Han idømmes i alt Fald Bøder paa 400 Rdlr. og da Kommissionsdommen, der faldt den 27. Juli 1736 — stadfæstet af Højesteret 5. Juni 1737 — kun lød paa, at „Jacob Tryde bør for videre ondt Rygte at forkomme entholde sig fra Ellen Andersdatter Lunds Hus og den By, Sogn og Herred, hvor hun sig opholder“, kan man egentlig ikke sige, at Byfogden stod med Palmer i Hænderne. Stiftamtet affordrer ham derfor en Forklaring, og var der noget, Benzon var Mester i, saa var det i at give Forklaringer og

gøre den høje Øvrighed, der næppe altid sad inde med tilstrækkelig Energi til at klare en plumret Sag, der angik Suraafolk i Stubbekøbing, saa mør med sine Forklaringer, at han i Reglen beholdt det sidste Ord. Uden i mindste Maade at tage Hensyn til Kommissionsdommen, der ikke fælder de paa-gældende og kun slaar Rygtet fast som Rygte, skriver han tilbage til Stiftamtet, at Sagen mellem ham og Lund „rejses sig af det, som de fleste her i Landene er bekendt, at Ellen Lund ikke kunde have sine forønskede Divertissements med forrige Rektor Jacob Tryde her i Byen, derpaa optænker adskillige Udflugter for at dæmpe Sandheden, hvilket den hele Verdens Usandfærdighed ikke skal formaa.“

„Det er uheldigt for Byfogden, at der ved Siden af hans Embedsbreve, hvor han blusser af ædle Følelser og Tanker og skriver en saa ophøjet Stil, i Vidneforhør er bevaret en Del Udtalelser af ham, der er saa grovkornede og gemene, at de ikke lader sig forelægge en Nutids Læser.“

Efter den Behandling, Jacob Tryde havde været udsat for, er det rimeligt, at han trak sig tilbage fra sin Stilling i Stubbekøbing. Han begav sig til København, hvor han 22de April 1738 tog teologisk Attestats med non og prædikede 9de Marts 1742 for Demis (haud. ill.)

1743 finde vi ham hos Broderen paa Høgholm, hvor han nævnes ved Datteren Ingeborg Elisabeths Daab, og der maa han vel saa være bleven de følgende Aar, thi 8de September 1747 blev han trolovet med den 14-aarige Erica Cathrine Sommer, som ligeledes opholdt sig paa Høgholm⁵⁾, og som ved Erik Baggesen Gjørups Testamente af 3die Juli 1745, efter hans Død 1746, var bleven Ejerinde af Herregaarden Kollerup med Tilliggende (Hadbjerg Sogn, Galtens Herred⁶⁾). De blev den 17. November 1747 copulerede hjemme i Huset paa Høgholm uden foregaaende Tillysning i Kirken efter Hs. kgl. Majestæts allernaadigste Bevilling af Dato 29. September

1747⁷⁾, hvorved han altsaa kom i Besiddelse af Kollerup. Han døde dér 1751 og blev i Følge Hadbjerg Kirkebog begravet den 8de Marts 1751, 44 Aar og 7 Maaneder gl.⁸⁾ og maa altsaa være født i Juli eller August 1706.

Erica Cathrine Sommer var døbt i Randers $\frac{2}{9}$ 1733⁹⁾, Datter af Købmand *Christian Sommer*¹⁰⁾ og var altsaa kun 14 Aar, da hun blev gift med Jacob Tryde $\frac{17}{11}$ 1747. Det maa imidlertid være hendes Daab, der er funden i Kirkebogen i Randers, da Aldersangivelsen ved hendes Død nogenlunde passer, og af Skiftet efter Christian Sommer, der døde i Randers 1750 i Oktober, fremgaar det, at hans Datter var gift med Sr. Jacob Tryde til Kollerup.

Hun giftede sig igen den 9de November 1752 med *Christen Thruue*¹¹⁾, som 1754 købte Baggessvogn (Sindal Sogn, Vennebjerg Herred, Hjørring Amt) for 23,000 Rdl. grov Kurant af Konferensraad *G. A. Braem. Thruue* blev begravet $\frac{8}{12}$ 1760 42 Aar gl.,¹²⁾ og hans Enke, *Erica Cathrine Sommer*, som døde $\frac{21}{11}$ 1784, 52 Aar gl., giftede sig atter $\frac{17}{9}$ 1762¹²⁾ med Kammerraad *Mathias Clemensen*, som døde $\frac{23}{5}$ 1771¹²⁾, 42 Aar gl., og derefter $\frac{21}{4}$ 1772¹²⁾ med Justitsraad *Mauritz Gleerup*.

-
1. Kbh. Univ. Matricul. II 489.
 2. Im. Barfod: Den falsterske Gejstligheds Historie II Pag 44. P. Rhode Samlinger til Laalands og Falsters Historie II Pag 116. Den hele Sag findes i Landsarchivet Falster, Nørreherreds Provstis Justitsprotokol 1690—1795. Ansøgningerne om Commissorerne i Rigsarchivet.
 3. Fynske og Smaalandske Tegnelser Nr. XVI 88 og 94. Suppliquer Anno 1735: 699. Høyeste Rettes Protokol for Aar 1736 Litr. A., P. 284—96.
 4. Bering Liisberg, Stubbekøbing, gj. Tiderne Side 241 og fl.
 5. 1747. 8de September: Troløvet Seigneur *Jacob Tryde* og Jfr. *Erica Cathrina Sommer*, begge paa Høgholm (Tirstrup Kbg.)
 6. Trap Danmark IV Pag 913.

7. 1747. 17. Novbr.: Copuleret samme Par hjemme i Huset paa Høgholm uden foregaaende Tillysning af Prædikestolen efter Hs. Kgl. Mayest.s aller-naadigste Bevilling af Dato 29de September 1747. Trolovelsesmænd vare Forvalter *Tryde* og Forpagter Sr *Oluf Jensen*, begge paa Høgholm (Tirstrup Kbg.)
 8. 1751: den 8de Marts blev *Jacob Tryde* paa Collerup begravet, 44 Aar og 7 Maaneder gammel (Hadbjerg Kbg.)
 9. Randers Kbg.
 10. Randers Borgerskabsbog udviser, at *Chr. Sommer* tog Borgerskab som Købmand i Randers 13de Febr. 1733. Af Skifteprotokollen synes det at fremgaa, at han intet har efterladt sig.
 11. 1752: den 9de Nov. Seigr. *Christen Thruue* og *Madam Thryde* paa Col-lerup (copulerede).
 12. Sindal Kbg.
-

Karen Tryde

(L. Nr. 5)

er født i Østofte Præstegaard 1709 (?) Om hendes videre Livsskæbne kendes intet ud over, hvad der kan hentes fra Papirerne, som vedrøre hendes Skifte. Af dem faa vi da at vide, at hun var til Huse hos forrige Amtsforvalter *Nørager* paa Frederiksberg. I hans Hus var hun kommen den 1ste Oktober 1796. Tidligere havde hun levet hos *I. M. Zimmer* i Næstved.

Følgende Attest er afgivet til Skifteretten: „At den 88 Aars gamle saavel paa Legemet som Sindet svage og skrøbelige Jomfrue Karen Tryde kom i Amtsforvalter Nøragers Huus den 1ste Oktober 1796 og der nød sin Kost og Forplejning, samt Opvartning til den 7de Februarii 1797, hun døde, og at udi de sidste 4re Ugger af hendes Levetid blev antaget en Kone til hendes Opvartning Nat og Dag, der af bemeldte Amtsforvalter Nørager blev salareret, dette bevidne vi underskrevne osv. Friderichsberg den 9. Juny 1797“

Nørager kalder hende i en Skrivelse „min Kones Faster“.

Hun døde paa Frederiksberg ⁷/₂ og blev begravet dér ¹¹/₂ 1797 ¹) Hendes Kiste kostede 15 Rdl. og Begravelsen 18 Rdl. 2 Mark 8 Sk.

-
1. 1797. 11. Februarii begravet Jomfru Karen Tryde hos Hr. Amtsforvalter Nørager, 88 Aar gl. Død den 7de Febr. (Frederiksberg Kbg.)
Hendes Skifte (Amtsskifte) findes i Landsarkivet.

Eleonora Holgersdatter Tryde

(L. Nr. 6)

blev begravet paa Østofte Kirkegaard den 9. September 1720 ¹⁾)

1. Anno 1720 d. 9. September blev Hr. Holger Jacobsens Datter Eleonora begravet i en Eege Kiiste og er mig leveret en qvitering paa 2 Rxdr. for samme Kiiste efter Kgl. Forordning. (Østofte Kbg.)

Ingeborg Marie Holgersdatter Tryde

(L. Nr. 7).

„Mlle Ingeborg Marie Holgersdatter Tryde nævnes i Østofte Kirkebog som Fadder den 1ste og 6te August 1717. Hun skal have levet 1767 som Enke efter Forpagter *Rud* til Spanagergaard, en Hovedgaard under Stamhuset Giesegaard, Ejby Sogn, Ramsø Herred, Københavns Amt. — Mons^r *Thoer Rud* nævnes sammen med Madame *Ane*, Hr. *Holgers* og *Ingeborg Marie Tryde* $\frac{1}{8}$ 1717 og sammen med Madsell *Elisabeth Holgersdatter Tryde* og Tolderen *Rud* ved Draxminde $\frac{1}{1}$ 1717 som Faddere. Forvalter *Thoer Rud* og Madme *Rud* nævnes som Faddere ved *Holger Trydes* Daab $\frac{31}{8}$ 1740 i Tirstrup Kirke i Jylland og Forvalter *Rud* nævnes som Fadder ved *Hans Adolf* og *Dorthea Trydes* Daab 5. September 1754 og ved *Just Adam Trydes* Daab 8de Juli 1756 i Aversi Kirke paa Sjælland.

Elisabeth Holgersdatter Tryde

(L. Nr. 8)

kendes kun fra Østofte Kirkebog, hvor „Mlle *Elisabeth Holgersdatter Tryde*“ nævnes som Fadder ved en Daab Nytaarsdag 1717.

Adam Tryde

(L. Nr. 9)

er født c 1715 i Østofte Præstegaard. Han var Ridéfoged paa Løvenholm 1745.¹⁾ Mons^r *Adam Tryde* nævnes som Fadder ved *Helvig Anna Trydes* Daab d. 12. Dom. p. Trin. 1743 i Tirstrup Kirke, ligeledes ved *Gabriel Trydes* Daab Dom. 1ma pro Trin. 1748 i Tirstrup Kirke sammen med *Jacob Tryde* og ved *Mette Elsebeths* Daab Dom 4te Advent. 1749 i Tirstrup Kirke, ligeledes sammen med Jacob Tryde, „begge fra Col-lerup.“ I Rougsøe m. fl. Herreders Justitsprotokol 1733—40, Fol. 572, nævnes han som *E. C. Trydes* Broder.

Han døde 38 Aar gammel som Forpagter (?) paa Assendrup og blev begravet ¹⁶/₈ 1753 i Aversi Kirke.²⁾

1. Rougsøe m. fl. Her. Justitsprotocol 1740—62, Folio 79, 1745 ²/₆.

2. Aversie Kbg.

III a.

Valentin Holgersen Trydes Børn.

(L. Nr. 2)

Holger Valentinsen Tryde

(L. Nr. 10)

blev døbt $\frac{2}{3}$ 1735 i Sandby Kirke.¹⁾ 1755 blev han Student fra Vordingborg Latinskole og immatriculeret ved Københavns Universitet 30te Juli s. A., 21 Aar gammel.²⁾ En Aarrække var han „Skoleholder“ ved Skolen i Hillerød, hvor han giftede sig $\frac{10}{9}$ 1767 og blev til 1778, da han blev kaldet til Degn i Tikøb (Lyng—Kronborg Herred, Frederiksborg Amt ³⁾ og aflagde Ed til Biskop Harbo $\frac{19}{12}$ 1778. Han blev begravet $\frac{4}{12}$ 1785 i Tikøb ⁴⁾. Ved hans Død var hans Bo fallit, hvorfor Arvingerne ikke nævnes ved Skiftet. Børnenes Formyndere var Hr. A. Tryde paa Esrom.

Han blev 10. September 1767 i Hillerød ⁵⁾ gift med *Elisabeth Lund*,⁶⁾ døbt $\frac{28}{3}$ 1745 ⁷⁾ død 70 Aar gl., den 28. Juli 1815.⁸⁾ Hun ansøgte 1786 Rentekamret om Hjælp til hendes 8 umyndige Børns Opdragelse.

-
1. 1735 d. 2. Marts blev døbt min egen Søn dend førstefødde, kaldet Holger. Madame Hr. Plums i Wett. bar det. Fadder Hr. Claus Plum, Mag^r Niels Plokeros i Næsbye, Sr Jens Clausen, Sr Bremmer paa Gaarden (∩: Sandbygrd.), Mons. B Fr. Plum, Mons. Seidelin, Forvalter. Madame Aggerup, Mad^{selle} Aggerup, Mad^{selle} Thiedeman. (Sandby Kbg.)
 2. Kbh. Univ. Matricul. III B. P. 153. 1755, 21 Aar gl., Holgerus Tryde, 30. Juli. Orthungani.

3. A. Petersen. Sjællands Stifts Degnehistorie Pag. 54. Lengnichs Plum Pag. 7.
4. 1785. Begravede. Dom. 2 Adv. ($\frac{4}{12}$) i Tikiøb. Degnen Holger Tryde gl. 52, en god ærlig Mand. (Tikøb Kbg.)
5. 1767. d. 10. Septbr. Torsdagen vorder Studiosus og Skoleholder ved Hillerøds Skole Holger Tryde kopuleret med Jomfr. Elisabeth Lund efter Konge-Brev af 10. August 1767. Deres Forlovere vare F. C. Brammer, Niels Michelsen Lund. (Hillerød Kbg.)
6. Degnehistorien kalder hende urigtigt Charlotte. I Tikøb Kirkebog angives hendes Navn at være Elisabeth Lund ved Datteren Else Cathrines Daab.
7. 1745. 28. Marts (Døbte). Niels Mikelsens Barn Elisabeth. (Hillerød Kbg.)
8. Efter omtrent 9 Ugers Sygeleie og 3 Dages haarde Lidelser, behagede det Forsynet, den 28. Juli sidst, at bortkalde til et bedre Liv, vor inderlig elskede Moder Madam E. sal. Trydes, fød Lund, 65 Aar, hvilket herved for Slægt og Venner bekendtgøres paa egne og Sødskendes Vegne: V. Tryde. (Adresse Contoirs Efterretninger for 1815 Nr. 180).
Stamtavlen angiver hendes Dødsaar til 1814, Degnehistorien til 1815. Hendes Død er forgæves eftersøgt 1814 og 15 saavel i Helsingørs Stiftsprotokol, som i begge Byens Kirkers Døds-Protokoller.

Agnete Tryde

(L. Nr. 11)

blev døbt i Sandby den 5te Januar 1737.

1737. 5te Januarii blev min Datter Agnētis Daab confirmeret. Madam Karen Jens Clausens bar hende. Fadder Hr Claus af Wet., Sr Jens Clausen ibid. Jomfru Thideman ibid. Hr Otte Vest af Bringstrup, Hr Johan Henrik Schow af Næstved. Sr Bremer paa Sandby Gaard, Monsr Aggerup i Glomsøe. (Sandby Kbg.)

Agnete Marie Tryde

(L. Nr. 12)

blev døbt i Sandby den 28. Juli 1738.¹⁾

1. 1738. d. 28de Julii blev min Datters Agnete Maries Daab confirmeret og baaren af Forpagterens Kærist paa Gaarden, Madam Busch. Fadder Hr Claus Plum. Magr Hansen af Schielbye. Hr Bejer af Glomsøe. Hr I. Henrik Schow af Nestved. Hr Otte West af Beringstrup.
(Sandby Kbg.)

Ingeborg Marie Tryde

(L. Nr. 13)

blev døbt i Sandby Kirke ^{21/10} 1740.¹⁾ 1767 blev hun gift med *Gregers Christoffersen Zimmer*.²⁾ Efter hans Død fraflyttede hun Præstegaarden den 24. Oktbr. 1774 og levede som Enke vistnok i Næstved til ca. 1797 og derpaa i København, hvor hun døde ^{23/7} 1825, 85 Aar gammel, og blev begravet den 27. Juli fra Trinitatis Kirke.³⁾

G. C. Zimmer var døbt i Dannemarre ^{1/9} 1739.⁴⁾ Efter at Faderen havde undervist ham hjemme, blev han ved Paaske 1753 optaget nederst i Mesterlectien i Slagelse Latinskole⁵⁾ og blev Student derfra ^{28/7} 1759. ^{12/6} 1765 blev han cand. theol. med non, og derpaa blev han udnævnt til Præst i Wettersløv og Hømb ^{4/10} 1765 og ordineret ^{9/10}. Han døde ^{16/8} 1773⁶⁾ og blev begravet i Vettterslev Kirke. — Hans Fader var *Christoffer Gregersen Zimmer* (født i Nykøbing p. S. ^{23/8} 1705, Student fra Odense Skole 1724, cand. theol. 1727, Præst i Dannemarre og Tillitse ^{17/8} 1736, ord. ^{26/9}, død ^{8/8} 1765). Moderen var *Christine Margrethe Braband* (født ca. 1717, død 1747).

1. 1740 d. 21. Oktober blev døbt min Datter Ingebor Marie. Min Kones Søster Jomfrue Agnete Plum bar det. Faddre. Hr. Schern af Vett. Heretsfoged Sr Jens Clausen. Hr. Bøier af Glomsøe. Magr Plokeros af Næsbye. Jomfrue Klingenberg af Næstved. (Sandby Kbg.)

2. Vibergs Præstehistorie III Pag. 541.

3. 1825. Dødsdag d. 23. Julii. Begravelsesdag den 27. Julii Inger Marie Zimmer, født Tryde. Afg. Sognepræst Gregers Zimmers Enke fra Myntergade Nr. 53, 87 Aar gl. Ejendomsgravsted, Skiødet af 13de Marts 1817. Af Alderdom. Til Kirken 10 Rdl. 3 Mark 9 Sk. (Trinitatis Kbg.)

Lengnich: Plum Pag. 7. Lengnich angiver hendes Fødselsaar til 1740 og hendes Dødsaar til 1817. Hunderup angiver ligeledes 1740 og 1817 i Biograf. Efterr. om de fra Slagelse lærde Skole til Univ. dim. Disciple P. 61.

4. Dannemarre Kbg.

5. Discipel-Protokol for Slagelse Skole.
6. I den gejstlige Skifteprotocol for Ringsted Herred 1775 Pag. 3 og Auktionsprotocollen for 1773 Folio 235 behandles hans Bo. Der nævnes 14de September 1773 som 30te Dagen efter hans dødelige Afgang, altsaa maa han være død 16de August 1773. I Kirkebogen er opgivet, at der i det Kirkeaar ingen Døde findes; det vil vel sige, at Kirkebogen i det Aar ikke er ført. Senere under Boets Behandling siges han at være død 14de August.

Johanne Tryde

(L. Nr. 14)

blev døbt i Sandby den 4de Oktober 1741.¹⁾

-
1. 1741 den 4de Oktober døbt min Datter Johanne. Madame Plum fr. W:borg bar det. Faddre Hr. Cancellie Raad Thancke, Magt Plokeros af Næsbye, Hr. Bejer af Glomsøe, Hr. Nimb af Aversi, Forvalter Plum fra W:borg, Jomfru Plokeros. (Sandby Kbg.)

Johannes Tryde

(L. Nr. 15)

blev døbt i Sandby Kirke ^{4/8} 1743.¹⁾ Han var 1767 i Vinhandlære i Frederikshald og opholdt sig dér endnu 1773²⁾ og skal være død som Købmand i Norge.

-
1. 1743 d. 4. Augusti blev døbt min Søn Johannes. Jomfrue Agnete Plum bar det. Faddre Hr. Bejer, Glomsøe, Forvalter Plum, Word:borg, Madme Vith, Madse Numsen. (Sandby Kbg.)
 2. Under Behandlingen af Gregers Zimmers Bo nævnes „En Reining fra Enkens Broder Sr Johannes Tryde i Friderichshald i Norge paa 153 Rdl. 5 Mark 6 Sk., hvoraf de 113 Rdl. 5 Mark 6 Sk. er en Rest af hands

Arv, som sal. Hr. Zimmer har imodtaget, og for de øvrige 40 Rdl. følge Bevis af 16. April 1768. Geistlig Skifteprotocol, Ringsted Herred 1775, Side 6.

Claus Tryde

(L. Nr. 16)

blev døbt ^{27/4} 1749 i Sandby Kirke.¹⁾ Han var Cargadeur paa Guinea og opholdt sig 1773 i Hørsholm.²⁾ Han skal være død ugift.

1. 1749 Dom. 3^{tia} Pasch døbt min Søn kaldt Claus. Herritsfogdens Kierist Mad^{me} Clausens af Wett. Faddrer Hr. Bejer, Hr. Bödk, Borgmester Rist af Nestv. etc. (Sandby Kbg.)
2. Sr. Claus Trydes Fædrene-Arv 100^{Red}, som Hr. Zimmer har haft inde under sin Curatell, som er hans Arvemidler, er af ham tilsendt Hr. Provst Rørdam en Copie af Sal. Hr. Zimmers Obligation, dat. Wettersløv 11te Decbr. 1770 foruden en a parte Reining paa 22 Rdlr. 2 Mark 9 Sk., dat. Hirschholm d. 24. Oktbr. 1773, som i alt beløber til 122 Rdl. 2 Mark 9 Sk. Geistlig Skifteprotocol for Ringsted Herred 1775 Side 5.

III b.

Eggert Christoffer Trydes Børn.

(L. Nr. 3)

Holger Eggertsen Tryde

(L. Nr. 17)

er født paa Høgholm ²⁹/₇ 1740.¹⁾ Han blev Student fra Frederiksborg Skole ²⁸/₇ 1762, Cand. philos 1763 med Laud, Cand. theol. 1765 med Haud. ill.²⁾

Han var som Katheket ansat ved Missionen i Vestindien fra 1766 til 1773 og blev derpaa udnævnt til Sognepræst for Nittedal og Hakedal i Agershus Stift ¹/₃ 1775, men har ikke tiltraadt dette Embede, da han allerede ²⁸/₆ 1775 blev udnævnt til Sognepræst i Fensmark og Rislev (Tybjerg Herred, Præstø Amt) og ordineret ³/₁₁. — ⁶/₂ 1789 blev han forflyttet til Birkerød og døde dér ¹⁰/₁₂ 1800.³⁾

Han blev gift paa Assendrup ²⁸/₂ 1777⁴⁾ med *Maria Margrethe Clausen*, døbt i Aarhus ¹¹/₁₂ 1754. Hendes Fader var *Nicolaj Ratke Clausen*, Organist ved Domkirken i Aarhus, begravet i Aarhus ²⁶/₃ 1759. Hendes Moder var *Anna Marie Clausen*, født Møller, som 2den Gang, ²⁰/₉ 1765, blev gift med Holger Trydes Fader. (Se Pag 23).

Som Enke boede hun i København med sine Sønner.⁵⁾ Senere (1808 ved Holger Kongslev Trydes Daab og 1818 ved hendes Søns, Fr. Chr. Trydes Skifte) omtales hun som boende paa Holmegaard. Hun døde ⁴/₉ 1829 i Glumsøe Præstegaard.⁶⁾

1. 1740; født den 29de Juli, indedøbt den 31. do. velædle Hr. Forvalter over Baroniet Høgholm Eggerth Christopher Trydes Søn og kaldet Holger. Moderen Inger Cathrine Holst.
 - den 31. August confirmeret velædle Hr. Forvalter Trydes Søns Daab. Seign. Anders Holstis Kiereste fra Vivild bar Barnet. Test. Seign. Anders Holst, Forvalter Thoer Rud, Forvalter Niels Saaby, Madam Rud og Marie Kirstine Smith.
 - Eodem Die introduceret Madam Tryde. (Tirstrup Kbg).
2. Erslews Forfatter Lexicon Suppl. III. Pag 473. Viberg Præstehist. I Pag 168 og 358, Lengnich „Tryde“ og personalhist. Bidrag III, Pag 69.
3. 1800. Velærværdige Hr. Holger Tryde, 60 $\frac{1}{2}$, Aar gl., døde d. 10de December, begravet den 17de Decbr. Birkerød Kbg.
4. 1777 die 28. Februarii blev velærværdige og høj lærde Hr. Holger Tryde, Sognepræst til Fensmark og Riisløv paa Assendrup Gaard, med dydziirede Jomfru Marie Margrethe Clausen copulerede efter Kongel. Dispensation uden foregaaende Trolovelse. Aversø Kbg.
5. Personalhist. Tidsskrift II R 2det B. Pag 17.
6. Død 4de Septemb. 1829, begravet 10de Septbr. 1829. Maria Magrethe Tryde, født Clausen, Sognepræst Trydes Enke af Birkerød 74 Aar. Glumsøe Kbg.

Anders Holst Tryde

(L. Nr. 18)

blev døbt $\frac{5}{2}$ 1742 paa Høgholm.¹⁾ 1780 var han „Skriverkarl“ hos Regimentsskriver paa Esrom *Badstüber*, som var gift med *Agnete Birgitte Marie Plum*. *Anders Holst Tryde* var senere Amtsstuefuldmægtig i Esrom til ca. 1806, dog forlod han vistnok ikke Esrom før 1807,²⁾ og skal saa være flyttet til København. Han nævnes dog først i Københavns Vejviser for 1912 som boende paa Christianshavn, Prinsensgade 284. 1816 findes han nævnt smst. som Assistent i Rigsbanken og boende i samme Gade 286. 1817 opføres han baade i Vejviseren og i Statskalenderen som Controlleur ved Klasse-

lotteriet. Han havde ogsaa en Collekction, som omtales i Skiftet og som Enken haabede at faa Tilladelse til at fortsætte. 1819 flyttede han til Pilestrædet 80, hvor han døde $23/8$ 1819, ca. 78 Aar gl., og blev begravet fra Trinitatis Kirke $27/8$ 1819.³⁾

Han blev $30/11$ 1798 (?) i Esbønderup gift med *Cathrine Marie Elisabeth Pfeiffer*,⁴⁾ født $31/5$ 1771 i Tønder, Datter af Kniplingshandler *Pfeiffer*. Hun levede som Enke først i København og senere hos *Just Adam Tryde* i Gimlinge Præstegaard og flyttede 1833 med ham til Kvislemark, hvor hun levede til hans Død 1838, hvorpaa hun kom i Huset hos sin Svigersøn, Overlærer *Kalkar*, i Odense og flyttede 1843 med Familien til Gladsakse. Hos dem tilbragte hun omtrent Halvdelen af sin næsten 40-aarige Enkestand. Hun døde 86 Aar gl. $2/10$ 1857 og blev begravet $8/10$ i Gladsakse.⁵⁾

-
1. 1742. 3die Februari indedøbte jeg velædle Hr. Forpagter Eggerth Christophers Trydes Søn paa Høgholm, som blev kaldet Anders.
 - 20. Marts confirmeret samme Barns Daab. Hr. Anders Holstis Kiereste fra Vivild bar ham. Test. Søren Birch ved Ruugaard, Oluf Jensen, Forpagter ved Høgholm, Hans Reinfranck, Forpagter ved Løckisholm, Hans Jensen Tveds Hustru fra Løvenholm og Jomfru Lund i Lyngbye. Tirstrup Kbg.
 2. I Kirkebogen f. Esbønderup kaldes han 1801 „Fuldmægtig“ og 1806 kaldes han „den forrige Amtstue-Fuldmægtig“. Han forlod vistnok Esrom 1807.
 3. 1819. Dødsdag 23de August. Begravelsesdag den 27de August. Andreas Holst Tryde, Collecteur fra Pilestrædet Nr. 80. 78 Aar. Alderdom. Trinitatis Kbg., Kbhvn.

At jeg Mandagen den 23. August maatte friste den haarde Skiebne ved en pludselig Død at blive berøvet min uforglemmelige Mand og mine Børns Forsørger, A. H. Tryde, Controlleur ved det kongelige Classelotteri, i hans Alders 78de Aar, og efter 26 Aars kierligt Ægteskab, skulde jeg herved ikke undlade sørgeligst at bekendtgøre Familie og Venner.

C. M. E. Tryde,
født Pfeiffer.

Adrs. Cont. Efterretn. 1819 Nr. 198 24. Aug.

4. I Esbønderup Kirkebog slutter Listen over Trolovede og Copulerede fra 1798 saaledes : „30. November Hr. Fuldmægtig Tryde“ — uden nogen yderligere Oplysning. Det er de sidste Ord, der er skrevne i Bogen under den Rubrik og i den næste Kirkebog begynder den med 1799.
5. Død 2den Oktober 1857, begravet den 8de Oktober, Cathrine Marie Elisabeth Tryde, f. Pfeifer, Enke efter Lottoist Tryde, i Huset hos Dr. theol. Kalkar, 86 ¹/₄, Aar gl. Døde af Alderdomssvaghed. Gladsakse Kbg.

Helvig Anna Tryde

(L. Nr. 19)

blev hjemmedøbt ²⁵/₇ 1743 paa Høgholm.¹⁾ Hun blev ³/₄ 1767 ²⁾ gift paa Assendrup med *Niels Jochumsen Horster* og døde ⁷/₁₀ 1819, 74 Aar gammel i Gimlinge, hvor hun levede som Enke hos Just Adam Tryde.

N. J. Horster ³⁾ blev født i Christiania i December 1735 (Faderen var Tolder, Moderen hed *Elisabeth Smith*) og blev Student fra Christiania 1757. Han blev Candidat 1761 og udnævnt til Præst i Aversie og Testrup (Tybjerg Herred, Præstø Amt) ²⁶/₇ 1765, ordineret ⁹/₁₀. — ⁸/₆ 1770 blev han udnævnt til Præst i Næs, Goll, Hemsedal og Flaa i Hallingdalen, Aggershus Stift.

1ste Gang var han gift med *Lene Marie Møller*, født ca. 1738, begravet ¹⁷/₇ 1766.

-
1. 1745; 25de Juli indedøbt Forvalter Trydes Datter paa Høgholm, som blev kaldet Helvig Anna.
 - 12 Dom. p. Trin. introduceret Madam Tryde fra Høgholm.
 - eodem die: confirmeret Datterens Daab Madm Holst fra Vivild bar hende. Test. Monsr Reinfranck, Monsr Christian Saaby, Monsr Adam Tryde, Jomfru Ivare Saabye og Mette Marie Smith fra Tirstrup. Tirstrup Kbg.
 2. Den 3die April 1767 blev Enke-Manden velædle og velærværdige Hr. Niels Horster, Sognepræst for Aversi og Testrup Menigheder, copulered til vel- og dydædle Jomfrue Helvig Anna Tryde efter Konge-

brev og Bevis fra Provsten om Skiftets Slutning, samt efterat de tvende underskrevne have forsikkred, at der var intet af Slægtskab og Svogerskab og andet lovstridigt som kunde hindre Vielsen, hvilket de ogsaa nu her til mere stadfæstelse ved deres Hænders Underskrift bevidner.

Assendrup, den 3die April 1767. (Underskrifterne mangler.)

Aversi Kbg.

3. Viberg Præstehistorie I, Pag 133.

Ingeborg Elisabeth Tryde

(L. Nr. 20)

blev døbt paa Høgholm ^{29/9} 1744 ¹⁾, døde ca. 12 Aar gl. paa Assendrup og blev begravet d. 20de August 1756 ²⁾ i Aversi Kirke.

1. 1744 Fest Michaelis ^{29/9}, indedøbt velædle Hr. Forvalter Eggert Trydes Datter paa Høegholm, som blev kaldet Ingeborg Elisabeth.
 - 15de November. Introduceret Madam Tryde fra Høegholm.
 - eodem die confirmeret Datterens Indedaab. Hr. Anders Holstis Hustru fra Vivild bar hende. Test. Forpagter Hr. Oluf Jensen Bæhm, Monsr Jacob Tryde, Monsr Holst, alle fra Høegholm, saa og Degnens Hustru her i Tiistrup. (Tiistrup Kbg.)
2. 1756 d. 20. Aug. blev Hr. Forvalter Trydes Datter, Ingeborg Tryde, begravet, som var 11 Aar gl. (Aversi Kbg.)

Frederikka Christiana Tryde

(L. Nr. 21)

blev født paa Høgholm, døbt 20. November 1746 ¹⁾ i Tiistrup Kirke og levede hjemme endnu 1769, da hun stod Fadder ved Søsteren Inger Cathrines Daab.

1. 1746. 24de Trin. 20de November døbt velædle Hr. Forpagter Trydes Datter Fridericca Christiana. Madam Irgens fra Hyllested bar hende. Test. Velærværdige Hr. Irgens, Sr Hornbech, Forpagter paa Lykkesholm, Sr Oluf Jensen, Forpagter paa Høgholm, Monsr Just Holst og Jomfru Mette Marie Smith.

— Fes 3tie Nativ Chr. Introd. Madam Tryde fra Høegholm.
(Tirstrup Kbg.)

Gabriel Tryde

(L. Nr. 22)

er født paa Høgholm $\frac{7}{6}$ 1748.¹⁾ Han skal som ung have været Skriver hos sin Svoger Amtsforvalter *Nørager* paa Frederiksberg og blev Godsforvalter og senere Møller paa Fussingø. Da han i Skoven ved Møllen engang var saa uheldig at falde og brække sit ene Ben, blev han bragt ind paa Møllen, hvor dengang Birkeskriver *Niels Hempel* boede og blev der behandlet af *Kirstine Margrethe Hempel*, som var i Besøg hos sin Onkel. Hun var Datter af Amts-Cirurg paa Jægerspris (fra 1781 til $\frac{1}{7}$ 1801). *Johan Melchior Hempel*²⁾ (født i Faaborg $\frac{14}{11}$ 1729, død i Hillerød og begravet dér $\frac{15}{7}$ 1802). *Kirstine Margrethe Hempel* var meget lægekyndig og vedblev lige til sin Død at drive en ret betydelig Praksis. Hun behandlede *Gabriel Tryde* saa vel, at han forelskede sig i hende, og de blev viet³⁾ $\frac{23}{9}$ 1789 i Fussingø Mølle efter indhentet kgl. Bevilling, dat. Christiansborg Slot den 7de Septbr. 1789. De havde først Bopæl paa den gamle Gaard i den nuværende „Gammelhave“. Naar de saa flyttede ned til Møllen, vides ikke, men Madam *Hempel* døde 1811, saa omtrent ved den Tid er det vel skét. *Kirstine Margrethe Hempel* blev døbt i Draaby $\frac{12}{1}$ 1769⁴⁾ og døde paa Fussingø Mølle $\frac{10}{3}$ 1856. Hun blev begravet paa Aalum Kirkegaard i Familie-

begravelsen, som ligger nord for den midterste Del af Kirken umiddelbart op til den. *Gabriel Tryde* døde den 14de April 1840 — 92 Aar gammel — paa en Tur til Aalum et lille Stykke inde i Skoven ovenfor „Damager“, hvor han pludselig sank om i Armene paa Sønnen *Johan Tryde*, som ledsagede ham.

I et Brev til Broderen Eggert i Rønne af 17de April 1840 beretter han denne Begivenhed saaledes:

„Vor Fader er ikke mere blandt os, han døde i Tirsdags Eftermiddag Kl. omtrent 2. Han fik i Sinde at ville ud og op til Fussingø, men da vi vare komne hen til Landevejen, saa vilde han op af Damager og til Aalum for at see og læse sin Contract, jeg anmodede ham paa det instændigste før han kom ud, at blive inde, da det var koldt, og siden da vi vare komne ud, vedblev jeg at anmode ham at følge med tilbage, men alle mine Anmodninger vare forgæves, han vilde til Aalum. Jeg lod ham saa ogsaa gaa. Da vi vare komne noget ind i Skoven formærkede jeg at han blev mattere og kunde ikkuns gaa kort imellem han maatte staa og tilsidst blev hans Gang usikker, jeg tog ham da i mine Arme og faa Øjeblikke derefter opgav han Aanden. Min Moder vilde ikke, at han maatte komme ud, men jeg syntes han burde have sin Vilje, kuns gør det mig ondt at jeg saa ofte skulde anmode ham om at gaa tilbage med mig, men jeg gjorde det i en god Mening og langt fra for at urolige Manden, thi jeg vidste ikke, at Døden var saa nær. — Den frie Luft var ham altid meget kjær og deri udaandede han ogsaa“.

Han blev begravet paa Aalum Kirkegaard.

Til ham er følgende Rim skrevet, vel i Anledning af hans 80-Aars Fødselsdag, af *I. G. G. Briem*, Kapellan i Bjerregrav. Det findes i Blichers Nordlyset VIII, 1828, hvor der findes en Række Digte af ham med Titel „Fussingø Riim“.

Møllen.

Sir. 6.17. En tro Ven er Livets Lægedom og hvo som frygter Herren skal finde ham. (Udskaaret over Hoveddøren til Møllen).

Kommer Alle, kommer hid
Denne Sang at høre.
(Den skal være glad og blid,
Hjertet vil den røre!)
Om en Olding sølverhvid,
Vennemunter al sin Tid,
Elsket højt af alle.

Under Mølledammens Rand
er en yppig Have.
Ret et Blomsterløndoms Land
Dulgt som Tryllegave
Der utrættet lever han,
Smykker, plejer, hvad han kan,
Blomst og Frugter søde.

Voxne Børn lønne nu,
Livets Sorger tager;
Ham dog mest i kærlig Hu
Vante Flid behager.
Derfor Sundheds muntre Glands
er og bliver stedse hans,
Trods den høje Alder.

Øjedannet, Himmelblaa,
Smiler Mølledammen,
Rislebække sagte gaa,
Smelte der tilsammen.
Som i grønne Fløjelsseng
Bøger Qvæg i feden Eng
Hvid af Lam er Bakken.

Fugl i Sky og Fugl paa Kvist
Om din Jubel triller.
Utal kaade Gedder hist

Op paa Vandet spiller
Her i sød og dunkel Fred
Hvælves Bøgekuplen ned
Over Bølger spæde.

Og den brune Skovens Søn
Farer gennem Løvet,
Naar den knejsende iløn
Stirret har og tøvet.
En jeg saa som Dægglam,
Følsom, lydig, troc og tam
Da den Gamle kaldet.*)

Der er store Viborgvej
Med sin Færdselsgammen.
Her en Sti med Glemmigej
Slutter Blomsterrammen.
Østen om en vild Allee
Slynger sig saa skjøn at see
Skjønnere at vandre.**)

Fossen bruser, styrter, slaacr,
Hjul og Qværne stønner;
Medens de at trælle gaaer,
Hele Værket dønner.
Og enhver, der Gubben saa
Glad i Hu at see derpaa
Hjertelig istemmed:

„Længe i dit Paradis,
Slyngt af Vennekæde,
Fromme Olding paa din Viis
Leve du med Glæde.
Gjennem Slægter Søn paa Søn
Frydes ved din Arv saa skjøn
Og dit Minde signe.“

*) En tam Raabuk, som i lang Tid fandtes paa Møllen og opholdt sig i Folkestuen om Dagen, om Natten i Skoven. Udg. Ann.

**) Dermed maa vel menes Krogsdal, en Vej langs Mølledammen. Udg. Ann.

1. 1748. Dom. 1ma pro Trin. confirmeret Forvalter Trydes Søns Daab efterat han forud den 7de Juny forhen om Aftenen blev føedt og formedelst Frygt for Døden inddøbt Mandag Aften den 10de og kaldet Gabriel. Madme Tryde fra Collerup bar ham. Test. Monstr Jacob Tryde, Adam Tryde, Monstr Hornbech og Seignr Oluf Jensen Behm, Skovrider Rasmus Begtrup's Kieriste fra Schramsøe Mølle. (Tirstrup Kbg.)
Lengnich „Tryde“, Erslews Forfatterlexicon III, Pag 476. — Lengnich angiver Fødselsdato til $\frac{7}{7}$, Erslew „ $\frac{7}{6}$ (ikke $\frac{7}{7}$)“.
2. Den danske Lægestand 3die Udg. Pag 31, 4de Udg. Pag 38, Hillerød Kbg. Hempels Stamtavle ov. d. Hempelske Fam. P. 13.
3. 1789. 25de September er Gabriel Tryde, Forvalter ved Fussingø, ægteviet til Jomfru Kirstine Margrethe Hempel i Fussing Mølle efter indhentet Kongl. Bevilling dat. Christiansborg Slot den 7de September 1789. (Aalum Kbg.)
4. D. 12te Januari 1769 hafte Chirurgus Hempel paa Jægerspriis en Daatter til Daaben kaldet Kirstine Margaretha: Jomfru Eschieldsen bar hende. Fadd. Folemester Thomas Madsen, Fasahn-Mester Christian Hoffmann, Møller Adrian fra Blak Mølle og Jomfru Ana Margareta Weinschenk. (Draaby Kbg.)

Mette Elsebeth Tryde

(L. Nr. 23)

blev født $\frac{19}{12}$ 1749 paa Høgholm.¹⁾ 28de Februar 1777 blev hun paa Assendrup gift med *Jens Mogensen Nørager*²⁾ og døde i København $\frac{29}{12}$ 1813, 66 Aar gammel, i Ulkegade 121 (= Holmensgade 23, Hjørnet af Vingaardsstræde³⁾).

Jens Mogensen Nørager nævnes første Gang i Statskalenderen for 1772 som Regimentskriver paa Frederiksberg, 1793 anføres han tillige som Amtsforsvalter paa Frederiksberg, men allerede 1794 tog han sin Afsked. Han døde $\frac{16}{12}$ 1802 paa Frederiksberg og blev begravet smst. $\frac{22}{12}$ 1802.⁴⁾

1. 1749. Dom. 4te Advent (²¹/₁₂) Døbt Forvalter Trydes Datter Mette Elsebeth. Jomfru Anna Marie Bosted fra Høvring bar hende, Test. Sr Jacob Tryde, Adam Tryde, begge fra Collerup, Monsr. Oluf Jensen Bøhm fra Høgholm og Jomfru Helle Christiansdatter fra Hyllested. (Tirstrup Kbg.)
2. 1777. die 28. Februarii
— Eodem die. Enkemanden velædle Hr. Jens Nørager Kngll. Mayestæts Regimentsskriver over Københavns Amt med dydziirede Jomfru Mette Elsebeth Tryde copulerede efter Kongel Dispensation uden foregaaende Trolovelse. (Aversi Kbg.)
3. Den 29de December om Aftenen Kl. 10 døde min gode Svigermoder Madame Mette Elisabeth Nørager, fød Tryde, efter nogle Ugers Sygdom i en Alder af 65 Aar. Hendes 4 Børn begræde med mig Tabet af en kiærligste Moder. Overbevist om, at denne retskafne Kones Minde ikke vil uddøe hos dem, der kiendte hendes Værd, anmelder jeg sørgeligst dette Dødsfald paa hendes Børns og egne Vegne.
L. S. Wellejus,
Copiist i Generaltoldkamret.
Adressecontoirs Efterretninger 1813 Nr. 306, 30te December 1813.
Den 8de Jan. 1814 blev begravet Amtsforvalter Nøragers Enke Mette Elisabeth, f. Tryde. Hun døde i Kjøbenhavn den 29de December af Brystsyge og var 66 Aar gl. I Kjøbenhavn døde hun i Ulkegade 121. (Frederiksberg Kbg)
- 4 At det har behaget Forsynet i Dag Morges at henkalde min gode og uforglemmelige Mand, forrige Amtsforvalter Jens Nørager, bekiendtgjøres sørgeligst fraværende Slægt og Venner.
Friderichsberg, den 16. Decbr. 1802.

M E. sal. Nørager.

Adressecontoirs-Efterretninger 1802 Nr. 468, 16de Decbr.

22 Decbr. 1802 begr. Jens Nørager, forhen Amtsforvalter og Regimentsskriver død i Friderichsberg den 16. December. Friderichsberg Kbg.

Nicoline Tryde

(L. Nr. 24)

blev født ¹/₈ 1752 paa Fævejle.¹⁾ Hun blev ⁵/₅ 1778 gift med *Joachim Becker*,²⁾ og døde i Kjøbenhavn ⁸/₁₂ 1779 i Vigantesgade (Ny Vestergade), hvorfra hun blev begravet paa den gamle Kirkegaard ved St. Nikolaj Kirke.³⁾

Joachim Becker nævnes første Gang i Statskalenderen 1760 som Fontaine- og Vandmester. 1764 er han forfremmet til Hoffontainemester og Inspector ved de kgl. Vandværker i København og Sjælland, i hvilken Stilling han blev til sin Død ^{14/9} 1794.⁴⁾ Han var gift 3 Gange.

-
1. 9de August 1752 velædle Hr. Forvalter Tryde og Kiereste Inger Cathrine Holst et Barn i Kirche kaldet Noline. Comm. Forvalter Niensens Kiereste i Petersborg Madam Sophie Magdalene og Forpagter Hans Jensen Thveds Hustru fra Løvenholm Madam Marie Christiane. Comp. Monsr. Tryde fra Collerup, Monsr. Ravn fra Høgholm og Monsr. Biering fra Lyngby Præstegaard. (Lyngby og Albøge Kbg.)
 2. 1778 die 5te Maj blev Enkemanden velædle Hr. Joachim Becker, Kongl. Majest. Brandinspecteur og Fontainemester, paa Assendrup med dydzirede Jomfru Noline Tryde copulerede, som skede med Kongel. Dispensation uden foregaaende Trolovelse. (Aversi Kbg.)
 3. 1779. d. 8. Dec. Fontainemester Bechers afg. Hustrue Noline Tryde gl. 25 Aar. Død i Barselseng, begr. paa gammel Kirkegaard fra Vi-gantesgade. (Kbh. St. Nikolaj Kbg.)
 4. Da det har behaget den Allershøjeste den 14. September ved Døden at bortkalde fra dette Jordiske, min i Livet elskede Mand Joachim Becker, Kongl. Hof-Fontainemester og Vandinspecteur her i Staden, udi sit Alders 71 Aar; saa skulde jeg ikke herved undlade for Familie og Venner at bekendtgøre dette for mig og Børn saa smertelige Dødsfald, forvisset om Enhvers Deeltagelse udi vores billige Sorg, frabedende os al skriftlig Condolence.

G. K. BECKER.

(Adresseavisen 1794 ^{14/9}, Nr. 232. 19. September 1794.)

Hans Adolph Tryde

(L. Nr. 25)

blev født paa Assendrup, hjemmedøbt 5te September 1754 ¹⁾ og begravet 21de November 1754.²⁾

1. 1754. d. 5te September blev Forvalter Trydes Tvillinge Børn hjemmedøbt en Søn og en Datter. Sønnen kaldet Hans Adolf og Datteren Dorthea.
 - den 13de Ejusdem blev Forvalter Trydes hjemmedøbte Tvillingebørn fremstillede i Guds Huus. Madam Tryde fra Sandbye bar det ene og Forvalter Selchovs Kiereste bar det andet. Fadderne Hr. Tryde, Hr. Feder (?), Forvalter Selchou og Forvalter Rud.
2. — den 21. November begravet Hans Adolph Tryde, 10 Ugger gl. (Aversi Kbg.)

Dorthea Tryde

(L. Nr. 26)

blev født paa Assendrup, hjemmedøbt 5te September 1754¹⁾ og begravet d. 24de October 1754.²⁾

1. Daab se ovenfor.
2. 1754. den 24. October begravet Dorthea Tryde, 6 Uger og 2 Dage gl. (Aversi Kbg.)

Just Adam Tryde

(L. N. 27)

er født paa Assendrup i Aversi Sogn den $^{28}/_6$ 1756.¹⁾ Han blev 1774 optagen i Odense Latinskoles Mesterlectie, blev Student derfra 1777 og Cand. theol. $^{21}/_4$ 1784 med non. $^{29}/_{12}$ 1785 blev han kaldet til Sognepræst i Gimlinge (Øster Flakkebjerg Herred, Sorø Amt) og Kaldelsen stadfæstet $^3/_2$ 1786, ordineret $^{25}/_3$. Han blev afskediget i N. m. Pension $^{18}/_{11}$ 1833, døde i Kvislemark $^{21}/_5$ 1838²⁾, 82 Aar gl., og blev begravet i Gimlinge.

Den $^{20}/_{10}$ 1786 blev han i Nyborg gift med *Cidse Schonning*, døbt $^{12}/_7$ 1758³⁾ i Nyborg, død $^{13}/_{10}$ 1822 i Gimlinge.⁴⁾

Hendes Fader, *Peder Schonning*, var født i Ribe $^{23}/_8$ 1708, Præst i Nyborg $^1/_9$ 1750, død $^3/_11$ 1800. Hendes Moder var *Anna Elisabeth Christine Andersdatter Larsen*, begravet $^{10}/_2$ 1766. Cidsel Schonning var først gift med *Jørgen Nicolai Henrichsen Achen* i Nyborg ($^7/_5$ 1783.³⁾) Han var født i Roskilde $^{26}/_8$ 1729. Hans Fader, *Henrik Achen*, var Guldsmed og Moderen hed *Marie Schrem*. J. N. H. Achen var Student fra Roskilde 1749, Cand. theol. $^2/_8$ 1755, Præst i Gimlinge $^{14}/_3$ 1760, ordineret $^{30}/_4$, død $^{11}/_{12}$ 1785.

Om Cidsel Schonnings første Mand findes i F. A. Trydes Familie-Album*) følgende Beretning, som er formet om hendes Datters „Tante Trines“ (o: Ane Cathrine Elisabeth Tryde) Fortælling. Han havde først været gift vistnok med en Bondepige, som havde medbragt en hel Del Kobbertøj. Ved hendes Død blev dette hensat paa Loftet, fordi Achen ikke nænnede at bruge det.

En omløbende Kræmmer, som talte frit med Achen, foreslog ham, at han skulde gifte sig igen og tilbød sig som Kommissionær, da han kendte en ung Pige, Præstens Datter i Nyborg, som vilde passe godt for ham. Achen gik ind paa Forslaget og maatte over for at fri. Forældrene bad Cidsel om at pynte sig og komme ind; men hun vilde ikke giftes med en saadan gammel En, gik ind med sit store Bomuldsforklæde paa og opførte sig saa kold, tvær og uelskværdig som muligt.

Her hjalp imidlertid intet. Forældrene afgjorde Spørgsmaalet og de blev viede i Nyborg, men Ægteskabet varede kun ca. 2 Aar.

Cidsel Schonning var aabenhart en kraftig Natur. Hun var 25 Aar gl., da hun blev gift med J. N. Achen, som var

*) Alt det efterfølgende er taget næsten ordret efter Johanne Achens „Nogle Minder fra min Barndom“ og F. A. Trydes „Familiealbum“ (Manuscript.)

54 Aar gl. og skal have været temmelig despotisk. Han mente at faa en ung føjelig Kone, men forregnede sig. Hun var meget smuk, men tillige klog og energisk og af en bestemt Karakter. Hun pyntede og pudsede Hjemmet op baade ude og inde. Hun havde saaledes en Dag fundet en Kiste med gl. Kobbertøj paa Loftet. Dette lod hun bringe ned og var med sine Piger i Færd med at polere det og hænge det op i Køkkenet, da den Gamle kom ud. Han skældte og stampede i Gulvet og befalede, at det skulde gemmes op igen. Men da der i det samme susede en af Kasserollerne i en betænkelig Nærhed forbi hans ene Øre, fortrak Pastoren skyndsomst. Han ønskede ikke flere af den Slags Projektiler og senere kunde Madam Cidsel uhindret raade i alle huslige Anliggender.

Cidsel Schonning tilbragte med sine 2 Sønner *Peter Henrik* og *Michael Christian Achen* Naadsensaaret i Gimlinge Præstegaard hos J. A. Tryde.

Hun havde som Frugt i sit andet Ægteskab med Tryde 10 Børn, var en dygtig, energisk og samvittighedsfuld Moder og Husmoder (maaske vel streng), men gjorde alt for at Sønerne kunde faa en god Undervisning. Døttrene lærte efter den Tids Skik meget lidt udenfor Husholdningen og Haandarbejde, saa ingen af dem var i Stand til at skrive et ordentlig Brev, men dygtige i Køkkenet, ved Spinderokken og ved Væven var de alle.

Tryde var en hjertensgod, sagtmodig, ikke meget begavet Mand. Han lod rolig Mutter raade, man siger endog, at hun hjalp ham med at udarbejde hans Prædikener. Hun døde af Kræft i Brystet og blev to Gange opereret og bar sin Sygdom med Heltemod. Man kendte jo dengang ikke bedøvende Midler ved Operationer.

Ligesaa bestemt som overfor sin Mand var C. Schonning overfor sine Børn, var nogen for Ex. kræsen, blev hans

Portion Mad gemt indtil Sulten indfandt sig og først naar den forsmaaede Ret var nydt, kunde der være Tale om anden Mad.

Uagtet det gode Embede, var det vanskeligt for J. A. Tryde og Cidse Schonning at opdrage den store Børneflokk, hvoraf 7 Drengene, som skulde i Livsstilling, foruden *Jens Elias*, hvis Nærværelse i Hjemmet i de mange Aar, kun vakte Bekymring og Sorg. Det hed sig derfor ogsaa, at han af og til kunde lade falde Ytringer om, hvor dyrt det var at have alle de store Drengene gaaende og drive. Eggert Christoffer Tryde, der var Sømand og længe uden Hyre, forsikrede derfor, at naar han atter kom ud, skulde han nok blive borte, indtil han selv kunde betale alt, hvad han trængte til. Han drog bort i 1807 som halvbefaren. Det ængstede tit Forældrene, at han havde udtalt sig saaledes paa en truende Maade, thi det var jo en Misforstaaelse af Faderens Ord. Hemmelig ængstede de sig uden dog at lade andre mærke det. Der blev saaledes fredet om alt, hvad han havde haft kært og intet maatte tilintetgøres, som kunde minde om ham. Trods dette skete der en Dag den beklagelige Fejltagelse, at Folkene som skulde rydde nogle overflødige Træer i Haven, fældede et Træ, som Eggert kaldte sit, fordi han tit sad oppe i det, naar han var hjemme. Da Moderen hørte det, slog hun Hænderne sammen og udbrød med Graad: „Saa ser jeg ham aldrig mere!“

Man var i den Tid, da Kendskab til Naturen og dens skjulte Kræfter endnu laa i Mørke, ikke fri for Overtro og for at stole paa Varsler. Moderen havde nu saadan dannet sig den Forestilling, at saa længe det Træ stod derude, var han i Live og vilde sikkert komme hjem, men nu? Hvor sukkede hun bekymret for den kære Søn, naar det stormede vildt og tudede gennem Døre og Vinduer.

En saadan stormfuld Aften sad hun alene i Dagligstuen og rugede over sin Sorg og Bekymring. Børnene vare i

Seng, og Præsten arbejdede endnu i sit Studerekammer. Da forekom det hende saa sikkert, at hun gennem Størmens hørte en underlig klagende Lyd; angstfuld ilede hun over i Studerekamret, hvor hendes Mand lagde Pennen, rejste sig, gik hende i Møde og omfavnede hende. Han havde hørt den samme Lyd. Tavse og stumme af Forfærdelse holdt de hinanden i Haand, og det varede noget, før der kom et Ord over deres Læber. Eggert Christoffer gik under i denne Nat, det var nu sikkert, thi de havde hørt ham klage og jamre sig. Vist er det, at han kom aldrig tilbage, og at de aldrig hørte noget fra ham.

Længe efter deres Død traf F. A. Tryde — vistnok i 1853 — i Holbæk en gammel Toldbetjent *Langevad*, der som Sømand havde været sammen med ham i Surabaya i 1807 eller 08. Dengang havde han det godt; om hans senere Liv vidste han derimod intet.

Der var i Gimlinge Præstegaard et Sølvfad, hvorover alle 12 Børn vare blevne døbt; af dette blev der da Daabshandlerne ophørte dannet en Sukkerskaal, paa hvis 2 Sider J. A. Trydes og Cidsel Trydes Navne anbragtes. Denne købte Michael Achen paa Auktionen efter dem og bestemte at den skulde gaa i Arv først til „Tante Trine“, saa til Louise Tryde (C. C. Trydes Datter) og derefter til den ældste kvindelige Slægtning i Familien. Den ejes nu af *Ovine Tryde*. Cidsel Sch.s Brudevifte, blev i mange Aar bevaret af C. C. Trydes Hustru og af hende foræret til Elisabeth Tryde. Den opbevares efter hendes Død af hendes Moder.

En lille Diamantring, som C. Schonning daglig gik med, var saa slidt, at Diamanten maatte sættes i en anden Ring. Den ejes af Anna Tryde, Datter af Stadslægen.

En Sølvseppeskande med blaa Glasskaal beror hos Emma Lassen i Lyngby tilligemed en Brystnaal, som er om-dannet af C. Sch.'s Confirmationsring. Denne bærer en Rubin

med hvide Perler omkring og ejes nu af Boghdl. cand. theol. *Ove Tryde*.

Efter C. Sch.s Død levede J. A. Tryde 11 Aar som Enkemand i Gimlinge, og efterat han i 43 Aar havde virket der, søgte han i 1833 sin Afsked og flyttede til Kvislemark, hvor han blev til sin Død. — Hans Lig blev ført til Gimlinge Kirkegaard, hvor han blev jordfæstet til højre Side for Indgangen fra Præstegaarden, hvor der er rejst et Monument over ham og hans Hustru.

-
1. 1756. d. 8. Juli Forvalter Trydes Barn døbt og kaldet Just Adam. Madam Thorup bar det. Fadrene Hr. Tryde fra Sandbys, Forvalter Rud, Forvalter Selchou, Monstr Bruun, Monsr Qvistgaard, Jomfru Tryde.
(Aversi Kbg.)
 2. Erslews Forf.-Lexicon Suppl. III, Pag 472—73. Viberg: Præstehist. I Pag 444—45, II Pag 467.
Dødsdag 21. Maj. Begravelsesdag 28. Maj. Just Adam Tryde. Forhenværende Sognepræst i Gimlinge Sogn, levede tilsidst af Pension i Kvislemark, 82 Aar gl. (Kvislemark Kbg.)
 3. Nyborg Kirkebog.
 4. Dødsdag 1822 d. 13. October. Begr. d. 21. October. Cicilia Tryde, f. Schonning, Pastor Trydes Hustru i Gimlinge, 64 Aar gl. (Gimlinge Kbg.)
-

Niels Ratke Tryde

(L. Nr. 28)

blev født paa Assendrup, døbt $\frac{2}{6}$ 1766 i Aversi Kirke¹⁾ og begravet i Aversi Kirke $\frac{23}{9}$ 1771, 4 Aar og 5 Uger gl.²⁾

-
1. 2den Juny 1766 hiemmedøbt Hr. Trydes Søn paa Assendrup og kaldet ham Niels Ratke. Jfr. Hedevig Ane Tryde holdt ham over Daaben i Overværelse af Hr. Jørgen Telling, Madme Tryde, Hr. Tryde og Jfrue Hornbech.
Dominic. VII p. Trinit. blev Hr. Trydes Søns, Niels Ratkes Daab confirm. Madme Astrup paa Eschilstrup bar det. Jfrue Ruud stod hos. Faddere vare Hr. Forvalter Møller i Sorøe. Hr. Inspecteur Thorup fra

Vester-Egede, Forvalter Giellerup fra Gisselfeldt og Hr. Telling paa Assendrup. (Aversi Kbg.)

2. 1771 den 20. Septbr. blev Forvalter Trydes paa Assendrup, hans Barn Niels, 4 Aar gl., begravet i Aversie Kirke. (Aversi Kbg.)

Inger Cathrine Tryde

(L. Nr. 29)

blev født paa Assendrup og hjemmedøbt den 14de November 1769.¹⁾

1. 1769. Die XIV Novbr. hiemedøbt Forpagter Eggert Christopher Trydes Datter, der blev kaldet Inger Cathrine, holdt over Daaben af Mad^{me} Horster i Overværelse af Fader, Moder og Mad^{me} Zimmer.

Die XXI November blev Hr. Trydes Barn, Inger Cathrines Daab confirmeret i Kirken. Mad^{me} Horster bar det. Jfrue Fridericke Christiane Tryde stod hos. Fadderne vare Hr. Kameraad Astrup til Esskildstrup, Magister Faber fra Eggitzløvmagle, Hr. Zimmer fra Wetterslev. Forvalter Müller fra Sorøe. Hr. Telling fra Assendrup, Mon^{sr} Henckell fra Gisselfeldt. (Aversi Kbg.)

III c.

Jacob Holgersen Trydes Børn.

(L. Nr. 4)

Samlinger til Tryde-Slægtens Historie.

Holger Tryde

(L. Nr. 30)

er født paa Kollerup og døbt i Hadbjerg Kirke ²²/₁₁ 1748.¹⁾
Han blev Student fra Aalborg ²⁷/₇ 1767 som Privatist, 18 Aar gammel, og døde kun 24 Aar 2 Maaneder gl. paa Baggesvogn, hvor hans Moder boede, gift med Justitsraad Maurits Glerup. Han blev begravet fra Sindal Kirke ¹⁹/₁ 1773.²⁾

-
1. 1748. Dom. 24. p. Tr. (d: ²²/₁₁) døbte jeg Holger Sr. Jacob Thydes Barn paa Collerup, baaren af Sr. Hans Jensen Tveds Kiæreste paa Løvenholm. Faddere Prousten, Hr. Christen Høst i Witthen, Sr. Jacob Rosborg, Forvalter Thyde og min ældste Datter.

(Hadbjerg Kbg.)

2. Sindal Kbg.

Oline Tryde

(L. Nr. 31)

er født paa Kollerup og døbt i Hadbjerg Kirke ²⁷/₁₂ 1750.¹⁾ — Hun blev gift med *Christen Aagaard* til Fuglsig ved Hjørring ²⁰/₁₀ 1773 i Sindal Kirke fra Baggesvogn, hvor hendes Moder

boede, gift med Justitsraad Maurits Glerup, døde paa Fuglsig og blev begravet i Hjørring $\frac{2}{8}$ 1783, kun 32 Aar gl.

1. 1750. Tredie Juuledag (d: $\frac{27}{18}$) døbte jeg Oline Tryde, Sr. Jacob Thrydes Barn paa Collerup, baaren af Madame Thryde paa Fæveile. Faddere Prousten i Witthen, Sr. Rosborg paa Haraldslund, min Søn Poul Otto og min Datter Birte. (Hadbjerg Kbg.)
-

IV a.

Holger Valentinsen Trydes Børn.

(L. Nr. 10)

Vallentin Tryde

(L. Nr. 32)

er døbt $\frac{6}{11}$ 1768 i Hillerød.¹⁾

I Tikøb Ministerialbog staar i April 1784 opført blandt „Drengerne“, der skal konfirmeres, som Nr. 1 *Vallentin Tryde* fra Tikøb, 15 Aar. Han levede som Købmand i Helsingør. Om hans Færden vides i øvrigt kun lidt. Da han døde, var han elegeret Borger. Den 28. Maj 1814 oprettede han sammen med Broderen *Vilhelm Frederik Tryde* et gensidigt Testamente, der begynder saaledes:

„Da vi underskrevne tvende Brødre, ieg Vallentin Tryde, Borger og Købmand i Helsingør, og ieg, Vilhelm Frederik Tryde, Handelsbetjent her sammesteds, have i en Del Aar levet sammen, uden at nogen af os have været givte eller have Livsarvinger og vi ønske, at naar en af os ved Døden afgaaer, den længstlevende af os da maa beholde det, hvad den afdøde maatte efterlade sig, saa have vi besluttet og fastsat o. s. v.

Helsingør, den 28de Mai 1814.

Vallentin Tryde,
Borger og Købmand.
L. S.

Vilhelm Frederik Tryde,
Handelsbetient.
L. S.

Han døde $\frac{2}{3}$ 1825.²⁾ I Skifte Protokol for Helsingør findes følgende: 1825 d. 23. April Kjøbmand Trydes Boe:

Proc. Møller mødte og foreviste den afdødes Testament af 28de Maj forsynet med allerhøjeste Confirmation af 4. Marts d. A., hvorefter hans efterlevende Broder er indsat som universal Arving. Han indleverede tillige Copie af Testamentet og Qvittance fra Amtstuen, at Afgiften af $\frac{1}{3}$ p. C. i Følge Forord. 1810 er erlagt med 90rd r. S.

1. 1768. d. 6te November blev Skoleholder Trydes Barn døbt og kaldet Valentin. Madame Plum fra Eserom bar det. Faddere Rigements-Skriver Badstuber, Amts-Forvalter Brammer, Mons^r Andreas Tryde, Jomfrue Fridericha Lund stod hos. (Hillerød Kbg.)
2. 1825. Dødsd. d. 2den Martis. Begrdg. d. 8de Martis. Valentin Tryde Kjøbmand her i Byen, 58 Aar. (Helsingør St. Olai Kbg.)

Cathrine Elisabeth Tryde

(L. Nr. 33)

blev døbt $\frac{23}{12}$, 1769 i Hillerød.¹⁾ — I Tikøb Kirkebog, April 1784, staar blandt Confirmanterne som Nr. 1 blandt Pigerne *Cathrine Elisabeth Tryde* fra Tikøb, 14 Aar. — Hun skal være død ugift.

1. 1769. d. 23de December blev Skole-Holder Trydes Barn døbt og kaldet Cathrina Elisabeth. Madame Brandt bar det. Faddere: Inspektør Schrøder, Monsieur Asmussen, Diderich Smith. Jomfrue Lund stod hos. (Hillerød Kbg.)
-

Vilhelm Frederik Tryde

(L. Nr. 34)

er døbt i Hillerød den 3die December 1771.¹⁾ Han levede først sammen med Broderen Vallentin i Helsingør som Handelsbetjent og senere (da han overtog Forretning og Formue ved Broderens Død 1825) som Købmand. Han staar opført i Listerne over Præstepenge for Helsingør (3die Fjerding ²⁷⁷/₂₇₈) til 30te Juni 1828. Han købte ved Skjøde, læst 28de Februar 1827 en Gaard, kaldet Søgaard, en kgl. Arvefæste- og Skjodegaard, beliggende i Tikøb By og Sogn, for 3000 rd Sedler og 600 rd Sølv og kaldes da Købmand Frederik Tryde i Helsingør. Han har da siden boet paa denne Gaard, som ifølge mundtlig Meddelelse endnu skal kaldes „Trydegaarden“, til han døde 10de Juli 1845 af Alderdomssvaghed, 74 Aar gl.²⁾

-
1. 1771. D. 3die December blev Skoleholder Mons^r. Trydes Barn døbt og kaldet Wilhelm Friedrich. Contesse Alefeldt bar det. Faddere Geheime-Conference-Raad v. Gram, Slots-Forvalter Gocs, Hr. Rector Bendtsen. Mad^{me} Bramer stod hos. (Hillerød Kbg.)
 2. 1845. Dødsdag 10de Julii, begravet 15de Julii Vilhelm Frederik Tryde. Forhen Købmand i Helsingør, senere Gaardejer i Tikøb, 74 Aar gl. Att. f. 11te Julii 1845 fra Fuldm. Tønder. Alderdomssvaghed. (Tikøb Kbg.)

Karen Sophie Tryde

(L. Nr. 35)

blev født ³¹/₈ 1773 i Hillerød.¹⁾

Hun var gift med *Christian Petersen*, Krigsraad og Materialforvalter, som døde ²⁵/₁₀ 1821, 56 Aar gammel; da levede endnu Karen Sophie.

1. 1773; d. 31. August blev Skole-Holder Holger Trydes og Elisabeth Lunds Barn fød. D. 4de September døbt og kaldet Karen Sophie. Johan Holms Kone bar det. Faddere Kræmer Weischer, Guld-Smed Birch, Jørgen Schmidt, Jfr. Friderica Michelsen stod hos.
(Hillerød Kbg.)

Niels Peter Tryde

(L. Nr. 36)

blev født i Hillerød ²⁸/₁ 1776.¹⁾

-
1. 1776; den 28de Januar blev Skoleholder Trydes Barn fød. Den 3die Februar døbt og kaldet Niels Peter. Mad. Brammer bar det. Fadderne Monse Uhlstrup, Carl Fridr. Dahlstrøm. Jomfru Johanne Marie Smith stod hos. (Hillerød Kbg.)

Claus Tryde

(L. Nr. 37)

blev født ²⁰/₁ 1778 i Hillerød.¹⁾

-
1. 1778. Den 20. Jan. blev Skoleholder Tryde og K. Elisabeth Michels D. Barn fød. Den 27de Dito døbt og kaldet Claus. Magister Smiths Kiereste bar det. Fad. Stutmester Nielsen, Monsr. Jens Lotterup, Mr. Peter Tonnesen, Mr. Bramer. Friderica Michelsdatter stod hos.
(Hillerød Kbg)

Else Cathrine Tryde

(L. Nr. 38)

er døbt i Tikøb d. 2den Februar 1780.¹⁾ Hun blev gift med Konstruktør *Johan Hjorth*, som skal være død 1816. — Selv døde hun i Pelts Stiftelse (Larslejstræde 7) den 21de Januar 1868 og blev begravet den 23. Januar 1868 fra Petri Kirke.²⁾ Dog kan hun ikke have været virkelig Lem i Pelts Stiftelse, hvor kun tyskfødte eller Efterkommere af tyske Familier, der høre til Petri Menighed, kunne blive optagne. Men hun har maaske lejet et af de Værelser, som lejes ud for at forøge Kapitalen.

-
1. 1780. Die 2den Febr. Døbt fra Tikiøb. Degnen Sr. Holger Tryde og Hustru Elisabeth Lund. Datter Else Chathrine. Madame Plum fra Helsingøer bar hende. Fadd. Hr. Regiment Skriver Badstuber fra Esserom, Sr. Tryde, Skriver Karl sammesteds, Hr. Skovrider Miinkeberg fra Gorre Huus og Jomfru Hellesen fra Snedkersteen. (Tikiøb Kbg.)
 2. 1868. Witwe Elise Catharine Hjorth ist am 21. Januar 1868 gestorben, und am 28. Januar e. a. begraben. Wohnung Pelts Stiftung. 85 Jahre [skal være 88]. (Petri Kirkes Kbg., Kbhvn.)

Johannes Nicolaj Tryde

[L. Nr. 39]

blev døbt i Tikøb ²⁶/₈ 1781.¹⁾

-
1. 1781. Dom. 11 p. Trinit. (²⁶/₈). Døbt Degnen Trydes Søn. Navnlig Johannes Nicolaj. Madm. Bramer fra Fridericksborg bar ham. Fadderne Jomfru Jensen hos Provsten, Inspektør Brodersen fra Værket, Nicolaj Ulstrup og Msr. Aggerbeck, begge fra Fridericksborg. (Tikøb Kbg.)
-

Susanne Tryde

(L. Nr. 40)

blev døbt i Tikøb ²³/₃ 1783.¹⁾

-
1. 1783. Dom. Oculii (²³/₃). Døbt fra Tikiøb Sr. Trydes Datter Susanne Madame Fangel fra Tikiøb Skovhuse bar hende. Jomfru Juliane Fridericka Zahn fra Præstegaarden staar hos. Fadd. Niels Andersen Kroemand, Lars Jensen, Lars Olsen, Niels Aagesen og Jørgen Hansen, alle fra Tikiøb. (Tikiøb Kbg.)
-
-

IV b

Holger Eggertsen Trydes Børn.

(L. Nr. 17)

Eggert Christoffer Tryde,

(L. Nr. 41)

født i Fensmark Præstegaard $8/12$ 1781, døbt $25/1$ 1782 ¹⁾, blev som Privatist Student fra Borgerdydsskolen med Udmærkelse $14/5$ 1799 og tog 2den Examen med Udmærkelse 1800. Han gjorde Tjeneste i Studenterkorpset — Kronprinsens Livkorps — saavel 1801 (5te Compagni Nr. 50) som 1807 (7de Compagni Nr. 32) ²⁾. $24/1$ 1804 tog han theologisk Examen med Laud. og var derpaa 3 Aar Lærer ved Christianis Institut og desuden gratis Lærer i Jomfru Bangs lille Pigeskole. — Han prædikede for Dimis $7/3$ 1806 (Laud.) og tog kateketisk Prøve $25/1$ 1807 (Laud.), hvorpaa han $10/7$ 1807 fik Udnævnelse til Sognepræst i Fensmark og Rislev (Tybjerg Herred, Præstø Amt) og blev ordineret $25/10$. — $13/3$ 1812 blev han forflyttet til Glumsø og Bavelse (Tybjerg Herred) og $30/9$ 1828 const. som Provst i Tybjerg Herred. $20/11$ 1829 fik han Udnævnelse som Præst i Ramløse (Arts Herred, Holbæk Amt) og Provst i Arts og Løve Herreder og $30/12$ 1829 til Præst i Herlufmagle og Tybjerg (Tybjerg Herred) samt Provst i Tybjerg Herred og 1830 tillige til Provst i Hammer Herred. — $23/10$ 1836 blev han udnævnt til R. af D. — $12/6$ 1838 fik han Udnævnelse til Præst ved Frue Kirke i København, Provst i Frue Provsti, samt Stiftsprovst i Sjælland.

⁵/₄ 1839 blev han valgt til Medlem af Ritualcommissionen, som skulde gennemgaa Mynsters Udkast til et nyt Ritual og en ny Alterbog. Dette kendte E. C. Tryde fra Grunden af, thi Biskop Mynster fortæller i sit Levned, at han, saasnart han var bleven færdig med et Afsnit, sendte dette til flere Mænd, som saa gjorde deres Bemærkninger dertil. Blandt disse var ogsaa Tryde, dengang Præst i Herlufmagle,³) hvem han aabenbart satte stor Pris paa og i et af sine Breve opfordrer til at bearbejde Bønnerne i Salmebogen. Brevet ender saaledes: „Jeg kender hellerikke nogen anden, hvem jeg med saadan Tillid kunde anmode om at redigere forbedrede Samling af Bønner, som just Dem.“

1839 blev Tryde ogsaa Meddirektør af Bibelselskabet og ¹⁷/₄ 1840 Medlem af den kgl. Direktion for Borger- og Almueskolen i København. — ²⁸/₆ 1840 blev han benaadet med Dannebrogsmændenes Hæderstegning. — ¹⁰/₂ 1841 udnævntes han til Meddirektør af og Lærer i den praktiske Theologi ved Pastoralseminariet.

Han fik 1842 det Hverv at underhandle med Baptisterne, som dengang fremkaldte et betydeligt Røre, men det lykkedes ham ikke at faa deres Fører, som sad fængslet, til at afgive en Trosbekendelse. Tryde misbilligede Regeringens Optræden overfor dem. Han udtalte for Cancelliet, at det maatte indrømmes Baptisterne at lade deres Børn være udøbte til Konfirmationen. 1848 nægtede han at døbe et Baptistbarn mod Forældrenes Vilje.⁴)

¹⁷/₁₂ 1853 udnævntes han til Medlem af Commissionen til Kirkeforfatningens Ordning — en Sag, han havde særlig Interesse for. Allerede 1838 udtalte han, at han ansaa Stænderforsamlingerne for uskikkede til at afgøre kirkelige Spørgsmaal, dengang da Roskilde Stænderforsamling forhandlede om Sognebaandsløsningen. Han var 1856 mellem de 12 Mænd, der indgav et Forslag om Dannelsen af et Kirkeraad, men

havde vistnok allerede dengang opgivet Haabet om at faa det gennemført.

$\frac{6}{5}$ 1854 fik han Rang med Biskopper og $\frac{15}{6}$ samme Aar blev han udnævnt til kgl. Confessionarius, hvorefter han $\frac{18}{6}$ blev entlediget som Meddirektør og Lærer ved Pastoralseminariet.

$\frac{10}{10}$ 1857 blev han Commandør af Dannebrog og $\frac{28}{10}$ samme Aar fik han Æresdiplom som Dr. theol. ved sit 50-Aars Jubilæum. $\frac{12}{8}$ fik han Afsked som Stiftsprovst og Sognepræst ved Frue Kirke fra $\frac{28}{10}$ at regne.

Han døde $\frac{23}{11}$ 1860 og blev begravet paa Glumsø Kirkegaard $\frac{1}{12}$.⁵⁾

$\frac{13}{8}$ 1807 indgik han paa Frederiksberg Ægteskab med *Christine Dorothea Kongslev*,⁶⁾ født $\frac{23}{2}$ (døbt $\frac{2}{3}$) 1780, død i København $\frac{18}{7}$ 1839 efter 17 Maaneders store og usædvanlige Hjernelidelser. Hun var Datter af Professor i Lovkynighed *Laurits Laurberg Kongslev* i Sorø, født i Nørhø $\frac{19}{8}$ 1737, død i Sorø $\frac{4}{3}$ 1783 og *Margrethe Helene Paludan*, født i Thorslund i Sjælland 1771, død paa Ødemark $\frac{15}{8}$ 1793.

E. C. Tryde deltog i sit lange Liv i de fleste af de Forhandlinger, som dengang stode paa Dagsordenen, baade de kirkelige og de filosofiske, og han kom derved i Forbindelse med de fleste af Datidens ledende Mænd. Han udgav en Del Prædikener, Taler og Afhandlinger af filosofisk Indhold, men mere end ved disse virkede han aabenbart ved sin personlige Optræden som Præst og Sjælesørger.

Selv om han end ikke altid kunde slutte sig til de fremkommende Bevægelser, forsøgte han altid at lære Bevægelsen at kende til Bunds og anerkendte det deri, som han ansaa for godt.

Saaledes havde han Mod til at stille sig paa Grundtvigs Side, da denne blev angreben af C. Molbech 1817. Han skrev under denne Strid i Anledning af en Recension i Athene 1817: „Endskønt Indsenderen af disse Linier selv ikke i enhver Hen-

seende er enig med Grundtvig, har han dog ikke kunnet læse Athene Juli d. A. uden inderlig Fortrydelse, og finde det uværdigt, om de, der elske og ære Grundtvigs herlige Aand, hans ufotrødne, gudfrygtige, meget miskendte Virksomhed, lade ham ved saa uværdige, oftere gentagne Angreb staa ene, uden offentlig at bekende deres Agtelse for ham Dersom Rec. havde læst sin Bibel, ligesaa flittig som sin Goethe, studeret sin Christendom ligesaa omhyggelig som sin Æsthetik, vilde han ikke have kaldet Grundtvigs Theologi et dødt Legeme. Grundtvigs Theologi er netop den, Luther og Reformatorerne forkyndte, og vi tør haabe til Gud, at det ej vil vare længe, før det skal vise sig, at der boer en Aand i dette Legeme, der vel tør maale sig med den, der boer i Reflexionernes Forfatter. (Kbh. Skilderi 1817 Nr. 66; Helvegs Kirkehist. II, P. 432.)

Da Grundtvig og Lindberg 1826 angreb A. S. Ørsted for hans Udtalelser om Præsteeden, udtalte Tryde atter sin store Agtelse for Grundtvig og delte hans Mening, at de symbolske Bøgers Anseelse burde hævdes, men han erklærede sig imod den Betydning, som Grundtvig tillagde det apostoliske Symbol.

Omtrent 1830—32 under Grundtvigs senere Kamp mod I. P. Mynster for Friheden i den danske Folkekirke optraadte Tryde igen. Herom skriver Helveg i sin Kirkehistorie (II. P. 574) følgende: „Med dybere Følelse for Sagens Vigtighed (end Mynster havde) afhandlede Provst Tryde (dengang Sognepræst i Herlufmagle) anonymt dette Spørgsmaal: „Om der ikke gives en virkelig Grundforskellighed i den religiøse Overbevisning blandt dem, der kaldes protestantiske Christne, og om dette kan lades ude af Syne, naar Talen er om, hvad der bør ske for at tilvejebringe Kirkefred“ (Dansk Ugeskrift I 1832 Nr. 30.) Allerede Spørgsmaalets hele Form viser, at Provst Tryde stod Grundtvig og Lindberg langt nærmere, men han ansaa det

dog fornødent, maaske som eneste Vilkaar for at skaffe sine Ord Indgang, udtrykkelig at skille sin Sag navnlig fra Lindberg, hvem han efter sædvanlig Skik omtalte paa den haanligste Maade, som en Mand, der ved sin hele polemiske Færd kun skadede den Sag, hvis højrøstede Forsvarer han vilde ansees for at være. Iøvrigt besvarer han hint Spørgsmaal, hvorom Striden egentlig drejede sig med Ja og fremsatte Grundforskelligheden saaledes: „Enten er den Guds Naade, som tilbydes os i Jesus Christus og ved ham alene, en saadan Syndernes Forladelse, der borttager al Syndens Angst, Nag og Smerte og vækker os til nyt Liv; eller den er hverken mer eller mindre end ethvert Menneske ogsaa maatte kunne erholde for sin egen Skyld.“ — Nu var det egentlig ikke hans Raad at betage Præsterne Læsefrihed, men kun at faa denne lovlig begrænset derved, „at Regeringen lod ved dertil kommitterede Mænd, der have almindelig Tillid, som gudfrygtige og rettroende, de Artikler udtrykkelig udhæve, der ansaas for Hovedlærdomme, fra hvilke ingen Afbigelse tilstedes“ — og anbefalede tillige paa den anden Side, som det bedste Middel til at forebygge Ufred, en lempelig Løsning af Sognebaandet: „overalt i Landet burde udentvivel Tilladelse til at søge en anden Præst end den, der er beskikket for Sognet, være at erholde“. Trydes Afhandling fremkaldte et, ligeledes anonymt, Svar af Pastor Stenersen Gad i København. Fra begge Sider beredede man sig til at drøfte denne Sag i al Ro og Sindighed, men Udgiveren af „Dansk Ugeskrift“ gjorde en brat Ende derpaa ved at nægte flere Artiklers Optagelse, udentvivel fordi han kendte sit Publikum for godt til at turde byde det lange Stykker om kirkelige Emner. Provst Trydes velmente Forsøg paa, ved en Forandring i Tonen at opnaa omtrent det samme Maal, som Grundtvig stiledede efter, var saaledes mislykket og maatte netop tjene til at vise navnlig Lindbergs hele Færd i et andet Lys. Der hørte mere til end sindige Grunde, for at

bryde den herskende Skoles Aag i Pagt med den almindelige religiøse Ligegyldighed; der hørte Mod og Selvopofrelse nok til at trodse saavel Skolens Haansord som den almindelige Folkesnaks fine eller plumpe Spot.“

I Striden om Ritualforandringerne omtrent 1830—32 deltog Tryde ogsaa (Nyt theologisk Bibliothek XVII, jfr. Helveg II. S. 578), idet han uden at nægte Menigheden Ret til at foretage Ændringer, dog bestemt vilde hævde den Skriffortolkning, der var fulgt i Ritualets Ord imod de af Clausen hævdede Ændringer, og under Striden om „Forsagelsen af Djævelen“ i Daabspagten omtrent 1832—34 træder han atter frem i den kirkelige Diskussion, idet han gav Clausen Ret imod Grundtvig, at Læren om Djævelen ikke hørte nødvendig med til den christelige Lære, medens han dog vilde have Forsagelsen bibeholdt som „en gammel christelig Skik“. (Christ. Kirketidende, Odense 1833, Nr. 8; Helveg II, P. 587.)

Breve til og fra Tryde findes i mange af de samtidige Brevsamlinger saaledes i: Breve fra I. P. Mynster Side 55—60 og 177—82; Af efterladte Breve til I. P. Mynster Side 55—58; Udvalg af Biskop Jens Paludan Müllers efterladte Papirer Side 55—64; Breve til og fra Sibbern 1ste Afdeling Side 90, 151 og 159, 2den Afdeling Side 113, 151 160—67 og 184; P. Hjorth Udvalgte Breve fra Mænd og Kvinder 1859, Side 454—57; Breve til og fra Ingemann Nr. 110 og 177.

En samtidig, Provst D. P. Smith, har i sine Optegnelser⁷) omtalt Stiftsprovst Tryde saaledes: „Eggert Tryde havde jeg længe kiendt og været indtaget af hans milde, aabne og levende Karakter, og da han var flittig og som jeg havde en Kæreste, saa vi i alle Henseender havde communia studia, saa bleve vi snart meget gode Venner. Hans Moder var Præste-

Enke fra Birkerød og boede i København, hvor han ogsaa havde en yngre Broder, som ikke var Student, men Skriver, vilde være Geni, men — mislykkedes rent. Tryde og jeg havde fortsat vort Venskab, men jeg tror, at han nu, 1848, Stiftsprovst i København, er bleven noget ligegyldigere imod mig, maaske fordi Biskop Mynster er hans og ikke min Afgud“.

Fru Hejberg giver i „Et Liv“ følgende sympathetiske Skildring af Tryde⁸⁾. Hun omtaler sit første trykte Forfatterskab, en Artikel i Heibergs „Intelligensblade“ og fortæller, at ingen gættede paa hende som Forfatter: „Men En gennemskuede Hemmeligheden; Stiftsprovst Tryde, af hvem jeg mindst havde ventet det, kjendte mig straks gjennem disse Linier. I Artiklen omtales det Hæslige i, at Mænd istedenfor at bære deres graa Haar tillægge sig de afskyelige Parykker, der helt forandre den Ældres Physiognomi. En saadan Paryk havde ogsaa forkvaklet den gamle Trydes Udseende og gjort det milde Physiognomi strengt og uharmonisk. Dette havde ofte i Stilhed saaret mine Øjne. Tænk da, hvor forundret jeg blev, da Tryde nogle Dage efter, at denne Artikel havde staaet i „Intelligensblade“, kom ud til mig med en sort Kalot, hvoraf det smukke graa Haar tittede frem i Panden og faldt langt ned i Nakken, en Forandring, der i høj Grad gav ham et til hans hele Personlighed svarende ædelt Udseende. — Da han havde siddet lidt, sagde han: „Tak for den ypperlige Artikel i Hejbergs Blad! den er af Dem, ikke sandt.“ — Jeg blev meget overrasket ved denne ligefremme Tiltale, men maatte jo benægte mit Forfatterskab saa godt min Forlegenhed tillod. „Ikke?“ sagde han, „jeg syntes, jeg sad og talte med Dem under hele Læsningen, men ligemeget; De seer, at denne Forfatter ikke har skrevet for døve Øren. Naar noget saa Sundt,

Sandt og Godt udtales, saa bør det ikke være uden Virkning. Efter at have læst Artiklen, besørgede jeg mig straks denne Kalot, som De her seer, og Parykken skal aldrig komme paa mit Hoved mere!“ —

„Stiftsprovst Tryde, der var os meget hengiven, var et af disse elskværdige Mennesker, hvis rige kærlige Hjærte sugede det bedste ud af alt i Livet. Alt, hvad der frembød sig i Litteraturen, i Kunsten, havde i ham en anerkendende Betragter. Han var et af de faa Mennesker, der aldrig modtog nogen aandelig Gave, i hvad Retning det end monne være, uden at yde dens Giver en sand og virkelig Taknæmmelighed for, hvad han havde modtaget, og han beholdt ikke sin Taknæmmelighed for sig selv, han trængte altid til at udtale den paa hans ejendommelige hjertelige Maade. Hvor ofte naar jeg havde spillet en eller anden Rolle, der havde bevæget ham, udtalte han da ikke denne Tak enten skriftlig eller mundtlig for mig! Hvor ofte kyssede han da ikke min Haand, idet hans Øjne fyldtes med Taarer og han udbrød bevæget „Gud velsigne Dem!“ Lad mig f. Ex. nævne hans Glæde over min Udførelse af Shakespeares Julie! Man behøver ikke at være forfængelig for at en slig følt Tak kan gøre en godt. En Kunstner takkes ofte paa en saa hul og intetsigende Maade, at Takken, istedetfor at glæde, næsten bliver en Braad, der stikker. Trydes Tak kom altid fra Hjertet, og hvor en saadan Tak lyder os imøde, være sig fra en stor Aand, være sig fra et Barn, et Tjenestetyende, ligemeget, man føler Glæden over i nogle Timer at have gavnet en Menneskesjæl. Hans trofaste Hengivenhed mod Hejberg og mig holdt ud til hans sidste Dage. Foraaret 1860 besøgte han mig for sidste Gang. Jeg blev inderlig vemodig ved at see dette kærlige Øje saa mat og Legemet saa svagt. Jeg havde i Tidernes Løb haft mangen Samtale med ham om Livet efter dette, og under dette sidste Besøg bragte han det selv paa Bane. „Jeg er forbe-

redt, min kære Veninde“, sagde han. Han takkede mig atter for de mange Timer, han havde tilbragt i vort Hus; „de bedste“, sagde han, „som ere blevne mig tildelt udenfor min Familiekrede.“ Han berørte atter, hvad han ofte havde udtalt tidligere, at hans store Hengivenhed for mig fra det første Øjeblik vi mødtes var af en ejendommelig Natur; thi han talte aldrig med mig, uden at mindes sin forlængst afdøde Kone, med hvem han fandt, at jeg havde en stor Lighed. Da hverken Hejberg eller jeg havde kendt hende, kunde vi ikke vide, hvori denne Lighed bestod. Da han ved dette sidste Besøg tog Afsked, fyldtes hans Øjne med Taarer og hans sædvanlige „Gud velsigne Dem“ lød med fordoblet Inderlighed, som om vi saas for sidste Gang — og det blev sidste Gang; samme Aar døde han.

Hvad Tryde var som Præst i de mange Aar, han havde virket, tilkommer det vægtigere Stemmer end min at bedømme. Men Hovedsagen til sit Kalds Udøvelse havde han, en usigelig Kærligheds Fylde. De Unge trak han til sig, og de havde altid i hans Hus et Hjem, hvor de blev modtagne af en Ven, en Fader. Ydmyg i Sindet lyttede han gjerne til de Yngres Tale og hvor han troede at spore aandelig Begavelse, var han altid tilrede med Raad og Bistand. Mange fandt ham altfor anerkendende mod Alt. Nu vel! Der er nok, som ikke anerkende Noget.“ —

Johannes Fibiger skriver i „Mit Liv og Levnet“⁴⁾:

Jeg savnede Troen paa Mynster. Derimod havde jeg, ligesom Lunddahl, der dog ogsaa var meget henreven af Mynster, i høj Grad Tro paa Stiftsprovst Tryde. Han var bleven Clausens Eftermand 1838, og optraadte under lignende

Auspicier som Martensen, som den, der speculativt haabede at løse Christendommens Gaader. Det var Frugten af hans videnskabelige Studier, og indtil sin Dødsdag bevarede han stærkt Tro paa den tyske Filosofi, altid fordybet i dens nyeste Værker. Medens denne Side af ham ikke ganske laa for mig, og medens hans Ivrighed i en theologisk Dispyt vel kunde støde mig, maaske ogsaa fordi jeg ikke ganske var istand til at forstaa ham, tiltrak mig desto mere hans overordentlig elskværdige Personlighed. Man kunde ikke see noget mere livsglad, redeligt og kærligt Aasyn, indtil Henrykkelse stod hans Hjærtelag malet i hans spillende Træk og klare Øjne og kom til Syne i alle hans raske Bevægelser.

Jeg hørte Tryde saa ivrigt, at jeg opskrev hans Prædikener efter Hukommelsen, naar jeg kom hjem, og naar jeg vilde have dem endnu nøjagtigere, gik jeg hjem til ham og bad ham om hans Concept. For at hylde vor Prædikant, satte vi en Subscription i Gang for at lade ham male af Dattidens mest renomerede Portrætmaler, Gertner, men vi var ikke ganske fornøjede med Billedet.

Da jeg var med blandt Indbyderne, kom jeg ved denne Lejlighed første Gang i Stiftsprovstens Hus. Til egentlig Omgang førte dette dog først efterat Lunddahl var bleven forlovet med hans yngste Datter Efteraaret 1841. Foruden Venskab med en højst elskværdig Familie, bragte dette mig i Aarenes Løb desuden den Frugt, at jeg der saa en stor Del af Stadens betydeligste litterære Personligheder, i Særdeleshed Brødrene Paludan-Müller, der var af Familien, den gejstlige desuden gift med Provstens ældste Datter. I de endog ofte glimrende Selskaber, som jeg saaledes undertiden blev et beskedent Medlem af, maatte jeg da finde det smukt, at Tryde i sit store Hovedstadshjem saavidt muligt holdt paa den Tarvelighed, der bedst sømmer sig for en Præst. Han samlede alt, hvad der havde et Navn, eller blot et Haab om et i Aandens

Verden, men han beværtede sit Selskab foruden med den højtflyvende Samtale kun med almindelige Retter og Rødvin.

Fibiger fortæller Side 183, at Frk. *Amalie Waage* søger en Religionslærer til sine Søstre og i den Anledning har henvendt sig til Stiftsprovsten, som saa havde sendt Bud til Fibiger, der fortæller: Jeg husker saa vel, hvorledes han, gaaende op og ned i sin Præstestue med den ham egne Blanding af hellig Alvor og hjærtelig Skjelmeri i sit altid straalende Ansigt med en lille Tale satte mig ind i Forholdene og standsede foran mig med det Spørgsmaal — ikke just med de Ord, men dog den Mening — om jeg havde Mod til at vove mig ind i en saa fortryllet Jomfruborg.

I „Til Minde om Jens Paludan-Müller“, Side 62, findes følgende Mindedigt over

EGGERT CHRISTOFFER TRYDE,

død som Stiftsprovst og Confessionarius
i København den 23. November 1860.

Snart er den spredt, den rige, fulde Krands
Af herlige og dyrebare Navne!
Snart er de sunkne ned, mit Fædrelands
De høje Aander, og et Billeds Glans
Vil Danmarks Himmel for bestandig savne!
En anden Slægt nu træder Tidens Dands,
Imens den strider, drømmer, troer og tænker —
Ak! er det nu, som før, saa ren en Sands,
Hvori sig Evighedens Lysning sænker?

Og han, der hørte nys det sidste Bud,
Som ikkun Tidens døde Trælle frygte,
Og han, der nys blev kaldet hjem til Gud,
Var ogsaa et iblandt de ædle Skud,
Som op mod Træets rige Krone søgte.

Klag ej for ham! Men atter Vinterslud
 Har sine Spor i Kronens Løvsal tegnet,
 Og nu igen blev gjort et dybtfølt Brud
 Paa hvad vi engang til vor Hæder regnet.

Thi var han ikke blandt de sjeldne Faa,
 Hvis Gjerning bæres ud til fjerne Tider,
 Dybt Aandens Frugter i hans Hjerter laa,
 Hvert Glimt af Lyset dog hans Øje saa,
 Hvert hellig Haab, for hvilket Troen strider;
 Og altid Kjærligheden banket paa,
 Hvorhen sin Fod, sit Ord han vende vilde,
 Og altid mod sit Bryst han følte slaa
 En Strøm fra Livets aldrig tømte Kilde.

Som han begyndte, har han ogsaa endt,
 Skjønt Byrden tungt ham lagdes paa hans Hjerter.
 Og til det sidste Lampen højt har brændt,
 Som første Gang den rent og klar blev tændt,
 Dens Flamme sejred over Strid og Smerte.
 Med Tanken altid mod Guds Rige vendt
 Og lyttende til alle Aandens Røster,
 Saaledes var han elsket og var kjendt:
 En Troens Mand, en Hjælper og en Trøster.

Mens andre spændte ind i Tankers Næt
 Den foraarsfriske Ungdoms Drømme,
 Mens Andres Haand blev mat og Foden træet
 Og Sjælen bunden til en enkelt Plet,
 Han følte Livets fulde Bølger strømme.
 Og, aldrig tvivlende, i Aandens Tvæt
 Han rensede og styrked Psychens Vinger;
 Og aldrig nølende han fri og let
 Har været Haabets, været Glædens Bringer.

Har altid været sin Begejstring tro
 Og født den ny i Bønnens rene Kilde,
 Men dog beredt med Rejsestav og Sko
 At bryde op og skifte om sin Bo,
 Naar Hjertet eller Sindet lod sig hilde;
 Ej tvivlet paa, at nye Spirer gro
 Op af den gamle Udsæds levnte Stubbe,
 At Aanden atter bygger Vej og Bro
 og atter bringer Træet til at knubbe.

En Mand, som til det sidste stærk og glad
 Har spurgt og gransket efter Sandheds Veje
 Og, skjøndt en Borger af en evig Stad
 Og mættet festlig af et gyldent Fad,
 Har sig beskikket med en Pilgrims Eje;
 Som drog en udvalgt Krands med Blomst og Blåd
 Af Gamle om sin Arne og af Unge,
 Som ingen Bedende forgæves bad,
 Som elskede i Gerning, ej i Tunge.

Hvor mange ædlere vel findes kan,
 Skjøndt du kan nævne andre, større Navne?
 Hvor mange Minder holde bedre Stand?
 Hvor mange ejer du, mit Fædreland,
 Som flere Hjerter dybere vil savne?
 Er nu dit Bæger fyldt indtil sin Rand,
 Er end der altid Olie nok til Flammen,
 At uden Sorg i Horisontens Brand
 Du seer de gamle Dage synke sammen?

Aabent Vennebrev til en engelsk Præst fra Nic. Fred.
 Sev. Grundtvig (1839) Side 4.

. I Søndags (med Evangeliet om den „store Nad-
 vere“) blev jeg allerede indsat af Stiftsprovst Tryde, som De
 ikke kiender, men som har tidlig hørt til min nærmeste Venne-
 Kreds, og indførde mig i min nye Embedsstilling paa en lige
 saa venlig, som hjertelig Maade, skjøndt han ingenlunde for-
 tav sin Uenighed med mig om det rette Forhold mellem
 „Statskirken“ og Christi „hellige almindelige Kirke“.

Biskop Mynsters Visitatsbog 1837.

Den 31te Maj visiterede jeg i Herlufmagle Kirke. Kirken,
 som tilhører Gisselfeldt, er meget stor og anselig, lidt mørk,
 men vel vedligeholdt. En Altertavle af Fru Ingemann gjør

nogen Effect, men ellers uden Værd. Et stort Begravelses-Capel, der tillige bruges som Hærskabsstoel. Provst Tryde prædikede over 2. Thess. 1, 11—12. Den Opbyggelse i Tro, Haab og Kierlighed, der er at finde i en christelig Menigheds Samfund! En Prædiken, der meget hævdede sig over det Almindelige; dersom Tankegangen maaske ikke var ganske klar, saa var det hele dog meget godt og mange særdeles skønne Steder. Stemmen kraftig, men Foredraget ikke aldeles behageligt. Nogle Ældre af Bondestanden og en Deel Honoratiores var i Kirken Embedsbøgerne føres meget forsømmeligt.

-
1. 1782. Den 25de Januar blev Sognepræsten Holger Trydes hjemmedøbte Søns Daab confirmeret, som var kaldet Eggert Christoffer.*) Blev baaren til Daaben af Madme Anne Marie Tryde, Forpagter paa Assendrup Hr. Eggert Christoffer Trydes Hustru, ledsaget af Madme Hedevig Anne Horster. Fadderne vare Hr. Povel Wellejus, Sognepræst i Herlufmagle, Hr. Marius Lampe, Sognepræst i Aversi, og Hr. Forvalter Anthon ved Holmegaard. (Fensmark Kbg.)

*) Han blev født d. 8de December 1781.

2. Se Livkorpsets Stambog i Engelstofts Universitetets Annaler for 1807.
3. Mynster: Meddelelser om mit Levnet, P. 258.
4. E. C. Trydes Forhold til Baptistsagen i Aarene 1844—47 omtales i Kirkehist. Samlinger III R. 5te Bind, Side 447—49; 4 R. 5te Bind, Side 429—36 og 444.
5. Erslews Forf. Lex. III P. 408. Suppl. III P. 473. — Barfod: Danmarks Gejstlighed I P. 44, II P. 43. — Vibergs Præstehist. I P. 359, 467, 604, II P. 573, 107, 126. Dansk biogr. Lex. 17 B. P. 550.
6. 1807, d. 28de Julii. Anmeldte til Aflysning: Hr. Eggert Christopher Tryde, Sognepræst i Fensmark i Sjælland, Ungkarl og Jomfru Christine Dorothea Kongsted af Friederichsberg. Forloverne gave skriftlig Bevis, for Brudgommen Kammerraad Konglev, for Bruden Kammerraad C. Rothe, copul. d. 13de August.
7. Personalhist. Tidsskr. II R. 2 B. P. 15—17, 32, 42.

8. J. L. Hejberg: „Et Liv osv.“ II P. 7 ff.
 9. Johannes Fibiger: Mit Liv og Levnet, udg. af Karl Gellerup, P. 96—97 og 183.

Et Billede af Stiftsprovst E. C. Tryde, malet af Marstrand, hænger i Frue Kirkes Skriftestol ved Enden af den sydlige Sidegang. Gertners Billede af Tryde ejes af Paludan-Müllers Familie.

Caspar Peter Ratke Tryde

(L. Nr. 42)

blev døbt i Fensmark d. 26de April 1783.¹⁾

1. 1783. Den 26de April blev Sognepræsten Holger Trydes Søn døbt og kaldet Casper Peter Ratke. Madam Nørager, Hr. Regiments Skriver Nøragers Kierist paa Friderichsberg bar det. Madam Horster stod hos og de øvrige Faddere Hr. Regimentsskriver Nørager, Anders Tryde og Gabriel Tryde. (Fensmark Kbg.)

Frederik Christian Tryde

(L. N. 43)

blev født den 17de Maj (døbt ^{21/6}) 1785 i Fensmark Præstegaard.¹⁾ Han blev som Privatist Student fra den københavnske Borgerdydskole d. 7. November 1804 med Laud.,¹ tog saavel filosofisk (Okt. 1805) som filologisk Prøve (April 1806) med Laud. og blev cand. jur. den 23. Juni 1810 med non. — Samme Aar fik han Ansættelse som Kopist i Fabriks- og Industri-Kontoret under Økonomi- og Komerse-Kollegiet. 1811 blev han Registrator i samme Kollegium og ¹/₂ 1813 Kommercesekretær. 1816 blev han ved den Reduktion af Embedspersonalet, som da fandt Sted ved Kommercekollegiets Forening med Generaltoldkamret sat paa Ventepenge. Han døde ugift

den 4de April 1818²⁾ og blev begravet fra Frue Kirke. Ved hans Død skrev Høsts Søndagsblad 1818 Side 20: Den 4. April bortrev en alt for tidlig Død Secretair Tryde. Som Skribent havde han viist sig besjælet af Menneskekjerlighed og Religiøsitet. Hans Hjærte var ædelt, hans Vandel retsindigt.

F. C. Tryde optraadte som nationaløkonomisk Forfatter og udgav 1816: „Nogle frimodige Tanker om det københavnske Fattigvæsen“ og „Malthus mod Crome eller om Danmarks alt for store Befolkning“, hvori han ivrig sluttede sig til Malthus's Lære. Han anbefalede en Reform af Fattigvæsenet og at Staten skulde vanskeliggøre Adgangen til at stifte Ægteskab for at forhindre den frygtede Overbefolkning. Ligeledes anbefalede han en planmæssig Udvandring til Ny Guinea. — Han har ogsaa imod Rationalismen skrevet et Par Afhandlinger: „Sendebrev til Pastor Jens Paludan Müller Kbh. 1817“ — „Kom Jesuø Christum ihu o. s. v. Kbh. 1817“ (oversat paa Tysk og Svensk) — „Om det højere Liv alt i denne Verden“ (i Athene III) og „Nogle Betragtninger over det Spørgsmaal: hvorledes vi bevare vor Sjæl fri under den Nødvendighed, med hvilken Livet river os med sig. (Athene V.)

-
1. 1785; Tirsdagen den 21de Juni blev Sognepræsten Holger Trydes hiemmedøbte Søns Daab confirmeret, som var kaldet Frederik Christian, blev baaret af Madme Kirchhoff paa Trollesgave, Jomfru Susanne Bing stod hos. Fadderne Hr. Wellejus, Hr. Kiøbmand Mørch i Nestved og Hr. Eggert Christopher Tryde paa Assendrup.
 2. 1818. April 4. Dødsdag. Torsdagen d. 9de Begravelsesdag. Frederik Christian Tryde. Inflammation. Secretair. Ny Kongensgade 224. 33 Aar gl. (Kbh.s Frue Kirkes Kbg.)

Erslews Forf.-Lex. III Pag 412. — Høsts Søndagsblad 1818 Pag:20. — Richters Jur- og Statsvidensk. Stat 1881 Pag 339. — Dansk biogr. Lexicon 17de B. Pag 552.

Birgitte Tryde

(L. Nr. 44)

blev døbt den 12. November 1786,¹⁾ men blev kun ca. 9 Aar gammel og døde i Birkerød 5te September 1795.²⁾

1. Den 1ste Decbr. 1786 blev Sognepræsten til Fensmark og Riislev Holger Trydes Datter, der var tilforn hiemmedøbt under Datum den 12te Novbr. og kaldet Birgithe, hendis Daab offentlig bevidnet da Fru Majorinde von Post paa Broxø bar hende, ledsaget af Frøken Riise paa Holmegaard. Fadderre vare Hr. Cancellie Raad Wulf i Næstved, Hr. Cancellie Raad Bing paa Christianslund og Hr. Grüner i Toxværd.
(Fensmark Kbg.)
 2. Velærværdige Hr. Trydes Datter, 5 Aar gl., døde 1795 den 5te September, begr. den 10de September. (Birkerød Kgb.)
-

IV c.

Anders Holst Trydes Børn.

(L. Nr. 18)

Samlinger til Tryde-Slægtens Historie.

Andrea Elisabeth Tryde

(L. Nr. 45)

blev født ²⁰/₁ 1795 (?).¹⁾ Hun var i mange Aar Husjomfru paa Hindemadegaard, 1 Mil fra Nyborg, og tog sin Afsked derfra 1837 paa Grund af Svagelighed, hvorpaa hun kom i Huset hos *Kalkar* i Odense og flyttede 1843 med ham til Gladsakse, hvor hun døde ¹⁰/₁₁ 1844.²⁾

-
1. Hendes Daab er forgæves eftersøgt i Esbønderup Kirkebog. Hun angives i Anders Holst Trydes Skifte at være 24 Aar d. 24. August 1819.
 2. 1844; død d. 10de Novbr., begravet d. 15de November, Datter af Lotto-Collectør Tryde, i Huset hos Sognepræsten i Gladsakse. I ugift Stand. 49 Aar gl. Død af Lungebetændelse. (Gladsakse Kbg.)

Valdemar Christoffer Tryde

(L. Nr. 46)

født i Esrom ⁸/₁₁ 1799.¹⁾ Han gik i Borgerdydsskolen paa Christianshavn, og medens han gik i Skolen dér, blev hans Øjne svage. Lægen raadede ham da til hellere at lære et Haandværk. Han blev da Snedker, men dette bedrøvede ham i høj Grad, og han blev hele sit Liv en Særling. Han levede som Snedker i Grundfør ved Aarhus. Paa sine Vandringer

kom han undertiden til Familien paa Fussingø. Det blev en Gang meldt hans Broder og hans Svoger Kalkar, at han begyndte at blive forfalden til stærke Drikke, og at Grunden vistnok var den, at den Kost, han fik, hvor han boede, ikke var god. Da han fik et andet Logis, blev han straks atter ædruelig. Han boede i Grundfør-Spørring Kommune i 28 Aar, indtil han i 1873 blev optaget i Hansted Hospital ved Horsens. Han tilbragte her sine sidste Aar og døde i en Alder af 90 Aar ¹²/₅ 1890.²⁾ Han erindres her som en pæn og ordentlig gammel Mand, som gik i Kirke hver Søndag.

-
1. 1800. D. 24de Januar lod Hr. Tryde paa Esserom sin Søns Daab Confirmere. Han blev Hjemmedøbt d. 13de November og kaldet Waldemar Christoffer. Barnets Moder Madam Tryde bar det og Jomfru Hanne Lynges stod hos. Mdf. Hr. Skovrider Stockmar, Hr. Schade paa Esrom og Hr. Schulmejer af Frederiksborg. Barnet er født d. 8de Novbr. 1799. (Esbønderup Kbg.)
 2. I Hansted Sogns Kirkebog findes der d. 12. Maj 1890 opgivet, at ugift Lem paa Hansted Hospital Vilhelm Tryde da døde, 89 Aar gl. Der foreligger her en Fejltagelse med Hensyn til Fornavnet, thi af Hospitalets Papirer fremgaar det, at V. C. Tryde er begravet i Maj 1890, og der har ikke været nogen anden Tryde samtidig med ham i Hospitalet.

Inger Hedevig Elisabeth Tryde

(L. Nr. 47)

blev født i Esrom ²²/₁ 1801,¹⁾ død ²¹/₃ 1864 i København og begravet fra Frederiksberg Kirke ¹/₄.²⁾

Hun blev ²¹/₄ 1834 gift med *Frederik Lassen*, født 1797, Kolonibestyrer i Grønland, Kammerraad. Han blev begravet ³¹/₁ 1872 fra Gentofte Kirke.

1. 1801. 5te Juni lod Hr. Fuldmægtig Tryde paa Esrom sit Barns Daab confirmere i Kirken. Barnet er fød den 22de og hiemmedøbt den 27de April og kaldet Inger Hedevig Elisabeth. Madam Tryde, Barnets Moder, bar det. Mdf. Lassen, Fuldmægtig, Schow og Møller, Contoir-Betientere paa Cronborg Amtstue, samt Jomfru Hendrichsen hos Grevinde Wedel-Jarlsberg. (Esbønderup Kbg.)
2. 1864. Død $\frac{24}{3}$, begr. $\frac{1}{4}$, Inger Hedevig Elisabeth Lassen, f. Tryde, Kammerraad Lassens Hustru af Vesterbrogade Nr. 4, 62 Aar gl. Brystsyege. (Frederiksberg Kbg.)

Eggertine Dorothea Tryde

(L. Nr. 48)

blev født $\frac{5}{4}$ 1804 i Esrom.¹⁾ Hun blev gift $\frac{14}{4}$ 1828 med *Christian Andreas Herman Kalkar* og døde $\frac{30}{3}$ 1895 i København,²⁾ 91 Aar gammel.

Chr. Andr. Herman Kalkar³⁾ var Søn af *Simon Isak Kalkar*, Rabiner, siden Medlem af Kongeriget Westphalens israelitiske Konsistorium, død 1812, og *Hedda Nathan*, død 1842. Han blev født $\frac{27}{11}$ 1803⁴⁾. gik i Skole i Kassel indtil Faderens Død, da hans Svoger, Prokurator ved Hof- og Stadsretten i København, Cancelliraad *M. Delbanco*, tog sig af ham og satte ham i Skole i den københavnske Borgerdydskole, hvorfra han blev Student 1819 med Laud. Filosoficum, tog han ligeledes med Laud.

Han begyndte derpaa at studere Jura, men da han for at klare religiøse Anfægtelser henvendte sig til Mynster og paa-virket af ham gik over til Kristendommen, blev han døbt $\frac{7}{2}$ 1823 af Mynster, hvorefter han studerede Theologi og blev Kandidat $\frac{13}{7}$ 1826 med Laud. Han prædikede for Dimis $\frac{6}{2}$ 1827 (egregie) og tog den katheketiske Prøve (ligeledes egregie). $\frac{10}{3}$ 1827 blev han udnævnt til Adjunkt i Odense, hvor han underviste i de klassiske Videnskaber, hvori han i kort Tid havde givet Undervisning i Borgerdydsskolen.

$\frac{1}{12}$ 1833 tog han den filosofiske Doktorgrad i Kiel og blev derpaa $\frac{23}{8}$ 1834 Overlærer. Senere tog han den theol. Doktorgrad ved Københavns Universitet $\frac{20}{10}$ 1836 og foretog 1842 med offentlig Understøttelse en Udenlandsrejse for at samle Bidrag fra Archiverne til Danmarks Historie i Reformationstiden.

Efter sin Hjemkomst blev han ved Dronning *Caroline Amalies* Indflydelse udnævnt til Præst i Gladsakse og Herlev (Sokkelunds Herred, Københavns Amt) $\frac{27}{3}$ 1843 og ordineret $\frac{3}{5}$. — 1849 brændte Præstegaarden med hans store Bibliothek og den store Samling, han havde gjort i Udlandet, og som han ikke fik udgivet. R. af Dbr. $\frac{6}{10}$ 1854, D. M. $\frac{8}{5}$ 1866.

Han var Formand for det danske Missionselskab fra 1861—73 og som saadan højt fortjent af den ydre Mission.

$\frac{27}{3}$ 1868 holdt han 25 Aars Jubilæum som Præst.

Da han i denne lange Tid havde vundet alm. Agtelse og Kærlighed blandt sine Sognefolk, manglede det ikke paa Folk, som stillede sig i Spidsen til at indsamle en Gave til ham. Denne bestod i et antikt Skrivebord med Lænestol, samt et Par massive Sølvstager. Kort derpaa indfandt sig Bestyrelsen for ydre Mission, og Pastor *Blædel* overrakte Dr. Kalkar i Bestyrelsens Navn 2 værdifulde Kobberstik, idet han tillige takkede ham for hans Virksomhed i Missionen.^{*)}

Kalkar tog derefter sin Afsked $\frac{2}{7}$ 1868. 1871 blev han fast Censor ved theol. Attestats.

1878 holdt de Guldbryllup og i den Anledning*) „vil en stor Kreds af Venner hædre Guldbrudeparret med et Festmaaltid i Hotel d'Angleterre imorgen, men Guldbrudens Sygdom vil rimeligvis hindre hendes Deltagelse deri, ligesom flere Festligheder, som vare paatænkte til i Dag af den Grund bortfalde. En Kreds af Damer, der virke i den indre Mission, for hvilken Guldbrudgommen, saa vel medens han beklædte sit gejstlige Em-

*) Udklip af et københavnsk Blad, rimeligvis „Berl. Tid.“

bede, som efter 1868, da han tog sin Afsked og tog Ophold her i København, har været en nidkær Arbejder, vil overrække Dr. Kalkar en af Billedhuggerinden Frk. *Henny Didriksen* modelleret Portrætmedaillon af ham selv og „Foreningen til Evangeliets Forkyndelse for skandinaviske Sømænd i fremmede Havne“, for hvilken han er Formand, vil overrække ham en temmelig betydelig Pengesum til et Legat til Missionssagens Fremme.“

Kalkar døde $\frac{2}{2}$ 1886,³⁾ blev bisat fra Frue Kirke i København $\frac{9}{2}$ og begravet $\frac{10}{2}$ paa Gladsaxe Kirkegaard, hvor der er rejst en Granitsten med Broncebuste og Indskrift.

-
1. 1804 den 15de Juni confirmeret Fuldnægtig Hr. Tryde sin lille Datters Daab. Barnet fød d. 5te April sidstleden, derpaa hiemmedøbt og kaldet Eggertine Dorthea. Barnets Moder, Madame Tryde, bar det. Jomfrue Sophie Melby i Esbønderup stod hos. Vidnerne vare Hr. Procurator Langsted i Harehalsgaarden, Kromand Schou, Esbønderup, og Hr. Stockmar fra Esrom. (Esbønderup Kbg.)
 2. Personalh. Tidsskrift III. 5.
 3. Vibergs Præstehist. I P. 459. — Biografisk Lexicon IX Pag. 80. — Barfod d. d. Gejstlighed I P. 112 og II P. 61. — A. Petersen den jonstrupske Stat Pag 16. — Personalh. Tidsskrift III R. 503. Tillæg S. 10.
 4. Biogr. Lexicon og Vibergs Præstehistorie har 1803. A. Petersen og Lengnich 1802.
 5. Se Berlingske Tidende 1868 Nr. 78.
-

Gabriel Adam Tryde,

(L. Nr. 49)

født i Esrom 1ste August 1806,¹⁾ blev som Privatist Student fra Borgerdydsskolen paa Kristianshavn $\frac{20}{10}$ 1824 med Laud. og tog 2den Examen med Laud 1825. Han var fra 1825—27 Huslærer hos Konsistorialraad *H. G. Bechmann* i Raarup, Bjerger Herred, og her blev han forlovet med sin senere Hustru. Fra 1827—31 laa han paa Regensen. $\frac{23}{4}$ 1831 tog han

theologisk Attestats med Laud., hvorpaa han tog katheketisk Prøve med Laud. og prædikede for Dimis. $20/6$ 1832 (laud.)²⁾

Da han havde taget sin Embedsexamen, var han i nogen Tid Lærer ved Borgerdydskolen paa Christianshavn. Tillige fik han i denne Tid nogen Uddannelse i Chirurgi og Medicin under Prof. *Thall*, da dette vilde gavne ham, dersom han søgte Embede paa en afsides liggende Ø. Han fik da ogsaa kort efter, $22/2$ 1833, Ansættelse paa Anholt som Præst og blev ordineret i København $24/4$. — $16/3$ 1839 blev han forflyttet til Vindblæs og Dalbyover (Gerlev Herred, Randers Amt), og derfra blev han atter forflyttet som Præst til Saksøbing $18/5$ 1851. Her blev han til han $31/12$ 1877 tog sin Afsked. De sidste Aar (1878—83) tilbragte han paa Frederiksberg og boede paa „Lille Rosenborg“ i Frederiksberg Allé, hvor han døde $2/5$ 1883, og her døde ogsaa hans Hustru nogle Maaneder senere $23/9$ 1883. De ligger begge begravede paa Kirkegaarden ved Fasanvejen.

$24/5$ 1833 blev han gift med *Svendmine Birgitte Bønneløkke*, født i Horsens $8/9$ 1810, død $23/9$ 1883, begravet $29/9$ 1883. Hendes Fader var *Mads Pagh Bønneløkke*, Tobaksfabrikant og eligeret Borger i Horsens, død $23/5$ 1823, Moderen var *Margrethe Hansen*.

Gabriel Adam Tryde var en meget samvittighedsfuld Embedsmand og udarbejdede alle sine Prædikener med stor Omhu, men han passede ikke til at være Præst i en lille Købstad, da Borgerne her ikke forstod ham — og han vel heller ikke dem. Han kan vel næppe helt frikendes for at have overseet dem i for høj Grad. Biskop *Monrad* sagde en Gang til ham, at han godt kunde forstaa hans Utilbøjelighed til at indlade sig med disse Folk i en lille By, fordi det gjaldt dem alle mere eller mindre, at „det skulde være noget og det er ikke noget.“ I øvrigt satte *Monrad* stor Pris paa ham og gav ham ved hans Død et meget smukt Vidnesbyrd. Grunden

var vistnok den, at Tryde altid sagde sin Mening rent ud, og det var Monrad ikke altid vant til, da mange frygtede hans skarpe Tunge.

Det er ofte bleven sagt om G. A. Tryde og vel heller ikke helt uden Grund, at han ved flere Lejligheder var altfor paaholdende, især da det var almindelig bekendt, at han var bleven en ret velhavende Mand, men det bør aldrig glemmes af hans Efterkommere, at det var hans største Glæde at spare paa sig selv til Fordel for Børnene, og at det var Hensynet til dem og især til hans meget uheldige Svigersønners store Familier, der gjorde ham saa sparsommelig. De bør alle takke ham i hans Grav.

-
1. 1806. 21de Nov. føed 1ste August.
Gabriel Adam — Forældre Andreas Holst Tryde, forrige Amtsfuldmægtig, og Hustru Cathrine Marie Elisabeth, føed Pfeifer. Q. F., Moderen frembar Barnet. M. F. Hr. Chirurgus Klein af Esbønd. Hr. Møller, Fuldmægtig paa Amtstuen. Hr. Kroemand Skov. (Esbønderup Kbg.)
 2. Viberg: Præstehist. I. Pag 99, III. Pag 19 og 580. -- Barfod: Danmarks Gejstlighed I. 87 og II. 53.
-

IV d.

Gabriel Trydes Børn.

(L. Nr. 22)

Niels Christoffer Tryde

(L. Nr. 50)

er født paa Fussingø ^{17/2} 1791 ¹⁾ og død samme Sted ^{11/5} 1806 efter et meget langt Sygeleje, begravet ^{19/5} paa Aalum Kirkegaard.

1. Den 27de April 1791. Læst over Forvalter Gabriel Trydes og Hstr. Kirstine Hempels ved Fussingø deres Søn Niels Christoffer, baaret af Præstens Hr. Hans Fabers Hustrue i Kousted. Faddere: Hr. Jørgen Blicher, Sognepræst i Vorning, Frideric Hansen fra Randers, Birkeskriver Niels Hempel i Fussing Mølle og Jomfru Ane Marie Hvass, Oust Mølle. (Aalum Kbg.)
-

Johan Tryde

(L. Nr. 51)

er født paa Fussingø, paa den gamle Gaard i Gammelhave ^{13/9} 1794.¹⁾ Første Gang hans Moder var ude efter hans Fødsel, besaa hun den ny Bygning, det nuværende Fussingø.

Under de spanske Troppers Ophold paa Fussingø sluttede han sig meget til dem, lærte lidt Spansk og var Mellemmand mellem dem og Beboerne. Endnu i hans seneste Aar kunde han huske en Del af, hvad han dengang havde tilegnet sig, f. Eks. kunde han endnu tælle paa Spansk.

Senere var han i nogle Aar paa Herregaarden Nørlund som Skriver paa Godskontoret, og det var dengang — efter hans eget Sigende — hans Hensigt at vende tilbage dertil, da hans Forældre 1818 kaldte ham hjem for at ordne deres Forhold. ²²/₉ 1817 var han endnu paa Nørlund. Faderen klager sig nemlig da i et Brev over, at ingen af Sønerne vil overtage Møllen. Denne Tanke var maaske ogsaa Grunden til, at han opgav det ham sikrede Fæstebrev paa Møllen.

Imidlertid udviklede Forholdene sig saaledes, at han overtog Møllen for sine Forældre, da de mente sig for gamle til selv at bestyre den, fra 1818, og senere fornyede han Forpagtningen 1823, 1830, 1860 og sidste Gang fra 1869—78.

Allerede 1840, altsaa før han overtog Fussingø Mark, skriver han til Broderen i Rønne, at han paa Møllen har „6 Heste, 18 Malkekøer og 18—20 Stude og Køer, hvoraf 12—14 fedes, af Faar kun som sædvanlig 30 Stykker.“ „Af Folk holde vi 4 a 5 Karle, 2 Røgttere, 1 Dreng og 4 Piger, hvoraf den ene passer Børnene.“

Senere ved Forpagter *Hagens* Død 1843 overtog han Halvdelen af Fussingø Mark og sad saaledes med en betydelig Forretning. Denne Forpagtning fornyedes 1850—60, hvorefter han opgav den. Han bestyrede tillige en Tid Hamborgergaarden i Lejsten for sin Svoger Godsforvalter *P. S. Bloch* paa Fussingø.

Han overtog en efter de Tider ret betydelig Gæld efter sine Forældre og ofrede en betydelig Sum paa Møllen for at gøre den tidssvarende, men dog efterlod han — trods sin store Familie — lidt Formue ved sin Død. Han var en meget beskeden Mand i hele sin Færden, var retskaffen til det yderste og lod det hellere gaa ud over sig selv end tog sig tilrette ligeoverfor andre med Haardhed. Uagtet han var en anset Mand i Egnen, overtog han dog ingen offentlige Stillinger, vel nærmest fordi han var fuldt optaget af sin dob-

belte Stilling som Møller og Forpagter, og dernæst fordi han havde en vis Sky for offentlig Fremtræden.

Efter et meget virksomt Liv døde han ¹⁵/₅ 1877 i Randers hos sin Søn P. Tryde, til hvem han var flyttet for at være Lægen nærmere og blev begravet paa Aalum Kirkegaard.

⁹/₁ 1836 blev han viet til *Karen Marie Villing*. Hun var født i Frederits ²⁵/₃ 1815 og døbt i Trinitatis Kirke ³/₅. — Som Barn opholdt hun sig i Randers hos sin Familie — Ehnhus — og gik i Skole i Bayernes Betalingsskole, hvorfra hun blev udskreven 15de Oktober 1827. Som ung Pige er hun saa vel kommen til Fussingø. Efter hendes Mands Død levede hun hos sin Søn S. H. T. Tryde i Fussingø Mølle, hvor hun døde ⁴/₁ 1898 og blev begravet paa Kirkegaarden i Aalum. Hendes Fader var Lysestøber *Peder Petersen Villing*; hendes Moder var *Ane Margrethe Ehnhus*. De blev viede ³⁰/₄ 1806 i Trinitatis Kirke i Frederits.

-
1. Den 28de Oktober 1794 Læst over Forvalter ved Fussingø Hr. Gabriel Trydes og Hstr. Kirstine Margrethe Hempels Barn Johann, baaren af Præsten Hr. Jørgen Blichers Hstr. i Vorning. Faddere Hr. Provst Ørum i Ørum, Hr. Hasselbalch, Nørbæk, Hr. Faber i Kousted og Barber, Hr. Wessels Stiftsdatter Jomfru Bay fra Randers.

Inger Cathrine Tryde

(L. Nr. 52)

blev hjemmedøbt den 21. Novbr. 1796 paa Fussingø,¹⁾ død 18. December s. A.²⁾

1. Den 21. Novbr. 1796 Læst over Hr. Forvalter Tryde ved Fussingø og Hstr. Kirstine Margrethe Hempel deres Barn [somi tilforn er hjemmedøbt den 9de Oktober kaldet Inger Cathrine] baaret af Vejermester

Hr. Frideric Hansens Hustru i Randers. Faddere: Hr Provst Ørum i Ørum, Hr. Jørgen Blicher i Vorning, Hr. Jacob Hasselbalch, Nørbæk og Jomfru Sandberg, tienende i Fussingø Mølle. (Aalum Kbg)

2. Begravet 4 S. i Advent, den 18de Decbr. 1796, 2 Mdr. gl. (Aalum Kbg.)

Eggert Christoffer Tryde

(L. Nr. 53)

er født paa Fussingø ²⁹/₁₂ 1797. Han lærte Bogtrykkeriet hos Elmenhoff i Randers fra 27de September 1816 til 27de September 1820, da han fik sit Lærebrev udstedt som „Kunsterfaren Student i Typografien“, fra 1821—23 bestyrede han Trykkeriet i Aalborg hos Wandal og anlagde derpaa et Trykkeri for kongelig Translateur Johan Lund i Thisted og bestyrede det som Factor til Sommeren 1826, da han rejste til København for at søge Bevilling til selv at drive Bogtrykkeri.

1826 indgav han Ansøgning om Bevilling til at udgive et politisk og Avertissements Tidende paa Bornholm, hvorefter det kgl. danske Kancellie den 13de Januar 1827 resolverede, at det ikke kunde tilstedes E. C. Tryde at udgive nogen Tidende af politisk Indhold, men at Sagen vilde blive taget under fornyet Overvejelse, hvis Suplikanten vilde indgive ny Ansøgning om at anlægge et Trykkeri og udgive en Avertissements Tidende. Han søgte imidlertid 10de Juli om Privilegium til at anlægge et Trykkeri i Sorø, hvilket imidlertid afsloges den 4de August 1827, og derpaa maa han have fornyet sin Ansøgning om Privilegium til Rønne, thi et saadant blev udstedt 3die Oktober 1827, hvorpaa han arbejdede et Par Maaneder hos Bogtrykker *Qvist* i København, medens han ventede paa at faa Trykkeriet gjort færdig. Han nedsatte sig saa som Bogtrykker i Rønne og udgav og redigerede „Bornholms Avertissementstidende“ (efter Januar 1844 kaldet

„Bornholms Avis“) fra 2den August 1828, da det første Nummer udkom — lige til sin Død $^{31}/_{12}$ 1868, dog med et Par korte Afbrydelser, først alene og derpaa (efter $^3/_7$ 1860) i Forening med sin Søn, Typograf *Frederik Vilhelm Tryde*. Den 6te Juni 1860 fik han nemlig tilligemed Sønnen kgl. Bevilling til — saalænge de begge levede — i Forening og — efter den enes Død — den efterlevende, at fortsætte det hidtil i Rønne drevne Bogtrykkeri. E. C. Tryde døde i Rønne Natten mellem den 30te og 31te December Kl. ca. 12 og blev begravet paa Rønne Kirkegaard $^9/_1$ 1869.

Han blev $^{29}/_8$ 1829 i Tjæreby Kirke ved Frederiksborg gift med *Helene Kathrine Bjerregaard*, født $^{30}/_9$ 1800 i København, død $^8/_2$ 1882 i Rønne og begravet paa Rønne Kirkegaard $^{14}/_2$ 1882. Hun var Datter af *Søren Bjerregaard*, født i København $^{16}/_3$ 1771, Student i Kbh. 1791, Candidat $^{27}/_7$ 98 med non. og $^{18}/_1$ 1799 med Haud. Han var først Huslærer paa Laaland (?) og Lærer i København, blev derpaa Skolelærer i Vorning (Sønder Lyngherred, Viborg Amt) $^{17}/_{11}$ 1802. $^{18}/_5$ 1804 blev han forflyttet til Bjerregrav, Aalum og Taanum (Sønder Lyngherred, Viborg Amt) som residerende Kapellan og tillige 1ste Lærer i Bjerregrav og blev ordineret $^8/_8$. Derfra blev han $^4/_10$ 1815 forflyttet som res. Kapellan til Hjørring, Sct. Hans og Sct. Olai. Derfra blev han forflyttet som Sognepræst til Tjæreby og Alsønderup (Strø Herred, Frederiksborg Amt) $^{26}/_5$ 1824 og endelig Sognepræst i Østermarie paa Bornholm $^4/_11$ 1829. Han byttede med den daværende Præst, *Kofoed*, for at være sin Datter nær. Han tog sin Afsked i N. m. P. $^9/_11$ 1842, flyttede til Rønne 1843 og døde dør $^{18}/_5$ 1845, begravet paa Rønne Kirkegaard. Hans Hustru var *Marie Christine Holm*, født ca. 1768, død i Hjørring $^{12}/_3$ 1823, begravet paa Hjørring Kirkegaard $^{20}/_3$ 1823.

Det er ganske interessant at se, hvorledes Datiden saa paa Bladene. Da E. C. Tryde søgte Bevilling til at udgive

et Blad paa Bornholm, modsatte Øens daværende const. Amtmand, *Jespersen*, sig at en saadan Tilladelse gaves og angav som Motiv, at „den gamle Bekendtgørelsesmaade ved Kirkestævne var tilstrækkelig, og at der i det hele taget ikke vilde være Brug for noget Blad paa Bornholm“. „De fleste Bornholmere, hvoraf mange aldrig havde set eller læst nogen Avis, delte Amtmandens Anskuelse“ og det var derfor ikke under de mest lovende Auspicer, at Avisen saa Dagens Lys. Den havde ogsaa kun 40 Abonnenter, da den begyndte. Det første Nummer udkom 2den August 1828, og det varede flere Aar, inden den naaede 100 Abonnenter. Under den første slesvigske Krig naaede den 200, 1861 udkom den i et Antal af 400 (se Bornh. Avis 1861 Nr. 25) og først i Halvfjerserne gik den over 1000. Formatet var oprindeligt lille Kvart, fra Begyndelsen af 1861 udkom det i større Kvart og endelig 1866 i Folio. I Begyndelsen var Prisen 1 Rdl. Kvartalet, men fra Begyndelsen af 1857 nedsattes den til 4 Mark og 8 Sk. paa Grund af „Rytterknægten“s Fremkomst i Slutningen af 1856. 1861 blev Prisen atter 1 Rdl.

Oprindeligt udkom Avisen 2 Gange om Ugen, Onsdag og Lørdag, senere Tirsdag og Fredag. Fra 1ste Juli 1861 udgik den 3 Gange ugentlig, Tirsdag, Torsdag og Lørdag, fra 1866 4 Gange og endelig fra 1891 hver Søndag. — I E. C. Trydes Tid havde Bladet 3 Gange — hver Gang i nogle faa Maaneder — forskellige Redaktører (Arboe Mahler, Prokurator Fogh, Bogbinder Højer), men Abonnenterne blev hurtigt misfornøjede med dem og anmodede E. C. Tryde om igen at overtage Ledelsen. Naar han var fraværende redigeredes Bladet af *Peter Chr. N. Katstrup* (død ¹³/₃ 1851).

1842—43, medens Arboe Mahler var Redaktør, blev der trykt falske Pengesedler i Rønne, dog tilstod Mahler og en anden mistænkt, Stalsberg (en Nordmand) ikke, medens den tredje Mistænkte, Drejelsvæver Bidstrup, blev dømt for Livs-

tid til Slaveriet. Han havde en Gang tidligere lavet falske Specier.

Efter Ovenstaaende kan det forstaas, at Trykkeriet i Be-
gyndelsen kun daarlig svarede Regning, og E. C. Tryde flyt-
tede derfor med sin Familie til Østermarie Præstegaard og
bestyrede den for sin Svigerfader, medens Trykkeriet blev
bestyret af forskellige Typografer — Katstrup, Wandal, Holle-
sen og Colberg — den sidste i 8 Aar — indtil 1843, da Fa-
milien flyttede tilbage til Rønne sammen med Svigerfaderen.

1. Den 1ste Marts 1798 læst over Hr. Forvalter Tryde ved Fussingø og Hstr. Kirstine Margrethe Hempel deres Barn (hjemmedøbt d. 31. Decbr. 1797 og kaldet Ecchard Christopher) baaret af Provstinde Ørum fra Ørum. Faddere: Hr. Jørgen Blicher i Vorning, Capellan Hr. Næs fra Bjerregrav, Hr. Ploug og Jomfru Borup fra Oust Mølle.

Søren Tilemann Tryde

(L. Nr. 54)

blev født ¹⁹/₃ 1800 paa Fussingø.¹⁾ Han lærte Bogtrykkeri hos sin Oikel, Bogtrykker Hempel i Odense, til hvem han rejste c. 1817. Senere arbejdede han i længere Tid paa Adressekontorets Trykkeri i København hos *Jetmark*, som efter Forlydende skal have undervist ham og hans Brødre paa Fussingø. Han blev den 25de Oktober 1832 ført til St. Hans Hospital ved Roskilde. Han havde allerede om Foraaret haft et Anfald af Sindssyge, hvorfor han imidlertid var bleven helbredet i Løbet af 3—4 Uger. Han døde ¹³/₁₁ og blev begravet fra St. Hans Hospital.

1. Onsdagen den 14de Maj 1800: Læst over Hr. Forvalter Tryde fra Fussingø og Hstr. Kirstine Margrethe Hempel deres Barn [hiemmedøbt den 20de Marts og kaldet Søren Tilemann] baaret af Kiøbmand Johan Frideric Hansens Kone i Randers, Anne Margrethe. Faddere Hr. Provst Ørum i Ørum, Hr. Blicher, Præst i Vorning, Hr. Hasselbalch, Præst i Nørbæk og Jomfru Haar fra Vorning. (Aalum Kbg.)

Agathe Johanne Tryde

(L. Nr. 55)

var født $^{31}/_3$ 1805 paa Fussingø.¹⁾ Hun blev den 10de December 1831 viet hjemme i Møllen, ifølge kgl. Bevilling af 14. November 1831 til *Peder Schonning Bloch*,²⁾ som var født den 25de Juli 1798 i Nyborg. Hans Fader var *Severin Janus Bloch*, født $^{15}/_2$ 1749, død $^{15}/_{10}$ 1810 i Nyborg. Han var Klokker og Kateket, samt Lærer ved den lærde Skole dér. Hans Moder var dennes Hustru i 2det Ægteskab, *Frederikka Elisabeth Schonning*, Datter af Sognepræst *Peder Schonning* i Nyborg, født i Ribe $^{23}/_8$ 1708, Præst i Nyborg $^4/_9$ 1750, død $^3/_{11}$ 1800, og hans Hustru *Anna Elisabeth Chirstine Andersdatter Larsen*, begravet $^{10}/_2$ 1766.

P. S. Bloch mistede altsaa sin Fader, da han var 12 Aar gammel. Han kom derefter — om det var straks efter Faderens Død kan dog ikke med Bestemthed angives — til Præsten *Bindesbøll* i Ledøje (Lidø), Pastoratet Ledøje og Smørum et Par Mil fra København. Her blev han opdraget som en Slags Plejesøn sammen med Præstens Sønner, af hvilke *Jens Bindesbøll* senere blev Biskop, *Gottlieb Bindesbøll* var den berømte Arkitekt som bl. a. byggede Thorvaldsens Museum, *Jacob Bindesbøll* blev en Tid Godsforvalter paa Fussingø og *Herman Bindesbøll*, senere Lærer i Fyen, blev gift med P. S. Blochs Søster *Elise Bloch*.

Fra Ledøje maa P. S. Bloch vel, uvist naar, være kommen til København for at uddannes til Landmaaler. Det vides

ikke, naar han fik Landmaalerexamen. Meddelelsen (G. F. Bloch) erindrer, at have hørt ham omtale, at han var med ved Matrikulsmaalingen paa Bornholm, men det har maaske været som Landmaalerelev eller Medhjælper. Hans Bestalling som Landmaaler fik han først længe efter, at han var kommen til Fussingø som Godsforvalter. Den er dateret $^{10}/_8$ 1839. Saa vidt vides, kom han først til Fussingø som Kontorist og Fuldmægtig hos ovennævnte Jacob Bindesbøll, og da denue flyttede fra Fussingø (han blev Amtsforvalter i Skanderborg) blev P. S. Bloch vel saa Godsforvalter paa Fussingø. Det maa vel have været 1826—27, da Meddelelsen erindrer at have hørt, at han beklædte denne Stilling i 30 Aar.

Medens P. S. Bloch var paa Fussingø, beklædte han efterhaanden mange offentlige Hverv. Han var Formand i flere Sogneforstanderskaber, Landvæsenscommisær, Forligsmægler, Skifteforvalter og Amsraadsmedlem. Han fik derfor Titlen Kammerraad.

Han ejede først en Gaard i Lejsten „Hamborggaarden“, som han senere skilte sig af med, og derpaa købte han en Arvefæstegaard under Godset, nemlig Aarupgaard i Aarup, hvilken han først drev ved Bestyrer og senere bortforpagtede.

Omtrent 1853 eller 54 blev P. S. Bloch ramt af et stærkt apoplektisk Anfald, hvorefter han aldrig genvandt sit Helbred. Nogle Aar endnu sad han som Godsforvalter paa Fussingø, næsten lam paa højre Arm og Ben. Til 1ste Maj 1857 maatte han tage sin Afsked som Godsforvalter og i August s. A. flyttede han fra Fussingø til Randers, hvor han havde købt sig en lille Ejendom paa Vestergade. Her boede han nogle Aar stadig mere og mere lidende og svækket paa Legeme og Sjæl, indtil han døde $^{20}/_{10}$ 1860.

Hans yngste Søn, *Jens Bindesbøll Bloch*, var død Aaret før $^{7}/_{12}$ 1859, femten Aar gammel. Hans Hustru og 2 ældste Sønner overlevede ham.

Enken levede i Randers flere Aar til 1866, senere paa Aarupgaard, som den ældste Søn havde forpagtet 1866. Her døde hun $31/3$ 1869 og blev begravet paa Kirkegaarden i Randers, hvor hendes Mand og Søn tidligere vare begravede.

Den ældste Søn, *Severin Janus Bloch*, var Landinspektør, boede paa Aarupgaard, først som Forpagter, senere som Ejer til 1888, flyttede saa til Randers, hvor han døde i September 1899. Han var gift med *Ida Bræmer*, som døde 1880. Deres eneste Barn, *Ida Kirstine Bloch*, lever (1906).

Den anden Søn, *Gabriel Frederik Bloch*, født $19/7$ 1842, var Læge i Koldby (s. f. Tisted) fra 1875 til 1903. Senere levede han i Gentofte som Partikulier. Han var ugift. Han døde i Gentofte Natten mellem 12te og 13de April 1899.

1. Den 28de May 1805: Læst over Hr. Forvalter Trydes og Hstr. Kirstine Margrethe Hempels Barn paa Fussingø, hjemmedøbt den 31te Martis og kaldet Agathe Johanne, baaret af Forvalter Svendsens Hstr. ved Schiern. Fadderne: Præsten i Kousted, Hr. Lemmiche, Præsten i Vorning, Hr. Blicher, og Hører ved den latinske Skole i Randers, Hr. Christian Ludvig Sinding og Jomfru Noline Hempel af Fussingø Mølle.
(Aalum Kbg.)
2. Den 10de Decbr. 1831 hjemmeviet i Huset af Bevilling d. 14de November 1831.
S. T. Hr. Peder Schonning Bloch 33 $1/2$ Aar gl., Forligelsescommissær og Forvalter paa Fussingø.
S. T. Jomfru Agathe Johanne Tryde, 26 Aar gl., Datter af S. T. Hr. Tryde i Fussingø Mølle.
Forloverne S. T. Hr. Kammeraad og Godsinspektør Bindesbøl paa Ulstrup. S. T. Hr. Tryde i Fussingø Mølle.

IV e.

Just Adam Trydes Børn,

(L. Nr. 27)

Georgine Nicoline Tryde

(L. Nr. 56)

født i Gimlinge den $^{20}/_9$ 1787. Hun var ugift og var først hos Pastor Ingemanns (Broder til Digteren), hvorpaa hun i 20 Aar var Husbestyrerinde for Pastor *Bisted* i Værsløv Præstegaard, blev derpaa i Huset som Kostgænger hos Pastor *Sidenius*, efterat han var kommen til Embedet, men flyttede saa til Kvislemark Præstegaard, hvor hun dog kun var kort. Efter at *Eggert Achen* var kommen til Frederikssunds Apothek, flyttede hun til dem og forblev hos dem til sin Dødsdag. De boede da i Frederiksborg. Hun fik alt hos dem, mod at de arvede alt efter hende. Hun døde næsten blind i Frederiksborg $^{31}/_{12}$ 1864 og blev begravet s. St. $^4/_1$ 1865.

Eggert Christoffer Tryde,

(L. Nr. 57)

født i Gimlinge $^{20}/_{11}$ 1788, var Sømand og drog bort i 1807 som halvbefaren. Han kom aldrig tilbage. Han var 1807 eller 08 i Surabeja, men senere er der ikke hørt fra ham.

Claus Schonning Tryde,

(L. Nr. 58)

født i Gimlinge $^{27}/_2$ 1790,¹⁾ blev sat i Slagelse Skole i mellemste Lectie $^{20}/_4$ 1804 og dimitteret herfra $^9/_11$ 1809, hvorpaa han $^{10}/_4$ 1810 tog filosofisk (Haud.) og $^3/_10$ 1810 filologisk (Laud.) Examen. Theologisk Examen tog han med Laud. $^{20}/_7$ 1815.²⁾ Han var vistnok Huslærer et Par Aar, inden han blev Præst. Han prædikede for Dimis og tog den kateketiske Prøve $^7/_9$ 1817 med haud., hvorpaa han blev Præst i Vester Hæsinge og Sandholt—Lyndelse (Salling Herred, Svendborg Amt) $^{12}/_8$ 1818 og ordineret $^1/_9$. — $^{21}/_3$ 1823 blev han forflyttet til Kvislemark og Fjurendal (Øster Flakkebjerg Herred, Sorø Amt). Han blev afskediget efter Ansøgning i N. m. P. $^{16}/_3$ 1861, hvorpaa han flyttede til Roskilde og døde dér $^{31}/_7$ 1863, 74 Aar gl., og blev begravet fra Graabrødre Capel den 6te Aug.³⁾

Han blev $^{25}/_9$ 1818 gift med *Magdalene Orten Bøving*, født i Faaborg $^{24}/_7$ 1795.⁴⁾ Hun levede som Enke i Hillerød hos Apotheker *E. C. Achen* og døde $^{26}/_3$ 18/2. Hun blev begravet i Roskilde $^2/_4$.

Hendes Fader var Apotheker i Faaborg *Johan Georg Vilhelm Bøving*, født i Faaborg $^{30}/_3$ 1765, død s. St. $^{20}/_{12}$ 1828. Hendes Moder var *Mette Marie Jacobsen*, født i Faaborg $^{11}/_8$ 1768, død s. St. $^{30}/_4$ 1852.

Af Biskop Mynsters Visitatsbog:

1835. Den 12te Julii, 4de Søndag efter Trin., visiterede jeg i Fiurendal Kirke. Kirken er stor og anseelig, har en smuk Altertavle, som skal være malet af Carl v. Mandern, smukke Vasa sacra, og et Orgel. En talrig Menighed af Gamle og Unge var tilstede. Sognepræsten Tryde prædikede over Dagens Epistel Rom. 8, 18—24. 1) Den smertelige Følelse

af det Tab, vi have lidt formedelst Synden, 2) den glade Forvisning om Forløsning ved Jesum Christum.“ En meget god, christelig, grundig og smuk Prædiken, holdt med Liv og Kraft. Han catechiserer ret godt. Ungdommen svarede særdeles vel.

1843. Den 24de Maj visiterede jeg 2den Gang i Fiurendal Kirke. Hr. Schonning Tryde prædikede over Efs. 5, 25—27: at Christus elskede Menigheden, rensede den i Vandbadet, at han kunde hellige den. En meget god, christelig Prædiken med mange gribende Steder. Foredraget frit og hierteligt, men noget for langsomt. Katechisationen ret god. Kirken var aldeles fyldt med Mennesker. Den talrige Ungdom svarede med megen Færdighed, men lidt for megen Ramsen.

1851. Qvislemark og Fiurendal. Den 29de Juli visiterede jeg 3die Gang i Fiurendal Kirke, er vel vedligeholdt og har et smukt Orgel. Spr. Schonning Tryde prædikede over Rom. „Guds Retfærdighed ved Jesu Christi Tro for alle og over Alle. Oprigtigt og christeligt, men for langt og . . . *) enkelte Steder ret gribende. Katechisationen maatte for Tidens Skyld afkortes. — Stemmen er bleven svagere, men Foredraget tiltaler ved en vis Troskyldighed. Den store Kirke var opfyldt med Mennesker og Ungdommen svarede særdeles godt med Liv, Færdighed og Eftertanke.

*) Et ulæseligt Ord.

-
1. Barfod: d. danske Gejstlighed I 55, II 45. — Viberg Præstehist. I Pag 731, II Pag 271. — Erslews Forf.-Lex. Suppl. III 472.
 2. Hunderup Biograf-Efterretninger om Disciplene i Slagelse lærde Skole P. 110, har 25. April 1815.
 3. 1863. Dødsdag d. 31. Juli, død af Lungebetændelse. Begr. 6. August 1863, Claus Schonning Tryde, Pastor em. forh. Sognepræst i Qvislemark og Fjuringsdal, nu boende i Roskilde, 73 $\frac{1}{2}$ Aar gl.
(Roskilde Domkirkes Kbg.)
 4. Erslews Forf. Lex. Suppl. III 473, har 14. Juli, ligeledes Hundrup 110. Lengnich Tryde 2.

Ane Cathrine Elisabeth Tryde,

(L. Nr. 59)

født $2\frac{1}{7}$ 1792 var i 43 Aar Husbestyrerinde for hendes Halvbroder, Apotheker *M. Chr. Achen* i København. Hun døde $7\frac{1}{2}$ 1885 og blev begravet fra Johannes Kirke $14\frac{1}{2}$, altsaa ca. $92\frac{1}{2}$ Aar gl.

Jens Elias Tryde,

(L. Nr. 60)

født $3\frac{1}{9}$ 1793, var sindssvag, død $26\frac{1}{4}$ 1829.¹⁾

1. Dødsd. 26. April 1829, begrd. d. 2den Maj 1829, Jens Elias Tryde, Søn af Præsten Tryde i Gimlinge, 35 Aar. (Gimlinge Kbg.)

Frederik Vilhelm Tryde,

(L. Nr. 61)

født $21\frac{1}{9}$ 1794, død s. A.

Frederik Wilhelm Tryde

(L. Nr. 62)

blev født $11\frac{1}{12}$ 1795. Han var examinatus juris og efterhaanden Forpagter af Snedinge ved Holstensborg, Møller i Hyllested, Ejer af „Nøjsomhed“, hvortil han flyttede fra Hyllested i Begyndelsen af 1834. Han forpagtede Egegaard 1841, da han blev nødt til at opgive „Nøjsomhed“. Egegaard overtog han som Ejendom ved Skøde af 20de Juni 1845 og ejede den til sin Død. Han drev samtidig Vognmandsforretning.

F. V. Tryde døde paa Egegaard $11\frac{1}{3}$ 1875 og blev begravet fra Lyngby Kirke $19\frac{1}{3}$.

Han blev $28\frac{1}{1}$ 1823 viet til *Fransine Emilie Huulevad*, født $28\frac{1}{1}$ 1799, død paa Egegaard $23\frac{1}{7}$ 1875, begravet den $29\frac{1}{7}$

fra Lyngby Kirke. Hendes Fader var Hørkræmmer *Frederik Hulevad*, hendes Moder *Elisabet Aarestrup*.

Morten Kvistgaard Tryde,

(L. Nr. 63)

født $^{19}/_{12}$ 1796, død s. A.

Ingeborg Marie Elisabeth Tryde,

(L. Nr. 64)

født $^{21}/_1$ 1798,¹⁾ havde som ung været smuk og bar endnu i sine ældre Aar tydelige Spor deraf, men ligesom hun var højere og stærkere bygget end Søsteren — den lille, spinkle med den spæde Stemme, — saaledes var der ogsaa i hendes kraftige Stemme, trods dens klangfulde, aristokratiske Tone, noget strængt bydende. Hun holdt først Hus for *F. V. Tryde* indtil han blev gift, men var ellers hjemme, saalænge Faderen blev i Embedet. Ved Flytningen fulgte hun med til Kvislemark, hvor hun styrede Huset for Faderen i deres lille Lejlighed. Ved Faderens Død kom hun i Frue Kloster, hvor hun var i Huset hos Søstrene *Aaby* og *Friis* og plejede dem til deres Død. I sine sidste Dage boede hun hos en Familie i København og forblev ugift hele Livet. Over hendes Ansigt hvilede der noget, som kunde det være Skuffelse eller Ærgrelse over Verden. Selv naar hun var glad og smilede, forraadte nogle Træk denne Stemning.

Søsterens begunstigede Plads hos Apotheker Achen kunde hun ikke gøre sig fortrolig med, thi den var oprindelig tilbudt hende — hvilket hun ikke glemte at fortælle — men Brevet krydsede undervejs Søsteren, der var paa Indrejsen til København, og Achen skrev derfor hurtigst muligt til Gimlinge, at da nu Trine var kommen, kunde han lige saa

godt beholde hende, saa slap Ingeborg for den dyre Rejse. Naar hun talte højt og var misfornøjet, talte Trine dæmpet og beroligende. Det saa ud for andre, som om de ikke kunde enes og saa var de dog i mangt og meget altid enige, nemlig der hvor Hjertet trængte til at hjælpe andre, saavidt deres smaa Midler tillod det.

Hun døde $\frac{3}{4}$ 1886 og blev begravet paa Kirkegaarden ved Fasanvejen $\frac{10}{4}$. Hun blev altsaa 88 Aar gl.

-
1. Efter F. A. Trydes Familiealbum.

Caspar Christian Tryde

(L. Nr. 65)

er født $\frac{29}{4}$ 1800 i Gimlinge. Han lærte Handelen hos Urtekræmmer *Zimmer* i København og etablerede egen Forretning den 25de Oktober 1823 paa Hjørnet af store og lille Helliggejststræde (Tugthusporten) i det gamle Blindeinstituts Sted. Disse Navne er nu forsvundne og afløste af Walkendorffs- og Niels Hemmingsens Gade.¹⁾

Ad et Par Trappetrin kom man fra Gaden ned i Urteboden. Her herskede i Reglen Travlhed. C. C. Tryde tog som oftest selv Del i Arbejdet, vejede, maalte, pakkede ind. Han var en lille, spinkel, hurtig og vever Mand med et venligt Ansigt. Fra de store Øjne under de buskede Bryn lyste et velvilligt Smil. Naar man kom derind, bød han velkommen, bød ind i det lille Kontor, hvor han meget opofrende talte om ens Forhold, som om det ganske overordentlig interesserede ham. Altid var han parat med Raad og Hjælp og meget kunde han udføre, fordi han var saa ualmindelig hurtig baade i Tanker, Tale og Bevægelser. — Kontoret var et lille, smalt, tarveligt Rum ved Siden af Butiken. Hverken hint eller denne vilde kunne svare til Nutidens Fordringer.

Til enhver af de blinde, som skulde igennem Kontoret

for at komme til Butikken, sagde han nogle venlige, skæmtende Ord, naar de højt og tydeligt sagde: „Goddag, Tryde“. De havde en forunderlig Evne til at føle hans Nærværelse, selv om han ikke sagde et Ord, men havde han først indladt sig med dem, standsede de gerne og slog én lille Passiar af med ham.

Han blev 7de Januar 1832 viet til *Emma Cicilie Marie Stinck*, født $\frac{3}{10}$ 1813, Datter af Postbud *Stinck* og Hustru *Louise Møller*, som boede ved Siden af i store Helliggejststræde. De blev viet i Pastor (senere Biskop) Mynsters Hjem paa Hjørnet af Skovbo- og Skindergade. Deres Bryllup foregik i Stilhed, da flere af Kunderne havde truet med Illumination og Transparent over Døren. Tryde stod derfor med sit hvide Forklæde og ekspederede indtil Kl. 6 $\frac{1}{2}$; Kl. 7 kørte de. Brudens Forældre lode et tændt Lys staa i et Vandfad paa Bordet for at det ogsaa hos dem kunde se dagligdags ud. Brylluppet stod hos Postbud *Hansen*, deres gode Ven, som boede i Klareboderne. Emma C. M. Tryde var en sart, lidt svagelig Dame. Hun var imidlertid ligesom han venlig og gæstfri. De mange støjende Børn gjorde hende tit Hovedet kruset, saa at hun med Hænderne for Ørene enten tyssede paa dem eller flygtede, naar hun ikke nænnede at forhindre det ungdommelige Liv. De boede først som nygifte i Kælderen ved Butikken; men da Børneflokken voksede, blev denne Bolig for snever, og Tryde købte derfor Hjørnестedet paa den anden Side Gaden. I 1846 solgte han igen dette og købte Nr. 133 — senere Nr. 13 — i lille Helliggejststræde. Her paa 1. Sal var der aabent Taffel for enhver af Familien som for adskillige fremmede unge Herrer. 1853 købte han til Sommerbolig Ejendommen Nr. 13 i Smallegade paa Frederiksberg. I 1857 solgte han om Efteraaret Nr. 13 i Helliggejststræde og købte Gaarden Nr. 13 ved gl. Strand, hvor de flyttede ind i Foraaret 1858.

Tallet 13 har i det hele spillet en vis Rolle i deres Liv, idet de tilmed blev forlovede den 13de Juli og Emma Stinck

var 13 Aar yngre end Tryde. Han elskede derfor dette Tal, som saa mange er bange for og saa med Glæde tilbage paa de Punkter, som var mærkede med det, fordi det havde bragt ham saa megen Velsignelse og Lykke.

Til Cl. Sch. Trydes Sølvbryllup i Kvislemark lejede C. C. Tryde en Vinervogn og F. V. Tryde paa Egegaard lagde Heste til. Begge Familier (Urtekræmmerens med Barnepige og Børnene Louise, Christian og Ovine) kørte derned og tilbragte nogle fornøjelige Dage dér og talte med Begejstring om denne Tur længe efter. Dette var i 1843, men først i Januar 1857 kunde de selv holde Sølvbryllup. Dette blev holdt i „Kæden“, som var dem overladt og blev dekoreret til at modtage de mange Gæster. Kalkars havde i længere Tid holdt sig borte fra Trydes, da de var blevne Uvenner. De greb imidlertid denne Lejlighed til at udjævne Forholdet og sendte en Gave og bad om at de maatte komme og bringe deres Lykønskning. Naturligvis blev der svaret Ja, og de indbød dem tillige til at være deres Gæster om Aftenen, og dette bidrog ikke mindst til den glade Stemning, der hvilede over denne Dag og Aften.

C. C. Tryde overlevede ikke ret længe denne Dag. Han havde i mange Aar været hjemsøgt af Tandsmerter og bar sine Lidelser med Taalmodighed, uagtet Sygdommen angreb Kæbebenet saaledes, at Dele af dette til sine Tider maatte fjernes; men et Par Aar efter Sølvbrylluppet maatte han gaa til Sengs af en Mellemgulvssygdom, rimeligvis Kræft, som under svære Lidelser endte hans Liv den 12te Maj 1859. Han blev begravet fra Frue Kirke. Hans Hustru overlevede ham indtil den 18de Jan. 1881 og blev begravet fra Holmens Kirke.

-
- i. Saa godt som alt, hvad her meddeles om C. C. Tryde, hidrører fra F. A. Trydes Familie-Album, ligesom den samme Kilde er benyttet til alle Gimlinge-Tryderne, om hvilke mange Oplysninger vil findes under F. A. Tryde.
-

DIS-Danmark

