

Digitaliseret af | Digitised by

**DET KGL.
BIBLIOTEK**

Royal Danish Library

Forfatter(e) | Author(s):

Pontoppidan, Erik Ludvigsen.; ved E. P. [i.e.: Erik Ludvigsen Pontoppidan].

Titel | Title:

Glossarium norvagicum, eller Forsøg paa en Samling af saadanne rare norske Ord som gemeenlig ikke forstaaes af danske Folk, tilligemed en Fortegnelse paa norske Mænds og Qvinders Navne : Det fælles Sprog til Oplysning og Forbedring

Udgivet år og sted | Publication time and place:
Fysiske størrelse | Physical extent:

Bergen : trykt ... af Christoph Kothert, 1749
120 s.

DK

Materialet er fri af ophavsret. Du kan kopiere, ændre, distribuere eller fremføre værket, også til kommercielle formål, uden at bede om tilladelse. Husk altid at kreditere ophavsmanden.

UK

The work is free of copyright. You can copy, change, distribute or present the work, even for commercial purposes, without asking for permission. Always remember to credit the author.

5
47, - 268

DET KONGELIGE BIBLIOTEK

130019427200

De i dette expl. af
Erik Pontoppidans Gloss.
Norvag. forekommende
tilføjelser skyldes instrukt
Niels Bjørn Tødsleuf (f. 1722,
d. 1779), 1755-62 præst: Gørlevog
Bakkebrup (jf. tilf. n. As),
1762-69 i Slagelse (jf. Beite).
Skriften har i hv. f. stor lighed
med hans håndskrift.

Lave Rørdam

RTI

Glosfarium Norvagicum

Eller

Forsøg paa en Samling

Uf saadanne rare

Norske Ord

Som gemeentlig ikke forstaaes
af Danske Folk,

Tilligemed en Fortegnelse paa
Norske Mænds og Qvinders

Navne

Det fælles Sprog

Til Oplysning og Forbedring

Bed

E. P.

B E R G E N, 1749.

Trykt udi Kongel. Majests. privilegiret Bogtrykkerie
af Christoph Rothert, og findes hos hannem
tilkiøbs.

Glossarium Infortigium

Georgii in S. Maria

Et in S. Maria

Georgii in S. Maria

Georgii in S. Maria

Georgii in S. Maria

Georgii in S. Maria

Georgii in S. Maria

Georgii in S. Maria

Georgii in S. Maria

B.

1779

Georgii in S. Maria

Georgii in S. Maria

1779

DEDICATION.

Deres

Høy- og Velbaarne
E x c e l l e n c e r,

Saa og øvrige

Højædle og Velbaarne, Vel-
ædle og Velbyrdige

samtlige Medlemmer

af

Lærdoms og Videnskabers Selskab
i Kiøbenhavn.

et gaaer mig efter
Poetens Ord:

Cœlum, non animum mutant qui
trans mare currunt.

Saalæn-

A 2 ge

ge jeg boede i Kiøbenhavn,
 havde jeg den Ære og Fornøy-
 else, ugentlig engang at santes
 med Dem i den af alle Vi-
 denskabs = Elstere høylig for-
 tiende Herres Huus, som Aar
 1743 lagde Grund til Deres
 priisbærdige Selskab, og end-
 nu bærer samme med sin Høy-
 viise Anførelse. (*) Hvad een
 eller anden af os kunde opdage
 eller og i fuldkommen Lys og
 Klar-

(*) Hønds Høy = Edle Excellence Hr.
 Geheimt Conferentz-Raad Johann
 Ludvig v. Holstein.

Klarhed fremstille til gode Vi-
denstavers Dyrkelse, særdeles
til vort Fæderne = Lands,
Sprogs og Histories yderme-
re Kundskab, det var vort fæl-
les Øyemerke og tillige vor
Forlystelse. Siden den Tid
ere nogle af Selskabets første
Lemmer ved Dødsfald forflyt-
tede til de Førstefødtes Forsam-
ling i en bedre Verden. An-
dre ere ved Embeders og Boe-
pæres Omstiftelse adskilte der-
fra. Det sidste har blant an-
dre rammet mig, efter den al-
lerhøjestes Førelse, hvilken jeg

Altid kalder god, i hvor det
gaaer.

Derfor betiener jeg mig
af denne Lejlighed til at fornye
hos Deres Excellencer
og øbrige gode Herrer, et fra-
bærende Medlems Ihuksom-
melse, afleggende tillige et lidet
Vidnesbyrd paa det, som jeg
sagde af Begyndelsen, nemlig
at min Hu og Hiertelag til be-
meldte Videnskabers Dyrkelse
ikke er omstiftet ved Lustens og
Landets Omstiftelse. Min
Hoved = Sag har det aldrig
bæret

Bæret; men blant Bi-Sagerne den allerbehageligste, skjønt mit egentlige Kald ikke har tilstedet mig, at gjøre nogen syn-
 derlig Fremgang deri. Jeg boer nu i et Rige, hvor mange Ting findes af det Slags, som
 visselig fortiente at fremlegges Deres priselige Selstab til
 nøyere Grandstning og Undersøgelse. Udi Norge er Naturen ret frugtbar paa saadanne Fostere, som sielden forekomme i en Deel andre Lande. Dog dermed fand jeg for mange Aarsagers skyld,
 A 4 ikke

ikke gibe mig af, uden saabidt
 at jeg maaskee med Tiden kun-
 de underkaste Deres Skarp-
 findighed nogle Natur = Læ-
 rens vigtige men vanskelige
 Knuder at opløse.

Derimod tilsender jeg
 Dem denne gang et lidet For-
 søg paa en Samling af saa-
 danne rare Norske Ord, som
 gemeenlig ikke forstaaes af os
 Danske, men ere dog for en
 god Deel Danske Ords Roed
 og Stamme. Jeg benter ik-
 ke, at mine her og der tilføyede
 Gik=

Gikninger alle trefse ind eller
fortiene saastarpsstunede Dom-
meres fuldkomne Biesald;
kalder det derfor ikkun et For-
søg og overlader andre at dri-
be til høyere Fuldkommenhed,
det, som jeg allene fremsætter
paa Prøbe.

Endelig ønsker jeg, at det
berømmelige Selskab, under
Vores Allertilfsaligste Kon-
ges Opmuntringsfulde Regi-
ment, maa ey allene siges at
blomstre, men ogsaa at bære
virkelige Frugter til Fæderne-

Landets Fremtars, ved Sin-
dets Dyrløse og nyttige Sand-
heders Opdagelse. Jeg er
med allerstyldigste Høynagtel-
se

Deres
Høy-og Velbaarne
Excellencers

samt øvrige
Høyædle og Velbaarne, Vel-
ædle og Velbyrdige
Herrers

Bergen, d. 1 May
1749.

ærbødige Styldigste
og beredvilligste Diener
Erich Pontoppidan.

Skionsomme Læser.

Da jeg forleden Aar, efter
 Guds vilje og kierlige Raad;
 kom her til Stedet og stræbte
 at gøre mig, saa snart mueligt, alle
 de Ting bekendte, som maatte udcræves
 til mit Embeds ubehindrede Drift og Fo-
 relse, fandt jeg med Forundring, at man-
 ge Ord i daglig Tale med Almuens Folk,
 særdeles med Bønder og Fiskere, vare
 mig ligesaa fremmede, som jeg frygtede
 at mine Ord maatte være dem; skönt jeg
 siden har merket at de gemenligen bedre
 forstaae den Danske, end forstaaes af
 ham, hvortil Kirke-Tjenesten, Landets
 Lov og andre Bøger, som bruges allene
 paa sedvanlig Dansk, uden Tvivl give
 Anledning.

Min Forundring over den Adskillig-
 hed blev saa meget større, da jeg mindst
 ventede

ventede den, men meente jeg forstoed næsten alt Norsk, siden jeg i mine yngre Aar ogsaa havde været her nogen kort Tid, og da langt lættre kom til rette i daglig Samtale. Imidlertid blev jeg snart vaer at Adskilligheden beroede paa den Øster og Vesterlandske dialectes heel store og klendelige Forskiel, da den første gemeenlig kommer det Danske langt nærmere end den sidste; uden Tvivl fordi her paa Vester-Leden er mindre Omgang med Danske Folk, og den meget biergagtige Situation, imellem Fjeld, Elver og Fjorder affkiærer Bonden fra megen Omgang, ja indelukker, ligesom i en Fæstning, alle dem der ikke for Kiøbmandskab at dribe, indfinde sig en Gang eller to om Aaret her i Bergen.

Da jeg imidlertid ønskede at forstaae og forstaaes af enhver, saa foretog jeg mig paa min første Visitations-Reyse, begyndte in Julio 1748 at antegne alle mig forekommende fremmede Ord og Talemaader.

maader. Hertil blev jeg saa meget mere opmuntret, da jeg befandt, at i deres Tale vare nogle særdeles significative og Betydningsfulde, ja nogle beqvemme til at udtrykke de Begreb, som vi i sædvanlig Tale, deels fremsætte med flere Ord, deels med Fransøste eller andre fremmede Ord, dem den Norske Bonde af denne Egn ikke trænger til, hvilket en skionsom Læser selv vil finde, og, om han elsker Sproget, saavel fornøye sig med, som forundre sig over. Derimod fandt jeg ogsaa at en stor Deel saadanne gamle Ord, som en Dansk Mand en forstaaer, vare af fremmed Oprindelse, og ved de til Frikland, Engeland, Frankrig og Grækenland fordum udbændrende Normænd ventelig hlemførte og naturaliserede i deres Sprog. Særdeles synes dette rimeligt, hvad de mange Græske Ord angaaer, over hvilke jeg i Begyndelsen meget forundrede mig, skont ikke just fordi de vare Græske, men fordi de derhos vare mig som en Dansk ubekjendte; Thi af det
 Græ.

Græske Slags findes ogsaa en stor Mæng-
 de i vort egentlige Danske Maal, hvilket
 har givet Sal. Hr. Hans Nyested,
 fordum Sogne-Præst for Løsning og
 Korning Menigheder i Aarhus Stift,
 Anledning til et Skrift kaldet Athenæ
 Cimbricæ, eller det Danske Sprogs Ud-
 ledelse fra det Græske, hvilket MSS.
 jeg nogle gange har seet hos ham, saa og
 af hans Mund hørt, han vilde overdrage
 dets Udstedelse ved Trykken efter hans
 Død, til vores lærde Hr. Rector Falster
 i Ribe, hvilken gode Mand selv i sine Cogi-
 tat. Philolog. p. 85. Længesiden har
 meldet os noget lidet om samme instituto,
 at jeg en skal tale om Bertilli Canuti A-
 quilonii de Danica Lingva Diatribe,
 Havn. 1640. 8. Vist nok er det at det
 gamle celtiske Sprog, som meenes at ha-
 ve været det ældste i disse Nordiske Lande,
 og Japhets Afkomms medførte Maal, leed
 en kiendelig Forandring ved dets Blan-
 helse med det saa kaldte Asa-Maal, eller
 den

den kort for Christit Tider af Asia minore og Græken. Land her i Norden ankomne Othins Colonie, som ikke allene i de trende Nordiske Riger, men ogsaa i Tyndst. land, særdeles blant de Sachsiske Folk, har efterladt sig en Mængde af Græske Ord.

Dog den Sag at udføre er ikke mit Bemærke paa dette Sted, hvor jeg allene erindrer, at iblant de ældgamle Norske Ord, som, saavidt jeg mindes, ere os Danske aldeles fremmede og ubekjendte, findes en god Deel af det Slags, vi knap kunde tvivle om at være Græske. Langt flere, end dem jeg har anført, kunde en ubequemmelig hendrages til den Classe. Hvad jeg her sigter til, er ikkun dette, at deslige Græske Ord, som Nordmanden i sit Sprog har privative og ikke tilfælles med os Danske, deriveres formodentlig og efter min Signing, ikke saa vist fra Othins Tidd og det almindelige Asa-Maal, som fra de særdeles migrationer in me-
diq

dio ævo, da adskillige Norske Prinzer, saasom Oluf Trygvinsen, Oluf den Hel-
 litge, Harald Haardraade, Sigurd Jorfala-
 far og flere, have foretaget og lykkelig ud-
 ført adskillige Tog iglennem Rusland og
 Grækenland til Orientalste Steder. De-
 res Følgestab, som var ey et ringe Mand-
 skab, kom med dem selv formodentlig
 største Deels tilbage, og have uden Tvivl
 ført de saa klendelige og hartad aldeles
 Græske Ord ind i deres Fæderne-Land,
 men ey i Danmark, hvor de ikke komme
 hen, ligesom paa den anden Side kand
 være skeet noget deslige af de Danske, der
 tlente de Græske Reysere til Liv-Garde,
 saavel som i den heilige Krig mod Sara-
 cenerne. Efter Ordsproget, semper ali-
 quid hæret, pleye gemeenlig de, som
 komme hjem efter en lang udenlands
 Reyse, at føre noget saadant med sig i
 Sprog, Klæde-Dragt eller andet, som
 de har forleebt sig i og knap kunde afleg-
 ge: Nu omstunder forlade vore reysende
 Jun-

Junkere omsider Frankrig, men Frankrig vil ikke strax forlade dem alle.

Af lige saadan Anledning er det formodentlig skeet, at nogle skiont ikke ret mange Franste, Engelske og Frisiske Ord have indsneget sig i det Norske og der efterhaanden vundet Borgerskab, siden mange Norske saavel som Danske emigranter, særdeles i det 9de og 10de Seculo, under Normannorum Navn, sværmede omkring paa Friebytterie i hine Lande, og til Deels droge omsider hjem igien, for at døe i deres Fæderneland. En Deel Tydske Ord af det Slags som en haues tilfælles med de Danske, mener jeg rimelig at kunde udledes fra Kiøbmandene paa det Tydske Comptoir her i Bergen, helst da samme ikke saa meget bruges i Oplandet som paa Vester-Leden, særdeles i Bergens Bye, hvor hine Tydske Kiøbmand fra Hanse-Stæderne, særdeles fra Bremen, Hamborg og Lübeck i de 3 sidste Seculis have havt meget

B at

at sige, ja saagotsom spillet Mæster meer end i een Henseende. Dennem tilskrives da en Deel af den Bergenske dialectes Udskillighed fra andre, for Ex. at man her ikke siger, Halvtredstifindstive, Tredstifindstive, Halvfierdestifindstive, Fierstifindstive, Halvfemtestifindstive, men i det Sted paa Tydske Maade, som og siunes mere naturlig efter Tallene, hedder det: Femtie/ Sextie/ Syttie/ Ottetie/ og Nittie.

Resten af disse særdeles Norske Ord holder jeg for ægte Levninger af Nordens fælles ældgamle Sprog, hvilket nu omstunder ingensteds er at finde, undtagen paa Island, og der ikke engang reent og ret, hvilket jeg hører vore Islandske Studentere bevidne, da det nu brugelige Danske, som længesiden har tabt sin gamle Reenhed ved fremmed Blanding, blander sig atter ved Kjøbmandskab jo meer og meer i det Islandske; saa den ved Bidsløftighed forførte Daatter gaaer hen at forføre sin ærbare Moder med sig. Imidlertid vil
 ser

fer os det Jislandste Maal nogenlunde
 hvorledes Nordmanden, Dansten og
 Svensken har talet for 700 Aar siden,
 eller i den store Enevolds Konges Harald
 Haarfagers Tid, da mange misfornoye-
 de Norske, af Kongelig, Grevellig og Ader-
 lig Byrd, forlode deres Fæderne-Land og
 udvalte heller at boe, som et fritt Folk
 (skiont deres Frihed ey heller varede ret
 længe) i det fattige Jisland, end hlemme,
 og der at begybe sig deres Fordring paa
 større Magt og Herlighed. Dersom det
 Jislandste Sprog nogensteds skulle for-
 staaes uden for Jisland selv, da maatte
 det være blant Bønderne i denne Egn,
 og en vis Beistellig Mand har sagt mig, at
 blandt hans Sognefolk vare nogle som
 han havde givet Jislandste Bøger at læse
 i, da de temmelig vel vare komne til rette
 dermed.

I denne Anledning erindres herhos,
 at dersom jeg selv havde forstaaet meerbe-
 meldte Jislandste Maal, maatte jeg ven-
 telig

telig Kunde have alvet nøyere og bedre Udtydning paa visse Ords oprindelige Bemærkelse, saa og anvist cognationes vocum, eller Ordenes Slægtstøb og fælles Herkomst langt ordentligere og grundigere en nu skeet er, da jeg her og der har opsøgt Ordene saaledes, som jeg har fundet dem efter Hørelse, item ved Hielp af een og anden Præstemand, som, paa min Begjering, har tilsendt mig skriftlig hvad ham er forekommet, og saaledes som han efter Hørelsen haver vidst at stave det.

Efterat jeg saaledes paa egen Haand havde bragt maastee 3 à 400 Ord tilfammen, fandt jeg paa min Visitations-Reyse i Mangers Præstegaard, en liden trykt Bog, hvilken satte mig i Forundring, da jeg aldrig før havde seet den, fandt ey heller til visse siges Auctors Navn, efterdi Titul. Bladet saa velsom det Bageste var borte, dog mener jeg, det maa være det af Alb. Barthol. de Scripe. Danor. p. 24. og Alb. Thura, in Idea, Histor.

Histor. Literar. dan. p. 310 anførte, 1646. til Kjøbenhavn trykte Dictionarium Norvagicum Auctore Christierno Jani, Pastore Aschevoldense, (hvilken 1653 druknede paa Kysen til sin Annex-Kirke) Klont samme siges at være trykt in Quarto, da min omtalte Piece er in 8vo af saa Blade. Derudi fandt jeg en god Deel saadanne Ord, som hidindtil ikke vare mig forekomne, dog ogsaa mange af det Slags, der ey burde have Sted, blant rare Norske Ord, efterdi de ere brugelige blant os Danske selv, hvilket Auctor, som en indfødt Norsk, ikke saa noye har kundet adskille, ligesom han af samme Aarsag har udeladt heel mange rare Ord, hvilke han ey har vidst at være rare for os Danske. For Resten seer Læseren, ved Sammenligning, paa hvert Blad Adskilligheden af hin og denne Samling. End videre blev mig fortættet fra en Ven i Kjøbenhavn, som havde jeg samlede rare Norske Ord, tilsendt et MSS. af nogle Ark, som en uistuderet,

B 3

dog

dog temmelig grantseende Mand, langesiden har sammenskrevet i denne Materie, og da Forfatteren synes at have været en Embeds-Mand, som har levet blant Field-Bonderne i Oplandet, saa forsynede mig samme hans Arbejde med en Deel Ord fra den Egn, hvilke ellers vare blevne mig ubekjendte.

Nu, hvad jeg har det giver og udgiver jeg ingenlunde for noget fuldstændigt eller saadant, som ikke skulle trænge til Forbedring af de bedre Forfarne, særdeles af indfødte Normænd selv, som jeg ved dette lidet Forsøg ville opmuntre til deres Fæderne-Maals Dyrtelse og Opdagelse, hvorved Grunden til vort almindelige Danske Sprog langt nyere blev indseet, og i Lovene saavel som i Historien paa visse Steder givet ønskelig Oplysning for Efterkommerne, i hvis Dyne mange Ting, som nu allerede ere os utydelige og fremmede, ville ellers med Tiden blive langt mørkere og deres Opdagelse mindre muelig.

En anden Brug og Nytte heraf er denne, at da aarlig en god Deel Danske Mænd i Norge, saavel som Norske Mænd i Danmark, ved Guds Forsum føres til saadanne Embeder, som udtræve først og sidst at forstaae ikke allene Kjøbstæd Folk, men ogsaa fornemmelig Bønde-Almuen paa Landet, hvilken holder hart ved sit Fædrene-Maal, see, saa fand særdeles en Geistlig Mand, der strax maa forstaae Bønden, ved at blade lidet i denne Glose-Bog, hane sig en Stenven dertil, lettere eller saarere end ved lang Omgængelse.

I Anledning af visse Ord, har jeg paa nogle faa Steder gjort en liden digression, til saadanne Ting, som egentlig ikke røre en Glose-Bog, men en Physisk Beskrivelse af Norges Rige. Saadant Arbejde snstede jeg, at den som dertil havde Tid, Evne, Indsigt og Forsfaring, maatte paatage sig, da jeg gierne efter min liden Formue vilde rette ham Haan-

den med de Anmerkninger som jeg her og der fandt gjøre. Sagen var sin Umagværd: thi jeg forsikrer, at saa Lande har flere Singularia physica, og flere magnalia Dei, Sensibus obvia, end det gode Norge, hvilket frem for mange andre Landstaber, kunde fournere en Derham eller hans Etge, overflødig Materie til physico-Theognostiske Betragtninger. Jeg undrer meget paa, at saadant hidindtil er forsømt, saavidt jeg veed. Dog berettes mig af en god Mand, som jeg i den Sag har aabnet mine desideria, at den velbekendte Hr. Peder Clausen Undalinus, ligesom i andre, saa og i denne Deel af sit Fæderne-Lands Historie, har gjort sit Beste, og sendt sit MSS. til Doct. O. Worm i Kiøbenhavn at revideres. Denne Revisor efterlod det i sin Stervboe. D. Caspar Bartholin tog det derfra til sin GaardHagestæd i Stælland. Der brændtedet tilligemed hans gandske Bibliotheque. Men for at komme til mit propos igjen,
da

Da siger jeg, at hine saa inspergerede physiske remarques, som in oculis non nisi Grammaticis, kunde siunes extravaganter, og secundum quid fortlene det Navn, ere dog ikke uden Overleg og god Hensigt indløbne, nemlig, ikke for at love det jeg en agter mig i Stand til at holde, men for at opvække til videre Eftertanke og Anslag de gode Mænd, som, si non in toto, tamen in parte una vel altera, kunde af egen tilforladelig Forsfaring aabne Øyey til videre Indsigt i den store Skabers saa vilse som klerlige Huusholdning med os i Naturens Rige. Jeg vil ikkun nævne Icty-Theologiam allene, eller Guds Kundskab indhentet af hans Huusholdning med Fiskene. Vilde nogen undersøge den Materie grundig og tilgavns, da vidste jeg ham ingen bedre Skole eller Bibliotheque, end at passere et Aars Tid i det mindste, blant Strandsiderne her i Bergens Stift eller og i Nordland. Sandelig, hans Opdagelser, skulle sette alle Europæer i Forundring, og dersom

B 5

han

han havde Indsigt nok i Tingenes Sammenheng, til at vilse den, og arter i den Guds underlige Raad og Hensigt, saavidt som vi usle Idioter her kunde stabe os til, da troer jeg, han gjorde en pruiselig, ja hellig og opbyggelig Stærning. Alt for mange ere de som daglig misbruge Naturen til at vancere Gud. Vel os, om vi kunde anvende dens Betragtning til noget bedre.

Ved Enden af denne siden Samling setter jeg en Fortegnelse paa nogle Norske Mænds og Qvinders Navne/ saavidt samme atter ere os Danske aldeles eller dog største deels, ubekjendte. Af denne sidstbemelte Samling har jeg her i Stift-Risten forefundet en Copie, som vilser, at den er gjort efter Hans Høygebellige Excell. Hr. Grev Christ. Rantzows Befalning, da dette Rige endnu var saalystelig, at have Hans Excellence til Statholder. Nogle flere Navne har jeg siden opsøgt og lagt hertil, saa og rettet

Skrt

Skrivemaaden efter de bedre Skønnendes
 Raad. Dog hvad bemelte Skrivemaa-
 de eller Orthographie angaaer, da bliver
 vel i det gandske Glossario, her og der ad-
 skillige Ord, som andre ville stave ander-
 ledes, efterdi Udtalen ikke overalt er den
 samme, men differerer merkelig end og-
 saa paa faa Mile, ligesom de adskillige
 dialecter gjøre, at et og andet Ord kunde
 være manges indfødt Normand selv ube-
 kendt. Videre har jeg herved ikke fundet
 fornødent at erindre, men ønsker Læseren
 at leve vel i Guds Naade.

Bergen

d. 20 Febr. 1749

E. P.

A.

A.

Aabiter *Subst. masc.* en Knibe-Tang, qvafi

den der bider paa eller tager fat paa noget.

Aabörfel *Subst. masc.* Baretægt.

Aabry, *Adj.* jaloux, misundelig, skinds

syg, kaldes og af nogle den sorte Enge.

Aafot, *Adj.* det som fattes og man endnu

trænger til.

Aagingin, *adj.* nærgaaende, overhengende

Aakan, *adj.* Bor. lat. Noster

Aake vel Aaker, *subst. masc.* en Slaade

for Dorren.

Aaklæde, *f. neutr.* et Senge-Dekken eller

Overdyne.

Aaleis, *f. m.* Anledning.

Aaraad, *f. m.* Forsæt, beraad Hue, oplagt

Raad. See Norske Lov pag. 960.

Aarböxe, verb. at være ansvarlig for en

Ting til en vis Tid.

Aare-maal, *f. n.* en Tid af tre Aar.

Aas,

Aas, *f. m.* en flad og jevn Bierge-Top eller et andet høyt Sted af den Bestaffenhed, unde Danis **Kyg = Aasen**/ som ellers af nogle kaldes **Mønningen** paa Huuset. Udi Norge endes mange Steders Navne paa Aas, saasom: Landaas, Gelderaas, Findaas, Lindaas &c. Radix er uden Tvivl den gamle præpositio loci, aa, i. e. paa, oven paa.

Aatteglømme vel **Aattegloume** *f. fæ.* quasi Esterglemt, bruges egentlig om et gammelt besøvet Qvindfolk, som er bleven gaaende i Foragt og Forglemmelse uden Giftermaal.

Æder-Tak, *f. m.* et hvert forgiftigt Dyr. Et arrigt Menneſke kalder man med samme Navn.

Ætle, *verb.* at levne, holde til gode, undertiden ogsaa at tillave e. gr. ætle meg dæ. Maaskee af ἐθέλω, jeg vil.

Ætt, *f. m.* plaga mundi, et vist Hiørne paa Himmelen e. gr. Nu er Binden paa sin rette ætt,: Nu staaer den paa sin rette bestandige Kant.

tas nu et meget smagligt ord for i Land. og bruges for i Tølland
for nu Vandring ad Bogen, som ligger i røde Skatning idet for
Sindene, således ligger for Skatninghus og i Baccenitap,
noget i Broe aasen. andin i Aal-aasen, Horn og lilla Tennerols
adrene, Brinde nærsansen etc.

Et nu et ord, som bruges over alt i Land. Tonloll, og fanns og i Bland
som derivata af samer ex. gr. etmaal i: e. dag og nat eller
24 timer.

Ætt-gal. *adj.* forvildet i henseende til Compaslets Streger, saa man ikke veed at adskille Ost, Vest, Sønder og Nord.

Ættlegning, *f. m.* Slegtstabs Udregneelse, naar man vil vide af hvad Art og Æt, eller Afkom nogen er.

Æve, *f. m.* en lang Tiid, *αιών, ævum,*
e. gr. hvilken æve blest du borte. *inde: Lovig Guld*

Afdraate, *f. m.* Det man har af Køer, Geder eller Saar scil. Melk, Ost, Smør,
e. gr. Er det al Afdraaten din?

Afrode, *f. m.* u-vis Indkomst, u-vendtet profit, accidencer.

Agn vel Ang, *f. n.* Den Loffemad man setter paa Medes-Krogen for at fange Fisk.
"αγκυρα, hamus.

Aill, *adj.* Gammel, undertiden gammel og svag tillige, e. gr. En aill Mand, *congr. cum germ. Alt.* Undertiden betegner det at en Ting er borte, forbrugt, fortæret. e. gr. Ollet er aill. ligesom man i Sachsen siger: Das Bier ist alle/ naar intet er meer paa Tønden.

Alke

Alke, *verb.* at stræbe, arbejnde paa, forte,
a gr. ἄλκη, robur.

All, *f. n.* Rod Furre-Træ, som ikke raadner
fordi det er fuldt af Harpix, hvorimod Geiten,
eller det hvide Furre-Træ er langt ringere.

Amber, *f. m.* en Botte, som Bryn eller
destlige giemmes udi.

Ambete, *verb.* at give Fæet sit Foer.

Anger, *f. m.* bruges nu omstunder alleene
in compositis, ut Stavanger, Koupan-
ger, Hardanger, Evanger, Leganger,
Angersklev &c. og er af samme Bemær-
kelse, som det Danske Ord Eng: pratum,
planities, campus depressus. Hinc
forte provincia german. **Engern**
und Westphalen. De som udlede mange af
vore gamle Ord fra det Græske, kunde her
giette paa ἄγκος, vallis, en Dal.

Andro, *f. m.* Modvind.

Anlet, *f. m.* Ansigt, congr. cum germ.

Antliq.

An-

Alle brygers mængde i Fjelland forvinnelig om nu Gæst
allene det ansette Lovatid, som nu Lovet er ind i Stjuel, da siges
mand det ligger og alle sig ved i Stjuel.

Arje bingns ~~Förvalt~~ i Jylland og nu intet andet end
et almindeligt ord afsnar som nogle faldigere end alle
bliver indtalt.

Anmark, *f. m.* Allehaande Fæ, i sær smaa Creature i Bondens Gaard.

Anse vel Ense *verb.* at agte, æstimere, bruges meest negative.

Anskab, *f. m.* det samme som Anlet, naar det er et ont og fælt Ansigt.

Anfödd, *adverb.* aved omkring.

Anveiggien, *f. m.* den lange Bænk, som i Bønder-Huuse staaer langs ad Beggen.

Apeskaaren, vel Aapeskaaren, *adj.* Uabenmundet, som ikke kand tie.

Arr, *f. m.* et kroget stykke Træ med Jern paa Enden, bruges, som en Plov i steenig Jord.

Ask, *f. m.* en Melke-Botte.

Au, *adj.* goed, brav. e. gr. En Au Mand.

Aule, *verb.* at drive noget med Gliid og J-ver e. gr. Jeg har saa mangt at aule.

Hinc dan. **Auling** vel **Uuling** i. e. Jordbrug og Agerdyrkning: Maaskee *αὐλή*, en Stald har nogen Hensigt hertil.

Aur, *f. m.* Grund eller Gruus.

B.

Baadne-maal, *f. n.* de 40 Uger, i hvilke en Hustru gaaer med Barn.

Baadnebragd, *f. m.* Forældres og Børns fælles Kierlighed.

Baatten, *f. m.* Bund, βάθος, profundum, hinc verbale Batter, det batter ikke, forslaaer ikke, naaer ikke til Bunds.

Bær, *f. n.* Grene og Lov af Furre-Træ.

Bæring, *f. m.* en Hiord af Saar, Koer eller deslige Creature.

Bæse, *verb.* at gifte sig selv eller andre e.gr. Est du bæsset? Har du bæsset Sonnen din?

Bamsse, *f. m.* en Biørn.

Bangle, *f. m.* en uduelig Mands Person, hinc forte Bengel.

Bare vel Barde, *verb.* Tærstke Korn. Maaskee fordi det gøres blot og bart ved Tærstking.

Beel vel Bil, *f. m.* en vis Tiid om Dagen eller Aaret, ut Noensbeel, Sommersbeel.

Beent,

Rvaþio: om vlt illa or vlt þann þom löfot.

Beite. nr 111. som Beede sted. ved Slagtoe i norden
Lövogardes flok og Bårdingardes flok ligger på Sjælland, som in-
gen partikulære ejer, kaldes. Hognæmmandens Beede.

Beent, *Adj.* lige, jævnt ut, beent over i. e. lige over.

Begaving, *f. m.* den onde eller faldende Syge.

Beite, *f. m.* at garve eller berede Skind, torte idem ac germ. **Beitzen**, hvilket dog siges gemeenlig om Træ, som beites med Skede-Band eller andet.

Beite, *f. m.* Græsgang e. gr. Hesten gaaer i god beite.

Beiter, *f. masc.* Eder-Bielken i et Huus.

Beitski, *f. m.* Den Stolpe næst ved Døren hvor Side-Bielkerne sankes i de Norske Træ-Huuse.

Bek, **Bek-List** *f. m.* det Eder-Knæ, som binder Baaden midt i.

Bele - vetle, *f. m.* Ja-Ord, Forlovelse. Maaskee Endelsen er af det frisiske Wet, Lov, saa at Belevet eller vetle bemerker Friernes Lov, da de ved Ja-Ord bindes til Loven, og som de Gamle havde ingen anden Lov end deres bekiendte Vedtægt, saa maaskee vet er contracte Vedtægt.

Bi, *verb.* er vel er til, ut. dar bi inkie, der er intet, idem cum Angl. to be, at være.

Bidne *f. neutr.* et slags Drikke-Kar.

Bikie, *f. f.* en Tispe eller Hun-Hund.

Bilæ, *f. m.* en Dye. germ. Beil.

Bingse, *Subst. f.* en Bjorninde, urfa.

Bisna, *verb.* at forundre sig.

Bisprov, *adverb.* At være ude paa Bisprov i. e. ude i Besøgelse eller at see sig om. Uden Tvivl af at bisse, løbe omkring, unde Bisse-Kræmmer, og Prov, Bidne.

Blaand vel Blænnin, *Subst. masc.*

Den sedvantsige Bonde-Drik, en Blanding af Mælk og Vand.

Blesme, *verb.* at løbe i Brunst, saasom Hiorten og Gede-Bukken paa visse Tider.

Blestun, *f. n.* et Ansigt.

Blöy, *f. m.* en Kile.

Bö, *f. m.* en indhegnet Jord eller Eng.

Böid-Böidelaug, *f. n.* et vist beboet District

177
The first of the month
of the year 1777
was a day of great
importance

to the British Army
as it was on this day
that they evacuated
Philadelphia and
moved to Lancaster
and then to York

on the 26th of September
the British evacuated
Philadelphia and
moved to Lancaster
and then to York

on the 26th of September
the British evacuated
Philadelphia and
moved to Lancaster
and then to York

on the 26th of September
the British evacuated
Philadelphia and
moved to Lancaster
and then to York

on the 26th of September
the British evacuated
Philadelphia and
moved to Lancaster
and then to York

on the 26th of September
the British evacuated
Philadelphia and
moved to Lancaster
and then to York

on the 26th of September
the British evacuated
Philadelphia and
moved to Lancaster
and then to York

on the 26th of September
the British evacuated
Philadelphia and
moved to Lancaster
and then to York

Bör man Hlids Terminus som öfver allt i Saunmarck ligger af
Hlidsfjell.

strikt paa Landet, saavidt samme settes imod en Bye e. gr. Det spørges baade i Bye og Böid.

Bölie, *verb.* at bröle, skraale.

Bör, *f. m.* god Vind. Modbör, Modvind. hinc Börfast, den som maa ligge og bie efter Vind.

Börna, *f. m.* Allehaande Fornødenhed, saasom Redskab og deslige. e. gr. Her er ikke Börna dertil. Maaskee af Ber opörtet.

Börre, *f. m.* en Bing eller stor Kiste til at giemme Korn=Vahre i.

Böxe, *verb.* at springe, hoppe.

Böxel, *f. m.* Fæste som gives af en Gaard, hinc *verb.* at böxle, at fæste.

Boler, *f. m.* Smaakopper.

Bomme, *f. m.* et lidet langagtigt Skriin eller en stor Eske, saasom: Mad=Bomme, Kune=Bomme; Kandskee *βομβίλυ*, et Beggere har nogen Hensigt hertil.

Bondske, *adverb.* paa Bonde = Maneer, Rustice.

Boreifing, *f. m.* den som først setter Boe eller flaaer sin Boepæl.

Borre, *f. m.* et puflet Spænde af Gold, hvormed en Bonde-Quinde pryder sit Liv-stykke

Borrisk, *f. m.* en Tallerken, qvafi Bords Redskab

Bosf, *f. m.* det Støv eller Skarn som falder i Dyet.

Boufte, *verb.* Storme, bruse.

Braane, *verb.* at smelte, e. gr. Iſen braaner.

Braafe, *f. m.* et Spænde.

Braate, *f. m.* en Jord, som ved Skovens Afbrændelse ryddes og gøres til Ager. hinc: brænde braate. Braate-Ild.

Braato, *f. m.* et brat og steilt Sted paa Klippen.

Brefte, *verb.* at fattes. unde dan. Brøft Mangel.

Brygda, *verb.* at agte, ſiſtte om, e. gr. Meg brygdaſt ikkie om deg, jeg ſiots-ter intet om dig.

Briim, *f. m.* Oſt gjort af Gede-Melk temmes lig haard og ſey.

rigda nu intet sark ord, sark nu intet ord: bröder, som Krossen
indtaler lidt andrenes nød vi. Vi danke jer jo og i jeg
bröder mig ellers om int.

Bryne. In dansk bryne eller allnomin Compofitum unius
nisi og simplex. Fjerdnomin sign: Gaud stöta sig paa brynen
ne Blym, Kallneboomu etc. Daa af verbum at bryne ex: gr: m
at bryne nu öm. dat ar at seer nllow zomh ihu. at bryne
nd zar franston. dat ar, at seer ihu til at gaan zomh
eis mind.

Broog, *f. m.* et par Buper. hinc dictus
Regner Lodbroog, Regner med de lodne
Buper.

Bryn, eller Brun *f. m.* en skarp Kant.
Paa Dansk bruge vi det Compositum
Ogen-Bryn, om Kanten af den Hule, som
Oget ligger i. Bryn eller Bryne betydet
og her til Lands særdeles en Slibe-Steen, for-
di den gjør skarp og kantet.

Bryft, *f. m.* Huusgavl.

Budeie, *f. f.* en Pige, som malter og røgter
Creaturene.

Budstik, *f. m.* en Pind, som sendes fra
Gaard til Gaard for at kundgiøre Dvorighe-
dens Befalning, hvordan dermed forholdes,
see Norske-Lov 1 Bog 3 Cap. 9 Art.

Buehage, *f. m.* Fægang, Græsgang.

Bueslidt, *Adj.* siges om en Mand, som Cre-
aturet er død for, saa han er i slet Tilstand.

Buen, *adj.* færdig, til rede e. gr. Est du
buen. Jeg buer til.

Buna, *f. m.* Boeskab.

Busædar, *f. m.* En Person, som ligger no-
gensteds i logement.

Busta, *f. m.* Boe: Sted, Boepæl, hinc.
at bede til busta, sanke noget til Boe.

Bytna, *verb.* dekke til, legge Noget paa et
Kar.

D.

Daae *f. m.* Art, Natur: der er ingen Daae
i ham.

Dabb, *adj.* Taugs, stille.

Dætte, *verb.* at falde. Om det Danske
Ord, dratte har nogen Sammenheng dermed
veed jeg ikke.

Danske *verb.* Danizare, idiotismum
danicum admittere, at stille sig Dan-
sken liig. Hør hvor han dansker. Saa
siger Bønderfolk til Spot, naar en af dem
drejer sit Maal efter Dansk Tale.

Dall, *f. m.* en liden Bytte.

Deer og Dær. Han og Hun af Creatures
ne.

Degiel, *f. m.* Raarde, cum germ. De-
gen.

Dei-

Deikan, *adj.* Eders lat. vester

Deile, *verb.* at skiende, lade ilde paa.

Dierf, *adj.* dristig, som tør.

Diggar, *adj.* Tyk, germ. **Dif.**

Direk, *f. m.* Svikken paa en Tonde.

Dok, *f. m.* tykfalden Sneer.

Donnefield, *f. m.* en Dværn at male paa.

Dos, *f. m.* et Skjort, kaldes ogsaa Stak.

Dot, *adj.* Skamsfuld, nedslagen, e. gr.
Barnet stoed dot, det kunde ikke soare for sig.

Dotten, *f. m.* en Tolle eller Troppe til et Hul.

Dova, *f. m.* Baglenden paa en Hest.

Dragfu *f. m.* Bølgens heftige Træk naar den gaaer tilbage og tager med sig hvad den nyelig har kastet paa Land.

Drau, *f. m.* en meget stad Slæde, som bruges til at slæbe Træ eller Tømmer paa, da den allene har et Evær-Træ og tvende Slædes-Træer saa lange, at Hesten gaaer imellem dem.

Draule, *f. m.* Melk der koges saa tyk som

Smør eller Ost: en stor Bonde Delicatess, som bestikkes med Rosiner og Corinder og ofte med Yeber; da det sendes til Foræring, ogsaa som Kiøbmands Wahre fra Nordland til Bergen.

Drægg, *f. n.* et lidet Anker til en Baad.

Dridd, *f. m.* Skarn, Ureenlighed. *hinc* adj. Driddæ, ureenslig.

Drot, *f. m.* Herre. *compos.* Jord-drot den som Jorden hører til, *hinc.* Drotning, *contracte* Dronning *germ.* Dros, Drosset, Land-Drost.

Drou, *f. m.* en formeent Gienganger, særdeles naar den findes paa Kirkegaarden.

Duelen, *f. m.* Davre, jentaculum.

Dunne, *f. m.* en And *anas.*

Dybtænkt vel. diubtænkt. *adj.* dybsindig.

Dynning, *f. m.* Søegang eller Havets heftige Bevægelse i hule Bolger, efter at Stormen allerede har lagt sig.

E.

Ei vel Eid, *f. n.* Isthmus, en smal Strim

Dræg brugtes omtrent alt i Fjelland og mannske ihermed ih smaan
byer, som ingen andensteds, men for det som 324.
andergaard.

Dyrning for alle alle den Norske men alle og Dauske Pøn
-stolt laant af de Hollandske.

Exemplum de ...
...
...

...
...
...

...
...
...

...
...
...

...
...
...

E

...
...

mel Jord, et snevert Jordsmun imellem toens
de Bande, saa at en Halv-Insul derved foy-
es til det faste Land. Sic. Erannes - Eid,
Mands Eider. Det Danske Ord Eiland kom-
mer uden Tvivl deraf, skiont det bruges for en
Øe eller et omslødt Land. hinc forte *ēidgr*,
Idus, ab iduo, divido, qvia mensum di-
vidunt perinde ac isthmus Maria.

Eid, *adj.* Salig Afdød, afgangen. gall.
feu. Far:eiden, Moer:eiden, Sal. Far-
der, Moder.

Eikebose *f. m.* Enke:Mand. Eike. *f.*
en Enke.

Eino, *adv.* jevnt og stedsø. ut. Han gif
eino, han stoed ey stille.

Einörkin, *adj.* den som er eene i Arbejd us-
den Hielp.

Eis, *interject.* *gaudendi.* Meget vel! det
fornøyer mig.

Eise, *conjunct.* Ogsaa, ligesom.

Eisemal, *adv.* Eene, allene for sig selv.
e. gr. Jeg var eisemal. Er han eise-
mal? *ēis*, een.

Eis-

Eiskans, *interject.* Eystig frist op.

Elv, *f. m.* en Flood eller et stort flydende
ferstt Vand. hinc. Elve-Brud, naar en
Flood bryder sine Grændser og oversvømmer
Landet.

Enqvan, *Pronom.* Nogen eller noget uvist,
aliquis, quidam. Enqvansinde, en gang
i naar det bliver.

Erf, *f. m.* det Dyr Bielsfras, som af Bon-
derne udgives for at være Bjornens tredie og
mindste Unge, da det sielden hender sig at den
legger flere end tvende.

Evne, *f. m.* Det Stykke Træ eller anden
Materie som en Ting kand giores af.

F.

Faaehof, *adj.* uduelig.

Faakundand, *adj.* vankundig.

Faati vel Faatison, *adj.* Nysgierrig,

Fæng, *f. m.* Mængde, stoer Hob.

Færing, *f. m.* en siden Baad, som roes af
2 Mand

Faint, illegible text at the top of the page, possibly a title or header.

Second block of faint, illegible text.

Third block of faint, illegible text.

Fourth block of faint, illegible text.

Bottom section of faint, illegible text, possibly a list or index.

2 Mand. Far kaldes og af nogle et hvert
Fartoy.

Fæstling, *f. m.* en Fæstemand, forlovet
Person.

Faggerfuis *f. m.* Fugle-Konge, som kry-
ber ind i Huusene naar han venter Sne.

Fampe, *verb.* at passe sig, være til Maas-
de e. gr. det famper best.

Fang, *f. m.* Skiod, gremium.

Fannar, *f. n.* En Flok Dvæg.

Fante, *f. m.* Omløbende Stodder, som
dog vil anses for noget. *Ἐπισημαίνω*, ap-
pareo, ostendo me. Paa Dansk sige vi
Pfantast om en pralende Gief og Daare,
maaskee af samme Oprindelse.

Fause, *f. m.* et Slags Krabber med meget
lange Fødder, ere at ansee som Edderkopper i
Havet.

Fessie, *f. f.* et Skieldsord eller Dge-Navn,
brugeligt om et løsagtigt Qvindemenneske, som
løber ublue omkring.

Feyen *adj.* Glad over noget.

Fiælg, *adj.* smuk, yndig, anseelig hinc *verb.*
at

at fiælge, at pryde, pynte, smykke. Man siger og onskewis: Gud fiælge dig, giøre dig til gode.

Fiælhog, *f. m.* det Sted i Gaarden, hvor man hugger Brænde paa.

Fiær, *f. m.* Strandbredde, Havside hinc Fiære og Floe, Ebbe og Floed. e. gr. det fiærer stærk i Dag.

Fiæs vel Fias, *f. n.* Løgnagtig Snak og Sladder.

Fiatre *verb.* Fiatriing verbale, er Skytens Gierning, naar han med visse Ord som en Besoerelse, hester Dyret saa det ikke kand undløbe ham. Egentlig er det at binde, sængsle. Fiædder eller Bolt og Jern horer vel herhid.

Field, *f. n.* Steen-Bieryg hinc Fieldikreed, naar Fieldet brister, falder ud og ofte giør stor Skade paa Huuse, Mennecker og Dvæg.

Flage *f. m.* en hastig kaste-Bind, som kommer usforvarendes need over Fieldet i Fiorderne og giør megen Skade. *φλάζω, παφλάζω,* æstuo.

Flesme *f. m.* Ratte-Bysd.

Flage ligner overalt brugeligt i blandt flibstolkene
i Danmark.

Hilfa Danice. Frijs forunnur lig i Jytkand.

Flisa, *verb.* at see uanstændig, grine og ga-
be tillige.

Floë, *verb.* at lunke, varme lidet.

Flog, *s. m.* den flyvende Gicht, *arthritis*
vaga.

Floor, *s. m.* Fæ-Stald, som og kaldes
Fiøse med et almindeligt Navn, men Floor
sammenføyes med Creaturens Navne, saasom
Koe-Floor, Gede-Floor, Smale-Floor,
Faarestie.

Fluse, *s. f.* et fremfusende og uforsigtigt
Qvindfolk.

Foin, *s. m.* Snees-Dynge

Foner vel Foiner, *s. m.* den Gave som
Giesterne sende til Barsel, Bryllup eller Gils-
de. Udi Slesvig eller sonder Jylland kaldes det
Faan.

Forkie, *s. f.* af samme Bemærkelse som
Fesie, *e. gr.* din Forkie og Fesie.

Forr, *adj.* Hastig som vil afsted. *e. gr.* Hes-
sten er forr.

Forstæ, *s. m.* en lang Bænk, som staaer
for ved Bordet i Bønder-Huuse.

Foröllelig *adj.* Overflødig. hinc Forrölleligheit.

Fræge, *verb.* at spørge. germ. Fragen.

Frampaa *s. m.* en Springe-Dank.

Framsunt *adj.* En som kand see frem for andre og hvad ellers er usiunligt e. gr. foresstaaende Liigfærd, visionarius.

Froms *sive* *Fromse* *s. m.* det førstefødte Drenges-Barn *Ἐξομιζομαι*, exordior, jeg begynder. *Fromse-Kald* er og den første Kald Koen bærer.

Fry, *verb.* at sørge være bedrøvet.

Fuldfiaa, *adj.* Fuldkommen til sin Mad og til sit Arbend.

Furtin, *adj.* Breed, hinc *Furtinggia*, Brede.

G.

Gaa, *verb.* at fornemme, skionne, blive vaer præter: gite. e. gr. æg haur ikke gite dæ. Jeg har ikke merket det.

Gaae

Fram fjneth brügnis og i samun unnoring i Tainmark, lign
som det old Sijnth brügnis om dem her Land for mit
gravnit Rattur i jorhu

Gammen skal i mangn af vore danske Halmere
for at sige sig saa aunar.

Gaae i Gulvet *verb.* gaae i Barselseng, giøre
re Barsel. ad literam intelligendum,
quia parturientes in Norvegia mulie-
res flexis incumbunt genibus. Sare
i Seng, er af samme Bemerkelse.

Gaare *f. m.* Havs-Bølge Siøe-Gaare.

Gaate *f. m.* noget mørkt eller Uvist som man
skal giätte sig til, en vanskelig Knude at oplø-
se, ænigma, germ. **Kägel.** Gaate er
verbale af giätte, men fattes paa got Dansk.

Gammen, *f. m.* Glæde og Lystighed e. gr.
at bruge Gammen, giøre sig glad γάμος, nu-
ptiæ, Bryllup hvor man er glad.

Gamp, *f. m.* en Hest.

Gan *f. m.* Eroldom Forgjørelse, it. Forgift
hinc. Gan - Flue, en indbilt Erold i Flues
Eignelse, som Finlappen siges at have i sin Eske
og udsende til Skade naar han vil.

Garpe, *f. m.* saa kaldtes fordem de Tydske
Riobmænd paa Contoiret i Bergen. Gar-
pe-Bryggen er de Tydskes Broe.

Gate, *verb.* at bore, giøre Hul.

Gaupe *f. m.* En Los af hvilke Dyr her findes,
D skiont

ffiont i ingen stor Mængde 3 Slags, nemlig
Ulve = Gauper, Rave = Gauper og Rattes
Gauper, hvilke sidste holdes for de rareste og
beste.

Gente, vel Jente *f. f.* en Pige *γεννη*, na-
tivities.

Giære, *f. m.* Skikkelse, Dannelse, façon.

Giæster, *f. m.* Gier, som settes paa Ol.
germ. Geste.

Gield, unde Præstegield. *f. n.* et Præstes
Kalds District, af 3, 4 à 5 Kirke = Cogner.

Gilia, *verb.* at beyle eller frie til nogen.

Gimise, *f. m.* Begjersindighed, Ustadighed.

Gint vel Gilt, *adj.* Got og stærkt: brus-
ges særdeles om det Ol, som Bønderne lave
til deres Gilder, saa at det settes paa heedGang,
da det strax gjør rusende og forstumlet i Hoved
det, hvilket efter deres Tykke, hører ad bene-
esse.

Giöddin, *adv.* gierne, godvillig.

Giöm-Sek, *f. m.* en Lomme. Af at giömme
me eller giömme.

Giöring, *f. m.* Reeb, som spendes om
Stæ

Glare bringes omr alt i Fjelland. og sættes gjærur, sand
men mind at glon ex. gr. hvad saar di av og glon og glare
nftur.

Glæden og Læffet naar mand ager Høe
hiem.

Glaa, *verb.* siges om Solen ved dens Ned-
gang: Solen glaaer nu, den daler.

Glane, *glamtze verb.* Gloe og see nye
paa noget. *γλήνη*, pupilla oculi & ipse
oculus.

Glanker, *f. m.* en Hylker, Dyensskalk.

Glarkue, *f. m.* et Huus med Vindver
paa Siden, og ey som sedvanligt i Norge med
Hul paa Taget: vid. Liur.

Glebs, *f. m.* en Røve: Sax: *metaphorice*,
Fare, Betryk, e. gr. Nu er han kommen i
Glebsen.

Gliræ, gliir, glirin, *f. m.* Glæde, En-
stighed.

Glob, *Adj. & adverb.* overflødig. Bru-
ges særdeles om Fiskerie e. gr. det er et glob
Fiskende, da alle faae nok.

Glog vel glug, *adj.* skarpsynet, agtpaa-
givende.

Glom, *f. m.* Gief, Narr.

Godslig, *adj.* from, godhiertig, respon-
det germ. **Gütig** & gall. debonnaire.

Gomme, *f. f.* en Hustrue. γαμέω, tager
til ægte.

Gotn, *f. m.* den Fiske-Ravn, som gydes
paa Havsens Bond og ofte skiuler den med sin
Mangfoldighed, ja staaer en Alen tyk paa Bon-
den.

Goul, *f. masc.* et slags Bildgiæs, som i
storste Mængde kommer her ved Pinkedags
Tiid, og flatter Nord paa; de ere meget fede
og derhos velsmagende.

Gra-Hest *f. m.* en Stod-Hest, vrinst Hest.

Gra-Stud, *f. m.* en Tiur.

Gravbakke, *f. m.* en Kirke-gaard.

Gravfæste, *verb.* at begrave med Tiige
Prædiken eller en Tale over Graven. Maa-
skee de Papistiske Geistlige, som havde mange
dogmata lucrifica, gjorde Folk viis, at den
Dode gif igien og blev ikke fast liggende i
Graven, med mindre man befostede en saadan
Gravfæstelse over ham, som den Gang
skeede ved Siele = Messer, hvis Afskaffelse
tem-

tempore reformat. gjorde Rum for Liigs
 prædikener, ne rueret reditus cleri ma-
 ximam partem, ceremoniis innixus &
 affixus. Af denne Grund holdes ogsaa
 Gravfæstelse paa mange Steder i Bergens
 Stift med dem som døe paa Søen, skiont de-
 res døde Legemer ikke findes; thi denne Døds-
 Maade er, desverre, alt for sedvanlig for Fod-
 ser og Fiskere, af hvilke neppe den halve Deel,
 paa nogle Steder faae anden Grav end Ha-
 vers Bund.

Grepalig, *adj.* dygtig, treflig. e. gr. en
 grepalig Karl.

Grettin, *adj.* vreed, avindsyg, Enurvurren.

Grey, *adj.* Lumpen, slet, item forredelig.

Greye, *verb.* at sette noget i ret Skik og
 Orden. e. gr. Lad mig ifkun greye den
 Sag.

Grinn, *s. m.* et Leed, det som lukker Aab-
 ningen paa et Gierde. I det gamle Sprog
 er Grinn, enhver Aabning eller Splitte: der-
 af kommer Green, som staaer ud fra Træet,
 item Grinne, vilse Tænder aabne Tæberne.

Gro, *f. m.* en Padde, Eudse.

Gudsfæng, *f. m.* Guds Betsignelse, D's
verstedighed.

Gulle, *verb.* at blæse, hinc **Hav-Gul-**
den Bind, som staaer ind af Havet i Fior-
derne.

Gut, *f. m.* en liden Dreng, da ellers en fuld-
voren Karl paa Norff kaldes Dreng, ligesom
det og maa tages i vore ældste Danske Over-
settelse.

Gyrte, *verb.* at gjorde, omgiorde sig. lat.
cingere. germ. **gürten.**

H.

Haar-Hætte *f. m.* Parouqve. Bel givet
og værd at antage.

Hæse, *f. m.* de Stager eller Stænger, som
her opsettes om Høsten til at henge Korn og
Høe paa, at det kand tørkes. *Ita,* pono,
I Danmark kaldes Hæs en Korn eller Halm-
Stak, som ey kand rummes under Tag. Hæs-
giær er en Samling af saadanne Stager til-
lige med Tvær-Træer som Høe kand henge i.

Harle. forfan ikk samn soman Jalden secinon
provinciat: Norv:

Hamle brigge og i Saupann; ikk Samle og
und Enn . 3:

Hævi *adj.* Goed, giev, Inffelig. *Angl.*
Happi.

Hagemonde, *adv.* Randsfee, vel mueligt.

Haine, *f. f.* en Mars gammel Geed.

Hakie, *f. m.* en Spade.

Hald, *f. m.* Hank eller det man holder paa,
ansa.

Haldfast, *f. m.* en Knappenaal.

Hamle, *verb.* at roe med Aaren saa man
fyder den idelig fra sig og ikke drager den til
sig. At hamle med en, er at certere og hols
de ud. ἀμιλλα, certamen, Striid.

Hamle-Baand, *f. n.* det Baand som Aa-
ren henger i, naar den slæbes.

Hammer, *f. m.* Steile Steder i Fjeldet,
hvor Dyrene undertiden forstiger sig og ikke
kunde komme tilbage uden ved Hielp, af Mens-
nesker, som ofte der over selv komme i Fare.

Heilimodi, en Maade at helse paa, som
svarer til det sedvanlige: **God Dag** eller
Guds Fred! Paa nogle Steder hilser man
saaledes: **Got Moed i Dag!** Maaskee Hei-
limodi skal være det samme.

Heilum, *f. m.* en Broksugl.

Heimil *f. n.* Boestab, alleslags Huusgeraad.

Helior, *f. m.* Phantastie og Bildelse i Soovne. e. gr. at tale i helior, at snakke over sig.

Helle, *f. m.* en flad Steen.

Heppen, *adj.* Lyffelig. Uheppen, ulyffelig, *angl.* happy.

Herme, *verb.* at vrenge, efterabe i Talen, *έρμης* Mercurius, unde *έρμηνεύς*, interpret.

Hevie, *verb.* at løfte, lætte. germ. *Heben.* *Angl.* to leave.

Hiæld, Filkehæld, *f. n.* det Sted hvor Fiskeen handles og henges udi.

Hie, *f. n.* Biornens Vinterleye, lavet af Lov og Mos under et udhængende Fjeld.

Hielm, Anhielm, *f. m.* et omineux og fælt Aasyn.

Hiren, *adj.* den som gaaer og syger saa sagt eller henger med Hovedet.

Hölke *f. m.* en Ballie *ὄλιον*, Magnus crater, labrum.

Hok-

Heiler Saltes In og i Fjelland

Hokken, pronom. Hvilken.
 Hokstæ, *f. n.* Højsæde ved Bord-Enden.
 Hooghel, *adj.* Sikker og frie, *e. gr.*
 Jeg er hooghel, for den Sag.
 Hovmand vel Haamand *f. m.* Fulde
 mægtig hos en Foged eller Sorenskriver.
 Hugne, *f. m.* Behag, Ynde. Der er ingen
 hugne i ham. Dan. jeg huer, ynder.
 Hur *f. m.* Dør, Indgang.
 Hygge, *verb.* at forlade sig paa, slaae sin
 Liid til.

I.

Jæld. *f. m.* et Baal til Tiærebrænderie.
 Jæte vel giæte, *verb.* at vogte Dvæg eller
 Gaar hinc. en Jæte-Tous, en Hyrde-Pige.
 Jairin *f. m.* Eggen eller Kanten paa Lærret.
 Jamfaren, *adj.* lige agtet, jevnlig.
 Jasse, *f. m.* en Hare. germ. Haas.
 Jate, *verb.* Bejæe, sige ja til noget. hinc
 forte Forjættelse, Løfte.

Jey, jeya, *interject.* dolent. Be!

Ilaat, *f. m.* en Pøse eller liden Sæk, item, den Færm man stopper Pølse i.

Ildhuus, vel Eildhuus *f. n.* et Bryggers Ildfom, *f. m.* fald Aske paa Gløder.

Ildslig, *adj.* arrig, bitter.

Ildter, *f. m.* ond Lugt.

Ilt, *adj.* ont. conv. cum dan. ilde/ hvilket vi bruge alleene adverbialiter.

Iltgiær, *Adj.* udædise, den som tragter efter ont og agter ingen Synd.

Indballe, *verb.* indsvøbe, indvikle, gall' emballer.

Jo, vel Jaa, *præposit.* hos, ved, apud. hinc.

Jaasvæv. ad literam, hos = **Sovit**, concubitus, betegner en meget ond, og uordentlig, dog paa mange Steder i Norge brugelig Bedtægt, deri bestaaende, at en Brudgom, som har faaet Ja, tillades, særdeles hver Loverdags Nat, at holde Jaasvæv med sin Brud, skiont, efter foregivende inden Kyndsheds Grændser, derover ofte er klaget, men forgiæves.

Jola,

Alter, Dan: opløst i Bindet v. g. Gaud blasi sa
7 Alter og Alter blant. -

Jola, *f. m.* en halvtosse, som hverken er ret gal eller flog.

Jota, *f. m.* en liden Krybbe for et Føl.

Immer, vel ömmer *f. m.* et slags Søe-
Fugle, næsten som store Gies, siges ifkun een gang om Aaret at sette Foed paa Landet, nemlig Ugen for Zuel, hvilken af nogle Norske kaldes derfor ömmer - vel immer - Vecke: Uge.

Ist, *verb.* jeg gider, vil nok. Ist ikkie, gider ikke.

Jungien, *f. m.* den liden Kniv som Bonden har i Skeden hos den større. Holland. Junge. en stor Kniv.

Junselig, *adj.* smal og vel voren. e. gr. en junselig Tous, en rank Pige.

K.

Kaafve-Suus, quasi Kalve-Sod. *f. n.* en paa nogle Steder bekiendt Gelee, kogt af en nyfødt Kalv, som gandske heel, og naar Halsen allene er ombreden, koges i en Redel med
Band

Band indtil Benene falde fra, da Resten sies og settes hen at æde, som en Delicatesse for Folk af den Smag.

Kaat, *f. m.* et lidet Kammer eller og en Hytte
κοιτη, cubile, Køye, Seng.

Kæip *f. m.* Det Træ, som Aaren ligger fast i naar man roer.

Kagge *f. m.* et Legel eller en Træ-Glaske at bære Drikke udi: Ogsaa en Bytte til tørre Bahre, saasom, en Meel-kagge.

Kake-Tore *f. f.* en gammel Høne som ey meer legger Eg.

Kamshove *f. n.* et Slags Mad, nemlig Lever og Meel kogt i Torske-Hoved. Den Mad brugte Dansken fordum paa Keyser og kaldtes deraf **Grütz-Kopf.**

Kangel, *f. m.* en Klase eller liden Green med mange Bær paa.

Kare *verb.* at rage og skraabe tilsammen.
germ. skarren.

Karleye *f. m.* et Slags store Soe-Orme, om hvilke Bønderne her har mange Historier at fortælle.

kar-

Foruordelig at det længste kepp, at solen.

Er og rigt længst: a lag, en benyde, a lage,
at læng benyde, at læng benyde, læng = gint.

er sammefart af goliand og længst, og derfor
at lilla verbo verbo over settes paa da st, for
at en lilla = lost.

Norjan at længst to care, at længst
for.

Er nu foraudt indtalt af Karlmand ~~u. u. u.~~
s: Karl-menske. —

Kilde indtalt i Fjelland Kilde om Lihu skat som ut. 1784
Kilde ^{skat} ~~skat~~ og lignende i Dalland og Fjelland og indt.
ens Kilde.

Karmand, *f. m.* en Mand's Person.

Kafet, *adj.* Halosuur. e. gr. kafet Giff
gr. *καζω* recedo. v. *χάσκω* hisco hinc
forte germ. Käse.

Kastedrag, *f. m.* en Drag-Kiiste.

Kate, *f. m.* en halvopen Dreng.

Katl *f. m.* en Redel. katle-Bötar Redels
Sliffes. Nogle derivere Kieltring heraf, andre
a Celtis in opposit. ad Afas, Othini as-
seclas, Celtarum oppresores.

Kave *f. m.* Tyk Luft og Taage der henger
paa Biergene, saasom det nederste af Skjerne.
Snee-kave, Snee-Skje.

Kaverie, *f. n.* vidløstlig Fortred. Man bruger
og det verbum, at Kave sig ind i en Ting,
indvikle sig i Bidløstighed.

Kena, *verb.* at faste og derover blive asmag-
tig: hinc forte dan. *Qvine i. e.* udmavres.

Keng, *f. n.* Et Drikke-Kar med to Drer.

Kielke, *f. m.* en liden Slæde.

kiække, *verb.* at sfiendes, trettes. verbale,
kiæckel, Sfienderie.

- kiærterak, *f. n.* Lyse-Garn.
 kiörel, *f. m.* et Kar i Almindelighed.
 kiörfram, *f. m.* en Svöbe.
 kipar, *f. m.* en Bødker. germ. **Küper**
 qvasi **Kübenmacher**.
 kipat, *f. n.* et Bidsel.
 kippen, *adj.* Lystig munter.
 kixe *f. f.* et slet og udueligt Qvindfolk.
 klampe *f. m.* en gammel udslæbt Hest.
 kleg *f. m.* en Bremse.
 kleef, *f. m.* en Stie over Fjeldet hvor man
 til Nøds kand komme frem.
 kleve, *f. n.* et Kammer til at forvare noget i
 kleve-Pige og kleve-Kone kaldes de Qvind-
 der, som til Bryllup og Gilde seer til gode og
 holde til raade.
 kliaa vel kliaasteen, *f. m.* Den Steens
 Bægt som henges paa Fisser-Garnets neder-
 ste Kant.
 klöv *f. m.* Den Sadel og Giord, som her
 henges paa Hesten naar han skal bære store
 Byrder ligesom Esel andensteds.

klop

klop, *f. m.* en Træ-Broe over Elver og No-
radser.

klubbet, *adj.* meget feed og tyk.

klunger, *f. m.* Hyben Torn.

klyng vel kling, *f. m.* det Glad-Brod, som
oversmøres eller flines formedelst Bonde-Ro-
nens usfortænkte Tommel-Finger med et eller
andet Suul. e. gr. Smör-kling, Oste-
kling, Fiske-kling.

knef, *f. m.* en Mave-Pølse.

knepte, *verb.* at krumpe, indkrumpe.

knigt, *Subst. masc.* et stykke Træ i Ploven.

knipo, *f. m.* en Ild-Tang.

knippen, *adj.* farrig, paaholden, κνιπός,
parcus.

knit, *f. m.* plur. knittanæ. Soldat germ.

Knecht, Lands-Knecht.

knöe *verb.* at este. germ. Knieten. gr.

κινέω, moveo.

knöf, *f. m.* et slags Tønder, blødt som
Swamp.

kno-

knote, *verb.* hofmode sig, inspecie, om
 Qvinders Hofmod. e. gr. Hun knoter sig.
 Da man om Mandfolk siger: Han spretter
 sig.

kobbe, *f. m.* en Sælhund. hinc. kobbe-
 Skind, kobbe-Fangst.

kodde, *f. m.* en Pude, Hoved-Dyne.

koddin, *adverb.* Hvor.

koes *adverb.* Hvordan.

kogs, *f. m.* en Skaal! maaskee det samme
 som i Jylland kaldes en **Kovse** eller **Kovske**.

kohogin, *adj.* hvegefsindet.

kolle *f. m.* en Skaal eller Botte e. gr.
 Melke-kolle, Sie-Botte. En kolle kaldes
 ogsaa særdeles en Lampe.

kolpus, *f. n.* Skært Riid. Morbraden. gr.
 κόλπος, Sinus, gremium.

komoræ, *f. n.* Privet forsitant gomoræ,
 god Morgen.

komperute, *f. m.* et Slags Bondemad,
 bestaaende i nogle Boller giort af Fiske-Lever
 og Meel.

kor-

Korke *f. m.* et Slags rød og bruun Farve, som Bonden bereder af Mos paa Fjeldet, og er en Lands product, som tillige med de Farve-Arter, der graves i Myrer eller Moser, kunde langt mere cultiveres og føres til almindelig Nytte.

Kornottelig, *adj.* Smuk, artig it. udgravet, staseret.

Korpet, *adj.* rynket, e. gr. en korpet Kiæring.

Kors-Giæs, *f. m.* et Slags hvide Søesugle med rødt Neb og sort Kors paa Ryggen.

Kove, *f. n.* et Senge-Kammer, conv. forte cum voce peregr. Alcove.

Kovne, *verb. neutr.* at være nær ved at quæles og ikke kunde faae Lust. hinc. Kov, stærk Hoste.

Krak, *f. m.* en liden Stoel med tree Been, hvorpaa noget settes. e. gr. en öl-Krak, Filke-krak. Metaphor. siges det om en liden uanseelig Person. Du est en liden krak.

Kriim, *f. m.* Snuve.

E

Kring-

Kringtole, *f. m.* en Dværn.

Krokheit, *f. m.* Underfundighed, maaskee af Kroger og Renker.

Krone, *verb.* at blive frisk igien eller komme sig efter en Sygdom. e. gr. Han kroner sit igien, *κρόνος*, tempus, omnium medicus.

Kross, *f. n.* et Kors *angl.* Cross. Löe-kross det Kors som med Tiære aarlig maa stryges paa Bondens udhuse, til en Betsig-nelse. krosse kaldes per excellentiam, det Solo-Kors, som en Brudgom bærer til Prys-delse paa sin Bryllups-Dag.

Kulp, *adj.* liden og derhos drøn som en Døerg.

Kuppe, *verb.* Afsticere, forekomme gall. couper. gr. *κόπτω*, scindo.

Kurve, *f. m.* Pølse.

kyllag, *f. n.* Græsning til 6 Faar, som regnes lige mod en Koe, saa at kyllag er Koe-Lag eller Ligning derimod.

kynd, *f. m.* et lidet Vandstade i Fjeldet, hvor Regnvand sankes og ey fand afløbe.

Hyæntvilålig Ad sårn, som Proghnd

L.

- Laak, *adj.* Slet, ringe, skrøbelig.
- Laakil, *f. n.* et lidet Skab. forte *rectius*
Lokkil vel Lukkil, af at lukke til.
- Læst vel Læster, *f. m.* Bog, Læsning
e. gr. den hellige Læst, Bibelen.
- Laft, *f. m.* de hvide Haar som vore paa Gam-
le Birke-Træer og ligne et Skæg.
- Lagt, *f. m.* det Sted hvor Støffene eller
Huus-Tommeret sankes og skarres i hinanden
e. gr. Hvor mange Laft er Huuset høyt.
i. e. hvor mange Bielker ligger der paa hin-
anden.
- Lagne, *f. n.* den fastsatte Skæbne, som ef-
ter Almuens, og tillige mange nyere Philoso-
phorum, Begreb, ikke er at undstye. e. g.
Det var hans Lagne saa at døe, den Døds
Maade kunde han ey undgaae; maaskee af
λάχος, fors, fortuna, dog rimeligere af at
legge og lagt: det var mig forelagt, det var
mig saa beskæret. sic fuit in fatis.

Landsynna, *f. m.* Syd:Ost Bind.

Leet vel Leit, *f. m.* Farve. vet. Lød
unde Rødsødden.

Leev, *f. m.* Gladbrød baget gemeenlig af
Havre:Meel saa tynd som en Bindves:Rude
og gandske rundagtig.

Lepse, *f. m.* Samme Gladbrød naar det æl-
des, slaar sig og bliver blødt. *λῆψις*, *acceptio*.

Leilænding, *f. m.* Den som sidder paa
Landet til Veye ikke til Eye; altsaa adskilt fra
en Odels-Bonde, som en Landser, Landsid-
der eller Fæste-Bonde fra en Selv:Eyer.

Lemenner kaldes og Lomhunde. Nogle
smaa Udyr, at ansee som store Muus med for-
te Haler, paa Skindet Brand:gule med sorte
Striber; sendes af og til, som en Lande:Plage i
Millioner Tal, da de gjøre stor Skade paa
Græs og Træer, men søge snart til Vandet
og drukne sig.

Liaa, *f. m.* en Vee at slaae og hoste med.

Lika, *verb.* at ynde og elske en Ting, æg li-
kar ham vel.

Lioor vel Liur *f. m.* Det Hul paa gam-
mel.

conform und die bürgerliche Danks: Engländer Sam
und.

Der for med den Norske Pronunciation forføit
Kunster til at anse Lioos forstindlig, som Lys..

Det nu iunderligt, at Kunster nu forføit, at den
med Brugning skal være Lou. i Indhold, og der for
Indet skænder, indtil Louen Louen til at seilen.

meldags Norske Bønder-Huuses Tag, hvor Regen driver ud og Dagens Lys skinner ind, da der hverken er anden Skorsteen eller Vindøve, hvilket sidste Navn, egentlig Vindöye, som nogle danske Bønder kalde det, har sit Navn af samme Brug i vore Forsædres Tider, da det Dye gav Huuset baade Lys og Luft eller Vind.

Lioos, *f. m.* Lys, ἴλιος, *fol. hinc forte* Hellig, helgen.

Liuse, *f. n.* Tran som brændes i Lamper at lyse med.

Lollig, *adj.* underlig, latterlig, pudserlig.

Loqva, *conj.* alligevel.

Loug-Fair, *f. m.* Farfaders Fader. Loug-Moir, Mormoders Moder. Bruges ofte i Etlegning eller Slegtstabs Beregnelse, naar Odelsmanden søges.

Loune, *verb.* Doe, bade, rense, *compos.* Lov-Kar bruges endnu paa Dansk. Loverdag har ogsaa uden Tvivl deraf sit Navn at man da badede sig.

Lovbor-Aari, *f. n.* Skud-Aaret.

Løb, *f. m.* Et Ord i den Norske Matricul, efter hvilken det betegner ongefehr saa meget, som 2 Tønder Hartkorn e. gr. han skylder af saa mange Løb.

Lörung, *f. m.* Kindhest, Drefigen.

Lövring, *f. m.* Bønder: Qvinders Fingers ring af Sølv forgyldt temmelig tyk og bred, ja behengt til desto større Sivat runden om med gandske smaa Ringe, som seer ret underlig ud særdeles naar der ere mange paa een Haand, da de klinge mod hverandre.

Luttor, Lundir, *f. m.* alle slags Herlighed ved Jorde: Gods.

Ly, *f. m.* Folf, conv. cum germ. Lyde/Leute/ hinc: Huusly, Huusfolf. Ungly, unge Folf.

Lyde, *verb.* siges om Lyset naar det brændes dumt og trænger til at snydes. e. gr. Liofat lyder.

Lyr, *f. m.* en Siff hvis smag er meget sød.

M.

Maafaa, *adv.* forgieves, item med Uvished:

our child father from the daughter you mean og laan.

3: Bispehusen v. Hollermand, ti nu saadan
og Mand til Bords.

Maallös adj. tages ikke som paa Dansk for den der er stum eller af Sygdom har lagt Maal og Mæle, men om den Leytlændings Bonde, der foruden sin første Bøxel maa give Fæste hver tredie Aar, hvilket kaldes **Tredie Tage**, saafremt han ikke vil være sin Jord qvit.

Madstie, verb. at kaage eller lave Mad til.

Mæte, verb. at agte e. gr. han mæter mæg ikkie, *μῦδοςμῦς curo.*

Makedag, s. m. Onsdag.

Manæte, s. m. en Slags Gist, som søger stor Smag i Menniske Kiød, er ogsaa Sildes Fangsten ofte til Hinder. Deraf berede Bonderne en slags Forgift til at sette for Rotter og Muus.

Mandte Bords, s. m. en Laug = Rets-Mand, som sidder ved Bordet med.

Mand-Trouviæ, s. m. et Stykke fladt Træ, som en Tønde-Bund, hvilket Bonden binder under sin Foed, naar han gaaer over blod og dyb Sne, for at ikke siunke ned. Under Hestens Fod bindes ogsaa Trouviær. Sommefteds kaldes de Tryer.

Mandtyne, adj. bruges ikkun om Bøyr,
naar det er meget haardt, en flyvende Storm.

Marebakie, s. m. en Sand-Banke i Has
vet.

Mategriaal, s. m. Graadighed, Frest-
Sucht.

Meddium, præposit. imellem.

Medhvært, vel Meqvært, adverb.

Esterhaanden, undertiden, snart saa, snart ikke.

Medno, s. m. Morgen.

Medfette verb. besale, paabyde: quasi

Maasfetzen/ Maasfgeben.

Mee, s. n. Eegn eller Landkiendings Merke.

Miaat, adj. alt for smaa eller liden.

Mielde, s. n. Blomster paa Frugt-Træer.

Mieppe, s. m. et Menneske, som ikke er om
sig, ubehjælpelig.

Mimre, verb. at snakke over sig eller phan-
tasere i Sygdom. hinc Mimring.

Mildre, verb. at Harve eller rive Algeren.

Maaskee af Muld, løs Jord.

Mi-

See: Skal med varm Meed. sigte. som vi danstkovsall bruge.

Et bogen sigte om i smærte til det Mand, som
alle Aarsind i Cloustrum løn gaa sig, og anvend
til frugtificationen. —

Eller og Lordi, for den med gæringene bliver
Milddon og ny saa stary og Luovst. —

Mon vdt sig nu det kære som Morid

Morid beriges og i Fjelland.

Miseldre, *f. m.* en Kiendelse, Taknemmes
ligheds eller Kierligheds Gave efter en Død.

Mist, *adverb.* i Bildfarelse eller Feil. e. gr.
Ege mist, forgribe sig. germ. **Mislich/
ungewiß.**

Mitval, *f. m.* Tøerstangen i en Slæde.

Miöddæ, Miöddin, *f. m.* den Sneer,
som falder saa løs og tør som Meel.

Miömn, *f. m.* lend, lumbus, plural.
Miömnana.

Mobemaal, *f. n.* Modsigelse, Modstand
med Ord.

Moe, *f. m.* Damp af Folkes Aande, hvor
*ma*nge ere forsamlede.

Mönig, *Adj.* Modig, stolt.

Mosse, vel Miöfse, *f. m.* Balde af
Melf. hinc Miösfebröm, et slags Ost.

Molle, *f. n.* et lidet Stykke.

Moreild, *f. m.* den Glands eller de Gni-
ster, som synes at være i salt Vand om Nats-
ten naar man rører deri.

Morbende, *f. m.* et slags smaa Kiød-
Pølser.

- Mold-kokke, *f. m.* en Jordklimp.
 Morratung, *adj.* den som sover længe og
 ey vil af Sengen.
 Moule, *verb.* Murre, Knurre, sige imod.
 e. gr. Mouler du?
 Mundgaat, *f. n.* velsmagende Øl.
 Munget, *f. n.* tyndt Øl.
 Mundkippen, *adj.* Mundfaad.
 Myg, *adj.* blød, *μύκης*, fungus.
 Myr, *f. m.* en Rose, et Rier.
 Muster, *f. m.* Semmel, idem Batav. gall.
 mutarde.

N.

- Naae, *f. n.* Nøgle-Garn.
 Nabbe, *f. m.* Kroeg eller Nøgle i Beggen
 at henge noget paa.
 Nærkone, *f. f.* Jordemoder.
 Næpe, *f. m.* en Nøve, plural. Napi:
 voper særdeles i Braater, meget store, flade,
 og af god Smag.

Næ-

Mijg nu omme alt blygdeligh i Tann & dnu af Louen ydruigg i.e.
ydruelig blygdeligh.

Lignendene i Dänmark og i Sverige i Sjælland, og de i det
Sådan, som før.

Næver, *f. m.* Birke-Barf, som særdeles bruges til Tag og varer meget længe naar den bedekkes med grøn Torv.

Nausing, *f. m.* Syges Besøgelse.

Nebbesild, *f. m.* Horngiver eller Horns Sift.

Nemming, *f. m.* den som først begynder, at nemme og lære en Ting.

Niif, *f. m.* en Kniv, sicut Angli pronunciant knif. neif.

Niifganga, *verb.* at gaae for Haanden og stinges eller skæres med Kniven, som særdeles Siid = Bonden pleyede indtil Lehns = Mand Jörgen Bielkes Tiid, som paa Giestebuder befalede strax efter Maaltidet, og før Rusen kom, at tage alle Knive fra Giesterne, som dog ofte havde nogle skjulte i deres Strømper. Undertiiiden skeede saadan Niifgang med sammenhagede Belter, hvorpaa man dog neppe nu har noget Exempel.

Nipper, *adj.* reent og net, *νίπτω*, lavo.

Nise, *f. m.* Marsviin.

Niste, *verb.* at proviantere, forsyne sig med Mad, hinc.

- Nistebomme, *f. m.* et Mad:Skriin.
 Noed, *f. m.* et Siffer:Garn,
 Noensbel, *Subst. mas.* den Tiid om Es:
 termiddagen naar Kl. er 2.
 Nökken, *f. m.* en formeent Hav: Froid,
 som skal tage dem der omkomme paa Vandet.
 Forte Latinorum Najades, divinitates
 fluviales.
 Nöst vel Noust, *f. n.* et Huus ved Søen
 til at forvare Baade og deres Redskab i.
 Navis statio.
 Nosæ vel Naase-Glaes, *f. n.* Brille,
 quasi, Næse: Glas.
 Nosæ - Gryn, *f. m.* Næse: Gryn i. e.
 Snus: Tobak.
 Nou, *f. n.* et Hjerne paa Huset hvor Stok:
 kene sankes og føyes i hverandre, bruges ogsaa
 om Kanten af et Fjeld.
 Nöyte, *verb.* at pleye sig vel med Mad,
 giøre sig tilgode.
 Noug, *adj.* Knap, karrig, nærgaaende. germ.
 genau. e. gr. Binden er noug, i. e. Knap.

Er nignutlig ut Gollaudt Dord, unnu
Prionts: Naun.

O.

Odél vel Odelsret, *f. m.* Den Norske Bondes Arve-Ret til sin Fode-Stavn, som ikke kand betages den ældste Son. See Norske Lov, pag. 736.

Ömmer-Söndag er den 4de Söndag i Advent, hvilkén haver det til Distinction, at Bonden da maa æde sit rögede Koe-Hoved og Koe-Födder. vid. supra, Immer, som er et Slags Söe-Fugle.

Öxel *f. m.* Et Slags Træ, som jeg en veed at give med noget andet Navn, da det mueligt ikke findes uden i Norge og Sverrig. Det bærer Blade som Popel Piiil, derhos langagtige Bær smagende noget nær som Kirsebær. See Christian Gartners Norske Urte-Have pag. 47.

Offer-Mæle *f. n.* En aarlig Gave til Prästen bestaaende i en Skieppe Korn. See Norske Lov pag. 310.

Older, *f. m.* Elle-Træ.

Okkel, *f. m.* Slægt, Yngel, Afkom.

Ofse,

- Offe, *adverb.* Meget, mangfoldig.
- Omstænde, vel omgange *verb.* At holde af, elske og holde sig til.
- Omsygt, *s. m.* Omsorg. Mæ sytar ikkie for dæ.
- Onnig *adj.* den som har meget at giøre.
- Onntiid, *s. m.* Bondens Travelse Tiid, saasom Høst og Vaar. NB. danic. **travel** forte á gallico *travail*, Arbend.
- Opbid, *s. m.* den første Frokost.
- Orbitue, *adj.* umættelig, meget graadig.
- Ordtoike *s. m.* Mundheld, Ordspog, qvasi et Ord at tygge paa og tit bruge.
- Orke, *verb.* Formaae, være stærk til. hinc örke-Dag, Arbends Dag. germ. *Werkel-Dag.* ἀρκέω, iufficio, par sum.
- Orv, *s. n.* Skafstet paa en liden See eller Segl.
- Otold, *s. m.* Bondens adskillige smaa Udgifter med eet Ord.
- Othe, *verb.* at lugte. gr. ἔζω, oleo. Huc forte redit **Otsel** som stinker, nisi rectius **Madsel** fordi det ædes af Rov-Dyr.
- Ougn,

Omre brugne og omruld i Jylland

Ougn, *f. m.* God Held og Lykke til en vis Ting at gjøre.

Oure, *f. m.* Rødfisk, med skarpe Finner af god Smag.

Ouster, *f. n.* det Band som lekker ind i Skibet og øses eller pompes ud.

Ovet, *f. m.* Daanelse, Besvimelse.

P.

Padæ, Pallin, *f. m.* en Bænk at sidde paa.

Pampus *f. m.* et Slags Tøfler med Kappe-Læder. *πάμπυς*, fordi de stikle den gandske Goed. germ. Pantoffel quasi *παντόφελος*, i. e. *τον πόδα πάντα ὀφελλον*.

Paskie, *f. m.* Kænse-Tog og Bagage, hvilket sidste Ord Normanni maaskee havde lært paa deres Tog i Frankrig.

Peise, *f. m.* Skorsteen.

Peset, *adj.* Forbauset, perplex, den der ey kand svare enten af Haanhed eller Forundring, ut. Han stoed peset, vidste ey hvad han skulle

skulle sige eller gjøre. *πρέμας*, premor, crucior.

Piil, *f. m.* en Velling eller liden Mand.

Piinstyl *Supst.* En gnier, karrig Mand.

Piir, *f. m.* smaa Makrel.

Pilt, *f. m.* en Dreng. Paa gammel Dansk bruges det Undertiden in compositis, saasom

Skrader = Pilt / Suder = Pilt. A.

Hvitfeld skriver at Kong Waldemar II. gav en Bye som skulde bygges i Curland det Navn Pilten fordi en Dreng stoed der hvor han pegede hen.

Plag, *f. n.* Klæde til at svøbe noget udi.

Pleint, *adj.* Rigtig, accurat, plene. ut. en pleint Mand.

Plyg, *f. m.* en Skoe-Pind.

Plyftre, *verb.* at fløyte, hoiste med Munden.

Prette & Purre, *f. m.* et Puds eller lidet Skalk-Stykke til at vexere en med. Dekne-Prette, Dekne-Purre, meget artige og klygtige Puds, som Skole-Degne og Clerke fordem excellerede i at ove, naar de kom ud iblant Bønderne at kræve deres aarlige Rente.

Pret-

Thudt det Ved Sædne mand sin Andes fane
man i Danmark, ex: gr: Kom Piile ff.

Plyg omvald Stigpligt i Tænmænd udtaltes og plog.

paa Jivst: a troer, du primer.
ikke samme Bekjending.

Er Lugnest og Rissas Troof.

Prettin, adj. Den som ikke kand taale Skiemt, eller som duer ey at pirre ved. Translate bruges det om visse helgens Dage, saasom S. Mariæ Magdal. Dag, da ingen Gierning maa giores uden Huuset, hvis der ikke skal komme Utøy paa Creaturene, efter gammel Overtroe.

Primse verb. at hoppe dandse og giøre sig lystig, siges fornemmelig naar gamle Kierlinger ville til at fryde sig over Sedvane. e. gr. Jeg troer du primser.

Primstav s. m. Bondens Calender skaars ren i Træ. Af disse ere adskillige Slags, de fleeste langagtige paa $1\frac{1}{2}$ eller 2 Allen, andre runde og ovale, atter andre, som en Bog med Blade, at legge tilsammen. De sidste ere de rareste. Jeg har selv een som har tithørt den berømte Svenske Antiquario Olao Verelio.

Prins, s. m. en liden Skind-Pose, ut, Mad-Prins, Tobaks-Prins.

Prionæ, s. m. en Knappe-Maal, maasset af det Ord Preen et større Instrument at stikke med.

Prov, s. n. Bidne, Bewiis, probatio, ut. Jeg har mange Prov derpaa.

Prue, Pruevand, *adj.* Deylig, vakker.
hinc. Prydelse/ det som gjør deylig.

Prye-Brøe, *f. n.* kaldes ogsaa Bordpryde,
et slags bedre Brød, som velhavende Bønder
sette om Høytiden paa Bordet allene til Hæ-
ders, eller, som en Skue-Net, hvorover det
bliver til sidst haardt som en Steen.

Punder, *f. n.* Bismers-Regt.

Purke, *f. f.* en Soe, *lat.* Porca.

Pusæ-Fæ, *f. neutr.* en vis Gave til Præ-
sten, affkaffet i den Norske Lov, pag.
310. Nogle holde det for saadan Gave, som
havde Hensigt til Giftermaal og Bryllups-
Færd, deriverende det á gallico, epouæ.
sponsa, da det sidste Ord, Fæ, betegner Gods,
Formue, Løn, Indkomst. unde: Liggendes-
Fæ, Skat, Klenodie.

Puslen, *adj.* ilde skicket til at giøre noget,
malhabil.

Putle, *verb.* at høre, giøre Troldom.

Putfak, vel Putfage, en Fisk af meget for-
underlig og fæll Skabning, nesten som en Rege,
dog stor som en Hummer, men rund paa Krop-
pen,

the little you know of the
world is but a drop in the
ocean of knowledge. There is
much to be learned in every
thing.

It is not the quantity of
knowledge that counts, but
the quality. It is better to
know a little of many things
than to know a great deal
of one thing.

Remember that knowledge
is a light that never
sleeps.

It is the light that guides
us through the darkness of
ignorance. It is the light
that shows us the way to
truth and wisdom.

Let us strive to acquire
knowledge with a pure heart
and a humble mind.

For knowledge is the
key to the kingdom of
heaven. It is the key that
opens the door to eternal
life.

Let us therefore
pursue knowledge with
zeal and diligence, for
it is the path to
salvation.

pen, Lodden paa Hovedet eller fuld af smaae
Greene, dens sorte Dyne ere ligesom indfattede
i glindsende Solv. Bruges til at sette paa
Angelen for at fange andre Fiske.

Q.

Qval, *f. m.* en Hvalfisk.

Qvamleyen, *adj.* doven, seendrægtig, un-
derriden ogsaa modtvillig.

Qvamböte five Qvamböts-Mand,
f. m. en Talsmand i Frierie.

Qvan, *pronbm.* nogen, en uvis, aliquis,
quidam: construeres ogsaa med een elle
nogen, og da er det saa meget som Person
ut, en qvan.

Qvanne - Root, *f. m.* den urt Angelica.

Qvare five Qvare-kludt, *f. m.* en Elst
sont Bønderne sette til Kantning om deres
Klæder. forte germ. Qvader, Haand:Qva-
der, Haand:Qvninger.

Qvær, *adj.* stille, rolig, hinc Qværslæde,
naar ung Mand blev hjemme af Orlog og ik-

ke fuldte Hæren. I stedet for qvær har man i visse Egne sagt kyr vel kyrre. Kong Oluf den Kyrre, Olaus quietus vel pacificus, som døde 1093 havde deraf sit Navn kaldtes ellers ogsaa Kong Oluf Bonde, for sine ensfoldige Sæders og Dmgængeligheds Skyld med liden og stor.

Qveik, *f. m.* Giær, som settes paa Bl.

Qveike, *verb.* tænde Lys eller gjøre Ild paa Skorstenen.

Qveisin, Qveisun *supst.* Borne- Kopper.

Qveite, *f. m.* en stor Helle- Slynder, hvis fede Finner og Riød, skaaren i lange Strimler giver det saa kaldede Rav og Røfking.

Qvell, *f. m.* Aften, *hinc.* Qvellsetter: naar Kl. er 10, da Bonden gaaer til Sengs.

Qvells-Mad/ Aftens-Maaltid.

Qvikel vel Qvittel, *f. n.* et ulden Sengs-Klæde, som tiener Bonden baade til Lagen og Dyne. Er uden Tvivl af samme Oprindelse, som det Ord qveike; thi qvik, qvek, qveeg, er i det gamle Sprog: Livlig, hvad som lever, røres og beveges, unde Qveg,

Solv/

Selv/ argentum vivum, **Qvæker/** tremulus, vederqvæge quasi wieder erqvæden/ give nyt Liv. Qvæik, Gær paa Ol er af samme Oprindelse fordi det setter i Bevægelse.

Qvilo, Qvilin, s. m. Seng, uden Tviwl synec. Hvile for Hvile-Sted; thi her ved Bergen udtales hv. ligesom qv.

Qvindre, verb. at gaae paa Frierie, quasi at tage sig en Qvinde.

Qvindmand sive **Qvenmand, s. f.** en dapper og duelig Qvinde med Mand's Moed og Formue, til at giøre Mand's Gierning. Virago.

Qvisfen - Helgen, s. m. Pinke = Fest.

Oprindelsen synes vanskelig, da Ordet en Kænd være ældgammel her til Lands, men ligesom Festen selv, medii ævi, og indført maaskee ved de fra Græker-Land repatrierende Nordste; i hvilket Fald det kunde være *χώρα*, *efusio* sp. Sti; thi det Tilleg, Helgen, vil ikkun sige, saa meget, som Hellig-Dag; ligesom Præste-Helgen, er saadan en Søndag, paa hvilken Præsten kommer i en Menighed og for-

retter Guds: Tjenesten, da dette mængstedes ikke skeer uden hver tredie, fierde eller femte Sondag for Behøves Banskeligheds og Længdes Skyld. Ja, i visse Capeller til Fjelds prædikes ickun nogle faa gange om Aaret.

R.

Ramus, Raamufin, *Adj.* Redebon og tjenstfærdig.

Raake, *verb.* at ramme.

Raangviisheit, *s. m.* qvasi Brangviisshed; Bidsfarelse, item Uretfærdighed.

Raate, *s. m.* Berggylte, et slags See-Fisk at ansee som en Carudse.

Rabe *verb. neutr.* at falde. Settes ogsaa uden Tilleg om en Kone, som kommer i Barfæl-Seng. e. gr. Konun min hæ raba. Ellers falde vi at rabe naar man svingler til Siden som en drukken Mand.

Rabel, *s. m.* en lang Snaak. Maaskee Parabel/ som Dansken bruger i samme Meeening.

Ræ-

Ræko, *f. m.* en Ildskuffe, undertiden en anden liden Skaal, som noget rækkes eller tages paa.

Ræse, *verb.* at gaae saa sagtelig hen for sig selv, hinc Ræsevette, en Landstrøger.

Rakie, Rarkien, *f. m.* en Hund.

Rang, *f. m.* Det Rnæ, som binder Baadens Forstav.

Rebe, *verb.* at søsøbe, qvasi Reeb. Binde e. gr. Moderen reber sit liden Barn.

Rev, *f. m.* saar og udslæt særdeles paa Børn. Ellers er Rev og Reve enhver Splitte og Aabning. unde *verb.* at revne, splittes ad.

Ri, *f. m.* en Stund, en Tid, ut, en liden ri, en ond ri. unde, Riaa, *adverb.* stundum, undertiden.

Risp, *f. m.* Fiske = Skiel, saasom Sild. Risp.

Rodkaste, *verb.* at rydde Jord hin Rodboel, qvasi rydde. Boel.

Röe, Röing, & Reunar, *f. m.* Uroe, Allarm, Sværm Klammer.

Röes, *f. m.* en Steen = Hob eller Dynge af maadelige Steene, som mangesteds sees ved

Hav-Siden, særdeles paa Næs eller Forbjerg
ge ved Fjorderne. Almuen mener at Fiendli-
ge Parthier i gamle Dage havde dem liggende
i Beredskab naar de vilde slaaes eller kastes
med Steen; da det og skal have været Hoer-
Karles Straf at sanke saadanne Steen-Dyn-
ger, som kaldtes Hoer-karls Røes.

Røes-kat, *f. m.* Hermelin, et lidet Dyr, hvis
Skind er kostbart, kaldes af nogle Ryskat,
qvafi en Ryskist Kat; men rettere derive-
res det af Steen-Røeser eller Dynger, i hvil-
ke dette Dyr gemeentlig holder til, og slæber
derhen alt, hvad det finder.

Rømme, *f. m.* Fløde, dog ifkun den, som
er af suur Mælk.

Röfle, *f. f.* en Hoppe, *eqva. conv. cum*
germ. Ross/ olim Reuss unde Reu-
ter. dan. Reisner. Alle Reyser gjorde
vore Danske Forfædre til Hest, hvilket gav dem
Helbred.

Rosmul, *f. m.* en Hav-Hest, som siges, at
henge sig fast i Klippen med sine Tænder naar
han vil hvile eller sove og derover undertiiden
dræbes.

Roust, *adj.* brav, god, forte *germ. rüstig*
i. e.

i. e. wehrhaft, *ρωστικός*, corroborandi vim habens. Somnestseds tages det ogsaa for goed og gavmild.

Ru, s. m. Den Uld, som om Foraaret dragges af Faarene naar den sidder løs paa dem, hinc verb. at rue Faarene, i. e. stille dem ved den gamle Uld. forte ejusd. orig. cum germ. rauh, ulden, lodden. Vi sige og paa Dansk om det som udbreder sig og synes mere end det er, at det ruet: ut. Det lodne Malt ruet meest i Skieppen.

Ruge, s. m. en stærk og brav Karl.

Rye, s. m. quibusdam Ruge, et Senegedekken af Lamme-Skind beredt med Ulden paa.

S.

Saavoren, adj. saadan, talis.

Sæde, s. m. Gjødning paa Ageren. Maaskee, fordi Sæden der ved drives og befordres.

Sæfran, s. m. et langagtigt musicalsk Instrument med Strenger.

Sæmige, *f. m.* en Fisk, som lader sin Urin fra sig saa snart den drages af Vandet, har en Hale adskilt i mange Deele, dog sammensflettet. Endessen mige er urinam emittere.

Sæter, *f. m.* en Udmark til Fields langt fra Husene, hvor man lader Oxøget gaae i Græs og holder Qvindfolk hos det, som i et lidet eenligt Huus sanker Melken, Kierner, gjør Ost &c. der findes gemeentlig det beste Græs halvanden Alen langt og meget kraeftigt.

Salpriom, *f. m.* en Preen, som Skrædere bruge til at gjøre Hul paa Klæder med.

Samfæng, *adverb.* tilhobe, uden Forskiel, promiscue.

Samflöt, *adj.* Det som flyder sammen, samsdrægtig.

Save, *f. m.* Saften i Træ.

Saxe, *verb.* at sonderhugge i smaa Stykker, ligesom det var klippet med Sax.

Seime, *f. m.* en stor Sney-Naal. Paa Dansk kalder man det Halm-Reeb, med hvilket man slyer Tag paa Husene, en Sime/ hvilken drages igiennem en stor Sney-Naal af Træ,

en

en Allen lang. Om denne sidste ogsaa kaldes
Sime eller Seime erindrer jeg ikke.

Senedraat, *s. m.* quasi Seenedragelse, i. e.
Krampe, spasmus.

Siaa, *s. m.* Det Skind, som settes over Liu-
ren, eller Rog-Hullet paa Bønder, Huuse,
og gjør Tieneste for et Glas-Bindoe: Det
beredes af den Hinde med hvilken Dyrenes
Mave er overdragen. hinc:

Siaa-Stang, *s. m.* den lange Stok med hvil-
ken foromstrevne Skind tages af naar Rogen
skal drive ud, eller legges paa igien, naar man
vil lukke for Varmen: Ved Siaa-Stangen
maa en Omtals-Mand eller den, som beiter
for en Brudgom, holde sin Haand, naar han
fremsetter sit Vrende. Undertiden siger han in-
tet, men forekommes af Forældrene med de
Ord: **Sæt dig need/vi vide vel hvad
du meener.**

Simpe, *s. n.* et Gimmer-Lam i. e. Huns
Lam.

Sinnt *adj.* vreed. Fortørnet. Af Sins-
dets Oprørelse.

Sio, *s. m.* en Skade, pica.

Siöe-

Siöe-Draul, *s. m.* *quasi* Søe-Froid, er
 efter Almuens Meening, et Slags saa kaldede
 Fogte-Mænd paa Havet hvilke med falsk Blus
 forføre de Søefarende, som derudover gjøre
 falsk Gidsning.

Siöe-Træ, *s. m.* Corall. Udi Lindaas
 Sogn og mange flere Steder, opdrages ofte
 med **Diupsøkn** eller Fiske-Snore af 150 til
 200 Alens Længde, mange skionne og store
 Coral-Træer af adskillige Sorter og Farver.
 Jeg har seet nogle Greene større end den stør-
 ste Hiorte-Tafke. Naar Snoret vikler sig i
 disse Søe-Bexters Greene paa den meget dy-
 be Havs-Bund, da rykker man saa længe til
 det slider noget løs og fører det med sig. Naar
 denne Søe-Bext har naaet sin Fuldkommen-
 hed da er den gandske haard og skør, som Glas,
 hvis ikke er den inden til sey og blød, men hær-
 des dog temmelig i Luften efter Ovidii Ord
 Lib XV. Metam.

Sic & coraliū, p̄vō primum contigit
 auras

Tempore, durefcit: mollis fuit herba
 sub undis

Det Norske Ord Siöe-Træ svarer til det
 Grædske Λιθοειδὲς πορ.

Sion, *f. m.* et Drikke-Kaug ved Liig-Besgængelse.

Skaadde *f. m.* Taage. *σκότος*, tenebræ
it. locus opacus.

Skaaleklöpt, Skaaleklöppinga, *adj.*

Naar Haaret er klippet gandske rundt, og
jevnt efter een Skaal som legges paa Hovedet.

Skaar *f. m.* en Skammel.

Skaarkiæfe, *f. m.* en Tal-Stof.

Skaat, *f. n.* en Svale i. e. Gallerie eller
Omgang ved Siden af Huuset.

Skall & Skolt, *f. n.* et Hoved. meton.
part. pro toto Hoved-Skal.

Skar, *f. m.* Taanden i Lyset hinc. at tkare
Lys. i. e. snyde Lyset. Skar-Klippe. i. e.
Lys-Sap.

Skarpæte, *f. m.* qvasi haard Mad, kaldes
i sær den vindtorrede Fisk, som paa nogle
Steder ædes i steden for Brød enten til anden
Fisk eller med Smør paa.

Skenne vel skinne, *verb.* at bisse, siges
om Dvæget som løber uroelig omkring i varmt
Beyr,

Bejr, naar det stikkes af Fluor, da det og i sin Skennen ofte styrter ud for Fjeldet og slaaes ihjel. hine Skenne-Floe i. e. et Huus til Fjelds, bygt allene for at jage Dværger derind i Middags Stunden, da Heden faldt der meget stærk imellem Biergenes Kloster, hvilke give Varme fra sig, som en Kakelovn, og neppe kolnes om høyeste Sommers Tiid, da her er saa got som ingen Nat, og Solet saare kort forlader horizonen.

Skiære, *f. m.* en Sax.

Skiæring, *f. m.* den Lenke med Krog som en Kiedel eller Gryde henger i over Jlden.

Skie, *f. m.* et Slags, Skridt-Skoe til at løbe hastig over Sneer med: de ere 3 Alen lange, een Haand brede og opkrummede for til, gjort af Træ. Skielöberne gjøre god Tieneste i Krigs Tiid ved hastigt Indfald eller Overfald, da de kunde ansees ligesom Husarer eller flygtige Troupes, helst naar de med rifles de Bøsser ere forsynede og skyde vist paa lang distance.

Skibbo *f. m.* den Fisk, Aborre, kaldes ogsaa Tryde. Den fanges i Mængde paa visse Fjeld som har ferske Søer.

Strömringen nr 1000 alt i Jylland ikk samra som Andromæ;
Ent.

Skindvinge *f. m.* en Aftenbakke, Slagger-
muus, fordi dens Binger ere af Skind.

Skiöttel, *f. m.* et Slags Raste-Spyd, som
bruges til at give Hvalfiske og Sælhundederes
bane med. σκυτάλη, scutica, clava, fustis.

Skire, *verb.* at døbe, qvafi at giøre skier
og reen, *unde* Skiers-Tid purgatorium,
& forte Skier-Torsdag. Bonden siger til
sin Præst: wilt du ikire mig mit Barn. Skit-
le-Bog i. e. Præstens Dobe-Bog. Skitle-
Barn i. e. et Barn som skal døbes.

Skogge, *verb.* at tylde Bl.

Skom vel ikommre Mørke. *f. n.* Tus-
mørke, gallic. sombre. Maaskee at af Skom
kommer det Danske Skummelt i. e. Mørk
og fælt. Skom-Tid kaldes de forreste mørke
Vinter-Dage. Skomringheder og Tus-Mørke.

Skorven vel ikiorven, *adj.* uduelig, Lum-
pen.

Skout, *f. n.* et hviidt Klæde som Bønder-
Qvinder bruge om Hovedet. *hinc adj.*
Skoutet, hviid-Hovedet bruges end ogsaa om
Creaturer.

Skreen

- Skreen, *adj.* Mager.
- Skreppe, *verb.* at prale giøre store Ord.
- Skreye, *f. m.* en Hob Rensdyr, som kom-
mer over Fjeldet fra fremmed Egn.
- Skride-løb *f. n.* Naar Bierget løsnes, skris-
der ud og kaster mange Steen fra sig, hvils-
ket opvekker en hastig og heftig Vind som kaster
kaste Træer omkuld.
- Skrippen, *adj.* Kelen som Børn.
- Skyldfette, *verb.* at giøre Gield.
- Skyggiængiæ, *verb.* at gaæ hen paa Frie-
rie eller at bønle.
- Skyndel, *f. m.* den Begt som settes paa
Dorren for at drage den hastig til: Kommer us-
den Tvivl af at skynde sig.
- Slaatte, *f. m.* Giefferie og lystig Paafund.
- Slarkie vel Kiøle-Slarkie, *adj.* den som
gaaer i underlige Klæder anderledes end Børn-
den pleyer. Undertiden ogsaa den der er slud-
deragtig og liderlig i Klæder.
- Sliddæ, *verb.* at spy, kaste Maden op, vo-
mere.

Slire

Skreffe bogs og i same mængde baade i Dølland og Fjelland

Slire, *f. m.* en Kniv: Skede, som tilligemed
Nøgler pleyer at henge ved Bondens Side i
en liden Lenke.

Sløened, *adj.* Grim, styg.

Sløngin - Navn, *f. n.* Dgt-Navn.

Sløffen, *adj.* Skisdesløs, efterladen derhos
ulykkelig af egen Forseelse.

Slonin, *f. m.* en Bey, eller Vandre-Stie.

Smale, *f. f.* et Faar.

Smeislæ, *f. m.* Bondens selvgiorte Plaster
af Tiære, som kaages i gammelt Ol.

Snee-Sokker *f. m.* Stiveletter.

Sneis, *f. m.* en liden Pind, som er spids mod
Enden.

Snije *verb.* at skære, telle med en Kniv quasi
germ. **Schneiden.**

Snoop, *f. n.* Alleslags confiturer og syntes
de Frugter, særdeles Franske, som meget brug
ges i Bergen *σινωπιζεύ*, lascivire more
Sinopes.

Snøg *adj.* Hastig behændig.

Snote, *f. m.* en Næv. *σείνω*, concutio,
&. caudam movendo adulo.

Snoy *adj.* Hastig, iisindet, kort for Hovedet
Snub, *f. m.* et deyligt Drengbarn.

Söde, *f. m.* Enhian-Roed, som vover sær-
 deles i Guledalen, kaldes og Skiær-Söde.

Sölje *f. m.* et Spænde.

Sötelsalt *f. m.* Sukker. I Sandhed maa
 Sukker henføres ad sales, ligesom det ogsaa
 conferverer Frugterne mod Forraadnelse.

Sok, *f. m.* Fest eller Hellig-Dag, saasom
 Ionsok, Johannis Dag, Olsok, Olai
 Dag. Barsok, Bartholomæi Dag. Sib-
 tesok, Mariæ Besøges-Dag, deriveres
 maaskee af Sogning, Kirke Sogning som
 skeer paa Hellige Dage, unde nobis **Sogn/
 Kirke-Sogn**, Svecis Soken, Soknare.

Dog efterdi nogle Norske Bønder sige Suk.
 Olsuk, Larsuk, saa betegne maaskee de tven-
 de sidste Bogstaver den **Lige** eller efter Ud-
 talen **Lige** som en Helgens Dag indfalder i,
 og s hører til genitivum casum nominis,
 ut Johannis-uk, Laurents-uk &c.

Sokke, *f. m.* en Strømpe.

Soknare, *f. m.* Sogne-Præst.

1684. nr og Dausk, nr Lortu Strjuzur som allannur naar til Luoglu.
Det Land aldrig varen audek med Sognherre som I vordhris
iastign intaln Sjuner at Sjuner Sognare.

Engl. *S.*: to spite. *Hollandfr.*: Spiten.

Sokne, *verb.* randsage. hinc Duipsoken,
en Line som bruges til at Fiske med i dybt
Vand paa 150 à 200 Allen.

Soll, *f. m.* Glad Brød med Mælk eller Gløde
paa.

Sope, *verb.* at feye. Sope-lime, en Feyes
Køest σοβέω, abigo. hinc σοΐβη, flagellum
quo muscæ abiguntur.

Sou, *f. f.* et Saar.

Speis v. Speisæ *f. m.* en Skofsteen.

Spender, *f. m.* Køens Iver.

Spilk *f. m.* smaa Splinder af Furve-Træ eller
Roed som Bønderne brænde for Lys, da de
ere meget fede af Harpir.

Spilverk, *f. n.* Kniplinger, maaskee fordi
den Kniplende synes at spille med Fingrene.

Spilt, *f. n.* Spedalskhed, quasi spitalisk el-
ler hospitalisk. Paa Vester-Siden, hvor megen
Fisk ædes, er denne Syge gængs blant Strands-
Siddere, men ingenlunde den orientalske le-
pra, snarere en scabies scorbutica.

Spid, Trods, ut. Spid al din Magt.

Spitte *verb.* at knytte, binde Strømper.

Spœn, Spœnæ. *f. m.* en Skee at søbe med; maaſkee af ſin Liighed eſter een Spaan
Angl. a Spoon.

Sponoffen, *adverb.* uforvarendeſ, ubetænkt ut. Han kom ſponoffen i den Gierning. *hinc.* Sponoffenheit, *f. m.* Uagtsomhed.

Sporen, *f. m.* Halen af en Fiſk.

Sprake, *f. m.* Enebær:Træ.

Spræg *adj.* raſt, hurtig.

Spriona, *verb.* at ſtirre og ſee ſtødt paa en Ting.

Stabur, *f. m.* Fadebur. Huus hvor man giemmer Mad:Vahre. Det bygges for ſig ſelv paa Støtter opløſtet fra Jorden, deels for Tørhed, deels for Sikkerhed mod Røtter og Muus.

Stævæ, *verb.* at ſiunge, qvæde Viſer. *hinc* Stæf, en Sang.

Stak, *f. m.* et Skjørt.

Stamp, *f. m.* en Vandballe *σάμπος*, *urna amphora.*

Stie,

Stie, *verb.* at rygte, foere Creaturene.

Stie, *f. m.* Syffel og smaa Gierning i Huuset.

Stiæke, *f. m.* en Lyse-Stage.

Stoæ, *f. m.* Baad-*Sted*, Pram-*Sted*, hvor man legger til Lands.

Strokke, *f. m.* et Kar at giemme Korn eller Meel udi.

Stry, *f. m.* Blaar. Stry-Garn, Blaargarn.

Stump, *f. n.* Det Brød som bages i Ovnen, saavidt det settes imod Nordmandens Gladbrod.

Stupning, *f. m.* Hastig Andfald, paroxysmus, bruges om Sygdom, Regn, Bind eller deslige *Stob-Regn* kommer maaskee deraf.

Styving vel Styvings-Gut, *f. m.* en Dreng paa 12 å 13 Aar.

Stöe, *adj.* Trofast tilforladelig. En stöe-Hest.

Stör, *adj.* Tung, ubeqvem.

Stöt-tænkt, *adj.* af liden Estertanke.

Sutre, *verb.* at klynke, item. gaae sagtmodig og seendragtig forte a germ. zaudern.

Svaleblie, *adj.* den som er lystig og snaksom.

Maaske det Ord, Husvalse, qvasi giøre Luft
og Lindring for den Heede der kand være i Men-
nessers Hje og Sind, stemmer overeens hermed.

T.

Taage, *f. m.* et Oste-Kar.

Taaite, *f. m.* en Kramsfugl.

Tæser, *f. m.* et Slags Skoe uden Hæle.

Tærge, *verb.* at opirre. dan. Tirre, *τίρω*,
vexo, infesto.

Takke, *f. m.* den runde Plade af Zern, hvor
paa Gladbrød bages.

Takie, *adverb.* Stedsse, altid.

Tanke, *f. m.* en stor Ol-Kande.

Tara, *f. m.* et Slags Tang eller Hav-Græs
med meget brede Blade, under hvilke Humme-
ren, som lever deraf, staaer og fedes, men
fanges i saadan Mængde, at mange hele Skibs-
Ladninger af dem allene føres om Foraaret til
Hol- og Engeland i Hummer-Byser, det er,
Skibe, hvis adskilte underste Deel er gandske
aaben eller giennemboret, paa det at Hummeren
ikke skal døe undervejs.

- Tein, *f. n.* et Brad:Spid af Træ, som ikke maa komme Jlden for nær.
- Teine, *f. m.* Kurv, Aale:Teine, Aale:Kurv forte a τείνω, tendo. sc. capiendis angvillis obtenditur dan. en Aalegaard.
- Teledraab, *f. m.* een Huus:Egle, som henger ved Taget.
- Tenn, *f. m.* et Slags smaa Strandmaager med store Binger og liden Krop.
- Timler, *f. m.* Skagler som Hesten gaee i.
- Tinde, *f. m.* Flinte:Steenen paa en Bosse.
- Tinne, *verb.* at giøre reen og klar.
- Tisser, *f. m.* Qvinde:Bryster. τῆτός, mamilla, germ. infer. Titte.
- Tiur, *f. m.* en kostelig Skovfugl næsten saa stor som en Den eller Kalekutisk Hane. Hannen er sort og Hunnen graae. De skiule sig i Surre:Træ og lever af dens Bark. Naar de vel steges er deres Kød velsmagende.
- Tindved, *f. m.* et Slags Torn, kaldes spina Christi.
- Tiögaang, *f. m.* Buglob φθέομαι, cor-rumpor, labefactor.

- Tiöke, *verb.* gjøre Fortred, antaste. *Siána,*
perseqvor.
- Tiön, *f. m.* et almindeligt Stemmested for
adskillig Urd i Huuset.
- Tiple-Baand, *f. m.* Qvindernes Flettes
Baand.
- Tötte, *f. f.* Skields-Ord om et gemeent og
næsevnis Qvind-Menneske.
- Toft, *f. m.* en Bygge-Plads som man setter
Huus paa τόπος. locus.
- Toka, *f. m.* Fiskens Gang, kaldes ogsaa
Totten.
- Töileg, *adj.* vakker, lystig, deylig, hvilket sid-
ne Ord er maaskee det samme.
- Toin, *f. m.* Fordervelse, saa og Toind, for-
dervet.
- Tordivel, *f. m.* en Skarnbasse.
- Torf, *f. m.* Rødtørstighed. germ. dar-
ben/ dürstig.
- Tougre, *verb.* Forgjøre, forhære. forte
idem ac germ. zaubern/ Tovern
betowern.
- Tous, *f. f.* en Pige. Er intet Skieldsord, saas

for ihu sanna Tom Tarsy ex: gr. And tjinnor til gands Tarsy

som det Danske Ord *Tøs*. hinc. *Toufe-*
Kiæring i. e. en gammel *Pige*, som umiddel-
bar er bleven *Kiærling* og ikke haver været *Kone*.

Traatte, *verb.* at formaae, item, taale for-
drage. e. gr. Hoor langt traatter du *Fernet*.
Det Ordsprog har *Bonden* til overs fra for-
dum *Tiid*, da man spendte *Belte* og tog
Aftale om hvor dybt der skulde stinges med *Knis-*
ven. *Traatte* heder ogsaa *Taalmodighed*.

Tremænning, *f. m.* *Nest-Søskende-Barn*,
eller den som er os beslegtet i tredie *Leed*. Han
er *Tremænning* til mig.

Tripse, *f. m.* en gammel *Klud*, som duer intet,
metaphorice en *Skarns Qvinde*. τριψις,
tritus.

Trok, *f. m.* en *Froe* eller *Padde*, maaskee
af det *Endske Frosch*.

Trov, *f. m.* de *Bord* eller *Bredder*, som leg-
ges til *Tag* paa *Bonder-Huuse* og overdrages
først med *Neve* i. e. *Birke-Bark*, dernæst
overlægges med *Jord*, et par *Fingre tyk*, saa at
derpaa groer *Græs*, ja end ogsaa smaa *Træer*.

Trove, *f. m.* En *Mede-Stang* til at angle med.
Tryd,

Tryd, *adj.* Fattig, trængende.

Trye, *s. m.* et Stykke træ rundt og stort som Bunden af en halv Tonde, hvilket man setter under Foden, naar der er falden dyb Snee, for at ikke siunke need. Til Fields bruge Nysfende det ogsaa under Hestenes Fodder.

Tryna-miól, *s. m.* Snus-Tobak. quasi Føde for Næsen, er en Bonde-Urtighed.

Tunn, *ad-verb.* Omkring, runden om. *hinc.* Tunn-Soet. *i. e.* vertigo, Svimmel i Hovedet som synes at gaae runden om.

Tust, *s. m.* en Mørel at tærsk Korn med, hvilken her bruges langt fortere end i Danmark og udretter langt mindre.

Tuun, *s. m.* Gaard, Boelig, Tilholds Sted. *ejusd. orig. cum Angl. Toun. hinc. compos.* Tuun-Træ, *i. e.* Træ som vozer i Gaards-Rummet eller nær ved Huuset. Tuun-Fugl *i. e.* den Fugl der holder sig til Huuset, saasom Skaden og Svalen. Tuun-Skaal, Afskeds Skaal, som skal drikkes i Gaarden. Tuun-Karl *i. e.* Nisse, Gaarboe, eller den indbildte Trolld, som fordom meentes at have sin Omgængelse i Bondens Gaard og Stald,

Stald, hvor han skulde see Svæget til gode og derfor fik sit Mad-Offer, særdeles en Potte Gød paa visse Afte ner.

Tvaarre, *s. m.* en Vind til at røre Meelgød med. a Dan. at tværrer, jevne.

Ty, *adj.* Mild, venlig, beleven.

Tykken, *adj.* Fortuendelig, stødt for Hovedet.

V.

Vaatte, *verb.* Agte, skiotte om.

Vælt, *adj.* vemmeligt, qvod vomitum movet.

Vær-Fader, *s. m.* Sviger-Fader. sic. Vær-Moder, Vær-Broder, Vær-Syster.

Valrov, *s. n.* det Rov som begaaes paa dræbt Mands Klæder, Vaaben eller andet der hos ham findes. See Norske Lov pag. 999. Val eller Vall er i vort gamle Sprog Drab eller voldsom Død unde Val-Plads/ Vall-halla/ Vallkyriur.

Vampe, *s. m.* en Bonde-Kiortel eller Trøye noget fortere end en Kofte.

Van,

- Van, vanne *adj.* vanskelig.
- Vandel, *f. m.* Den Deel af Høe eller Foder, som Creaturet affpiises med paa eengang.
- Vanse, *verb.* løbe omkring fra Sted til Sted.
- Vanvyrd, *adj.* vurderet eller taxeret alt for ringe.
- Vasdrag, *f. n.* Bandets, særdeles Elvernes Hielp i at udfibe Sommer og andet.
- Vase, *verb.* at sladre. *Bázó*, loqvor.
- Vedde-Leyen, *f. m.* en ung Bjørn som har ifkuns en Vinter ligget i Hie.
- Veddrue, *f. m.* Lyst, Glæde og Gammen.
- Veen, *adj.* vakker, deylig. Vi sige Ven, Denne-Div/ Denne-Møe/ Denne-ste.
- Veflinger, *f. m.* Noгле brede Baand, som 5 à 6 gange svøbes om Haand-Leddet og Pulsen til Barne og Styrke. En fremmet maatte snart ansee dem for noget saadant som Gødernes Andagts-Baand kaldede Tvillim-Jad. Den Noyske Bonde bruger dem daglig.
- Veiskop, *f. m.* Alle Slags Bildt, Fugle, Has

Danici utique: Jam paucis horis Haer loci sig. —

Provi ut inflato omi haer in. Haer ut ut haer in
haer in.

Harer, Hiorte &c. idem ac germ. **Weyd-**
werk/ unde Weyd-Mann/ Weyd-
Messer.

Ve-ora, *f. m.* de Ord som af Overtroende
 bruges til at løse Sygdomme bore med.

Velfards-Fiölæ, *f. m.* Roeret paa et Skib,
 hvis Belsærd henger af dets Styrelse.

Vesle, *adj.* liden, ringe.

Vet, five **Vat,** *f. m.* Bante, ulden Handske.

Vette, *adverb.* noget lidet, lita vette, inte
 vette, slet intet.

Veyr-Brigd, *f. n.* foranderligt, ustadigt Veyr.

Vey-Velde, *f. m.* den Magt man bruger
 paa sin retfærdige Kæmpe, var det end Mord
 til Nødverge.

Vinebær, *f. m.* Ribs.

Vone, *verb.* Tænke, meene, formode. germ.

Wähnen/ Wahn. At gaae paa Vone.

i. e. paa det uvisse. At tage Vone-Skrifte,

siges om en Kones Skriftemaal, naar hun en

veed sig Dag, men venter snart at giøre Bar-

sel.

Völe, *verb.* Forbedre, hielp, bære Omförg
 for e. g. at völe om sit J. Juus, sine Klæder &c.
 Vund, vunæ *adj.* v. veligt, farligt.
 Vust, *adverb.* neppelig.

U.

Ubagelig, *adverb.* langt af Beyen.
 Ubeister, *f. m.* Skadelige Dyr, som Ube,
 Biørne &c.
 Ubindsom, *adj.* uvillig. til at bønhøre dem
 Bedende.
 Ufs, *f. m.* en Mængde, stor Hob.
 Ufyse *adj.* siges om Beyret, naar det er
 foldt, vaadt og ubehageligt. *φυσία*, flo,
 inflo.
 Utifra, *adj.* udvalt, excellent, overmaade
 ut. Han er en utifra Mand.
 Uvede, *f. m.* Besvimelse, Daanelse.
 Uvin, *f. m.* Hugen eller Droblen i Mennes
 skets Hals.
 Uvörn, *adj.* Skidesløs, ureenlig, item
 fladderagtig.

er det samme som Udgifter, som nævnes og paa sine første del,
der Udgifter.

Uur, *s. m.* en Samling af store Steene, blant hvilke Dyrene have Skiul og Tilhold, findes i sær hvor et steilt Fjeld er udfredet og har slaget sig med Magt i mange maadelige Stykker, saa kantede som Glas, ofte liggende mod hverandre i saadan correspondance at man af Kanternes Liighed seer den forrige Sammenhæng. Udi Hougs Fjeld 3 Mile fra Bergen har for en Snees Aar siden, tildraget sig den underlige Hændelse, at en Mand, som stoed under Fjeldet da noget deraf skreed ud, blev indelukt i denne Uur ligesom i en Hvelving, men urørt og ubeskadet i nogle Uger, da hans Benner, som for Steenenes Storhed ikke kunde hielp ham anderledes, rakte ham Mad og Drikke igiennem Abningen. Omfider sank Steenene nærmere tilfammen og knusede ham.

Y.

Ymyst, *adverb.* Fra og til, stundum saa, stundum anderledes, *ἀμυστῶς*, sine clausula.

For

Fortegnelse

Over

De udi Bergens-Stift foreskaldende
extra-ordinaire Dobe-Navne.

Mænds Navne.

Qvinde Navne.

A.

A.

Aadne
Aad
Aagne
Alf
Alval
Ambiörn
Andor
Anfind
Anved
Arngrim
Asbiörn
Aslak
Askild
Asfur
Asgout
Augrim
Audin
Avne.

Aagaatthe
Aalheit
Aamunda
Aaney
Aarlog
Aase
Aaste
Abelu
Allegunda
Angunda
Angier
Antri
Askier
Aseli
Astri
Asbiör.

B

Mænds Navne.

B.

Baar
 Bagge
 Balte
 Beje
 Berge
 Berfven
 Biörn
 Biödne
 Bodva
 Bobel
 Bodvehr
 Bothold
 Bôrge.

C.

Christbörn

Det er at agte, at hver
 Bonden har kaldet Biör-
 nen op, da siger de om en
 Mand Biörn, men om
 en Qvinde Biör.

D.

Dag
 Dagfind
 Diis

Qvinde Navne.

B.

Begga
 Blanseflor
 Borelle
 Borgele
 Borne
 Boville
 Brynilde
 Brytheve.

C.

Christbiör
 Cygnie.

D.

Domille
 Dordi
 Durdei

H

Dog-

Mænds Navne.	Qvinde Navne.
Dognald	Dönoth.
Dreng	
Dödvik.	
E.	E.
Ediis	Ebbiche
Eimund	Eddi
Einar	Eldri
Eileph	Engemaal
Ellend	Engelof
Engel	Epsi.
Evind.	
F.	F.
Farteen	Femja.
Find	
Finkield	
Findved	
Frie	
Fufe.	
G.	G.
Garbrand	Gauke
Gaute	Gier
Gebus	Gietlov
Germund	Gislou
Gitle	Gisla
Giur	Giaesse
	Giaest f

Mænds Navne.

Giæft
Gierulf
Godvin
Gousver
grib
grim
gudbrand
gudleik
gullouk
guttorm.

H.

Haaver
Haktor
Hald
Halstein
Haldkiel
Halgrim
Harvig
Hav
Helije
Herbor
Herbiörn
Herbrand
Herlaug
Hermund

Qvinde Navne.

Giðran
Groe
Gudbiðr
Gudve
Gulov
Gundbiðr
Gunvor
Guro
Gyri
Gða
Gðde.

H.

Hakatele
Halbiðr
Haldis
Haltrie
Haljer
Halstri
Harmeke
Helge
Hella
Herbor
Hillegunda
Hilla
Hougne

Mænds Navne.

Qvinde Navne.

Heiur
Hougne.

I.

Iymmer
Iyftein.

K.

Kaare
Kastel
kettel
kiold
kiölf
kiöftel

L.

Lage
Lasse
Leon
Levor
Lro.

I.

Ina
Inde
Inge
Ingager
Ingegier
Ingeleu
Ingri
Jorrond
Ika
Jytta.

K.

Katlag.

L.

Live.

Mands Navne.

M.

Maar
Magne
Marqvar.

N.

Narve.

O.

Odde
Odgier
Olmoe
Olver
Orm
Oud eller Oudi.

P.

Palme.

R.

Raamund
Randmøe

Qvinde Navne.

M.

Maael
Majela
Malli
Meli
Milde
Mildri
Mirio
Modesta
Molfri.

N.

O.

Olog
Onne

P.

R.

Rangeld
Rannej

Re-

Mænds Navne.	Qvinde Navne.
Regel	Ratlæ
Rejer	Rejen
Ribech	Rosmuenda.
Rikholt	
Roal	
Rovar	
Rôch.	
S.	S.
Salve	Salmôy
Skak	Siktru
Skule	Sigvor
Sefind	Siovor
Sefre	Solve
Sigtus	Stenanne
Sigval	Stenor
Sioval	Stenvor
Snarre	Sygni
Stener	Sölvey.
Stengrim	
Steina	
Stig	
Svale	
Svenke	
Sverkel	
Sæbiörn	
Sævald	
Sölvfest.	

Mænds Navne.

T.

Taalmod
 Tiæran
 Timand
 Toileu
 Tolioth
 Torfind
 Torgierd
 Torgrim
 Torgis
 Torgyls
 Tormod
 Tormund
 Troe
 Truge
 Tue.

U.

Udmund
 Ulve.

W.

Wefle
 Wesle

Qvinde Navne.

T.

Taarn
 Thorilda
 Todni
 Torbiør
 Torgier
 Targunna
 Trin
 Turi
 Thyri

Y.

U.

Udbiør
 Udna
 Udve
 Uloug
 Ulvele
 Unni

W.

Walme
 Walgiær

Mands Navne.

Wemmen
wemund
werald
wermund
werner
wernik
wiking
wiglik
Willeich
wogn.

Y.

Ydstein.

Z.

Zondre

Æ.

Ædel.

D.

Djel
Dlvar
Drie
Dven.

Qvinde Navne.

Wendel.

Æ.

Ædele.

