
Ivar Aasen

Brev og Dagbøker

Band 3: Dagbøker 1830–1896

Ved Reidar Djupedal

Det Norske Samlaget, Oslo 1960

Prenta med tilskot frå Noregs Ålmennvitskaplege Forskingsråd

Prenta hjå Reistad & sønn, Oslo

Førebels elektronisk utgåve desember 2002 ved Nynorsk kultursentrum.

Om den elektroniske utgåva

Verket vart digitalisert av Dokumentasjonsprosjektet ved Universitetet i Oslo i 1998. I denne førebelse

elektroniske utgåva er ikkje merknadene til Reidar Djupedal med. Nokre kodar i skarpe <klammer>

er synlege i teksten, mellom anna med sidetal frå bokutgåva. Innhaldslista er flytt fremst, og ho refererer

til sidetal i bokutgåva.

Nynorsk kultursentrum, desember 2002

Oddmund L. Hoel

I N N H A L D S L I S T E

Dagbok 1830-34, Liber scriptiones 7

Dagbok 1831-39, Samling af Optegnelser 13

Beskrivelse over en Fisk som blev fanget i Solnørhøllen 24

Dagbok 1840-42 25

Dagbog paa en Reise til Bergen 1841 37

Dagbog paa en Reise til Trondhjem 1842 56

Erindringer af mine Reiser 1842-45 69

Dagbok 1842-46 127

Reiser i Anledning af Sprogsagen 153

Dagbok 1847-96 155

Aarstal til Livssogo mi 405

Ferder og Tiltak 406

Minder fra Jarlsberg 407

Trastfangsten 1826-28 408

Optegnelser for 1831 410

Optegnelser over Vinding og Udgift 411

Adskillige skrevne Piecer 415

Skrevne Sager 1840 415

Skrevne Bøger (til November 1843) 416

Fortegnelse over adskillige Digtninger fra

Begyndelsen af 1834 til 1844 416

Vers og Viser skrevne efter 1847 417

Riim i Landsmaalet. Symra 417

Visor i Landsmaalet (1862) 417

Nya Visor (Febr. 1863). Ny Ordning 418

Til Symra [Febr. 1863] 418

[Symra] Ny Ordning. Febr. 1863 419

Paatænkte Arbeider. Januar 1851 419

Paatænkte Værker til Udgivelse. 1852 419

Paatænkt 1852 419

Arbeider til 1853 420

Paatænkte Arbeider [1853] 420

Optegnelser 1854. Paatænkte Arbeider 420

Paatænkte Anmærkninger 1855 420

Paatænkte Arbeider udsatte [1856] 420

Største Arbeider [1857] 421

Optegnelser 1858. Paatænkte Ting 421

Optegnelser 1859. Paatænkte Ting 421

Udretninger, Mai 1859 421

Færdiggjorte Stykker [1859] 421

Bøger [1860] 421

Udført i 1861 421

Arbeider i 1863 421

Bøger havde [1863] 422

Udretninger i 1864. Optegnelser 422

Udretninger 1865. Havt til Læsning 422

Udretninger 1866. Havt til Læsning 422

Udretninger 1867. Smaating 422

Udretninger til 1869. Januar og følg 422

Udretninger til 1870 422

Udretninger til 1871 422

Paatænkte Sager (1873) 422

Fyrr paatenkte Verk [1874] 422

Forestaaende Udretninger. Juli [1881] 423

Plan for Reisebemærkninger [1842] 423

Medbragte Sager [1842] 423

Til Medtag paa Reise [1866] 423

At medtage til Reisen [ca. 1886] 423

Medbragte Bøger [1842] 423

Til Erindring. Oktober 1847 423

Efterladte Sager 424

Bøger efterladte paa Søndmør (1851) 424

Mine Bøger. En Fortegnelse 1835 424

Bøger tillagde 1841-54 425

Faksimile av dagboka for desember 1830 430

Opplysningar og merknader 431

Faksimile av dagboka for mai og juni 1850 476

Om Ivar Aasens dagbøker 477

Faksimile av dagboka for oktober 1862 478

Faksimile av dagboka for november 1869 480

Faksimile av dagboka for november og

 desember 1869 481

Faksimile av dagboka for juni 1892 483

Namn- og sakregister 485

IVAR AASENS DAGBØKER 1830-1896

LIBER SCRIPTIONES

1830

 Den 23. December. Denne Dag var meget mærkelig, thi aldrig havde i lang

Tid et sligt Snelag faldet paa en Dag; nu bleve alle Vige fuldkommen ufremkommelige.

Kun paa Skierne kunde man med Besværlighed komme fra Gaard

til Anden. Snefaldet holdt ved den paafølgende Nat til om Morgenen. Den

følgende Dag holdt det op. Den 25. December. Juledags Froprædiken ved

Volden, som altid besøges af Ørstens heele Almue, fik dennegang kun 6 Personer

over Egseth-Eidet, der først ved Dagen kom frem. Den 26. Dec. Ved

Ørsten kunde ikke holdes Prædiken. Enhver fik blive paa sit Opholdssted. Den

31. Dec. Nu kunde man med Føielighed gaa de fleste Veie.

1831

 Den 1. Januar. Prædikenen i Volden fik dennegang mange Tilhørere fra Ørsten.

Veiret var gandske mildt. Den 7. Januar var jeg paa Egseth, for at erholde

en Original ad Supliqve; ogsaa blev samme Dag givet Anmodning om Veiens

Opbrydelse med Heste. Den 8. Jan. blev ovennævnte Opbrydelse foretaget. Den

9. Januar (Søndag) blev Prædiken [holdt] ved Ørsten.

 Februar. Den strænge Vinter vedvarer.

 Martz. Næsten denne hele Maaned vedholdt ligeledes.

 April blev meget mild. Jorden blev snart tælefrie, og der blev Udsigt til godt

Vaar.

 Mai. Der Pløiningen i sædvanlig Tid og ved godt Veir var fuldendt, og Korn-

Sæden begyndte at spire, lagdes et Snelag overalt, som i fjorten Dage blev liggende.

 Juni. Efterat ovenmeldte Snelag var optøet, begyndte en stærk og vedvarende

Hede og Tørke, hvis Mage forsikredes for næsten ualmindelig. Denne Tørke

foraarsagede megen Misvext baade paa Ager og Eng. Jorden blev saa tør, at al

Fugtighed var næsten forsvunden af Grønsværet.

 Søndagen den 10. Juli holdtes Bispe-Visitatz i Volden af Dr. J. Neuman.

Grunden til Biskoppens Taler var fornemmelig Jac. 1,27 og 1. Joh. 4,16. Den

<side nr=8>

11. Juli holdtes Visitatzmøde og Skolecommission paa Øren, hvorved den nye

Forandring i Skolevæsenet havde Sted. Den 18. Juli begyndte Slaataanden. Den

19. Juli. Efter denne langvarige Tørke, blev nu dog nogen Regn. Nogen Fugtighed

syntes nu [at] besvangre Luften, og dette viste sig snart paa den aldeles

fortørrede Ager og Eng.<fmark ind=1)>

 August. De første Dage af denne var det meget stærk Varme, og især den

5., 6. og 7. var Varmen ualmindelig. Den 6. August var jeg paa Ørenpræstegaarden

med Supliqve om Vocation. Desangaaende blev Intet afgjort dennegang,

men til Examen bestemtes den 2. September. Veiret vedblev at være tørt

og mildt det øvrige af Augustmaaneden.

 Den 2. September. Mødte til Examen paa Ørenpræstegaarden, jeg og A. P.

Tømmerbak. Examineringen bestod kun i Regning, Indenadlæsning og Prøveskrifts

Forevisning. Den 26. Sept. foretog jeg og ovenmeldte A. P. Tømmerbak

Reisen til Provsten i Stoksund, for af ham at examineres til Skoleholder-Embedet.

Veiret var umildt. En Stund Eftermiddag reiste vi fra Egseth, og kom til

Welsvigen om Aftenen. Den 27. Sept. Veiret var nu mildere. Vi reiste fra Welsvig

om Morgenen og kom til Stoksund henimod Middag. Examineringen den

Dag bestod i Skrivning, Regning, Forstandsøvelser og Religion. Den 28. Sept.

blev Examineringen fortsat i Religion, Bibelhistorie, Kirkehistorie, Sang, Indenadlæsning

o.s.v. Vi demitteredes omtrent Middag og kom hjem om Aftenen.

Kornsæden var før indhøstet.

 Den 17. October. Reiste jeg til Myklebust for at begynde Skolen. Den 23.

Oct. (Søndag). Natten til denne havde [vi] en svær Storm, og denne Dag en

stærk Regn.

 Den 1. November. Foretog jeg mig at reise til Formynderthinget paa Egseth,

<fnote ind=1)>Aasen den 19de Julii 1831. Dette Aar er et meget mærkeligt Aar, vi endte det forrige

med

overmaade Snee og Frost. I nogle Dage for Juul sneede der meget stærk[t] (og især den 23. December

eller Lillejuulaften), saa at det blev slet umuligt at komme fra en Gaard barlastet til en Anden,

kun i Skier eller Tryver med stort Slæb kunde dette skee af den Stærke og Voxne. Juuledags

Froprædiken

i Volden, som altid har været søgt af hele Ørstens kirkesøgende Almue, fik da neppe

6 Personer over Egseth-Eidet, som med stor Møye i Tryverne ikke kom frem før til Dag-Prædiken.

Husene vare snart n[e]der drevne af Snefog. Veiene vare uopbrødelige, og Præsten kunde ikke

komme hid til Ørstens Kirke. Eidet blev ikke Hestfarende før efter Hell. 3 Kongersdag. Det var

for Eneboerne en langsom Juul. Vinteren blev fremdeles varende i fuld Kraft. Dog blev det et

tienligt godt Foraar, og Jorden blev ganske tælefri i sædvanlig Tid. Men efterat Kornsæden var

udsaat og begyndte at fremspire af Jordens Skjød, var endnu en kold Stund tilbage. Et Snelag

af en fuldkommen Skohøide nedlagd[es,] som ikke før snart en halv Maaned derefter ganske

optøede. Man kunde knapt berge Creaturene for Undergang. Ja, det var enddog paa visse Stæder,

de som maatt[e] crepere af Sult og Veirets Haardhed. Men al denne overhængende Nød og

Jammer blev snart af den Almægtige gjenoprettet og forandret til Glæde. Det blev igjen meget

varmt. En stedsevarende Hede og Tørk begyndte og har uden Ophold vedvaret indtil denne Tid

(nu tre Uger efter St. Hanstid). Vi ere paa denne Maade igiæn truede med Næringens Bortvisning,

baade for os og Creaturene, dog blev det taaleligt.</fnote>

<side nr=9>

for at give Afkald, hvilket skeede samme Dag om Aftenen. Den 8. November.

Snee begynder at falde. Den 13. Nov. (Søndag). Efter en blid Morgen, opreistes

denne Dag et grusomt Veir. Samme Veir havde den bedrøvelige Følge at

en Baad af Sætre i Volden paa Hjemveien fra Kirken omkom. Ialt vare disse 15

Personer hvoraf en kom tilbage. Den 15. og 16. Nov. Indfaldt meget stærk

Kulde. Den 22., 23., 24., 25. og 26. ligesaa.

 Den 10. December begyndte Sneen at optøe. Den 16. Dec. Var den ganske

optøet næsten allesteds. Den 20. Dec. Reiste jeg fra Brudevold, og opholdt med

Skolen over Julehøitiden. 25. December. Et godt Veir ledsagede Julefesten. Froprædikenen

bivaanedes som sædvanlig. Det samme Veirliget vedholdt fremefter

ved Aars[s]kiftet og fremdeles.

1832

 Den 1. Januar. Veiret som forhen. Den 9. Januar. Reiste jeg til Brunegot

for at begynde Skolen efter et Ophold eller Ferie af 20 Dage. Den 15. Jan.

Indfaldt en meget stærk Regn. Den 28. og 29. Januar. Indfaldt et meget haardt

Veir, med Blæst og Hagel.

 Den l.Februar. Et bestandigt mildt Veirligt [!] vedholdt, og ingen Snee faldt.

Den 21. Februar. Reiste man til Udøerne til Sildefiskeriet. Samme blev dennegang

kun maadeligt. Den 24. Febr. kunde man forevise Avis-Redactionen paa

Egseth Exemplarer af Primula veris i fuld Flor og Blomster. Dette blev strax

indsendt i Maanedsavisen. Februar var ogsaa meget mild, og ingen Snee faldt.

 Den 10. Martz. Reiste jeg hjem igjen efterat have omgaaet Skolen i hele

Districtet. Jeg begyndte den 18. October f. A., altsaa omtrent 19 Uger tilbragt.

Den 19. Martz. Et lidet Snelag falder. Samme Dag reiste jeg til Møchlebust for

at begynde Skolen anden Gang. Den 23. Martz. Snee falder stærkt, dog ikke

meget. Den 27. og 28. Martz. Indfalder stærk Regn og Tøveir.

 Den 2. April. En meget stærk Regn og Blæst indfalder. Sneen var nu optøet.

Fra 5. April og fremdeles indtraf et meget deiligt og behageligt Veir. Endog

paa Kjølaas, en af de høyeste Gaarde heromkring, hvor jeg da opholdt mig,

kunde jeg den 11. April see Hægge-Løvet udskydt [!] og blomstrende; Selljeknopperne

i fuld Flor og en stor Mængde Bier opholdende sig deri. Ogsaa kunde

man nu see adskillige Spirer til Spidsskreppe og andre Græsarter. Den 22. April,

som var Paaskedag, var Veiret som forhen tørt og mildt. Ligesaa og fremdeles.

Den 25. April begyndtes Pløiningen under meget mildt og behageligt Veir.

 Den 1. Mai. Reiste jeg til Aarsæteren. Den 3. Mai. Efrerat nu Pløiningen og

Gjødningen ved godt Sædeveir var fuldendt, saa nedfaldt et Snelag overalt, og

Veiret blev meget uroeligt og haardt. Den 5. Mai. Den nu indtræffende, og

længe før omtalte Solformørkelse af Planeten Mercur kunde her ikke observeres

formedelst det meget haarde Uveir og stærke Snefog. Den 7., 8., 9., 10. og

11. blev Veiret fremdeles ondt, og det saae ilde ud med at fremberge Creaturene.

<side nr=10>

Den 12. Mai begyndte Sneen at optøe, og den følgende Dag var den borte. Det

øvrige af Mai var Veiret ganske godt og behageligt.

 Juni var bestandig tør og mild, dog var ikke nogen stærk Varme. Den 10.

Juni var Pintsedag. Denne og de andre Festdage prydedes ved et behageligt

Veirligt. Den 23. Juni. Efter mere end en Maaneds Tørke begyndte nu Luften

at forandre sig og give Regn. Den 28. Juni sneede det i de høyeste Fjelde, og

Luften var oftest kjølig, dog blev Veiret taalelig mildt, og Græsset forfremmedes

nogenledes.

 Juli blev tempereret og afvexlende. Den 13. Juli reiste jeg hjem til Slaataanden

som da begyndtes. Veiret blev mestendels vaadt og umildt. Dog blev

imidlertid saa mange Tørringsdage at Høet ubeskadiget kom i Laden.

 Søndagen den 12. August holdtes Provste-Visitatz i Volden, af H. C. Thoresen,

da jeg førstegang aflagde Prøve paa Catekchation [!] for Provsten og Almuen.

Den 13. August holdtes Skolecommission og Visitatz-Møde paa Ørens

Præstegaard, angaaende Kirke- og Skole-Væsenet. August-Veiret blev fremdeles

meget vaadt og umildt. Kun blev en og anden Dag med saamegen Tørring at

det afslaaede Høe ikke raadnede.

 September. Natten til den 6. September frøs Kornet til Dals og paa adskillige

Steder. Og endnu saae det ganske slet ud med Høsten, da Kornet, formedelst

det varige Regnveir, ikke modnedes. Uveiret holdt ved fremdeles igjennem

denne Maaned. Den 29. September. Lige til denne Tid var Veiret meget umildt.

Kornet groede baade paa Ageren og i Hæsene; Ikke heller var det endnu allesteds

opskaaret.

 Den første Uge i October. Efter denne langvarige Regn og Stilleveir, indfaldt

nu nogen Blæst saa at Mestedelen af Kornet nu blev indbragt, undtagen hos

dem som sidst havde opskaaret. Denne Blæst var oftest blandet med Regn. Den

blev ogsaa paa det Sidste meget stærk. Den 6. October. Indfaldt en overmaade

stærk Storm og Blæst, som paa visse Steder kastede af Husene, og nedbrød

Kornhæsene hvor disse fandtes og ey var stærk[t] forsynede. Den 7. October,

som var 16. Søndag efter Trefoldighed, holdtes Confirmation i Voldens Kirke.

Af begge Sogne vare i dette Aar 100 Confirmantere. Den 9. October. Reiste jeg

til Møklebust for at begynde Skolen det 2. Aar. Den 15. October. Hidindtil var

Veiret godt. Den 19. Oct. Stærk Regn. Den 25. Oct. Veyret atter mildt.

 Den 1. November. Veyret hidindtil mildt, dog undertiden vaadsomt. I den

første Uge i November faldt lidt Snee men som strax derefter optøede. Den

10. Novemb[e]r. Meget mildt og behagelig Veir. Endnu var Marken tøet. Den

13. November. Natten til denne Dag og frem mod Morgenen, saaes meget

store og ualmindelige Luftsyner. Man saa ey alene meget store Veyrlys, men

ogsaa Ildkugler, svævende frem og tilbage i Luften og undertiden med lydeligt

Knald at briste isønder. Enddog fra troværdige Mænd, der bemeldte Nat var

ude og observerede dette, har man indhentet den Efterretning, at der var de

<side nr=11>

af bemeldte Ildkugler, der syntes større for Øyet end Sollegemet, og afgave

en saa stærk Glands at underliggende Marker og Egne saae ud som illuminerede.

Det maa og her anmærkes, at denne Høst og frem imod Julen var Veirlys meget

oftere seede, og hyppigere end i lang Tid. Den 24. Nov. Hidindtil var Veiret

meget behageligt og mildt. Endnu var der ingen Snee liggende.

 Den 1. December. Det bestandige milde Veyr var endnu vedholdende. November

Maaned gik ogsaa ud med bar Mark. Den 6. Dec. Luften noget blandet

og vaadsom. Lidt Snee falder. Den 8. Dec. Marken igjen sneløs. Veyret noget

vaadsom [!] Den 15. Dec. Snee falder, men dog ikke megen. Veyret haardt og

koldt. Natten imellem den 15. og 16. var Torden og sludagtigt Veyr. Siden

blev Luften klar og følgelig ogsaa kold. Den 17. Dec. Luften klar; Veyret

koldt. Ligesaa til 20. December. Den 21. Dec. Snee falder. (Hjemreise fra

Skole). Den 25. Dec. Sneen atter borte. Luften skyet og meget mild. Natten

til denne Juledag forefaldt den ulykkelige Hændelse paa Præstegaarden Dimnesund

at Vaanebygningen, Borgestuen, Stavbur og en anden nærstaaende Bygning

opbrændte . I Juletiden var og blev mildt Veyr. Vel faldt lidt Snee imellem

Juul og Nytaar, men som strax igjen borttøede.

1833

 [Januar] Marken sneeløs. Veyret lidt vaadsomt og fugtigt. Den 4. Januar.

Som ovenfor. Denne Dag reiste jeg til Gaarden Moe, for at holde Skole. Den

13. Jan. Hidindtil var Veyret mildt. Nu falder nogen Snee. Den 15. Jan. Indfalder

stærk Regn, som bortskyller den nyfaldne Snee. Den 20. Jan. Veiret

sludagtigt og omvexlende. Den 21. Jan. Reiste man til Udøerne paa Sildefiskerie.

Efter en 8 Dages Forsøg, i uroligt og haardt Veir, kom Folket tilbage. Fangsten

blev dengang for det Meste ubetydelig. Den 27. Jan. Et maadeligt Snelag

falder. Vind og Snedriv gjøre Veiret ubehageligt. Den 29. Jan. Det faldne Snelag

og den begyndende Frost danne et godt Slædeføre. Sildfiskeriet begynder

at blive heldigere.

 Den 5. og 6. Februar. Sneen borttages ved Regnskyl og Vind. Marken bliver

sneløs. Et mildt Veir begynder. Den 14., 15., 16. Februar og fremdeles, Sildfiskeriet

drives overmaade heldigt og lovende ved Kysterne (Øe-Kysterne).

Den 22. Febr. Reiste jeg hjem efter at have omgaaet med Skolen første Gang.

Veiret vedbliver at være mildt. Den 28. Febr. begyndte jeg Skolen paany.

 Den 6. Martz. Lidt Snee falder. Luften bliver kold. Torskefiskeriet vil ikke

lykkes. Den 25. Martz. Formedelst Solens Varme svinder Sneen i de lavere og

dyrkede Egne. Den 30. M. Slud.

 Den 3. April. Reiste jeg hjem fra Skolen til Paasketiden. Marken var nu tøet,

Luften klar, og Foraaret tegnede sig godt. Den 10. April. Reiste jeg til Føldalen

(paa Skolen). Den 20. Apr. Veiret hidtil bestandig mildt. Nu begynder Pløiningen.

 <side nr=12>

Denne gaaer for sig i et behageligt Veir. Over Pløiningen opholdt jeg

mig i Aasen, 22. - 29. April.

 Mai begynder med samme behagelige Veir. Mildt Solskin og undertiden

Regn. Den 7. Mai. Nogen stærk Regn. Den 12. Mai. Atter et Regnskyl. D. 25.

Mai (Pinsaft.). Veiret hidindtil mildt og behageligt. Vel undertiden kjølig og

nu endog truende med Snee, dog blev ingen Snee liggende.

 Juni begyndtes med overmaade behageligt Veir. Den 7. indtraf den sørgelige

Hændelse paa Gaarden Krøvle, da nogle af Gaardens Huse opbrændte og tre

Børn mistede Livet. Den 5. og 6. Session paa Egseth. Den 7., 8. og 10. Sommerthing.

(9. i Bryllup paa Brudevold.) Den 15. Juni. Luften meget kjølig og Sne

byder sig i Fjeldene. Den 18. Atter varmt og mildt. Den 24. Stærk Varme. Jeg

var da paa Egseth med et Brev til Provsten. Veiret bestandig varmt og mildt.

 Juli. Den 6. Reiste jeg hjem fra Skolen. Veiret meget mildt. Stundom Regn,

men for det meste Solskin. Søndag den 28. Provstevisitatz i Volden. Mandag 29. Visitatzmøde og

Skolecommission i Volden.

 August. I Førstningen Veiret mildt, senere vaadsomt og kjøligt. Fra 20. til

24. var jeg paa Egseth for at læse og skrive. Den sidste Uge i August næsten

bestandig hyppigt Regn og tillige saa kjølig at det stundom sneede lige ned til

Sætergangene.

 September. De første Dage meget koldt. Stundom laae Sneen alt ned i det

Dybe af Sæterdalene. Den 6. Reiste jeg fra Egseth og kom den Dag kun til

Dragsund. Den 7. kom jeg til Stoksund.

 Oktober. Et særdeles smukt og mildt Veir.

1834

 Januar. Begyndelsen af Aaret havde Kulde og nogen Snee. Ferskvandene tillagdes med tryg

Iis. I Midten af Januar blev ogsaa et godt Slædeføre tillands.

Den 18. Veirliget har nu i en Uge været mildt med sydlig Vind, og Sneen viger

nu ved Søekanten. Ved Kysterne og imellem Øerne har i flere Uger været et

betydeligt Mortfiskerie, som og endnu vedvarer. Den 25. Nu have vi vestlig

Blæst med Snee. Vaarsilden skal være kommen ind mod Kysterne, men Uveir

forhindrer Fangsten.

 Februar. Den 1. Veiret vedbliver at være haardt og stormende. Ofte har det

sneet, men ved Strandene er ingen Snee bleven liggende. Den 14. Veirliget har

nu i flere Dage været saare uroeligt med stærk Blæst. Sildefiskeriet begyndte

forrige Uge meget heldigt, men er nu atter hindret ved Uveir. Sei, Haae og lidt

Torsk er faaet af Enkelte. (Endnu ganske faae.) Ved Gidskøe har Silden betydelig

været fisket. Den 19. I 3 Dage have vi nu havt en saare stærk Storm. Især

var Gaarsdagen mærkelig, da Vindens Haardhed syntes at gaae over det Almindelige.

Flere Huse ere beskadigede, og mangesteds er det kastet af Tagene. Idag

<side nr=13>

er Regnen meget stærk, og man har allerede et [!] Vandflom. Værst var Stormen

den 27.

 Martz. Den 1. Det urolige Veir og den overmaade stærke Blæst vedvarer

endnu. Paa mange Steder har den anrettet stor Skade. Da man tillige har havt

en svær Søegang, og Havfloden har været usædvanlig høi, saa ere mange Nøste

og Søhuse tildels beskadigede og deels ganske faldne og bortrevne. Flere Baade

ere af Stormen optagne af sin Plads i Luften og nedkastede paa et andet Sted

sønderslagne. I Skoven ere mange Træer oprykkede. Man siger endog af Huse,

der har været opløftede fra Jorden og nedsatte paa et andet Sted. Til al Lykke

har i disse Rædselsdage ingen her aflandet været paa Søen, men man taler om

Vrag og forladte Skibe i Havet. Kort: Skaden er i mange Henseender stor og

vil længe være erindret.

SAMLING AF OPTEGNELSER

1831

 Januar. Et Snelag, som hos os var over to Alen, og hvad der var mærkeligst,

næsten Alt nedlagt paa et Døgn (d. 23. Dec. 1830). Julen havde hidtil været

meget rolig, da man kun med største Anstrengelse paa Skider eller Tryger

kunde komme fra Gaard til Gaard, og da Prædiken ei kunde holdes ved mere

end een Kirke. Ellers begyndte Januar med ganske mildt Veir.

 Febr. og Marts. Meget streng Vinter.

 April. Mildt Tøveir. Jorden blev snart fri for Sne og Tæle.

 Mai. Efterat Kornet var saaet og begyndte at spire, faldt et Snelag, som

skjulte Marken i to Uger.

 Juni og Juli til den 19. En brændende Hede og Tørke, hvis Mage forsikkredes

for umindelig, vedvarede uafbrudt. Paa alle tørre Steder afbrændte Græsset,

og Marken var saa gjennemtør, at paa adskillige Steder, hvor man havde havt

Kullmiler, afbrændte hele Strækninger af Skov eller Mossemark i Nærheden.

Juli 10. Været ved Bispevisitats i Volden, adskillige Forandringer i Skolevæsenet.

 August, 5., 6. og 7. Overmaade stærk Varme. Det øvrige af Aug. tørt og

mildt. Den 6. Aug. paa Øren med Ansøgning om det nye Skole-Distrikt i

Ørsten.

 Sept. Afvekslende Veir. Kornet betimelig indfaaet. D. 2. Sept. sammesteds

[paa Øren] til Examinering i samme Anledning. Den 26. s. M. afreist og d. 27.

ankommet til Raftenæs til Examinering. Den 28. færdig og hjemreist.

 Den 17. Okt. reist til Folstaddalen til den første Skolegang. Okt. 23. (Søndag).

En haard Storm, hvorpaa fulgte en meget stærk Regn.

 Den 1. Nov. paa Thinget paa Egseth for at give Formynder-Afkald til John

Knudsen Egseth. Kurator: Sjur Halkjeldsvig. 8. Snefald. 13. (en Søndag). Efter

en blid Morgen en forskrækkelig Dag med Storm og Snedrev. Paa denne Dag

<side nr=14>

forulykkedes en Kirkebaad fra Sætre i Volden med 15 Mennesker, hvoraf kun

1 blev reddet. Sidste Halvdel af Nov. meget stærk Kulde.

 Dec. 10. - 16. Tøveir. 20. Hjemreist fra Brudevold. Julen. Bar Mark og saare

mildt Veir.

1832

 Januar, Febr. og Marts (samt April). Et saare mildt og behageligt Veir med

bar Mark, hvilket kun blev afbrudt ved en stærk Regn den 15. Jan. Storm og

Hagl den 28. og 29. Jan. Snefald den 19. Marts, samt et do den 23. s. [M.],

hvilket dog den 28. var aftøet. 9. Jan. Reist til Brunegote. 10. Marts hjem fra

Nupen. 19. s. [M.] til Myklebust. Sildefisket faldt til sidst i Febr. men blev

kun maadeligt. April, 2. Stærk Regn og Storm. Derefter atter ligesom før et

udmærket skjønt og behageligt Veir. Midt i April var, ogsaa paa de høieste

Dalegaarde, f. Ex. Kolaasen, Hæggeløvet udskudt, og Seljen i fulde Blomster,

besøgte af en stor Mængde Humler, ligesom Engmarken var grøn og fremviste

Bladene af adskillige Planter. Fra 18. til 30. Hjemme under Paaskehelgen og

Pløiningen. 1. Mai. Reist til Aarsæteren.

 Mai. Efter Pløiningen lagdes et Snelag den 3. Mai som blev liggende til den

13., under uroligt og haardt Veir. Stærk Foermangel i Dalene. Merkurs Gang

forbi Solen kunde ei iagttages formedelst tyk og snefuld Himmel. (Den 5. I

Føldalen.) Mai og Juni. Fra 14. Mai til 23. Juni. Tørt Veir og Solskin, men

ingen Hede. 28. Juni. Koldt og Snefald i Fjeldene.

 Juli, Aug. og Sept. Vaadt og umildt Veir. Blot enkelte Tørringsdage imellem,

saa at dog Høet ikke raadnede. 13. Juli hjem fra Nupen. 12. Aug. Ved

Provstevisitats i Volden og katekiserede der førstegang. 6. Sept. Frøs Kornet

i Dalene. Kornet maatte tilsidst i Maaneden skjæres for det meste umodent, og

tillige groede det i Hæsen formedelst det vedholdende Regn.

 Okt. Første Uge Vind og Tørring. Kornet for det meste indbjerget. 6. Okt.

Stærk Storm, der sommesteds rev paa Tagene og nedbrød Hæsene, hvor disse

endnu stode og ei vare vel forsynede. 9. til Myklebust. 16. stærk Regn.

 Nov. Første Uge, lidt Snefald, der straks optøede. Siden til Midten af Dec.

bar Mark og meget behageligt Veir. Den 13. Nov. Natten forud, meget store

og usædvanlige Luftsyn. Ei blot forfærdelige Veirlys (Lyn), men ogsaa store

svævende Ildkugler som stundom bemærkedes at briste med stærke Knald.

Nogle af disse vare, efter troværdige Mænds Sigende, saa store at see til som

Solen, og oplyste Mark og Egn i en vid Strækning. Veirlys vare ellers meget

hyppige denne Høst.

 Dec. 15. og fremdeles. Stærk Frost. 21. Hjem fra Brækken. 25. Ildebranden

i Dimnesund indtruffen. Julen. Næsten ganske sneløst, og derfor særdeles mildt

Veir.

<side nr=15>

 Jan. Ustadigt Veir, dog først i Maaneden mildt. 4. til Moe.

 Febr. Første Uge. Godt Sneføre. Siden optøet og mildt lige til den 6. Marts.

 I Midten af Febr. Et overmaade heldigt Sildefiskerie ved Øerne. Den 22. Hjem

fra Nupen. Den 28. til Myklebust.

 Marts. I Midten, Sne og Kulde. I Slutningen Tøveir. Torskefiskeriet ikke

heldigt.

 April. Meget mild og skjøn. Hjemme 3. til 10. (i Paasken). Ligesaa fra 22.

til 29. i Pløiningen.

 Mai. De første tre Uger. Særdeles gunstigt Veir. Afvekslende Regn og Solskin.

 Den 25. og følg. Koldt og truende med Sne.

 Juni. Begyndelsen ligesom Mai meget behagelig. Midten kold med Snefald

i Fjeldene. Derefter Solskin og stærk Varme. Den 5. ved Session paa Egseth.

7. Tre unge Mennesker omkomne ved en Ildebrand paa Krøvelen.

 Juli. Varme med Regn imellem. Den 6. hjem fra Nupen. Den 28. ved

Provste-Visitats i Volden.

 Aug. Begyndelsen mild. Siden vaadt og koldt. Den sidste Uge usædvanlig

megen Regn. I denne og de første Dage af Sept. tillige saa koldt, at der lagde

Sne i alle Fjelddale og Sætermarker. Fra 20. til 24. paa Egseth.

 Sept. Den 6. Afreist fra Ørsten til Raftenæs. Ankom til Dragsund, og den 7.

til Raftenæs. Sept. og Okt. De sidste tre Uger af Sept. og næsten hele Okt. særdeles

bestandigt, mildt og behageligt Veir. Kornet blev meget lykkeligt indbjerget,

omendskjønt seent. [Examineredes i:] Geografie, Historie, Stiløvelser,

Grammatik, Retskrivning og endelig Latin.

 Nov. Regn og Vind imellem Storm. Den [14.?] Nov. En Reise til Ørsten.

Den 18. tilbage.

 Dec. Sne i Begyndelsen. Ligesaa længere frem i Maaneden, og derhos godt Sneføre.

Julen. Et betydeligt Snelag og derhos Kulde.

 Arbeider, Stiløvelser m. M. 1833. I Ørsten: Veiledning til Almanakken, adskillige

Stykker af Hansteen. Optegnelser om Veirliget m. M. Kort Indbegreb af

det Vigtigste af adskillige Kundskaber. Et Udtog af samme. Morgen- og Aftenbønner

med Sange. Optegnelse af adskillige Bibelsteder og Sprog af en latinsk

Bibel. Sange afskrevne af "Tiden", "Morgenbladet" m. fl. Sange fra 1833,

hvoriblandt en til Kongens Fødselsdag. I Stoksund: Opgave No 1, do No 2,

hvori blot "Aarstiderne", begyndt sidst i December, fuldendt i Januar følgende

Aar. Lært i Stoksund: Geografie, Historie, Grammatik, desuden havt Stiiløvelser

(bemeldte Opgaver) og Skrift efter Diktat, tilsidst begyndt paa Latin med

S. Anchersens Grammatik.

1834

 Jan. Frost og tryg Iis. I Midten godt Sneføre. I Slutn. Vestenvind og Sne.

Betydeligt Murtfiskerie i Ørsten. "Quatuor anni tempora". Syg i Slutn. af Jan.

<side nr=16>

 Febr. Usædvanligt stormende og uroligt Veir. Den 18. en Storm, som beskadede

flere Huse og kastede mangesteds af Tagene. De sidste Dage i Maaneden

overmaade stor Havflod, saa at mange Nøste og Søhuse bleve beskadede og ødelagte;

derhos især den 27. en saa forskrækkelig Storm at man fortalte om Huse,

der bleve optagne fra Jorden og nedkastede paa et andet Sted, om Baade, der paa

samme Maade bleve slagne i Stykker, og om hele Skovstrækninger der bleve

nedbrudte. En stor Mængde Sild indkommen, men Fangsten forhindret ved

Uveir.

 Den 28. Juni, en Reise til Ørsten. Tilbage 3. Juli.

 Læregjenstande 1834: Historie (A. Kalls [Lærebog]). Geografie (Platous

Lærebog, Gliemans Atlas). Norges Historie (Faye). Rethorik (Rosteds [Lærebog]).

Latin (Brøders mindre Grammatik af Hansen, siden den større ved

Sverdrup). Skrevet Uddrag og Optegnelser af ovenstaaende, samt Glosebog til

Brøders Grammatiker (fordetmeste efter Nucleus latinitatis). Oversat Bugges

latinske Læsebog og nogle Kapitler af Justin. Fuldendt "Aarstiderne" (i Januar).

Derhos en Hoben Sange, hvoriblandt "Sommernatten" og "Ved en

Vens Død", m. mange flere.

1835

 Veir og Aaring [ope rom].

 Andre Optegnelser for 1835. I Juli. En Reise til Ørsten. Den 31. Okt. Afreist

fra Stoksund til Solnør i Selskab med Provst Thoresen. Toge Veien over

Hareidseid, kom seent [om] Aftenen til Hesseberg. Følgende Dag, 1. Nov. (en

Søndag) fremkommen ved Kl. 10. Særdeles godt Veir.

 Læregjenstande i Stoksund: Fordetmeste som forrige Aar, dertil Religion

(Niemeyer), og Tydsk (Hjorts lille Gram., Grønbergs Lexikon, Wolffs Læsebog).

Skrevet Uddrag af de to første Bøger og oversat noget af den sidste, desuden

adskillige Optegnelser af Historien og Geografien. Paa Solnør i Nov. og

Dec.: Optegnelser af Norges Historie efter Tidsfølgen. Blandinger begyndt.

Fortsat med Tydsken. Oversat nogle faa Kapitler af C. Nepos.

 Blandt Bøger som jeg har læst i Stoksund, foruden hvad der hører til førmeldte

Læregjenstande, kan mærkes: Flere Bind af Baggesens Digte. "Neuestes

Conversations Lexicon" af Wolff. Lindbergs Kirketidende. Grundtvigs Verdens-

Histories 1. Deel. Bien. Morgenbladet. Landmandens Lykksalighed [!]

af H. Bull, m. M.

1836

 Veir og Aaring [ope rom].

 Sept. 19., 20. og 21. lagde over et Kvarteer Sne, hvorpaa fulgte Frost, som

vedvarede til den 25., dog var Sneen først d. 28. aftøet. I denne Tid stod Byggen

i Huus, men det øvrige stod paa Ageren. Okt. 25. en stærk Storm, der sommesteds

rev Tagene.

 Andre Opt. for 1836. 3. Januar. En Reise til Mælseth.

<side nr=17>

 Læst: Krafts Norges Beskrivelse. Strøms Søndmørs Beskrivelse. Schønings

Domkirkens Historie. Hersbergs [!] Selvbiografie. Golownins Fangenskab i

Japan. 2. Deel af Enevold Falsens Skrifter. Bruns Zarine og Einer Tambeskjælver.

Den Særsindede af Aug. Lafontaine. Peregrine Pickle af Smollet. Skilling-

Magasinet. Penning-Magazin. Morgenbladet (for det meste). Mange af Wolffs

Journaler. Nogle Hefter af Rises Arkiv, ligesaa af Nationalbladet fra 1816 og

[18]17, og af Budstikken for 1826. Kofods Historie. Noget af Hjorts tydske

Læsebog. Hansens Veiledning i Modersmaalet.

 Skrevet: Optegnelser af en græsk Grammatik. Do. af Deichmans franske do.

(Januar). Samlede Bemærkninger. Originale do. (de første siden indlemmede

i Blandingerne). Historiske Registre. Geografiske do. Optegnelser af Krafts

Norges Beskrivelse, af Strøms Søndm. Beskrivelse (Dyr og Væxter), af Hjorts

tydske Læsebog m. M. i Blandingerne. Oversat lidt mere af C. Nepos (December).

Blandt orig. Sager: Sørgesang ved S. Aarflots Død, 25. Jan. [18]36. Naturen.

Hr. Hans. Charader (7). Bemærkninger og Strøtanker. Med dette Aar

slutter Rimerierne.

1837

 Veir og Aaring. 25. Jan. om Aftenen usædvanlig stærkt Nordlys, stundom

over hele Himmelen, altid overordentlig flygtigt og med forunderligt Farvespil,

afvekslende hvidt, gult, fiolet, og lange Stunder aldeles blodrødt, hvilket gav

et sælsomt Gjenskin paa den høitliggende tilfrosne Sne. Nordlys med samme

røde Farve bemærkedes ogsaa flere Gange senere, endog frem i April. I Palmehelgen

(som indtraf 19. Marts) lagde et nyt dygtigt Snelag, hvorpaa fulgte

klart og stadigt Veir med stærk Kulde i fire Uger, dog i den sidste Tid noget

mildnet om Dagene af Solen.

 15. Apr. Forandring. Tøveir. Efter to Ugers tøet Mark og mildt Veir fik vi

Sne den 7., 8. og 9. Mai, der dog snart forsvandt. Første Halvdel af Mai meget

koldt, sidste Halvdel varmt og særdeles ønskeligt Veir. Audivi Rallum 24. Mai

& Cuculum 26. Mai. Formedelst den indtrufne Varme sidst i April tog jeg

allerede d. 29. s. M. et balneum marinum, men blev siden ved Kulden afholdt

længe fra et saadant.

 Juni. Første halvanden Uge meget koldt. Siden nogen Varme. De sidste Dage

af Maaneden og indtil 4. Juli atter koldt Veir.

 Juli. De to mellemste Uger meget varmt.

 August. Barsokugen meget kold. Sne langt ned i Fjeldene.

 Sept. godt Veir fordetmeste.

 Okt. den 11. en overmaade stærk Storm, som her paa Stedet oprev og nedbrød

en stor Mængde Træer, samt tildeels rev paa Husene, og som andresteds

skal have gjort megen Skade. Siden i to Uger Regn, Slud og Storm, d. 24. et

lidet Snelag, som efter tre Dage borttøede igjen.

<side nr=18>

 Nov. 13. til 17. Usædvanlig stærk Kulde. Skodjefjorden fast tilfrossen. Et

lidet Snelag. Aftnerne den 14. og 15. meget Nordlys, rødt og flygtigt.

 Dec. Et særdeles herligt Juleveir. Bar Mark, lidt tælet, men myg ovenpaa,

formedelst den meget milde Luft. Himmelen klar eller tildeels skyet.

 Samling af Natursager:

 I Marts og den første Uge af April, da en stor Fjøre indfaldt, samlet endeel

Konkylier. 9. Juli. En Vandring til Solnordalen, Værhornet, Svarteløk og Fylingsdalen.

Lidet Mærkeligt fundet, da Fjeldplanterne for en stor Deel ei endnu

var i Blomstring. Hjembragt endeel Arbutus alpina, Betula nana og Lichen

islandicus. I Svarteløk fundet Redet til en Fugl, der af Udseende og Stemme

forekom mig at være en And, men hvis Æg lignede ganske Lomsæg, undtagen

at de vare lidt mindre 16. Juli. Paa Ørskog. Fundet Pulmonaria maritima, og

etslags stor Chærophyllum, m. M. Samme Dag paa Apallsæthfjeld. Intet Mærkeligt

saavidt erindres. 22. Juli. Paa Skodje. Første Gang seet Verbascum nigrum.

23. Juli. I Honningdalen. Fundet Iris palustris i fuld Blomstring paa en

Eng under Glomseth, desuden : Convallaria verticillata i Honningdalen, Arbutus

uva ursi og Hypericum perforatum i Vigen m. M. 20. Aug. i Solnordalen.

Rumex digynus, Stachys sylvatica i Blomster, Lobelia i Blomster. Etslags Ophrys

ell. Satyrium (hvidt og haaret med et eensidigt Aks) ogsaa i Blomster. Paa den

anden Udflugt samme Uge paa Apallsætfjeldet: Salix herbacea (uden Blomster)

m. M. 27. Aug. Paa Ørskog. Nogle falmede Exemplarer i en Grov af

Lysimachia thyrsiflora (formodentlig?). 3. Sept. Til Svorte. I Svortehaugen

Campanula latifolia, falmet, og Convall. vert. med Frugt 10. Sept. Til Vatneskjæringen.

Hjemmefra Kl. 9 Fm. gjennem Liden, Fyling og Engsæth, derfra

over Ekrolsæteren og paa Engsæthfjeldet, derfra ned i Vatnedalen og over

samme ved Krogsæteren, saa opad mod Skjæringerne, hvis Top jeg naaede omtrent

Kl. 3 Eft. Den overordentlige Udsigt hindredes noget ved en slimig Luft

og ved en Regniling, der først viste sig i Syd paa en 8-9 Miles Afstand, men

lidt efter lidt marscherede nærmere, og endelig ved Nedgangen af Fjeldet

mødte mig og gjorde sin Kompliment. Tilbagereisen gik ned igjennem Vatnedalen

og over Beiteskaret og fremdeles samme Vei som Fremreisen. Jeg kom

hjem ved Kl. 9 om Aftenen. Paa Fjeldet selv fandres blot nogle Mossearter,

deriblandt Lichen nivalis i Mængde. De store Urer paa søndre Side vare herligt

smykkede med Lichen geographicus, og i Hulerne i de samme fandtes etslags

Polypodium, som jeg endnu ikke veed Navn paa. Paa Fladen nedenfor saaes

etslags Stellaria, og i den lille Dal vestenfor var en Mængde stort Græs. Deriblandt

vokste Angelica archangelica, Sonchus alpinus, Solidago, Spiræa, Valeriana,

m. fl. I Skoven nedenfor var en Mængde af hvid Anthericum, Gnaphalium

sylv., Scabiosa succisa og andre almindelige Urter. Paa en ny Udflugt i

Solnordalen senere i Sept. fundet bl. a. etslags Hieracium med glatte, ægformige,

tandede Blade. Foruden disse Omstreifinger kan jeg under Eet anføre mangfoldige

<side nr=19>

korte Udflugter. Blandt de Væxter som jeg paa denne Maade opsporede

og lærte at kjende, vil jeg kun nævne: Saxifraga cotyledon. Ranunculus aconitifolius.

Bartsia. Sanicula. Taxus. Asperula (formodentlig). Gentiana campestris.

Pyrola uniflora. Epilob. angustifolium. Aster tripolium. En Convolvulus i

Fjøren ved Haaem, med mange flere, hvoriblandt adskillige hvis Navn

jeg endnu ei har faaet at vide (April 1839).

 Andre Optegnelser for 1837.

 Læst: Bulwers: Pompeiis sidste Dage, Pillegrimene ved Rhin, Devereux, H.

Pelham, Cola di Rienzi og Englænderne. Holbergs Forvandlinger m. M. Frithjofs

Saga af Tegnér, Goethes Wilhelm Meister, Krigskunstens Historie af Carrion-

Nisas, Grev Tunger af Knigge, Edvard af A. Lafontaine, Morgenbladet (for

det meste), Skilling- og Penning-Magasinet, Kjelsens Naturhistorie, Simon

Pauli danske Urtebog (i Juli), Hornemanns Plantelære (i Okt.), Malcolm af

Steffens, Storthinget 1836 (Fougstad), Europa fra 1815 af F. Klee, m. mange

flere.

 Adskillige Optegnelser i Blandingerne, det meste af Krafts Norges Beskrivelse,

af Olaf Trygvasons Saga m. fl. I Løbet af Sommeren drevet meget paa [med]

Plantekundskab ved Hjælp af Strøm, Kjelsen og Simon Pauli (Juli og August).

Hornemanns Plantelære fik jeg først i October (Udgaven af 1796). I Juli oversat

nogle Kapitler af Ciceronis de senectute. I Høsten læst Fransk og oversat

adskillige Stykker af Gedikes franske Læsebog. I September ogsaa noget af Linderups

Lærebog i Mathematiken, med mere. Her kan og mærkes endel optegnede

Forsøg til Undersøgelse og grammatikalsk Ordning af det søndmørske

Almuesprog, og Prøve paa Indretningen af en dertil hørende Ordbog.

1838

 Veir og Aaring. Januar. Bar Mark. til d. 28. Fordetmeste klart, og derhos

bidende Kulde og Blæst. Ofte Nordlys. D. 3. En meget stærk Storm. D. 17.

Atter en heftig Storm (af S.O.). D. 28. Snefald. Derefter klart, og stræng

Frost.

 Febr. Første Halvdeel Frost og Sne. Den 13., 14. og 15. Stærkt Snefald, derpaa

Storm og frygteligt Snefog. Sidste Halvdeel, 1 1/2 Alens Sne liggende, og derunder

1 Alen Tæle. Overmaade stræng Kulde. Efter Aviserne usædvanlig Frost

over hele Europa.

 Marts. 7. og 8. Tøveir. Ligesaa d. 14. og 15., men den øvrige Tid Klart og

Frost til d. 28., siden Regn, Slud og Sne, endelig et forfærdeligt Snefog den 31.

Torskefiskeriet var midt i Marts særdeles heldigt. Sildefiskeriet blev dette Aar

saare lidet.

 April. Sne og Kulde til d. 10., siden nogenledes mildt til den 28. ds., da et

nyt Snelag faldt, og stærk Kulde paafulgte. Hidtil var heromkring kun adskillige

Bakker aftøede og Fodermangelen var yderlig stor.

<side nr=20>

 Mai. Fra 3. til 7. Søndenvind og stærk Tøen, hvorved Sneen paa Gaardene og

Bøene ganske forsvandt. Siden indtil den 19. atter Kulde, og endog hyppige Snefald.

19. til 31. derimod stærk Varme, al Sne bortsmeltede, og Mark og Skov

bleve pludselig forvandlede. Cuculus 21. Balneum marinum 24.

 Juni. 1. til 4. Atter Frost og Sne. Siden godt Veir hele Maaneden, undtagen

nogle Dages Skodde og Vestenvind.

 Juli. Deels klart og Nordenvind, deels Regn og Skodde med vestlig Vind.

 Aug. Meget regnfuldt Veir og tildeels koldt. Den 24. en god Tørringsdag,

hvilket var en stor Sjeldenhed.

 Sept. Jevnlig Regn, Kulde og uhyggeligt Veir i første Halvdeel af Maaneden,

i sidste derimod Solskin, østlig Vind og godt Veir. Kornet blev meget længe

staaende umodent formedelst den forrige Kulde og Uveir. I Fjorden havde det

ogsaa lidt Skade af Frosten, som der var saa stærk at Diger og Sumpe vare

gaaendes.

 Okt. 3., 4. og flere Dage, overmaade stærk Regn. 10. og 11. Sne. 12. Et

Snelag paa 1/3 Alen. 15. og 16. Vind og Tøveir. 18. og 19. Atter Sne. 22. og 23.

Vind og Tørring, hvorved Kornet omsider lykkelig indbjergedes. 24. en Storm.

Derefter særdeles godt Veir til 9. Nov.

 Nov. 9.-16. Regn, Slud og Sne. Siden stærkt Snefald i en heel Uge, hvorved

lagdes henved 2 Alens Sne paa ufrossen Mark.

 Dec. 1. Søndenvind og Tøveir. 2. en stærk Storm. Siden vaadsomt og stormende

til den 21. Julen. Bar Mark og lidt Frost, men ellers smukt Veir. 29. en

overmaade sterk Storm. Ellers ogsaa stormfuldt Veir i flere Dage.

 Samling af Natursager, Reiser m. M.

 Mai, 4. og 5. Saaes Blomster paa Empetrum, Corylus, Alnus og Salix capræa.

(Da Kulden havde varet hidindtil, saa man nu først Blade af Alchemilla,

Rumex acetosa, Veronica o. fl., og af Dyreriget: Humler, Marihaner, Lom og

Tjeld.) I Ugen fra 20.-26. viste sig Blomster paa Anemone, Viola palustris,

Betula, Populus tremula, Ribes, Caltha, Oxalis, Auricula. Juni, 1. Uge. Blomstrende

Planter: Carex acuta & dioica, Eriophorum, Juncus filiformis, Vaccinium

myrtillus & vitis, Fragaria, Chamæmorus, Pedicularis, Viola canina o. fl.

ovenfornævnte. 30. Juni en Reise til Borgund, hvorfra intet mærkeligt hjembragt.

Juli, 17. Foretaget en Reise til Stoksund, med Postskydsen ankommen

til Aalesund ved Kl. 3 om Morgenen (d. 18.). Derfra Kl. 12, til Brandal Kl.

imod 3, til Botnen Kl. 6, Stoksund [Kl.] 9 til 10 om Aftenen. Først den 25.

tilbagereist med Provsten Thoresen. Fundet i Skutevigen en Syngenesist, ligest

Tanacetum. Ved Brandal voxer Autumnalis i Mængde næsten tæt ved Søen.

Paa Hoveled og i Stoksund fandtes en Plante med runde, sorte, dunede (men

endnu ikke udsprungne) Blomsterhoveder, formodentlig en Syngenesist. I

Stoksund desuden: Scabiosa arvensis, Paris qvadrifolia, Arbutus alpina, Ophrys

paludosa, Bartsia og Saxifraga autumnalis, Erica cinerea (i Udmarken). Etslags

<side nr=21>

Diadelfia, maaskee Orobus (thi denne kjender jeg endnu ikke). Aug., 4. Til

Melsæth. D. 5. en Reise igjennem Melsæthdalen og paa Baadsnausen. Veiret var

ikke klart, og paa Fjeldet truede adskillige forbifarende Taageskyer med at

borttage den hele Udsigt. Opstigningen var ikke behagelig formedelst Fjeldsidens

Brathed, samt dens løse og ubegroede Jord, opfyldt med hvas Smaasteen,

og paa et Sted en Snebræe, der maatte passeres. I denne uhyggelige Region fandtes

dog adskillige mærkelige og sjeldne Planter. Paa Fjeldryggen selv fandtes

iblandt dens rige Udstyrelse med hvas Smaasteen, næsten blot en eneste Planteart,

nemlig Lichen nivalis. Paa Fjeldsiden vokste: 1. Ranunculus aconitifolius.

2. En Juncus, formod. Juncus trifidus. 3. En mørkerød Ranunkel med lodne

Bægere. 4. Rumex digynus. 5. En liden Tetradynamie, formod. Cardamine bellidifolia.

6. Phleum alpinum. 7. Sibbaldia procumbens. 8. Juncus spicatus. 9. Archangelica.

10. Etslags Polypodium (samme som den fra Skjæringerne). 11.

Etslags liden Salix (maaskee Salix reticulata). 12. Etslags Alchemilla (formod.)

med lange ægrunde, taggede Flige, men hvis Blomster ikke fandtes. Længer

nede i Dalen fandt jeg: 13. Silene acaulis (i Mængde). 14. Veronica alpina. 15.

Epilobium alpinum. 16. Stellaria cerastoides. 17. Etslags Gnaphalium, der noget

ligner Gnaphalium sylvaticum. 18. Salix herbacea. 19. Etslags Satyrium (form.).

Blandt disse ere, saavidt jeg ved, 12 Arter som jeg ikke før havde seet. (Den 6.

tidligt tilbage.) Aug., 12. I Solnørdalen. Blandt andet etslags store hvidblomstrede

Vikker. Den 19. I Honningdalen o. fl. St. Paa Svorte etslags Hieracium

med brede, spidse, tætsiddende og lidt lodne Blade. Iris pseudacorus paa Glomseth

var ganske afblomstret. Ligesaa Convolvulus paa Haaem. Campanula latifolia

paa Svortehaugen og paa Valle, var næsten afblomstret.

 Blandt Udbyttet af adskillige smaa Udflugter mærkes: Azalea procumbens

paa Vitefjeldet. Lysimachia thyrsiflora (formod.) især fra Iglekjænnet. Scheuchzeria

palustris i Mængde paa Haaem. Utricularia i Myrene ved Haaem. Orchis

latifolia paa Fyling. Etslags Allium paa Apallseth og paa Tøsse. Ophrys corallorhiza

og paludosa her paa Solnor m. fl.

 Andre Optegnelser for 1838.

 Læst: Hansons: De mærkeligste Tildragelser fra 1762. Rasks Iislandske Gram.

(Febr.). Paludan-Müllers Dandserinden. Saxo (April). Oldnordiske Sagaer.

Færeyinga Saga. Daaes svenske Grammatik. Peder Paars. Hansens nye Gram.

(Ortofonismen). Grundtvig: Middelalderens Historie. Krogs Nordfjords Beskrivelse

(August). Molbechs danske Ordbog (for en Deel). Güntelbergs Historie

i Billeder. Sæmunds Edda (Decbr.). En Deel af Snorre (paa Iislandsk i Juni,

norsk Oversættelse af Aal i Dec.). Nordiske Fortids Sagaer, 1.Bind (Juni). Nogle

Bind af Molbechs Athene. Morgenbladet. Skilling- og Penning Magasin, med

mange flere. I dette Aar har jeg anvendt meest Flid paa Naturhistorie og Sprogundersøgelse.

Blandt skrevne Sager som høre hertil, mærkes: Et latinsk-alfabetisk,

og et andet systematisk Register over Søndmørs Planter. Et alfabetisk

<side nr=22>

do. efter Strøm over Søndm. Dyrerige. Paa den anden Side en Samling af Materialier

til grammatikalske Regler for Almuesproget, Samling af norske Stamord

til Brug ved Sprogundersøgelser. I Høsten bekommet Gedikes engelske Læsebog

og Bruns engelske Grammatik, i Oktober oversat endeel Stykker af den første.

Hvad hernæst kommer i Betragtning er den gamle nordiske Historie, hvortil

hører de mangfoldige Optegnelser og Stamtavler i Blandingerne, af Saxo og

Sagaerne.

1839

 Veir med Mere. Januar, den 1. usædvanlig stor Havflod, Sne, Lynild og tilsidst

en rasende Storm. Den 4. atter en forfærdelig Storm; derefter i længere

Tid meget haardt Veir, og især den 12. om Aftenen en skrækkelig Orkan. I

Midten af Maaneden ellers jævnligt Snefald; i sidste Halvdeel Frost og i Slutningen

meget stræng Kulde. Ved de frygtelige Storme den 29. December, 1.,

4. og 12. Januar skeede paa mange Steder stor Skade. Harams nye Kirke mistede

Taget og en Deel af Tømringen.

 Februar. De første Dage meget stormende. Den 9. en Storm, der ikke var

stort svagere end nogen af de foregaaende, og den 14. en ditto, som maaskee

overgik dem alle, og desuden varede over et helt Døgn. Den skal have gjort

megen Skade. Sidste Halvedeel af Febr.: Jævnligt Snefald og stærkt Snedrev.

Siden Frost, og sidst i Maaneden: Mildt og Tøveir.

 Marts. Liggende Snee, med klart Veir og Frost den hele Maaned. Den 10.

Meget Nordlys. Den 21. o. fl. Nyt Snefald.

 April. Første Halvedeel og længere: Klart og stærk Kulde. Sædvanlig en bidende Sydost. Fra

den 22. mildere og noget Tøveir. Ved Aprils Slutning vare

kun de solrige Gaarde aftøede. I Fjordene var derimod megen Sne og yderlig

Fodermangel.

 Mai. Mildt Veir til den 6. Siden koldt lige til den 28., og i Begyndelsen af

dette Tidsrum tildeels ogsaa Snefald. Den 15. en Storm, der blot varede en

Times Tid, men var overmaade stærk. Fra 28. til 30. Varmt. Først nu vare Engene

og Bjørkeskogene grønne. Fra 31. Mai til 3. Juni: Koldt og Snehimmel.

 Juni. Første Halvedeel: Godt Veir, men tildeels kold Nordenvind. Den 16.

og flere Dage. Stærk Regn. Sidste Deel af Maaneden meget godt Veir, skjønt

stundom taaget og med Vestenvind.

 Juli. Særdeles fortræffeligt Veir. Klart og varmt med en og anden Aften-

eller Morgenregn. I sidste Ottedage fugtigt og taaget. Den 28. en overordentlig

stærk Flodregn.

 August. Endnu en Uges Tid varede det udmærkede Veir, hvorved denne

Sommer adskiller sig fra saa mange foregaaende. Midten og sidste Deel af August

havde derimod overmaade megen Regn, samt tildeels Kulde og Sne i Fjeldene.

Den 12. samt den 14. og 15. regnede det saagodtsom uafladeligt, og Elvene

vokste til en frygtelig Størrelse. Den 22. havde Kornet tildeels fròset i Fjordene.

<side nr=23>

 September. Første Halvdeel: Meget Regn og ligesom før, en stor Forlegenhed

for Høtørring. En stor Deel halvraaddent Hø var indbjerget den 22. til 24.

August, og en Deel blev i samme Tilstand indtaget den 13. og 14. Sept. Sidste

Halvdeel af Maaneden saare fortræffeligt Veir. Den 30. Stærk Regn og Storm.

 Oktober. Udmærket godt Veir den hele Maaned. 1. og 2. Stærk Sydenvind,

hvorved Kornet fast overalt blev tørt og indbjerget. I Midten af Okt. adskillige

Gange Nordlys af et sjeldent Udseende, nemlig adskilt i smaa Pletter over

hele Himmelen og meget flygtigt. Fra 30. Okt. til 8. Nov. koldt Veir.

 November. Samme fortræffelige Veir den største Deel af Maaneden. Den 25.

faldt den første Sne, der dog neppe hvidtede Marken, og straks forsvandt igjen.

Siden stræng Kulde.

 December. Klart og stadigt Veir. Den 15. atter et Snefald af netop samme Beskaffenhed som

forrige. I længere Tid en kold Storm af Sydost. Juledagene:

meget fiint Veir. Den 29. Et lidet Snefald.

 Dette Aar var saaledes mærkeligt ved sin overmaade stormfulde Vinter, sin

sene Vaar, sit udmærkede Sommerveir igjennem Juni, Juli og en Deel af August,

og endelig sit usædvanlige milde og stadige Høstveir, da man ligetil den 25.

November havde etslags Eftersommer, hvori Jorden vedblev at være grøn, og

adskillige Planter blomstrede paany. Saare mærkeligt formedelst sin Sjeldenhed

er ogsaa dette, at Jorden var sneløs lige til Julen. Fiskeriet af Vaarsild slog

ganske feil; af Vaartorsk gjordes nogenlunde heldig Fangst. Af Sommersild

fiskedes en Mængde. Kornaaringen var god, og paa sine Steder meget over det Middelmaadige.

 Samling af Natursager, Reiser, Arbeider m. M.

 Sidst i Marts samlet endeel Konkylier. Saaet Tobakfrø den 7. Mai. Først efter

4 el. 5 Ugers Tid viste sig Skuddene af samme. De ældste Planter, som ikke vare

omsatte, opnaaede en Høide af over 2 1/2 Alen, men blomstrede ikke førend

sidst i September. Noget af den led Skade af Frosten den 22. August. Den 5.

Oktober bleve de sidste Blade aftagne, og derefter tørkede imod en 3 Ugers

Tid, hvorpaa de blev sammenlagde tilligemed de før aftagne og tørkede, i en

Kasse for at komme i Varmen, men denne Hensigt opnaaedes ikke. 22. Juni.

En Udflugt til Fjeldmarken ved Apallsæt. Paa dette Sted, hvor jeg ikke før

havde været, fandt jeg følgende nye Planter: 1) paa Appalsætsæteren: en liden

Cardamine (i mit Herbarium No. 245). 2) Dentaria bulbifera i Blomster (paa

Fjeldbruen i et Skar). 3. Ranunculus ficaria, i stor Mængde i Aareskogen, men

ganske afblomstret. 4) en Tetradynamist, maaskee en Arabis (Herb. 248). 5)

en Ditto, maaskee et Erysimum (Herb. 247). 6) en Mosse af usædvanligt Udseende,

som jeg indtil Videre har benævnt Megalocarpum aphyllum (Herb.

426). 24. Juni. Sammesteds, men noget længere. Fundet: 1) Actæa spicata

(formod.) i Fjeldbruen (Mit Herbar. No. 207). Tussilago farfara i et Gjøll

ovenfor Appalsæt, ganske afblomstret. 3) Arenaria trinervia (formod.) i stor

<side nr=24>

Mængde i Aareskogen ved Storevigen (Herb. 178). 4) Geum urbanum, sammesteds.

9. juli. I Grøtdalen og paa Vetefjeldet. Fundet endeel Pilearter, hvoraf

Grøtdalen har en mærkværdig Rigdom (S. Herb. 360 o. fg.). 10. Juli. Til Svorteløken

og omkring samme. Intet Nyt, men ellers en rig Vegetasjon. Paa søndre

Side Ophrys corallorhiza (en meget sjelden Plante), paa Engsætsæteren Rannunculus platanifolius,

Geranium, Lychnis sylvestris og flere smukke Vækster

i stor Mængde. 17. Juli i Grøtdalen og ved Storevigen. Nye Planter: 1) Erigeron

acris? (Herb. 296). 2) Clinopodium vulgare. 3) Carex muricata. 4) Carex

strigosa. Desuden fundet en Mængde Kongelys og Fjeldroser. 18. Juli. Til Fyllingsheiden.

Intet Nyt, men ellers mange anseelige Vækster i Skovmarken.

Ogsaa der fandtes Geum urbanum, som jeg holdt for meget sjelden. Paa Fjeldet

Carex saxatilis og endeel Lavarter, blandt hvilke en der ligner Furrelaven og

staaer i mit Herbar. under No. 453. 24. Juli. Ved Gaupeflaaen. 1) Arctium

bardana, 2) Serapias latifolia? (Herb. 320). 4. August. Til Honningdalen. Iris

pseudacorus afblomstret, paa 2-3 Expl. nær. Myriophyllum spicata i Blomster.

Paa Valle findes Scheuchzeria og Schoenus fuscus i stor Mængde. Paa Haaem

stod Convolvulus sepium i Blomster. 18. August. Til Ørskougfjeldet. Fundet:

a) i Udmarken ved Lid: 1) Arundo epigeios. b) Paa Heidene ved Egge og

Lande: 2) Thalictrum alpinum? afblomstret (Herb. 210). 3) Milium effusum

(blot 2 Exempl.). 4) en stor Arundo (Herb. 27). c) i Gidskemoslættene: 5)

Gnap[h]alium fuscatum? (Herb. 294). Høist i Skoven: 6) et Hieracium m.

næsten spydformige Blade (Herb. 275). 7) Hieracium prenantoides? (Herb.

277). d) i Fjeldbruen over Gidskemoe: 8) Satyrium viride. 9) Erigeron alpinus.

10) Juncus trifidus i stor Mængde. 11) Gnaphalium supinum? (Herb. 295).

12) Veronica alpina med flere. Toppen af Fjeldet kunde ikke bestiges for

Skodde. 21. og 22. August. Paa en Reise i Aalesund.

BESKRIVELSE OVER EN FISK SOM BLEV FANGET I SOLNØRHØLLEN I SEPT. 1839.

 I Kroppens Udseende ligner den nogenledes en Laks eller Forelle, men er dog meget forskjellig

fra samme ved sine meget store rudeformige Skjæl, der ligge i fuldkommen regelmæssige Rader,

og ere lidt mørkere paa Midten end ved Kanterne, hvorved Kroppens Sider faae Udseende af at

være randede eller stribede. Endmere adskiller den sig fra Lakseslægten ved Brystfinnerne, der

staae midt imellem Gjællerne og Gatboret, og endelig allermest ved Hovedets Skikkelse. Fiskens

Længde er idethele 14 Tommer, og Bredden over Bugen næsten 4 Tommer. Hovedet er 2 1/2 Tomme

langt og i Omkredsen triangelagtigt, ovenpaa næsten fladt og har overalt en beenagtig Bedækning

med faste Skjæl, hvorved der faaer et rudeformig-rynket Udseende. Tæt foran den øverste

Kant af Øinene befinde Næsehullerne sig, og ved den forreste Side af disses Aabning seer man

en rund Udhuling, hvis Omkreds ligner et lidet Null. Foran samme endes Hovedets Flade med

en Kant der paa Midten gaaer dybere ind og har Udseende af et Latinsk C. Mellem denne og

Overkjæven er en Hinde, hvorved Kjæven kan trækkes betydelig fremad. Denne Kjæve er ellers

foran tvert afstumpet, med en rund bruskagtig Forhøining, hvorimod Underkjæven er meget

tynd i Kanten og har i Midten en opadstaaende Vinkel. Munden er ellers aldeles uden Tænder.

Gjællehuden har 4 Straaler og er meget smal. Den forreste Rygfinne staaer midt paa Fisken, og

har 4 Straaler af en Tommes Længde, hvoraf de 3 forreste ere høiere end Straalefinnen og endes

<side nr=25>

i en hvas Pig. Den anden Rygfinne er midt imellem denne og Sporen; den har kjødet Hinde, som

bagtil er fritstaaende, ikke tilvoksen som den forrige, og bestaar af 8 bløde, grande Straaler. Af

samme Beskaffenhed ere Brystfinnerne som have 5 Straaler hver, og staae midt paa Bugen. Bagenfor

Gatboret er kun een enkelt Finne, der staaer tvertimod bagerste Rygfinne, og er s amme aldeles

lig, undtagen at den har 9 Straaler. Sporens hele Straaler ere 14, og dens Omkreds er omtrent

som paa en Torsk. - Indvendig er Fiskens Bug beklædt med en kullsort Hinde; den har mange

Tarme, hvis Mellemrum ere opfyldte med Fedt, ligesom paa et Huusdyr. Kjødet har en blaa-agtig

hvid Farve ligesom hos Torskeslægten.

 Jeg antager, at den hører til Slægten Karpe (Cyprinus).<fmark ind=[1]>

 I Oktober begyndte jeg paa at indrette et Herbarium, ved at lime paa Papir

et Exemplar af hver Planteart, som jeg havde, og som kunde behandles paa

denne Maade. Det blev færdigt i Midten af December og indeholder 509 Nummere,

foruden Tarer og Svampe, som ikke kunde optages deri. I Begyndelsen

af Aaret skrevet: "Det søndmørske Almuesprogs grammatikalske Indretning".

Den 7. April fik jeg tilsendt fra Egsæt 2 Bind af Oeders Flora danica, indeholdende

No. 1-360. Tilbagesendt i Juli. Den 7. Juni fik vi Hornemanns

Plantelære, 3. Udgave.

 Læst i 1839: Sæmunds Edda. Molbechs danske Historie, 3 Hefter. Fjeldeventyret.

Japhet, af Marryat. Kongens Eie, af samme. Den Lærde (Bulwer).

Sybrandt Westbrook (af Paulding). Johan Gordon af Lind. Mohrs islandske

Naturhist. Nogle af Holbergs Comedier. 2. Deel af Horats (ved Baden), med

Mere.

1840

 Januar. Aaret begyndte med koldt og tørt Veir. Fra 29. December var en

Skosne liggende. 5. Et Snefald, som her lagde en halv Alen, men paa en Miils

Afstand indenfor og ligeledes udenfor, havde lagt saa godt som Intet til den

forrige Sne. 9. til 13. Sick in the head, and not quite fresh in the stomach. 9.

til 17. Mildt og Tøveir. De sidste Dage Regn og Storm. Iisbrud i Elvene 18.

Læst Semilassos Reise i Afrika med megen Deeltagelse og Interesse, samt Agtelse

for Forfatteren. Reading the last accounts on the fate of the author, became

I for some time attacked of melancholy. With later meditations, it appeared

[to] me, as the account himself was much like a satire and to this time I am

doubtful, concerning the right meaning of the end of the story. 20. og 21.

Snefald. Siden koldt Veir, der dog snart forandrede sig. 22. Læst Skuespillet

"Fyrste og Page" med flere Poesier af Paludan-Müller. 24. En sterk Storm. 25.

Storm og Regn. 25. It could be good, if one to a memory for the future, sometimes

had written his reflections on his present state, and his intentions for the

coming time. In a monoton and unmoved life, as mine, one has nothing for

the memory, but dreams and projects for coming years; and also of those is

the most vain and inconstant. It which in long time have been my plan of

living, was that I should either be any years by a man of state and merit any

 <fnote ind=[1]>Denne lina er utstroken.</fnote>

<side nr=26>

money, or with another employment acquire so much, that I could become able

to buy a piece of earth, upon which I thereafter would arrange mine affairs

after mine own head. My botanical tours and works had also such an intention,

besides the pleasure which such undertakings have in themselves. But the hope

to get any gain with this kind of speculation, appears me dayly more and more

false; and with my present way of living to gain the help of money, which I

might have to an entreprise after my mind, it would come so late, that one

could say after the proverb: The cow dies, while the grass thriwes [!]. Besides it

is an unamiable work, which I soon would deposite, if I could; for my nature

[!] is not to teach children to read. Mine inclination to freedom and independance

does, that I have not mind to stand long time in the serving by the

others; and yet I see well, that this after the circumstances is alone the secure

way to any happiness. To be his own husband; to have his own house, to cultivate

new acres, new meadows, to plant herbs and trees, to make inventions for

sparing of time and work, to be a citizen in state and have a "votum" in the

congregation; those thoughts occupy me often; but what shall a poor rogue

do? He may hope and make himself used with to see his hope being false. 27.

til 30. Angreben af Rosen (Erysipelas), og især syg i Halsen. For Bestemtheds

Skyld maa her anføres, at Navnet Rosen, som det bruges af Menigmand, betegner

to Sygdomme, først, en Hævelse og Rødhed, der sætter sig omkring

udvortes Beskadigelser paa Legemet; andet, en Tunghed, Mathed og Ildebefindende,

der yttrer sig i selve Legemet. Det sidste Tilfælde er meent i nærværende

"Bulletin". Denne Omstændighed havde ellers en vis mærkelig Virkning, som

jeg ei kan afholde mig fra at optegne; nemlig at jeg i disse Dage ikke spenderede

mere af det uundværlige Petum optimum end en 3-4 Drag een Gang om

Dagen; omendskjønt jeg før i lang Tid havde gjort et Offer til Kedsomheden

af dette Slags, idetmindste 7 Gange daglig, og det i betydelige Kvantiteter. Men

jeg har af gode Grunde besluttet at føre mig den paakomne Standsning til

Nytte, og ikke luxuriere saa meget med denne Artikel. 27. til 31. Jevnt Snefald

og Snefog. Her paa Stedet er nu vel 1 Alens Sne liggende, og tildeels derover.

Februar. 1. Faaet tillaans Müllers Zoologia danica. 3. En stærk Storm. Siden

mildt og Tøveir. 7. og 8. Meget stærk Storm. Siden meget mildt Veir, dog oftest

stormende. Marken paa somme Steder tøet. 16. Veirforandring. Stille og koldt.

Fra 18. til 25. stærk Kulde. De følgende Dage noget mildt. I Slutningen af Febr.

omskrevet og forøget et Register over søndmørske Ord.

Marts. 2. Fundet Hanblomster af Graa-Aaren med fuldkomment Sædstøv.

Til den 7. fordetmeste tørt og mildt Veir. I disse Dage forfærdiget et Fragment

af en Ordbog, som Bilag til min Fremstilling af det søndm. Almuesprogs Bygning.

6. og flere Dage, syg i den venstre Halvdeel af Hovedet, og især i Tænderne.

In the beginning I thought, it was an effect of too much use of petum

<side nr=27>

optimum (for I confess, that I kept not the good resolution, which I took latest

in January); but later I found, that it could not be the cause. I have else, expect

the little interruptions, which before are mentioned, been quite fresh in a time

of half a year, since I also have been delivered from an outward illness, of which

I before was importuned. 8. til 11. Regn. Natten til den 13. Storm, Torden og

Lynild; derefter Sne. 14. Et lidet Snelag. 17. Atter Regn. Heldigt Torskefiskerie

ved Øerne. 19. om Aftenen en frygtelig Storm. 20. atter Snee. 19. faaet et

Sølvlommeuhr hos Captein Daae. 20. til 23. Snefald. Derefter klart Veir og

fortræffeligt Føre til den 29. 30. og 31. Vestenvind, Sne og Slud.

April. 4. Hele den forløbne Uge var jeg atter plaget af Ildebefindende i den

venstre Halvdeel af Hovedet, især i Tænderne. 6. I disse Dage læst adskilligt i

Bladet Hermoder. Fiskeriet ved Øerne har været usædvanlig heldigt. Til den 8.

Ustadigt Veir, deels Sne, deels Tøveir. 9. Idag døde Johan Daae paa Molde efter

en lang og streng Sygdom. En stærk Feber eller Sot har i denne Vinter gaaet

omkring i Romsdalen og tildeels ogsaa hos os, hvorved adskillige ere døde, og hvis

Offer ogsaa denne ædle og udmærkede Yngling er bleven. Hans Paarørende

sørge dybt over hans Tab, og Enhver der kjendte og forstod hvad han allerede

var, og hvad han fremdeles kunde blive, vil sørge med dem. 10. en Storm. 11.

Stærk Regn. 13. Markerne ere nu paa Solsiden aftøede. Aaren og Hatlen bære

fuldkomne Blomster. 17. Læst Skottetoget af J. S. Wang. 20. og 21. Læst et

Par Hefter af Tidsskrift For Sandhed. Fra 12. til 21. (i hvilken Tid Paaskehelgen

indfaldt) udmærket smukt Veir. 22. til 26. Megen Regn. Jorden er

usædvanlig opblødt og fuld af Vand, og Elvene ere meget store. 27. Solskin og

Varme. Engene blive grønne. Selljen og Espen blomstre, Humbler og Papilioner

vise sig. Til de nu blomstrende Planter maa ogsaa Kræklingen henregnes. 30.

Atter megen Regn. Læst "Brage og Idun, Sommerheftet 1839". I disse Dage

ogsaa læst "Calabreseren" af Belani.

Mai. 1. Faaet "Fransk-engelsk-tydsk-norsk Parleur" til Foræring af Kapt.

Daae. 4. til 5. Kulde og Snee. Til den 13. Nordenvind og stærk Kulde. Al Vegetation

er standset, og al Plantning er til intet, da Jorden hver Nat ligger snehvid

af Riim. 13. til 17. Mildt Veir, men tørt. Planter, som nu blomstre, ere:

Primula, Anemone, Oxalis og Viola palustris. Den 15. det første Søbad. 17.

Regn, som nu var meget kjærkommen. 19. og 20. Slud og Sne. Siden kold Luft

med hyppig Regn og Skodde, samt Sne i de høiere Egne. 24. Læst Wollert Konows

Breve. De følgende Dage læst Moriz's græske Mythologie. Til den 30.

meget koldt. Veiret i denne Maaned har været meget hinderligt for Vegetationen.

28. by the table of God.

Juni. 1. Maaneden begynder med Søndenvind og mildere Veir. Væxter, som

nu blomstre, ere Hovsoleie (Caltha), Løvetand, Anemone, Ribs, Pors, Azalea

(i det Lave), Arabis thaliana (som jeg nu har fundet her paa Stedet), Viola

canina, Eriophorum, Luzula pilosa, Scirpus cæsp. og nogle Arter af Carex. Fra

<side nr=28>

den 3. Klar Himmel og stærk Varme. 7. (Pintsedag). Det overordentlige varme

Veir har gjort en overraskende Forandring og drevet al Væxt utrolig fremad.

Skoven staar nu i sit fulde Løv, Græsset og Kornet gjør stor Fremgang med hver

Dag; Hæggen, Kirsebæ[r]træet, Æble- og Pæretræerne staa snehvide af Blomster.

Engene ere beprydede med Kaltaer, Løvetand og Anemoner. Desuden blomstre

Alchemilla vulg. & mont., Hundefiol og Viola tricolor., Anthoxanthum,

Cardamine prat., Ranunc. acr., Veronica serp., Pedicularis sylv., Ajuga pyr.,

Andromeda pol., Erica cær., Blaabær, Myrebær, Ask, Rhodiola. Samme Dag

(eft. Kl. 5) til Fjeldmarken ved Apelsæt for i rette Tid at finde nogle Planter,

som jeg i forrige Aar kun fandt afblomstrede. Jeg traf nu virkelig Ranunculus

ficaria og Tussilago farfara m. fl. i fulde Blomster, og fandt desuden en ny

Ranunkel, som maaskee er Ran. auricomus. Det klare Veir varede til den 10.

Planter, som nu i de sidste Dage sees at blomstre ere foruden de anførte: Ranunculus

acris, Plantago lanc., Cochlearia, Potentilla ans., Triglochin mar., Bukkeblad,

Pingvicula, Skrubbe, Trientalis, Geranium sylv., Tormentilla, Liliekonval,

Blokkebær, Ophrys cord., Poa ans., Scirpus pal. 10. Fugtigt og taaget. 11. Regn

med Kulde og Sne i Fjeldmarkerne. 13. (eft. Kl. 6) til Apelsæt og Storvigmarken

for at hente Fjeldroser og Kongelys til Plantning. Ramsen blomstrer i stor

Mængde. Andre Væxter, som staa i Blomstring ere: Stellaria nemorum, Asperula,

Lychnis sylv., samt Rhodiola og Multebær. Almen bærer allerede Frugt.

Det vaade og kolde Veir varede til den 15. 16. Klart og varmt. 17. til 21. Afvexlende

Veir, meest regnfuldt og taaget. 22. til 24. ligeledes. 24. Sanct Hanses

Aften og Dag var dennegang til liden Fornøielse, formedelst det ubehagelige

Veir, da Skodden omgav alle Bjerge, og Regn idelig nedstrømmede. Græsvæxten

i Markerne har ellers i denne Tid havt stor Fremgang, deels formedelst Sneens

tidlige Forsvinden, deels formedelst den hyppige Væde. Væxter, som nu staa

med Blomster, ere: Fure, Rogn, Taagebær, Blokke- og Tytebær, Alsine, Montia,

Myosotis arv., Cerastium<fmark ind=*>, Veronica serp.<fmark ind=*>, Alchemilla vulg.<fmark

ind=*>, mont.<fmark ind=*> & alp.,

Ranunculus acris<fmark ind=*>, rep. & platan., Geum riv., Potentilla ans.,Tormentilla<fmark ind=*>,

Jordbær, Lychnis sylv., Geranium sylv.<fmark ind=*>, Trientalis<fmarkind=*> Skrubbe<fmark

ind=*>, Armeria, Pyrola

unifl., Convallaria maj.<fmark ind=*> & bif., Apargia, Hieracium auric., mur. & lanatum

I. (Herb. 280). Gnaphalium dioic., Chærophyllum, Jordnød, Karvi, Kokleare<fmark ind=*>,

Lotus, Ajuga<fmark ind=*>, Pedicularis pal., Melampyrum prat. & sylv., Viola can.<fmark ind=*>,

Pingvicula<fmark ind=*>, Orchis mac., Rumex acet., Polygonum viv., Triglochin mar.<fmark ind=*>,

Plantago mar., Juncus fil., Luzula max. og flere Græsarter. 26. Paa Skodje og

i Vaagen blomstre: Viola tric., Orchis mac., latif. & conopsea, Polygala, Tofieldia

(den sidste i stor Mængde). Tildeels og Trifolium prat., saa det maaskee

ikke er ganske Løgn, hvad Frimann siger i sin Sancthans-Aftens Sang: "Jeg vil

binde i en Krands: Tiritungen, Rødkollen, Blaaklokken, Soleien". Men at Klokken

anføres blandt disse, er idetmidste hos os, ganske urigtigt. 27. Paa Apelsætfjeldet

 <fnote ind=*)>de med * betegnede ere ogsaa før anførte.</fnote>

<side nr=29>

blomstrer: Azalea, Carex sax., paa søndre Side af Fjeldbruen: Dentaria

bulbifera (hvoraf jeg nu fandt fuldkomnere Exemplarer end forrige Aar paa et

lavere Sted), Paris, Ranunc. platan., Geranium o. fl. 28. Paa Ørskoug staar den

Skjærmplante som i mit Herbar. har No. 99 (Chærophylloides), i fuld Blomster.

Pulmonaria mar. begynder at blomstre. Faaet tillaans 2 Bind af det kjøbenhavnske

naturhistoriske Selskabs Skrifter.

Juli.1. Siden 10. Juni have vi nu havt ingen Varme, men Veiret har bestandig

været taaget og vaadsomt, tildeels ogsaa koldt. Paa Solnorbøen har jeg fundet

en ny Plante, som befandtes at være Thlaspi arvense. 3. Varmt Veir, Planter,

som nu begynde at blomstre, ere: Linnæa, Røllik, Lychnis cuculi, Cucubalus

mar., Silene rup., Parnassia, Campanula rot., Saxifraga cot. & stell., Sedum an.,

Glaux, Veronica cham. & off., Polygala, Spergula, Trifolium prat. & rep.,

Bartsia, Rhinanthus, Satyrium alb., Plantago major, Alopecurus genic., Festuca

rubra?, Poa prat, 7. Til Udmarken ved Lid. Intet Nyt, men heller noget

ubehageligt, da den besøgte Egn var det værste Vildnis, i hvilket man kunde

hverken komme frem eller tilbage. Læst 1. Bind af Heibergs Skuespil (Forvandlingerne

o. fl.). 11. Til Appelsætmarken efter Fjeldroser. 20. og 21. Nogen

Varme, ellers er Veiret endnu som før, oftest vaadsomt og taaget. Som Følge

heraf, er Græsvæxten meget betydelig, men med Frugtvæxterne gaar det meget

seent. Følgende Planter begynde at blomstre: Rosa villosa & canina, Viburnum,

Rubus cæsius, Stellaria graminea & ulig., Galium pal., Nymphæa, Digitalis,

Epilobium mont., Lysimachia thyrs., Hypochoeris, Sonchus alp., Pyrethrum

inod., Arnica, Thlaspi bursa, Sinapis arv., Brassica camp., Vicia sep., Scutellaria,

Orchis bif. & con., Ophrys corall., Rumex crispus & acut., Poa prat. &

triv., Aira flex. 26. Foretaget en Reise til Molde. Hjemmefra Kl. 7 fm., til Sjøholt

8 1/2, Lande 9. Alene og tilfods til Nysæteren, derfra i Følge med Kaptein

Daae til Fremstedalen Kl. 12, og til Remmem 2 eft. Derfra Kl. 3 og til Molde

5 1/4, den øvrige Deel af Dagen gjennemseet Byen. 27. og 28. (til Middag) paa

Molde. Hos Provst Deinboll med mit Herbarium. Samme, især dets første

Afdelinger, blev af ham gjennemseet med megen Opmærksomhed. Endeel Arters

Bestemmelse, som hos mig var tvivlsom, blev af ham bekræftet; kun hos

saare faa (en 3-4 Arter) blev Bestemmelsen forandret. Mosserne, hvoraf den

største Deel af mig ere ubestemte, kunde formedelst Mangel paa længere Tid

ikke nøiagtig gjennemsees. Jeg fik tilsidst see endeel af Provstens vel indrettede

og meget vidløftige Herbarium. 28. Fra Molde Kl. 1/4 over Middag, til Remmem

2 3/4, derfra Kl. 3, siden den hele Vei tilfods i et meget suurt Veir og idelig nedstrømmende

Regn. Til Fremstedalen kl. 5 1/2, Nysæteren 6 3/4, Solnør 9 3/4. Fordelen

af denne Reise var, ihenseende til mit egentlige Formaal, nemlig Forøgelse

af mine botaniske Kundskaber, ikke saa stor som jeg ønskede, da hverken

Flora danica eller Gunner[u]s' Flora fandtes hos Deinboll; og disse Værker var

netop det jeg meest trængte til at faa ihænde, om det endog blot var for et kort

<side nr=30>

Gjennemsyn. Men i andre Henseender var Reisen dog temmelig fordeelagtig for

mig, som aldrig før har været udenfor Fogderiet, og ikke seet anden by end

Aalesund. 30. og 31. Meget stærk Regn.

August. 3. Veirforandring. Solskin og Varme. 4. En fuldkommen klar Dag,

hvilket vi nu ikke have havt siden i første Deel af Juni. I denne Tid af næsten

to Maaneder var Veiret næsten stedse taaget og regnfuldt. Den langvarige Mangel

paa Solskin har rigtignok været fordeelagtig for Græsset, men skadelig for

Kornet og Frugterne. 6. og 7. Klart og varmt om Dagen, men tyk Taage (Mørkeskodde)

om Nætterne. Til den 13. Varmt og fordetmeste klart Veir. Planter,

som blomstre paa denne Tid, ere: Lonicera, Erica vulg. & tetr., Sedum acre, Circæa,

Scabiosa, Valeriana, Spiræa ulm., Verbascum nigr. (i Haven), Epilobium

ang., Thalictrum flav., Hypericum qv., Narthecium, Apargia aut., Hieracium

pal. & umbell. m. Afarter, Sonchus arv., Lapsana, Senecio vulg. & sylv., Solidago,

Artemisia vulg., Carduus crisp. & het., Serratula alp., Angelica sylv., Stachys

pal., Galeopsis tetr. & can., Lamium purp., Polygonum pers., hydr. &

avicul., Chenopodium, Juncus artic. (m.Afarter), [Juncus] bufon. & bulb.,

S[c]hoenus alb., Phleum prat., Triticum rep., Phalaris, Dactylis, Festuca prat.,

Holcus aven., lan. & moll., Aira flex. & cæsp., Poa fluit., Agrostis, Melica coerulea,

m. fl. forhen anførte. 14. Efter Middag. Meget stærk Torden, og derefter

et overmaade heftigt Regnskyl, som begyndte med Hagl. Denne Regn faldt

blot heromkring i en ubetydelig Vidde, og bemærkedes paa kort Afstand sønden-

og nordenfor næsten slet ikke. 15. til 19. Solskin og Varme. I denne seneste Tid

læst de 4 første Bind af Samlinger til det norske Folks Sprog og Historie. 19.

og 20. Læst: Wergelands: Kringla eller norske Almacks; sammes: Papegøien

(1835); og endelig Rektor Holmboes: Nogle Ord til Publicum (ang. Skolevæsenet),

1839. 20. til 28. Afvexlende Veir, ofte vaadt og stormfuldt. I disse

Dage læst: Prof. Schouws Naturskildringer. Perseus, Journal for den spekulative

Idee, af Joh. Ludv. Heiberg, No 1 og 2. Poul Møllers efterladte Skrifter,

1. Bind, hvori en Oversættelse af Odysseens sex første Sange. 29. og 31. Meget

gode Tørringsdage.

September. 1. til 4. Veiret for det meste klart og meget varmt, med milde

sydostlige Vinde. Byggen og Vinterrugen er moden. Frugter, som nu ere modne,

ere: Bringebær, Tytte- og Blokkebær, samt tildeels Hæggebær. Blomstrende

Planter ere: Mentha arv. (i Haven), Artemisia vulg., Carduus lanc., Erica vulg.,

Apargia aut. Høet er heromkring for det meste indbragt, og dette Aars Høhøst

kan ansees som udmærket god, da Græsmængden var større end nogensinde.

Elvene have i denne Sommer været meget smaa, paa Grund af Sneens tidlige

Borttøen i de lavere Fjelde. Sommersildefiskeriet drives meget heldigt. 5. til 11.

Afvexlende Veir. Den sidste Dag en stærk Storm af Sydvest. 12. og følgende

Dage. Meget koldt Veir, Snee i Fjeldene. 15. og følgende Dage. Meget godt

Veir, med Undtagelse af, at Nætterne vare kolde, formedelst den klare Luft.

<side nr=31>

Undertiden stærkt Nordlys. Veiret fremdeles tørt og godt næsten til Maanedens

Ende. 29. Faaet tilsendt Bjørn Haldorsons iislandske Ordbog fra Hr. Berg.

 Oktober. 1. Vaadt og koldt Veir. 7. til 16. Idelig Regn. Den 9. Storm og usædvanlige

Regnskyl. 11. ogsaa Torden 14. og 15. uafbrudt Regn med Hagel og

Sne, som dog ikke blev liggende længere ned end til Sætergangene. Paa nogle

Steder var rigtignok Havren indbjerget, men baade her og fleresteds har den

staaet ude i hele denne Uveirstid. 18. og 19. Vind, tilsidst endog en Storm. Havren

blev nu endelig tør og indbjerget. 20. Atter Regn. De følgende Dage meget

kold Vind af Sydost. 25. Snee, som dog ikke blev liggende. Kramsfuglefangsten,

hvormed jeg begyndte i Førstningen af Maaneden, er nu endt, da Fuglen ikke

mere holder sig her. Fangsten beløber sig til 76 Stykker. Den var heldigst fra

den 17. til den 21, og for førstnævnte Datum beløb den sig til 17 St. Læst

Øhlens[ch]lægers Digte, Kbh. 1803. Fra 26. Meget smukt Veir lige til Maanedens

Ende. 31. Læst Abd-el-Kader, af Dinesen, K.havn 1840.

 November. 1. til 17. Et udmærket godt Veir. Jorden, som i Slutningen af

forrige Maaned var lidt frossen, hvorved en Deel Poteter tog Skade, blev atter

igjen tælefri, formedelst den overmaade milde Luft. Det skjønneste og sjeldneste

var Nætterne i Midten af dette Tidsrum, da Fuldmaanen lyste fra en klar

Himmel, og Luften var fuldkommen stille, samt derhos saa mild som en Sommeraften.

I den sidste Tid var Veiret tildeels stormende, især den 13. og 14.

18. Lidt Sne, som dækkede Marken og blev liggende til den 25. Koldt Veir. 25.

Regn. Siden Frost. 30. En stærk Storm om Aftenen. I denne og forrige Maaned

har jeg atter havt den Fornøielse at kunne læse Aviser, hvilket i Løbet af Sommeren

ikke fandt Sted. Foruden Morgenbladet have vi i denne Maaned ogsaa

læst det nye Blad, Granskeren.

 December. 2. Sne, som dog ei blev liggende. Den 3. og 4. Regn, Hagel og

stærk Storm. Siden for det meste godt, mildt Veir til den 15. Et ubetydeligt

Snefald, siden Slud og Regn. 20. Et Snelag af henimod 1/2 Alens Høide. 21.

Gjennemseet Knutzons Læsebog for Almueskoler, og "Livsfilosofie". 25. Læst:

"Hvad jeg oplevede", af Henrik Steffens. 27. "Stemninger og Tilstande", af

Henr. Hertz. 28. Hørtes og saaes en Mængde Ulve. Julen. Marken var deels

bar, deels belagt med et tyndt Snelag. Baade Marken og Sneen var frossen og

iset, hvorfor Føret var meget haardt og glat. De første Dage var Veiret meget

smukt, siden indtraf afvexlende Sne og Tøveir. Little weak in the mind, perhaps

an effect of, that my all times inquiet and passionate head in those days, sometimes

had been upwarmed with drinking.

1841

 Januar. 1. og 2. Lagde et Snelag. Siden klart Veir og stærk Frost. 3. Læst

"Verden tilhører os Jurister", af Siful Sifadda. De følgende Dage: "Pickwick-Klubbens efterladte

Papirer". Meget stærk Kulde til den 12. i Maaneden. 13.

<side nr=32>

Et Bacchanal i Bondemaneer. Som Deeltager i samme, efter at have i et Tidsrum

af flere Aar undværet saadanne Konvivier, gjorde jeg saavidt Beskjed, at

derved var Intet tilbage at ønske. Saaledes tilbragtes Natten og Halvdelen af

den følgende Dag, hvoraf Følgen blev, at Dagens sidste Halvdeel hensneg sig

under en overmaade rolig Søvn. Imidlertid blev, som Aviserne sige, Roligheden

og Ordenen ikke forstyrret, og Bacchanten befinder sig vel. Til den 22. Afvexlende

Sne og Frost. 23. En frygtelig Dag, som fulgte paa en endnu frygteligere

Nat. Foregaaende Aften begyndte en Storm af Sydvest, der lidt efter lidt steg

til en Grad af Styrke, der overgik alle de Storme, som de næstforegaaende Aar

have været saa rige paa. Regn og Hagel samt tilsidst Sne, forenede sig med den

rasende Storm, og gjennem den lange kulmørke Nat, vedvarede det skrækkeligste

Bulder af Vindens frygtelige Anfald, Hagelens Slag, Væggenes Knagen og

Tagstenenes Nedstyrten. Videre Skade er imidlertid ikke skeet her paa Stedet,

men at onde Tidender andensteds fra ere at vente, er uden Tvivl. Stormen vedvarede

hele Dagen, skjønt ikke saa voldsom som forhen; herhos medfulgte nu

et stærkt Snefald, som bevirkede er frygteligt Snefog. De sidste Dage af Maaneden:

Stærk Kulde.

 Februar. 7. og følgende Dage. Stærkt Snefald. Heromkring ligger henved en

Beltesne (1 1/2 Alen). 13. o. f. Tøveir. Ved Stormen den 23. f. M., er skeet

megen Skade, især paa Fartøier. Saavidt man hidtil har Efterretning om, har

denne Storm strakt sig fornemmelig langs Havkysten fra Stat til Namsen, og

især gjort Skade paa de Fartøier som laa paa Veien til Lofoten. Saaledes skal af

Fartøier fra Kristiansund være forliste 19, hvoraf 14 i Aunøens Havn, med 20 til

30 Mand, som ere omkomne. 21. Faaet tillaans "Nordisk Tidsskrift f. Oldkyndighed",

2. Bd., 3. H., hos Berg. Veiret afvexlende. Føret slet, formedelst Skare.

 Marts. 6. Torskefiskeriet, som hidtil var yderst ubetydeligt, begynder nu at

blive heldigt. Sildefiskeriet gik iaar aldeles forbi her i Distriktet; ved Stavanger

har derimod været gjort god Fangst. 12. Ved det milde Veir i de sidste Dage,

samt ved Regn og Vind er nu Sneen tildeels borttøet. 27. Læst 2. Deel af H.

Steffens ""Hvad jeg oplevede". Og 5. Hefte af A. Hugos "Napoleons Historie".

De forrige Hefter ere forhen læste. Faaet tillaans 2. Bind af Snorre, J. Aalls

Udgave. 29. Læst "Historiske Fortællinger om Iislændere", af N. M. Petersen.

1. Bind indeh. Eigil Skallegrimsons Saga. 31. I de sidste tre Uger have vi havt

det fortræffeligste Veir, som paa denne Aarstid kunne gives. Jorden har ved

Søkanten været tøet siden Midten af Maaneden og er nu ganske tælefri, saa at

Engmarkerne tildeels grønnes, og Træernes Knoppe udvide sig. Aaretræet har

blomstret siden først i Maaneden, og en Hestehov-Plante (Tussilago), som i

forrige Aar var indsat i en Have, havde igaar en fuldkommen udviklet Blomst.

 April. 7. Veiret har i de sidste Dage været koldere. Torskefiskeriet har været

heldigt, hvortil det gode Veir i denne Vaarfiske har bidraget meget. Man angiver

4000 som er Middeltal af Fangsten paa de større Baade. 11. (Paaskedag).

<side nr=33>

Humler og Marihaner vise sig. Selljetræet blomstrer. 15. Luften ureen og musket.

Henimod Aften viste sig Bisole (Gil) baade for og efter Solen. I disse Dage læst

nogle Bind af "Bien" for 1838 og 39. 30. Det gode Veir, som kan regnes fra

Begyndelsen af Marts, vedvarer endnu. Pløining er mangesteds i fuld Drift. I

de sidste Dage har man seet Blomster paa Primula, Oxalis, Anemone, Viola pal.,

ja, endog paa Caltha palustris.

 Mai. 2. Sne. Fra den 5. Atter godt Veir med Sommervarme. Den 10. Torden

og Skylregn. De følgende Dage vaadt Veir. 20. det første Søbad. 31. I Midten

af Maaneden var Veiret taaget og fugtigt; derpaa fulgte klar Himmel og Varme,

som i de sidste Dage har været meget stærk. Jordens Frembringelser ere, paa

Grund af den sneløse og milde Vaar, meget tidligere end i noget af de foregaaende

Aar, saavidt jeg kan erindre. Til Exempel herpaa kan tjene: Paa den først

pløiede Ager er Kornet af mere end 1/4 Alens Høide. Planter som for længere

Tid have blomstret, og tildeels ere afblomstrede, ere: Løvetand, Caltha, Anemone,

Alchemilla, Plantago lanc., Cochlearia, Viola can., Myrebær, Blaabær,

Azalea, Ribs, Pors, Hægg. 2) Følgende staae i Blomstring: Bitter Ranunkel,

Cardamine, Trientalis, Cornus, Jordbær, Tormentilla, Pingvicula, Geranium,

Blokke- og Tyttebær, Andromeda, Erica cær., Menyanthes, Ajuga, Veronica

serp., Anthoxanthum med flere Græsarter. 3) Følgende begynde at blomstre:

Myosotis, Cerastium, Carum, Lotus, Melampyrum, Pedicularis, Rogn, ∆bletræ,

Chærophyllum. Læst: "Napoleons Felttog i 1813 og 14", af Alv. T. Høst.

 Juni. Siden Maanedens Begyndelse til igaar, har Veiret været vaadt og koldt,

og det har jævnlig sneet i Fjeldene. Nu have vi dog atter faaet Varme. Læst:

6. - 9. Hefte af Napoleons Historie, af Hugo. 24. Sancthans-Helgen var smuk,

med et varmt og stille Veir, skjønt ikke ganske klart. Idag et Flod (Torden

med Skylregn). At Vegetationen i Aar er omtrent tre Uger tidligere end foregaaende

Aar, kan sees af Følgende: Foruden mange af de ovenanførte Planter,

staae følgende nu i Blomster: Trifolium prat. & rep., Polygala, Veronica off.

& chamædrys, Spergula, Plantago maj., Sinapis arv., Sonehus alp. (i Haven),

Røllik, Campanula, Rhinanthus, Satyrium als., Orchis mac. & bif., Cucubalus,

Lychnis sylv. & cuculi, Sedum an., Linnæa. Desuden bemærkes: Polygonum

viv., Armeria, Apargia, Hieracium aur., Gnaphalium, Bunium.

 Juli. 1. I Blomster sees: Rosa vill., Viburnum, Digitalis, Nymphæa, Pyrethrum,

Hypochoeris, Prunella o. fl. Byggens Ax viser sig. Blaabær ere tildeels

modne. 7. Læst: Tales of a Grandfather, af W. Scott (en Læsebog). 12. Torden

og Regnskyl. 13. Ligeledes. Nogle paafølgende Dage koldt, og Snee i Fjeldene,

siden atter varmt. 26. Læst: "Om Storthingsvalg. Modbemærkninger". 27. Forberedelse

til en Reise til Bergen. 28. Til Aalesund og indskreven som Pass. paa

"Nordcap". 29. Fra Aalesund Kl. 6, i Herrøe 8, Larsnæsset fra 9 1/2 til 11 1/2,

ved Stat 2 Eft., i Moløen 3 1/2. 30. Fra Moløen Kl. 6, i Furesund 9, Sauesund 11,

Skjerjehamn 2, Alverstrømmen 5 1/4, Bergen 6 1/2. 31. Seer omkring i Staden.

<side nr=34>

 August. 1. (Søndag) i Korskirken, hvor Hr. Daae prækede. 2. hos Greve,

Neumann og Holmboe. Hos den første havde jeg strax ved Ankomsten indfundet

mig. 3. i Ræmischs, Bennemanns og Beyers Boghandlinger. I Møhls

havde jeg alt forhen været. 4. hos Holmboe, siden hos Greve. Talt med Holmboe

i Raadstuegaarden. Hos Koren med mit Herbarium. 5. hos Koren og seet

hans mærkelige Samlinger. Talt med Holmboe og Sagen. 6. (Fredag) i Domkirken

og hørt Reimers. Kl. 6 - 7 seet paa Borgerexercicen, som jeg og havde

seet den 4. 7. hos Sagen. Siden i Grønnings Enkes Boghandling. 8. i Nykirken

og hørt Arentz. Aftensang i Korskirken, Præken af Klokker Qvislin (?). 9.

hos Neumann, siden hos Daae, samt hos Greve. Paa Bergens Musæum Kl. 2 1/2

til 4 1/2. 10. hos Neumann to Gange, siden hos Sagen og Holmboe. Indskrevet

til Reisen Kl. 5 1/2. 11. Afreist Kl. 6 Fm. og ankommet til Moløen Kl. 7 Eft.

12. Fra Moløen 6, i Larsnæs 11, Herrøe 12, Aalesund 2. Gaaet fra Aalesund

Kl. 4, og hjemkommen 11 1/2. Om denne Reise og Opholdet i Bergen har jeg

ellers senere skrevet en egen Dagbog. 19. Veiret har her paa Søndmør længe

været meget regnfuldt og tildeels kjøligt, endog paa den Tid da der i Bergen

var Solskin og stærk Varme. 20., 21. og 22. Stærk Varme og tørt Veir, som var

til stor Lykke for Høbjergningen. 31. Veiret afvexlende. Læst: Gamle danske

folkeviser, udg. af Øhlens[ch]læger, Nye Digte af Heiberg. H f̧fels Breve om

Udødeligheden, Af Bøger, som jeg hjembragte fra Bergen, læst: Fastings Skrifter,

udg. af Sagen, Nordens Gude- og Heltesagn, af Munch, Fuglenes Naturhistorie,

af Asbjørnsen, Cicero om Pligterne, Wergelands Konstitutions-Historie,

Volkskalender 1841, Sange, Folkeviser og Stev, Sekularfesten, Norge i 1800

og 1836.

 September. 7. Inat skal der have vist sig store Ildkugler i Luften. 10. Nogle

Dage have vi nu havt Solskin og Varme. Idag er det derimod koldt 19. Over

en Uge have vi nu havt klar Himmel og Varme. Det har derhos været bestandig

stille, hvilket ikke er godt for Kornet. 28. Efter lidt Regn fik vi atter oplet Veir

og nogle Dage Østenvind, til stor Fordeel for Kornet, der nu ganske er indbjerget.

Man har opnaaet en rig og god Kornhøst.

 Oktober. 14. Vinterdag synes at ville begynde Vinteren. Efterat vi i de forløbne

to Uger have for det meste havt et smukt Veir, og nogle Dage endog en

for denne Aarstid stærk Varme, have vi idag faaet Sne lige ned til Dalegaardene.

17. Et Snelag. 18. Meget stærk Kulde og Sne. Siden for det meste koldt

til de sidste Dage af Maaneden.

 November. Marken bar og Veiret mildt i de første Dage. 5. Læst Wexels

om Stockfleths Virksomhed i Finmarken, Kristelig Liberalisme af Hesselberg,

Prøver paa danske Folkesagn, af Thiele. 7. Stærk Storm og Regn. 8. Ligeledes.

Dette afløstes i de følgende Dage af et Snelag. Fra den 12. klart Veir og meget

stærk Kulde. 14. By the table of God. 16. Overmaade stærk Kulde.

 December. Et lidet Snelag, men ingen Tæle, derfor slemt Føre. 12. faaet Rasks

<side nr=35>

lille isl. Grammatik (1832) hos Berg. 20. faaet see Bugges og Neumanns Breve

ang. min søndmørske Gram., og et Forslag til Udvidelse af dette Arbeide. Julen.

Smukt Veir, men slemt Føre. Det lille Snelag er næsten borte, men alle Veie ere

fulde af Iis.

1842

 Januar. 1. Lidt beskadiget af et Fald. I disse Dage læst: Nogle Hefter af "Nat

og Dag", Ursins Mathematik, Nials Saga, Welhavens Digte, Sveriges sista Strid,

Peter Schlemils Historie, af Chamisso. 4. Lidt Sne, der kort efter blev borttagen.

11. En søvnløs, urolig Nat. Svag i Sindet. 18. reiste Provst Thoresen herfra, paa

Veien til Kristiania. 31. Faaet tillaans hos Hr. Berg: Homers Iliade, oversat af

Wilster, og Odysseen, oversat af Samme, samt 2 Hefter af Tidsskrift for nordisk

Oldkyndighed (1. og 2.). Veiret var for det meste mildt. Ingen Sne, undtagen

den 29., derimod ofte stormfuldt Veir, især den 22., 25. og 31. Læst:

Ledetraad i nordisk Oldkyndighed, Sverres og Hakon Hakonsons Sagaer, af

J. Aall. Skrevet Ordsamling af Almuesproget i den nordligste Deel af Bergens

Stift.

 Februar. 1. Atter en stærk Storm. 14. Veiret hidtil meget mildt. Læst Odysseen

og kort forhen Iliaden. 15. Faaet tilsendt fra Aarflot: Hallagers norske

Ordsamling og M ļlers Afhandling om det islandske Sprogs Vigtighed. 16. en

meget stærk Storm, siden igjen mildt Veir. Faaet til Læsning første Deel af

Beckers Verdenshistorie. 18. - 19. Atter en meget stærk Storm. 20. Stærk Regn.

28. Veiret har i denne Maaned været udmærket mildt og smukt. Kun nogle

stærke Regnilinger og Storme, samt engang lidt Sne, der strax forsvandt igjen.

Aaren og Hatlen blomstre, og paa enkelte Steder seer man grønt Græs at vise

sig. Den sidste Uge meget tungsindig og aandssvag; det sidste Par Dage ogsaa

legemlig syg. Den 27. talet med Hr. Pastor Berg. Læst: De tre første Dele af

Beckers Verdenshistorie.

 Marts. Størstedelen af denne Maaned have vi ogsaa havt et meget smukt Veir.

I Begyndelsen af Maaneden fik vi engang et Snelag, der dog strax igjen forsvandt.

Derimod havde vi fra den 22. til 29., altsaa just igjennem Paaskehelgen,

Sne, Slud og uhyggeligt Veir. Imidlertid ender Maaneden med det for denne

Vinter sædvanlige Sommer-Udseende. Fra den 25. til 28. var jeg paa Mælsæt.

 April. 1. Paa flere Slags Træer begynde Løvknopperne at udvide sig. Espen

og Kræklingen staa i Blomster, Seljen begynder at blomstre. 7. til 14. bestandig

klar Himmel og stille Veir, derfor Solskin og Varme om Dagen, men Frost om

Nætterne. 14. Læst Axel af TegnÈr, kort forhen "Sveriges stora M‰n". 16. til

23. Stormende Veir og megen Regn. Det øvrige af Maaneden atter klart og

Varme. 28. og 29. i Søbad.

 Mai. Begynder med klart og varmt Veir. Skoven grønnes betydelig, Primula.

Anemone og Oxalis staa i Blomster, og de første Kaltaer vise sig. 4. Faaet tillaans

Don Quixote, oversat af Schaldemose. 9. Efter mere end to Ugers tørt

<side nr=36>

og varmt Veir have vi idag Regn. Birkeløvet er næsten fuldvoxet, og de første

Hæggeblomster vise sig, ligesaa de første Hundefioler, Engfioler, Molteblomster,

Skovstjerner og Andromeder og Oxalis. 15. (Pintsedag) læst: "Kun en Spillemand",

af Andersen. 16. Faaet tillaans: Svensk Anthologi, 2. Hefte. 26. Nordiske

Oldsagn, af Oehlenschl‰ger. 31. Det tørre og varme Veir, som med Afbrud

af en to tre Regnilinger, har vedvaret hele denne Maaned, afløses nu for

Alvor af Regn. Alt Voxende er tidlig udviklet, men paa tørre Steder er Græsset

tildeels afbrændt.

 Juni. 1. Blomstrende Træer og Urter: a) tildeels afblomstrede: ∆ble- og Kirsebærtræet

(Hæggen er forlængst afblomstret), Trientalis, Cardamine, Leontodon,

Menyanthes, Cornus, Pingvicula. b) i fuld Blomster: Rogn, Ranunculus

acris, Geranium, Chærophyllum, Lotus, Tormentilla, Potent. anserina, Convallaria,

Linnæa, Veronica cham., Hieracium aur. c) Begyndende: Armeria, Trifolium.

I de første Dage af Juni noget Regn, siden igjen tørt og varmt Veir.

12. holdt Hr. Berg sin Afskedstale i Skodje Kirke. 14. og 15. Megen Regn, samt

Kulde og Sne i Fjeldene. Læst: Alice af Bulwer. Senere læst: Carl von Carlsberg

eller den menneskelige Elendighed, af Salzmann. Det kolde Veir varede til den

18. I denne Uge havde ofte ligget Sne paa de høieste Dalegaarde. 19. Atter varmt

og godt Veir som forhen. 24. Planter som nu staae i fuld Blomster ere: 1) Trifolium

prat. & rep., Spergula, Rhinanthus, Prunella, Lychnis cuculi og Jordnød,

som tildeels ogsaa ere afblomstrede. 2) Klungr, hvid og rød, Epilobium ang. &

mont., Sonchus alp. (i Haven), Arnica, Hieracium mur. & pal., Hypochoeris,

Pyrethrum, Lapsana, Vicia, Orchis mac. & bif., Campanula, Ranunc. rep. 3)

Følgende begynde at blomstre: Galeopsis, Spiræa, Solidago. Man finder allerede

modne Blaabær. Ribsbærene skifte Farve. 26. Læst: Skotlands Historie af Walter

Scott, oversat af Wiimh. 29. Læst Eugen Aram, af Bulwer.

 Juli. 3. Læst 4. Deel af Beckers Verdenshistorie. 12. Afskedsselskab for Hr.

Berg. 16. Veiret hidtil varmt; i de sidste Dage vaadt og taaget. 18. Forberedelser

til en Reise til Trondhjem. Afreist fra Solnor Kl. 6 1/2 om Aftenen. 19. fra

Remmem til Kristiansund. Ikke frisk. 20. Ankommen til Trondhjem Kl. 6 om

Aftenen. 21. Beseet Byen, Kl. 5 Eft. hos Bugge, siden hos Schwach. 22. Kl. 11

hos Schwach, siden i Domkirken. 23. Kl. 11 hos Schwach. Kl. 3 i Videnskabsselskabets

Musæum, siden hos Bugge. 24. Kl. 8 afreist fra Trondhjem. Kl. 7 Eft.

i K[ristian]sund. 25. Afreist Kl. 6, paa Molde Kl. 12. Siden i Følge med Posten

til Remmem, derfra tilfods, og hjemme Kl. 2 efter Midnat. 26. Skrevet til M.

Aarflot. Læst: Kortfattet Naturlære.

 August. 1.-12. Stærk Varme. Sidste Halvdeel af Maaneden afvexlende, men

endnu tildeels stærk Varme. 11. Skrevet til Rektor Bugge. 29. Modtaget Brev

fra Vid. Selskabets Direktion med Plan for Almuesprogets Beskrivelse.

 September: 1. Skrevet til Vid.Selsk. Direktion. 12. Modtaget Brev fra samme,

med Stipendium for første Halvaar. Læst: Trælternen; Strid og Fred, el. nogle

<side nr=37>

Scener i Norge; Axel, af Forf. til Sødskendebørnene; Tante Lisbeths nittende

Testamente. 21. Afreist fra Solnor. Ankom til Egsæt Kl. 8 Eft. 22. i Aasen.

23. til Velle og Viig. 24. paa samme Steder. Tilbage til Aasen om Kvelden. 25.

i Voldens Kirke at høre Rosenqvist. 26. Reist til Herrøe. Modtaget Molbechs og

Daaes Ordbøger. 27. tilbage til Aasen. 28. til Egsæt. Opsat Reisen til næste

Dag. 29. til Kile og derfra til Naustdal. 30. til Nordfjordeidet og tilbage.

DAGBOG PAA EN REISE TIL BERGEN OG UNDER OPHOLDET SAMMESTEDS,

I SLUTNINGEN AF JULI OG BEGYNDELSEN AF AUGUST 1841

 29. Juli. Om Morgenen henimod Kl. 6 gik jeg ombord paa Dampskibet Nordkap,

og kort efter satte denne mærkværdige Maskine sig i Bevægelse. Den der,

som jeg, ikke har seet noget Dampfartøi forhen, maa naturligvis blive forbauset

ved at finde sig hensat paa et saadant; og end mere maa han forbauses ved at see

ned i Maskineriet og betragte hvor store Ting den menneskelige Opfindsomhed

og Flid har kunnet udrette. Hvad vilde Nordens gamle Digtere, der saa prægtigen

beskrive hine "Havets Heste", "Søens Skier" o. s. v. som i deres Tid brugtes,

have sagt, dersom de kunde seet et saadant Dampfartøi, - og hvilke Navne

vilde de vel i sine Vers have givet samme? Det maa være et skjønt Syn fra Landet

at betragte denne store Bygning, der blot ved at drives indenfra skrider

fremad med samme Hurtighed som en Baad i dens stærkeste Seilads, og som,

naar Veiret er stille, sender sin tætte, sorte Røgstøtte fra Damprøret i en uendelig

Længde bagud, medens den foran sig forvandler Søen ligesom til en vældig

Fos, og bag sig frembringer et langt Strøg af Bølger, hvilket i længere Frastand

udvider sig til flere hundrede Favnes Bredde.

 Paa det flade og jævne Dæk, hvis Længde udgjør ikke mindre end 70 Skridt,

befinde sig omtrent 30 Personer, og endda ere Mange nedenunder. De fleste

af dem ere fornemme Herrer, de øvrige ere nogle Matroser og Tjenestesøgende,

samt 6 Personer, nemlig 3 Drenge og 3 Piger fra Dalekarlien, hvilke ligesom de

fleste af Passasjererne agte sig til Bergen. De Sidste ville formodentlig der drive

sin Haandtering, nemlig Kurvebinderie og at binde Ringe af Haar. Saaledes

have alle endog de ringeste af Medfølgerne et vist Maal for sin Reise, men hvad

Maal har jeg? Jeg foretager mig en Reise paa 42 Mile (saaledes er Fragten beregnet),

ikke for at vinde nogen Fordeel som de Andre, men blot for at give

Noget ud; altsaa er dette Foretagende en Daarskab ifølge den almindelige Regel,

at Penge fremfor Alt maa forhverves og konserveres, thi Pengene alene gjør

Manden. Det være nu, som det vil; en saadan Udflugt er mig nødvendig og

skulde være skeet for mange Aar siden; men det er nu en Egenskab ved mit

planløse Liv, at alle Vendinger og Bevægelser deri skee omtrent ti Aar forseent.

 Rundt om mig ligge beboede Steder, hvis Indbyggere ere ifærd med sit Sommerarbeide.

Lykkelige Mennesker, I tragte efter intet Høiere, end hvad Skjæbnen

<side nr=38>

anviste Eder; I have et Hjem, et Huus, som I kunne kalde Eders eget; Eders

Bakker, Tuer, Stene, Græs og Agre, hvilken kostelig Skat er ikke dette, mod at

vanke ustadig og allesteds fremmed omkring i Verden! I have, hvad der er

mere, Mennesker, som ved Familiebaand ere forbundne med Eder, samt overalt

Venner, Kamerater og Fortrolige. Hvor herligt imod at staae ganske alene i

Verden, at maatte holde alle sine Tanker og Planer begravede i sin egen Barm,

at finde ingen Deeltager i sin Glæde, Ingen, der forstaar hans Uro og Bekymring,

hans Suk og hans Længsler!

 Men for ikke at henfalde til den Tungsindighed, som saadanne Betragtninger

altid bringe mig til, vil jeg blot optegne Dagens Begivenheder. Kl. 9 1/2 ankom

vi til Larsnæsset, hvor Fartøiet laae i to Timer. Da Skibsføreren kom ombord

igjen, blev Skibet sat i Bevægelse, medens man paa Landet affyrede et Skud,

der blev besvaret af Fartøiets fire Kanoner; det talrige Selskab paa Landet raabte

"Hurra!" hvilket ogsaa besvaredes af Skibets samtlige Mandskab. En Høitidelighed,

som ikke nogensteds senere fandt Sted.

 Veiret, som forhen havde været meget smukt, forandrede sig nu, og omkring

Stadtlandet havde vi saaledes stærk Regn og stormende Vind, samt nogen Søgang.

Regnen holdt ved lige indtil vi omtrent Kl. 3 1/2 lagde ind i Moløens Havn,

hvor Fartøiet skulde ligge til næste Dag.

 30. Juli. Om Morgenen Kl. 6 afgik Dampbaaden fra Moløen, hvorfra den

medtog endeel Passasjerer (om Forladelse! - Passagerer), blandt hvilke En var

af et særegent Slags, nemlig en kjæmpestor Nyfundlænder (NB. med fire Fødder),

som forleden Nat havde gjort os Selskab i Moløen, og nu skulde til Bergen,

hvorfor han skulde erlægge i Fragt, om jeg mindes ret, 89  . Om det var han

selv eller en god Ven paa hans Vegne, der betalte Summen, veed jeg ikke.

 Den første Deel af Dagen var Veiret endnu ubehageligt, efter Middag blev

det bedre. Vi anløb Furesund Kl. 9, Sauesund 11, Skjerjehamn 2 eft. M. og Alverstrømmen

5 1/4. Dette Sted havde Fartøiet ikke før gaaet igjennem, og tog

derfor i Skjerjehamn to Lodser ombord, foruden de to, som det forhen havde.

 Angaaende Landets Beskaffenhed bemærkede jeg, at de søndfjordske Øer

havde en mærkelig Forskjellighed fra dem, der ligge søndenfor Skjerjehamn;

idet hine blot bestaae af høie Klipper, der ere saa nøgne, som nogen Klippe kan

være, da man hverken seer Græs eller Lyng eller Jord paa dem, hvorimot man

i sidstnævnte Strækning finder blot lave og næsten flade Øer, uden nogen anseelig

Top eller Klippe.

 Klokken var omtrent 6 efter Middag, da vi fik Øie paa den "store" Stad,

Formaalet for saa mange Menneskers Reise. Enhver glæder sig til at finde Slægtninge,

Venner eller Bekjendte, eller ogsaa til at finde en fordeelagtig Kondition.

Hvilke ere da mine Forhaabninger? Skal denne Reise blive ligesaa frugtesløs og

intetsigende som alle mine øvrige Foretagender, eller skal den blive af nogen

Følge for Fremtiden? Skal der ved min Tilbagekomst være opgaaet noget Lys

<side nr=39>

for mig, hvad jeg skal gjøre eller ikke gjøre, eller skal jeg befinde mig i samme

Raadvildhed og Ubestemthed? Skal den Tungsindigheds Sky, der i senere Tid

har formørket mine Udsigter, være lettet eller ikke?

 Den Lykkelige og muntre Læser vil spørge, hvad disse evige Klager skal betyde,

og jeg skylder ham derpaa et Svar saa kort som muligt. Fra Barndom af

har jeg havt en uimodstaaelig Lyst til at læse og samle Kundskab, at granske og

gjøre Undersøgelser i adskillige - Videnskaber (Man tilgive mig et saa formasteligt

Ord!). At en Person "fra Hytten" aldrig paa denne Maade kan komme

til nogen Lykke, og at en saa planløs Fremgangsmaade var aldeles unyttig, er

Noget, som jeg vel længe har forstaaet, men ikke agtet paa; og saaledes har jeg

vandret mig ind i en Labyrint, hvor man hverken kan komme frem eller tilbage.

 Omtrent Kl. 6 1/2 ankrede Fartøiet ved Bergenhuus Fæstning, og kort efter

gik jeg iland for nu for første Gang at betragte denne gamle og rige Stad.

 31. Juli. Amtmand Blom giver etsteds i sine Reisebemærkninger Bondestanden

i Bergens Stift den Ros, at den overalt viser, hvad den er; og at man iblandt

Samme ikke opdager nogen "kjedsommelig Middelting, som man ikke veed, paa

hvilken Hylde man skal sætte". Jeg vil herved kun tilføie den Bemærkning, at

en saadan "Middelting", hvor den gives, er ligesaa "kjedsommelig" for sig selv,

som for Andre; thi idet han ikke veed, paa hvilken Hylde han skal sætte sig selv,

og maaskee finder sig ligesaa upassende for den lavere som den høiere, vakler han

saa længe imellem begge, at man tilsidst paa ingen af Hylderne vil kjendes ved

ham. Har han nogen Aand, saa vil denne netop drive ham opad, da den kun

paa den høiere Hylde finder den Underholdning, som den attraar; men dersom

nu den naragtige og besværlige "Etikette" skræmmer ham bort fra den høiere

Plads, og dersom Omstændighedernes Magt iøvrigt trykker ham nedad, saa

bliver han staaende der alene som et overflødigt Væsen, uden Ligemænd, uden

Selskab, og saaledes berøvet al den Fornøielse, som Menneskers Selskab giver.

Ingen vil ansee ham som hørende til sit Kompagnie, og han maa ligesom stakkels

Wergeland "lade sig nøie med alle Partiers Mistanke".

 Denne Dag gik hen uden noget Videre, idet jeg blot gjorde mig færdig med

adskillige Smaaforretninger for Andre, og siden gjennemsaa Byen. Hvilken overordentlig

Mængde af Folk, og deriblandt ikke et eneste bekjendt Ansigt! Dette

Liv forekom mig meget kjedsommeligt, og jeg længtes tilbage igjen. - Hr. G-,

som jeg forhen kjendte, og som jeg strax ved Ankomsten henvendte mig til,

havde denne Dag Forretninger, men havde bedet mig at komme til ham Mandags

Morgen.

 1. August (Søndag). Jeg længtes meget efter at komme i en af Byens Kirker,

hvilke allerede i sit Udvortes ere saa kjæmpemæssige og imponerende. Jeg stævnede

til Korskirken; omendskjønt det var tidligt, var dog, som jeg beklagede,

allerede en Brudevielse forbi; og jeg fik blot see det viede Par, der kom tilbage

fra Alteret. Bruden var iført en hvid Klædning og havde blot en Myrtekrands

<side nr=40>

omkring Hovedet uden noget Videre. Ligesom denne Brud var den første af

den "høiere" Klasse, som jeg i mine Dage havde seet, saaledes var denne Brudedragt

netop den skjønneste og mest passende, som jeg nogensinde havde forestillet

mig. Nu var det ogsaa første Gang jeg fik høre et Orgel, og mig syntes,

den Ros og Beundring, hvormed mine enfoldige Landsmænd saa ofte havde

omtalt dette Kunstværk, ikke var overdreven.

 En Stund senere begyndte Prækenen. Taleren var, som jeg siden erfarede, Hr.

Daae; han talede uden Koncept, og hans Tale var livfuld og kraftig. Af Dagens

Evangelium "Om de falske Profeter" tog han Anledning til at tale om Tidens

Aand og dens Indflydelse paa Menneskets Religiøsitet. Et Stykke af Talen forekom

mig især mærkeligt, og jeg vil, saavidt det har fæstet sig i min Hukommelse,

optegne samme: - "Vor Tids Aand har rigtignok store Fortrin, men

lader os dog prøve den nøiere, for at vi ikke skulle bedrages eller blendes af

dens glimrende Sider. Lader os undersøge Frugterne, for at vi deraf kunne

skjønne, om Træet er godt. Det er især tvende saadanne Frugter, jeg vil gjøre

Eder opmærksomme paa. Den Første er en Stræben efter Frihed og Selvstændighed,

i sig selv uskyldig og ædel, men desværre saa ofte udskeiende, deels til

en for fri Bedømmelse af de aandelige Ting, idet man vil være klogere, end det

som skrevet staar, hvoraf dog ikke al Verdens Visdom endnu har formaaet at

udslette en eneste Tøddel; - deels til en Selvraadighed i det borgerlige Liv, saa

at man ikke vil erkjende nogen Overherre eller nogen Befaling. Den Anden har

allerede sin Fordømmelsesdom skreven i Skriftens Ord: "Ve dem, som sige om

det Onde godt!" Den bestaar deri, at man overalt vil give enhver Synd, enhver

Udskeielse et mildt og undskyldende Navn. Saaledes bliver selv det Uforsvarlige

forsvaret, selv den herskende Last anseet for en ubetydelig Svaghed." -

 Jeg vilde høre Aftensang i en anden Kirke, men da jeg hverken vidste i hvilken

Kirke eller paa hvilken Tid den skulde holdes, blev dette forsømt. Længe

gik jeg siden og fordrev Tiden med at see paa de i tusindviis omspadserende og

kjørende Damer og Herrer i deres "elegante" Dragt, som nu, da det var Søndag

og Solskin, viste sig i al sin Herlighed. - Men kan Dannelsen ikke trives uden

at være omgiven af saa megen Stads? Kan den "gode" Opdragelse ikke holde

sig uden i en saa glimrende Indpakning? Imidlertid er Stadsen ikke det Værste;

man betragte disse fornemme Manerer, denne evige Letten paa Hatten, denne

Bukken og Skraben med al den øvrige Skik og Seremonie; hvorledes maa dette

forekomme et Naturens Barn? Og naar nu et saadant Naturens Barn føler

Trang til høiere Aandsnydelser end dem, som Hytten kan tilbyde, - hvilken

ulykkelig Omstændighed for ham er det da ikke, at netop det, som hans Aand

begjærer og som alene kunde bringe den Fordeel og Fornøielse, findes omgivet

med et saa frygteligt Gjærde, som han naturligvis ikke kan eller tør stige over!

Saaledes hendriver han den Deel af sin Tid, som kunde været den skjønneste, i

<side nr=41>

en ødelæggende Kjedsomhed, en trykkende Mangel af passende Aandsbeskjæftigelse,

passende Selskab og passende Fornøielser.

 2. August. Naar man med Alvor (det vil sige, uden Lidenskab og uden Spøg)

vil bedømme enten et enkelt Menneske eller en Forening af Mennesker, bør man,

efter mine Tanker, først og fremst iagttage to Ting: først at befrie sig fra

enhver af Opdragelse eller Omgivelser indplantet Fordom; dernæst ikke at lade

sig lede blot af en og anden enkeltstaaende Erfaring, især en saadan, der har

Indflydelse paa Øieblikkets Stemning. En Fordom, som jeg maa beklage, var

den i min Fædrenebygd herskende Mening om en vis Stand eller Menneskeklasse,

at den overalt førte et unyttigt og vellystigt Liv, samt at den altid med

overmodig Stolthed og Ligegyldighed betragtede de Væsener, der havde den

Feil at være af en anden Stand. Uden Leilighed til at kjende Gjenstanden og

saaledes at fatte nogen selvstændig Mening derom, beholdt jeg meget længe (og

desværre altfor længe) en meget ufordeelagtig Mening om samme. Men i senere

Tid lærte jeg dog at indsee Sandheden i den Sætning, at "den meste Misforstaaelse

kommer deraf, at man ikke ret kjender hinanden". Og hvoraf kommer

egentlig denne Standsforskjel? Lad os antage, at Alle i Samfundet for Øieblikket

vare ganske lige i Levemaade, Sprog og Skikke; adskillige Familier vilde dog

snart, formedelst en omhyggeligere Opdragelse, flere Kundskaber, bedre Formuesforfatning

og altsaa en mere magelig og forfinet Levemaade, adskille sig

fra Mængden og slutte sig nærmere til hverandre indbyrdes. Denne Adskillelse

vilde blive større, naar disse anseeligere Familier, ved Berørelse med Lignende i

andre Lande, begyndte at læmpe sig efter disses Sæder eller at tilegne sig et

Slags Verdens-Dannelse. Men allerstørst blev Forskjellen, naar de da tillige, som

hos os er indtruffet, enten ganske eller for en Deel antog disse Fremmedes Sprog.

Ved alt dette kom naturligviis den "menige" Mand til at staae langt bagenfor;

og saaledes have vi her Standsforskjellen med sit hele Væsen for os. Modens

Venner ville forsvare det heelt og holdent; de ville paastaae, at Dannelsen bør

være adskilt fra "Gemeenheden", og at den endog bør antage et imponerende

Udvortes imod denne for ikke at faae det hele gemene Slæng paa Halsen, eller

med andre Ord, for at holde den "Gemene" nogle Skridt fra Livet, paa det at

han ikke skal vorde "næsviis". Endskjønt der vel kan være Noget i denne Tale,

synes mig dog, at Afsondringssystemet og Modesygen gaar vel vidt hos en Klasse

der dog egentlig blot skulde være en Middelstand; og der bliver ikke stort Andet

at undskylde samme med, end den mægtige Modes strenge og tyranniske Regjering;

thi saa længe denne saa uforstyrret vedbliver, kan det ikke anderledes være.

 Men hvad jeg egentlig vilde sige, er dette, at naar det nogensinde lykkes den,

der gaar ud fra Naturen og er ubekjendt med Verdenslivet, at kige ind bag

dette Forhæng, der saa imponerende og hemmelighedsfuldt tilhyller et indre

Liv; da vil han, forudsat at han har Sands for det virkelig Skjønne og Ophøiede

<side nr=42>

hos Mennesket, just her finde sig behageligen overrasket ved at finde en

indre Forædling og Fuldkommenhed, der overalt, hvor den sande Dannelses

Værd og Betydning forstaaes, maa ansees som Menneskets høieste Pryd. Vi fraregne

her baade en stor Deel af det Udvortes (det er, hvad Moden medfører)

og tillige Undtagelserne i det Indvortes; og saaledes paastaae vi, efter Erfaring

og fornuftige Slutninger fra samme, at man her vil finde en Rigdom af de

ophøiede, ædle og elskværdige Egenskaber, der gjøre Mennesket Ære. Man vil

finde Individer med en Aands- og Hjertes-Dannelse, saa skjøn og herlig som

man nogensinde kan have forestillet sig den hos et i Tankerne dannet Ideal,

blot med de Modifikationer, som Omstændighed og Omgivelser nødvendig medføre;

og disse maae (det kan ikke erindres for ofte) altid tages i Betragtning

i vore Domme om Andre. Jeg beklager, at jeg ikke hidtildags har kjendt disse

Samfunde i Samfundet saa vel som det var at ønske; hvad jeg for eget Vedkommende

fra denne Side har erfaret, er her ikke Stedet til at nævne; men

anmærkes bør det dog, at jeg netop der har saare Meget at erindre med Glæde

og med inderlig Taknemmelighed.

 Men jeg glemmer at optegne Dagens Begivenheder, som nærmest have givet

Anledning til foranstaaende Bemærkninger. - Jeg gik til Hr. G- og medbragte

de to Samlinger, som jeg i de senere Aar har arbeidet paa, og nu vilde

bringe til Kyndiges Eftersyn. Han gjennemsaae dem og yttrede fordeelagtige

Tanker derom. Derpaa tilbød han sig at ledsage mig til de Mænd i Staden, som

disse Sager formodentlig vilde interessere. Først gik vi da til B-N- som vi

fandt i sit Komptoir omgivet af Bøger i Tusindtal. G- gjorde ham opmærksom

paa denne Fremmede, som han medbragte, og viste ham især hvad denne havde

skrevet "om Almuesproget". Forordene til samme oplæste han for N- med et

saadant Liv og Eftertryk, som om enhver Tanke havde været hans egen; N-

hørte meget opmærksomt til og lod en og anden bifaldende Yttring høre. Han

anmodede mig om at vise Hr. S- og H- dette Haandskrift og siden bringe

det tilbage til ham til Gjennemlæsning.

 Derefter fulgte jeg med G- til S-, som dog ikke var hjemme, men paa

Kathedralskolen. Altsaa gik Veien til H-, hvem G- ogsaa viste hine Arbeider.

hvorefter de gik ind i et Sideværelse og talede en Stund sammen. Da de kom

tilbage henvendte H- sig til mig med Spørgsmaal, om jeg havde nogen Formue,

samt om min Alder. Det sidste Spørgsmaal bringer mig altid til at blues

som en 40aargammel Pige; thi jeg skammer mig meget over ikke at være kommen

videre, og ikke at have udrettet mere end jeg burde have gjort for 10 Aar

siden. Svaret syntes ogsaa at gjøre et ubehageligt Indtryk paa H-, der vendte

sig bort og optog Samtalen med G-. Man talede om Skoler, om Studenter, om

"Videnskabernes Bane", om en vis Seie eller Sexe, der blot havde lært en Smule

Mathematik, og dog kom i Skoleveien og blev Noget. Jeg gysede; thi blev

der Tale om noget Saadant, maatte jeg tilkjendegive, at dette ikke kunde være

<side nr=43>

mit ønske. Min pekuniære Uformuenhed, Mangel paa Bekjendtskab til et Liv

i høiere Kredse, samt den skrækkelige Alder stod mig for Øie. Wergeland gjorde,

som bekjendt, nylig det Forslag, at man iblandt Konfirmanterne skulde udvælge

dem, der kunde blive bekvemmest til at studere; men man bemærkede

herimod, at det helst maatte overlades til den Dygtige selv "at bryde sig en Vei"

for at blive Noget. Men hvorledes, maa jeg spørge, skal man "bryde sig en Vei",

naar man ingen Verdens Ting har til at bryde den med? Man maatte da enten

strax kaste sig i Fremmedes Hænder for at blive hjulpen; og det var ikke at

bryde sig selv en Vei, idet man, uformuende til at gaae paa egne Been, blot

lod sig lede og bære af Andre, dem til Uleilighed og sig selv til Ydmygelse. Eller

ogsaa maatte man for at fortjene sig selv en Skilling paatage sig et eller andet

Arbeide i en underordnet og lav Stilling, hvor ingen Dannelse til det paatænkte

fremtidige Liv kunde erhverves; og førend den "Skilling", der kunde være til

nogen Hjælp, var fortjent, vilde han allerede være saa gammel, at alt Haab var

forbi; og saaledes gik det efter Ordsproget: Koen dør, medens Græsset gror. -

 Af hine Raadslagninger kom imidlertid intet videre ud, og jeg fulgte omsider

hjem med G- og forblev længe hos ham. Jeg lærte her, ligesom ogsaa forhen

hos H-, at kjende en meget elskværdig Familie, og blev derved meget bestyrket

i mine Tanker, om hvor uskatteerligen herligt det Familieliv er, hvori den

rette og sande Dannelse hersker.

 3. August. Ved at kaste et Blik paa Boghandlingerne, finder man at en

meget stor Deel af de Bøger, som i vore Dage udkomme, bestaar af Noveller,

der for det meste indbefatte Kjærlighedshistorier. Heraf skulde man slutte, at

den læsende Verden maa interessere sig meget for denne Gjenstand, og at der

hos disse Læsere maa herske en mild, deeltagende, følsom Aand, som er istand

til at sympathisere med Skribentens elskende Helt eller Heltinde, og tage inderlig

Deel i Deres Uheld, Modgang, Forfølgelse og Fortvivlelse, samt tilsidst ogsaa

i deres Lykke, hvis nogen saadan forefalder. Man skulde ogsaa troe, at disse

Skrifter maatte have en meget velgjørende Indflydelse paa denne læsende

Mængde ved deres mægtige Paamindelser om at have Agtelse for Hjertets

Stemme, for Menneskets helligste Følelser. Men jeg har altid bemærket, at denne

Deeltagelse i eller Agtelse for Andres Kjærlighed kun da yttrer sig paa rette

Maade, naar de elskende Personer enten ere langt borte, eller have været til for

længere Tid siden, altsaa ere udenfor vor Synskreds; befinde de sig derimod

indenfor vor Horisont, ere vi langt heller tilbøielige til at drive Spot med dette

Kjærlighedens Væsen og kaste en eller anden "Smaasteen i Veien for samme".

- Hvoraf kommer dette? Jeg har tænkt derover og finder især een eller ogsaa

to nærbeslægtede Aarsager til samme. Den første er den almindelige, usalige

Lyst til at finde Feil hos Andre, hvilken især er paafærde, naar de enten ere i

en usædvanlig Sindsstemning, eller staae paa Veien til en virkelig eller indbildt

Lykke. Den anden hermed nærforbundne Aarsag er ogsaa en af vore almindelige

<side nr=44>

Arvesynder: Misundelsen, der saa ofte yttrer sig, uagtet vi sige det og troe

det selv, at vi intet Misundelsesværdigt finde. Det er i dette Tilfælde ligesom

naar vi tænke paa et lystigt Gjæstebud; er det udenfor vor Synsvidde, saa interesserer

det os saare lidet; men er det saa nær, at vi kunne høre Støien, see Legen

og de muntre Bevægelser, samt Lagets øvrige Nydelser, og vi da finde, at vi

ikke ere indbudne eller for Øieblikket kunne indbydes til Deeltagelse i denne

Herlighed, da tilkjendegiver der sig strax en stærk Rørelse i vort Sind, som

desværre ikke er den: "at glæde sig med de Glade", men meget heller et Slags

Uro, Misfornøielse og Bitterhed, som, ihvor nødig vi end ville tilstaae det, er

Misundelse. Denne Feil, som, da den grunder sig paa Selvkjærligheden, er saa

almindelig og saa dybt indgroet i vor Natur, er just en af denne Naturs uhyggeligste

Kanter, der stadigen bør ryddes og jævnes; og jo bedre En har renset

sig fra denne og lignende almindelige Feil, desto mere stor og ædel og elskelig

maa han forekomme os.

 Jeg var inde paa Ræmisch's, Bennemanns og Beyers Boghandlinger; paa

Møhls havde jeg allerede forhen været og var der siden ofte, da denne Boghandler

forekom mig at være den velvilligste og artigste, ligesom og hans Boghandling

er meget større end de ovennævnte. Forøvrigt erindrer jeg intet

videre fra denne Dag, som er værdt at optegnes. Bylivet behagede mig aldeles

ikke; jeg længtes inderligen tilbage til de grønne Skove, syngende Fugle og

klare Kilder, hvor man uforstyrret med Piben i Mund kan gaae, sidde og ligge,

hvorsomhelst man behager, og hvor man har Leilighed, om ikke til Andet, saa

dog - til at tænke og drømme.

 4. August. Det er en særegen Sag, naar man, enten af et Slags Patriotisme,

eller af Ærgjerrighed, eller og for at fordrive en Kjedsomhed, der truer med

at gjøre ham rasende, foretager sig Arbeider, som Ingen, saavidt han kan øine,

driver paa eller bekymrer mig om. (Hvilken af de tre ovenanførte Grunde, der

har drevet mig til de Arbeider, som jeg nu har at fremvise, er vanskeligt at sige;

maaskee ere de det alle tilsammen.) Man lever da et særskilt Liv i Livet, som

ikke bemærkes eller forstaaes af vore Omgivelser. Vi maa aldeles undvære al

Deeltagelse i vore Bestræbelser og al den Trøst som Omgang og Samtale med

Mennesker, der tænke og arbeide paa det Samme, kunde forskaffe os. Fraregner

man den Fornøielse, som Arbeidet selv giver, samt den Trøst at have virket for

en Sag, der er af Vigtighed og Nytte, om den end ikke ansees derfor; saa bliver

der ikke meget andet at trøste sig ved end det smigrende Haab, at Arbeidet

engang kan blive kjendt og paaskjønnet, og at man maaskee derved kan vinde

nogen Ære og Anseelse, eller idetmindste derved faae Adgang til udmærkede og

anseede Mænd.

 Jeg havde hørt, at her i Byen var en meget dygtig Botaniker, Doktor Koren,

og jeg opspurgte ham altsaa for at vise ham min Plantesamling. Efter at have

gaaet to Gange forgjæves, da han ikke var hjemme, traf jeg ham endelig omtr.

<side nr=45>

Kl. 8 om Aftenen. Han gjennemsaae da mit Herbarium, og yttrede overalt, at

Bestemmelserne vare rigtige; men de Planter, som af Mangel paa fornødne Hjælpemidler,

ikke vare bestemte, gav han sig ikke videre Tid til at undersøge.

Koren er en meget velvillig og artig Mand. Hans Lyst havde fra først af været

til Naturvidenskaben, men da denne slet ikke førte ham til noget Levebrød,

maatte han foretage sig at studere Medisinen og blev praktiserende Læge. Han

beklagede meget, at der i vort Land aldeles Intet gjøres for Naturhistoriens Studium,

saa at de, som dyrke samme, have Intet derfor, men nødsages til at offre

sig til et andet Studium for at kunne opholde sig. Det var ham meget kjært,

yttrede han, at der dog var Nogen, som uden Udsigt til Fordeel interesserede sig

for Plantevidenskaben og havde gjort Fremskridt i samme.

 En Stund forhen havde jeg den Lykke at træffe H- i Raadstuealmindingen

og faae tale en Stund med ham. Denne Samtale, der desværre kun varede lidt

over et Kvarteers Tid, anseer jeg for et af de interessanteste og lykkeligste

Punkter af mit Liv; blot med denne, syntes mig, var min Reise til Bergen lønnet.

Jeg erindrer fra min hele foregaaende Tid kun saare faae Samtaler, der have

været mig til saamegen Fornøielse og Nytte. Kun i saadanne Øieblikke føler

jeg mig ret inderligen tilfreds og lykkelig; jeg finder mig da ophøiet over Tidens

Pinagtighed, hævet til et høiere, et virkeligt Liv, saaledes som Aanden i sit Inderste

forlanger det.

 5. August. Blandt alle de mulige Ting, som ere at faae paa disse mangfoldige

Udsalgssteder, har jeg bemærket en Utallighed af Viser, hvoraf atter den største

Deel er Kjærlighedsviser. Herved bringes jeg til endnu at yttre nogle Tanker

om denne saa meget beskrevne og besjungne Gjenstand. "Hvorfor taler du saa

meget derom? Du kan jo ikke forstaae Tingen," vil man sige. Jeg svarer: "Hvorfor

gjør ugifte Præster Brudevielser? De kjende jo ikke Ægteskabet af Erfaring."

Imidlertid er det neppe troligt, at Nogen, der har faaet Ungdomsaarene

bagom sig, skulde være ganske uindviet i Kjærligheden; thi den er Mennesket

saa naturlig, som at være til og føle, at man er til. Et menneskeligt Væsen af et

andet Kjøn m a a Mennesket elske, det være nu som en vunden eller vindendes

eller tabt Besiddelse, det være sig som en tilgjængelig Skat, eller som et afsondret,

i Tankerne tilbedt Ideal, som Omstændighederne hindre det at nærme sig til.

Det sidste Slags Kjærlighed er, skjønt saa ofte uheldig, dog sædvanlig den reneste

og mest ophøiede; den kan ansees som den meest poetiske Deel af Tilværelsen, et

overjordisk Liv i det jordiske. Skjønnest og for os selv gavnligst er den, naar

den vender sig mod et Væsen, der er bedre end vi selv; idet den saa uberegnelig

bidrager til vor Forædling og Fuldkommengjørelse, saa at, om endog vort egentlige

Maal gaar tabt, vil dog den forefaldne Stræben efter samme bære evigvarende

Frugter.

 Men hvorledes er det med Kjærligheden? Er den virkelig, som tusinde begeistrede

Aander have yttret, det Skjønneste og meest Ophøiede af Menneskelivet,

<side nr=46>

en overordentlig Forsmag paa Saligheden i en overjordisk Verden, eller som

Wergeland saa ypperligen siger "en Grændseprovins af Jordlivet, der ligger

Himmelen saa nær, at dennes Sprog tales i samme", og saaledes et lidet Himmerige

paa Jorden? - Ja, den skulde være det. Men vi kaste et Blik paa Menneskenes

Liv omkring os. Vi fraregne naturligviis den uordentlige Lidenskab,

som vi skamme os ved at nævne, da den er saa lav og uædel at det endog var

uretfærdigt at sammenligne den med Dyrets Instinkt, der dog har et høiere Formaal.

Men vi see meget ofte en Tilbøielighed, som for en Tid fortjener Navn af

Kjærlighed, men siden snart forsvinder og enten efterlader sig Ligegyldighed

og Kjedsomhed eller endog (det er uhyggeligt at sige) forvandler sig til et bittert

Had. Det Sidste maa dog kun finde Sted hos raae og heftige Naturer, der

have gjort et uheldigt Valg og finde sig skuffede; det Første er derimod almindeligere

og kan findes endog hos ædle Naturer. Jeg har læst etsteds: "Det bedste

Middel mod Kjærlighed er - Ægteskab." Denne Bemærkning syntes mig ikke

at være saa grundig som vittig; men ogsaa Bulwer, der ellers skildrer Kjærligheden

ligesaa mesterligt, som alt Andet, siger: - "Vi elske, ak, vi skuffe kun os

selv. See, Vanen kjølner, hvad ei Skjæbnen røver; - og Englen svinder snart fra

Pandens Hvælv, naar Lidenskab ei mere os bedøver." - Er dette en alvorlig Mening

af den, der ansees som "vor Tids aandrigeste Novellist?" Imidlertid, at Tingen

existerer, have vi hørt; og maaskee selv seet; at den er mulig, indseer man

strax ved at kaste et Blik paa den menneskelige Villies Ustadighed eller Mangel

paa Konsekvens og Lyst til Forandringer. Denne Foranderlighed i Villien grunder

sig meest paa Menneskets Fremskriden i Alder og nye Erfaringer. Hver Dag

bringer os noget Nyt; nye Begivenheder vise sig udenfor os, nye Tanker opkomme

inden i os. Herved omdannes Mennesket lidt efter lidt, saa at det iaar

ikke er ganske det samme som ifjor, og vil næste Aar atter være anderledes. De

Billeder, som i et Øieblik forekom os saa store, blive, jo længere vi gaae bort fra

Punktet, stedse mindre og mindre, indtil de enten ganske forsvinde eller ogsaa

kun blive staaende som dunkle Pletter paa Erindringens Horisont. Her have vi

Tidens mægtige Haand, som vel opklarer det Dunkle og læger det Saarede, men

ogsaa fordunkler det Klare og fordærver det Friske. Men der maa være Noget,

som Tidens Bevægelser ikke forstyrre; der gives, som vi endog af historiske

Exempler kunne see, en Kjærlighed, som Intet i Verden kan svække eller tilintetgjøre.

 Hos hine Visehandlere og paa Boghandlingerne fordrev jeg adskillige Timer

af denne som af de øvrige Dage i Byen, der vare mig saa uendelig lange. Det

glædede mig derfor usigeligt, at Hr. Koren havde bedet mig komme til ham

Kl. 1 og see paa hans Samlinger. Jeg indfandt mig og fulgte ham nu til det

store nye Sygehuus, hvor hans store, med meget Arbeide og Bekostning tilveiebragte,

Samling af Dyr og Planter er opstillet paa en Sal. Af sit store, velordnede

<side nr=47>

Herbarium viste han mig hele den 15de Linneiske Klasse (Cruciferæ),

hvoraf jeg nu fik see en stor Mængde Arter, som jeg vel havde læst om, men ikke

seet. Jeg befandt, at min egen Plantesamling er saa god som ingen Ting, naar

den sammenlignes med Andre, skjønt den dog kan have den Ære, at dens 500

vildvoxende Planter ere samlede paa to Kvadratmiles Vidde. - Dernæst betragtede

jeg hans Samling af Sødyr, sjeldne Fiske, Skjæl, Slanger o. s. v. Koren staar

i Forbindelse, saavel med Prof. Blytt, som med Præsten Sars, hvis Skrifter han

viste mig. Sødyrenes indre Organisation var især nu Gjenstanden for hans Forskning;

han viste mig nogle nyfundne Søpunge og Holothurier, som han havde

bekommet og aftegnet, - og underrettede mig nøie om hele deres indre Bygning. -

 Mit Arbeide "Om Almuesproget" syntes at blive lykkeligere end Plantesamlingen.

Omtrent Kl. 6 traf jeg H- og S- i Nærheden af Torvet; den Sidste

fik jeg nu for første Gang at see. Talen blev om bemeldte Haandskrift, om

Samtaler med Rektor Bugge om en Ansættelse ved et Bibliothek (hvilket maaskee

ogsaa var det eneste jeg kunde have Lyst til, men) som dog ikke for Øieblikket

var at erholde. Samtalen blev imidlertid ganske kort, da disse Herrer

skulde etsteds, formodentlig i et Selskab.

 6. August. Jeg har allerede oftere bemærket, at Tiden faldt mig meget lang

i Byen. De Mænd, som jeg vilde tale med, vare altid enten i Forretninger eller

i Selskab. "Lykkelige Mennesker," tænkte jeg, "som, saa snart en ledig Time gives,

have Venner og Selskaber efter sin Smag at gaae hen til. Hvor meget Interessant

maa der ikke blive hørt og seet og talt, og hvorfor er du udelukket fra al

saadan Fornøielse." Jeg er i slige Tilfælde ofte tilbøielig til Misundelse over en

saadan stor Lykke; og jeg har før sagt, at vi ofte misunde, endskjønt vi ikke ville

troe det selv. Men jeg vil ogsaa for eget Vedkommende oprigtigen bekjende,

at denne Misundelse, hvortil jeg fristes, ikke angaar disse Menneskers timelige

eller materielle, men netop deres aandelige Lykke; og at den ikke bestaar i Misfornøielse

over, at Andre ere lykkelige, men i Misfornøielse over, at jeg selv er

ubekvem og uværdig til Deeltagelse i den Lykke, som stemmer overeens med

mine inderligste Ønsker. Skal man da aldrig være værdig til Samkvem med

aandsbegavede og dannede Folk uden enten at være født paa en Sal, eller have

ligget ti Aar ved et Universitet, eller være Eier af nogle Tusinde? Kunde ikke

Menneskene tumle sig om iblandt hverandre i en fri og naturlig Sammenværen,

saa at man kunde søge og kjende sine Ligemænd efter Aandens og ikke efter

Standens Beskaffenhed, efter Hjertets og ikke efter Klædernes Bonitet? Men

nei, - her skal være Byrd og Rang; her skal være en Holdning, en Anstand,

en Slebenhed, et Komplimentmagerie uden Ende. Den som forstaar dette, han

er blandt de Udvalgte; den som ikke forstaar det, eller som af Kjærlighed til

det Simple og Naturlige ikke vil forstaae det, han er blandt de Forskudte. Din

Forstand og dit Hjerte ere Sager, som Ingen seer; lad dem have saa megen Adel,

<side nr=48>

som de ville; lad dem noksaa sikkert sige dig, hvad der er ret og billigt og sømmeligt;

det hjælper dig ikke; er du ikke efter Moden i det Øvrige, saa pak dig!

Der ere tre Veie aabnede for dig; vælg hvilken du helst kan eller helst vil. Den

Første er jævn og bred, men tillige mørk og smudsig; du kan hjælpe dig med

Lidet og leve som du vil; men for at kunne leve maa du ogsaa vaage, mens Andre

sove, arbeide møisommelig, mens Andre sidde i Ro, taale Frost og Uveir, mens

Andre spille og pokulere i den varme Stue; og hvad der er mere end alt dette:

alle aandelige Fornøielser maa du give Slip paa; du maa være uvidende om dem

for at leve tilfreds. - Den anden Vei er smal, men meget smuk og pyntelig; her

er Lys paa alle Sider; alt det Skjønne og Herlige i Verden ligger for dit Øie;

Alt hvad Aand og Hjerte kunne forlystes ved, er her mangfoldigen tilstede.

Men over det Rige, som denne Vei gaar igjennem, hersker en vældig Tyran;

hans og hans tusinde Tjeneres Svøbe maa du bøie dig under; den Uniform, som

han byder dig idag og ombytter imorgen, maa du uden Knur paatage; enhver

af dit Legemes Bevægelser, enhver af din Sjæls Yttringer staar under hans Herredømme.

Ve dig, om du glemmer det; frygtelig er den Domstol, som kalder dig,

frygtelig den Straf, som dig tilberedes. - Den tredje Vei, som, naar du ingen

af de andre kan vælge, er dig tilovers, fører dig bort fra alt Samliv med Andre;

den tvinger dig til at blive Eremit og forsage Menneskers Selskab. Vi gyse ved

at tænke paa dette Forslag og vende os, saa hurtig som muligt, bort fra samme.

 I Domkirken var Altergang og Prædiken, og didhen ilede jeg naturligviis med

Begjærlighed; thi jeg skulde ønsket, at her var Prædiken alle Dage, for at man

dog en Stund daglig kunde finde Aandsbeskjæftigelse. Taleren var Hr. Reimers;

han prædikede over de Ord af David: "Hos dig er Forladelse, paa det man skal

frygte dig." Talen udførtes med religiøs Begeistring og Kraft; men Tilhørernes

Antal var kun lidet. - Ved denne som ved de andre Kirker i Byen ere en

Mængde solide og smukke Gravminder; Biskop Bruns Grav har især et udmærket

Monument; paa Fastings Grav ligger en stor Marmorplade med latinsk

Inskription.

 Hr. Koren, fra hvem jeg har havt en Bog ("Planternes Metamorfose af Hofraad

Martius"), som han havde anbefalet mig at læse, fandtes ikke hjemme.

Hr. S-, hos hvem mit omtalte Haandskrift er beroende, og som har budet mig

til sig, er heller ingen Tid hjemme; og i hans Dør ligger bestandig en arrig

Hund, som truer med at rive enhver Ankommende i Stykker. - Kl. 6 til 7

fornøiede jeg mig med at see paa Borgerkorpsets Exersits, som jeg vel havde seet

for to Dage siden, men som nu var meget stadseligere og ledsaget af Musik,

Strudsfjædre og anden Herlighed. -

 7. August. De Egenheder, som Menneskene have i det Ydre af deres Liv,

danner som bekjendt et rigt og uudtømmeligt Konversations-Emne for almindelige

Folk, saavel i Hytterne som i de store Huse. De Fleste have Øine at see

<side nr=49>

med og Ører at høre med, men de Færreste have Forstand til at undersøge Tingene,

at skjelne det Ubetydelige og Intetsigende fra det Vigtigere, at undskylde

hvad der bør undskyldes, at agte hvad der bør agtes. Derfor bliver man sædvanlig

kun staaende ved Overfladen af Naturen og Livet, og peger med Flid hen

paa enhver lille Uregelmæssighed paa samme; at undersøge Livets Jordbund og,

saavidt man kan, at bearbeide, rense og opdyrke samme, er et Arbeide, man ikke

gider foretage sig. Altsaa lader man sig nøie med at pynte Yderdelen af sin Eiendom

(d. e. af sit og Sines Liv) efter Modens Love, for siden blot at more sig over

dem som ikke have gjort eller kunne gjøre det. Og denne barnagtige Opmærksomhed

paa de smaa Mærkeligheder i Figurernes Udvortes - vil naturligviis

altid finde Beskjæftigelse nok. Thi Naturen fremviser overalt en overordentlig

Mangfoldighed af Forandringer i sine Frembringelser, saavel hos Menneskene

som hos alt Andet. Og Opdragelsen og Omstændighederne ere naturligviis altfor

forskjelligartede, til at selv det strengeste Moderniserings og Eensformiggjørelses

System kunde faae alle Individer i Selskabet til at være som støbte i een

Form. Egenheder i Legemets Udvortes ere ellers sædvanlig Naturens eller Tilfældets

Virkning, som ikke kan forandres; og at gjøre sig lystig over disse er

altsaa en Taabelighed. Egenheder i Adfærd og Manerer ere enten frembragte

af Individets tidligere Omstændigheder eller af dets Temperaments Beskaffenhed,

og ere altsaa undskyldelige; eller ogsaa kunne de komme af en frivillig

Selvdannelse, hvori Individet enten har foretrukket sin egen Smag for Modens,

eller og, ved stadigere Retning af Opmærksomheden mod det Indre, har forsømt

det Ydre; - og saaledes kunne netop de rigeste og selvstændigste Aander

have de mærkeligste Egenheder i det Udvortes. Skjønt der vel ere de, som ikke

ville undskylde det sidste Slags Egenheder, maa dog disse Ting ansees for altfor

ligegyldige og ubetydelige, til at forstandige Folk skulde spille saa megen Tale

og saa mange Anmærkninger paa samme.

 Jeg var atter en Stund hos G- hvor jeg fik Haab om snart at faa see Bergens

Musæum, der var et af mine fornemste ønsker. G- skrev nemlig nogle Ord til

Musæets Bestyrer, Hr. Kristie, hvorved han anmodede om, at han i en af disse

Dage med sine Børn og nogle Slægtninge samt en Fremmed maatte faa Adgang

til Musæet. Kort efter fik han det Svar, at Musæet skulde ifølge hans Anmodning

blive aabnet næste Mandag Kl. 2 Eft.

 Omtrent Kl. 6 Eft. gik jeg til Hr. S-, som jeg endelig engang fandt hjemme;

imidlertid var han atter igjen færdig at reise ud til et Selskab, og saaledes blev

Samtalen kun kort. Han talede om det før nævnte Haandskrift, som han næsten

havde gjennemlæst, - om det Iislandske og om Professor Rask, hvis efterladte

Værker han viste mig, - om Blochs Grammatik, som han ansaae for den bedste

i vort Sprog, samt om Hansens Grammatiker, hvilke han ikke syntes om, - og

endelig om Digteren Welhaven, hvis Digte, udgivne 1839, han viste mig og

<side nr=50>

roste overmaade meget. Denne Digter var ellers i disse Dage her i Byen, men jeg

fik ikke Leilighed til at see ham. Denne Gang fik jeg ogsaa Underretning om

den førnævnte Hr. Seie. S- fortalte nemlig, at for endeel Aar siden kom denne

som en Bondegut til hans Gaard og vilde sælge en Skjeppe Æbler, men S- svarede,

at han ikke for Øieblikket behøvede at kjøbe. Gutten spurgte om hans

Navn. Da han fik høre dette, spurgte han, om det var den S- der havde udgivet

en Bog, hvis Titel han nævnte. "Naar saa er," sagde han, "saa er det mig

kjært at see Dem, og hvis De ikke vil forsmaae, saa vil jeg forære Dem disse Æbler."

S- syntes, det var rettest at tage imod dem, og udspurgte siden Drengen om

Alt hvad han havde læst; hvorved han erfarede, at denne blandt Andet tilfældigviis

havde læst lidt Mathematik, og at han ellers havde et godt Hoved. Siden

fik han Gutten indbragt paa en Skole i Bergen, hvor denne gjorde saadanne

Fremskridt, at han omsider blev sendt til Universitetet, hvor han studerede

Mineralogie, og fik siden Ansættelse ved Bjergvæsenet. - Skjønt denne Persons

Lykke efter det Anførte synes meget at have beroet paa et Slumpetræf, er den

dog et af de mange Exempler paa, at store Kræfter ligge skjulte og ubenyttede

i Hytterne, medens mange hovedløse Personer komme til Ære og Embede, blot

fordi de ere fornemme Mænds Børn. Hine Kræfter burde Staten tage i sin Opdragelse

og i sin Tjeneste, og dette burde som Wergeland foreslog, skee i Konfirmationstiden;

thi hvad der skeer senere, vil gjerne være forseent og forspildt

da Skolegang overalt passer sig bedre for Barnet end for Manden.

 Jeg fik det føromtalte Manuskript igjen for at levere det til Hr. N-, men

ham fandt jeg ikke hjemme. Man ventede, hedte det, at han strax skulde komme

tilbage; imidlertid gik jeg did siden to Gange forgjæves, og dermed lod jeg det

beroe. Denne Dag var jeg ogsaa inde paa Mad. Grønnings store Boghandling,

hvor jeg, mærkelig nok, ikke forhen havde været.

 8. August (Søndag). Orgelmusikken havde jeg fra tidligste Barndom hørt

omtale som et Vidunder, der var saa skjønt, at det aldrig kunde beskrives og

hvorved man "kunde troe at være i Himmerige". Der gives vel de, som synes,

at Almuens Begreber om det Evige ere meget sandselige og grove; men man betragte

Omstændighederne, man see især alle de gamle Bøger med deres uendelige

Fremstillinger af ethvert Bibelsted, hvori der nævnes Ild, Orme, Beg, Svovel eller

noget Saadant; og man vil finde at hine Begreber ikke kunne anderledes være.

Den Forestilling, som sammenligner det himmelske Liv med Fornemmelsen af

en skjøn Musik, synes mig imidlertid at være meget skjøn og ophøiet. - Men

naar vi nu ellers betragte de mangfoldige Begreber i Verden om det Ubekjendte

hiinsides, hvor Nordboen glædede sig til at drikke Øl med Aser og kjæmpe

med Einherjer, hvor Eskimoen venter fede Kobbe i Overflødighed, og Araberen

en Skare af smilende Hurier; da opkommer naturlig det Spørgsmaal hos os:

"Hvorledes skal alt dette opfyldes?" Spørgsmaalet staar imidlertid ikke til os

at besvare; og derfor behøve vi ikke at gruble derover; lad Evigheden svare;

<side nr=51>

han som raader for denne, er istand til at opfylde alle Saliges Ønsker paa en

Maade, som vi nu ikke begribe.

 Rigtignok gives der Adskilligt, som maaskee kunde svække en grublende

Sjæl i dens Tro paa det Evige. Naturen, den store Viisdommens Kilde, viser kun

en evig Frembringen og Tilintetgjørelse; Slægterne bestaae, Individerne vise sig

og forsvinde. Menneskets Sind er ustadigt; det ønsker Alt og kjedes ved Alt;

i Ulykken længes det efter noget Evigt, i Lykken er samme det ligegyldigt;

man mister En af sine Nærforbundne og er utrøstelig; Tiden lægger sig imellem

og det Forefaldne er glemt; nye Forbindelser, nye Glæder ere søgte og fundne.

Dyden har, som man siger, sin Løn i sig selv; og Lasten straffer sig selv; begge

Begreber tabe meget af sin Betydning, naar de Omstændigheder betragtes, som

fremvirkede dem, og endelig kunde man synes, at naar Løn og Straf ikke forefaldt

i dette Liv, maatte det siden være for seent, og saa videre. Men vi vende

os bort fra disse Betragtninger, vi vende os med inderlig Begjærlighed til det,

som stiler sig imod dem. I Naturen lever et Liv, som ikke forgaar, skjønt Individerne

forsvinde; Menneskets Aand slutter sig til dette Liv, den er ophøiet over

Naturens forgjængelige Skikkelser, uafhængig af Formernes Omskiftelse. Sindets

Ustadighed kommer af Begivenhedernes idelige Omskiftelser, Sandselighedens

Magt og Mangel paa Viisdom; bortfjernes disse Omstændigheder, saa er

Mennesket istand til at nyde en evig Lykke. Og saavidt ere Mange allerede her i

Livet komne; dersom der var muligt at spørge dem ad, vilde Millioner ædle og

elskelige Sjæle svare os, at der gives Glæder, som man aldrig kjedes af, mens de

ere forhaanden, og aldrig glemmer, naar de ere tabte. Altsaa er Mennesket skikket

til Udødelighed og fortjener samme. Det er ikke blot de Kristne, det er hele

Verden, som tror paa det Evige; - at Folkeslagene forestille sig dette saavel

som Dyden selv under forskjellige Former, er naturligt; dog vil der i disse Forestillinger

i Grunden findes en mærkelig Overeensstemmelse. Altsaa føler Menneskeslægten

overalt Trang til Udødelighed. En stor Deel af Menneskets Liv

gaar bort i Uro og voldsomme Bevægelser, især i Kamp mod Sandselighed og

Lidenskaber; naar denne Strid engang blev udstridt, skulde Menneskets øvrige

Liv være alt for kort til at nyde Frugterne af samme eller til at bruge den møisommelig

erhvervede Viisdom og Styrke, at nyde den tilkjæmpede Rolighed og

Glæde. Og Dyden selv, hvor slet er ikke ofte dens Skjæbne! Løgnen og Ondskaben

seirer, Uskyldighed forhaanes, forfølges og undertrykkes. Hvor mange

tusinde Ulykkelige have ikke med bævende Barm og bristende Øie vendt sig

op mod Himlen, bedende om Retfærdighed og Sandheds Aabenbarelse? Og alt

dette skulde den Retfærdige lade gaae hen uden videre? Nei, om endog Løn eller

Straf efter menneskeligt Begreb aldrig var til, Ret og Sandhed maatte dog være

til. Og altsaa er en Udødelighed for Mennesket nødvendig; den maa være virkelig.

Og derom have Menneskene, endog før Kristendommens Sol gik op,

fundet sig overbeviste; derved have de styrket sig i Livets og Dødens Kamp.

<side nr=52>

Tanken om samme bragte Nordens Kjæmper til leende at gaae Døden imøde,

og Sydens Viismænd til at henrives af Fryd over Gjensamlingen med "dem, de

have elsket og agtet". Den begeistrede de senere Tiders store Aander; det var

ikke Fordom, ikke blind Hengivenhed til det Herskende, som ledede dem; nei,

det var dyb og alsidig Granskning, mod hvilken vore Tanker ere som Myg om

en Elefant. Lad os da ikke tænke formeget om vor egen Viisdom. Hvorledes

Tingene skal blive, er os ikke gives at besvare; det nærværende Hefte af vort

Livs Historie indeholder kun Gaaden, i det følgende vil Oppløsningen findes,

skreven med straalende Bogstaver og adspredende alle Mørkhedens Skygger.

 Til Høimesse indfandt jeg mig i Nykirken, hvor Hr. Arentz prædikede over

Dagsevangeliet, der indeholder Lignelsen om den utroe Forvalter. Til Aftensang

var jeg i Korskirken, hvor en Klokker (Qvislin?) prædikede. Disse Taler kunde

nok kaldes gode, men forekom mig dog at være af mindre Værd, end de som

jeg hørte sidste Søndag og Fredag (Daae og Reimers), og jeg erindrer heller ikke

noget af dem.

 Jeg var to eller tre Gange til N - s Gaard, men han var ikke hjemme, hvilket

jeg meget beklagede, da jeg nu kun havde to Dage tilbage af mit Ophold i

Byen, og mit Ærende hos N - maaskee turde være det vigtigste, skjønt det i

Grunden kun var det samme som hos S - og H - , men disse Herrer vare altid

overlæssede af Forretninger og egne Anliggender.

 9. August. "Naar mit Sind engang stilles efter sin lange, urolige og vilde

Gjæring, og Forstanden engang efter tusinde Forvildelser kommer til en renere

og bedre Anskuelse af Tingene i Verden, da vil en lykkelig Tid begynde." Saaledes

har jeg ofte trøstet mig selv; men denne "lykkelige" Tid seer endnu ud til

at være langt borte. Mit Indvortes er endnu, som det altid har været, et stormende

Hav, en vild og brusende og kogende Hvirvel af alleslags Tanker og

Ønsker. Sindet tumler saaledes rastløst omkring; det søger et eller andet glimrende

Punkt at holde sig til og dreie sig om. Det hefter sig med etslags poetisk

Tilbedelse ved det Ædle og Skjønne og Herlige i Verden; det føler sig mægtigen

tiltrukket af det Ypperlige i Aandens og Forstandens Rige; det drives

undertiden af en stærk Længsel efter det Lys, som hersker i høiere Samfunde,

af en inderlig Hunger og Tørst efter de aandige Nydelser, som gives der, hvor

man kjender Verdenslivet, og veed at samle dets Blomster; - medens det paa

den anden Side hader Verdens Glimmer, elsker Naturen og det Naturlige, og

optændes af brændende Harme, hvergang den Ringe behandles med Myndighed

af den Mægtigere, den Eenfoldige spottes af den Klogere, og den Simple foragtes

af den Forfinede, eller overalt hvor Overmodet vender sig mod den der ikke

har Kræfter til at vise det tilbage. Det indbefatter en Mangfoldighed af Planer,

der vel Alle i Grunden ikke gaae ud paa stort mere end hvad der opregnes i det

bekjendte Vers: "Hvor saare lidet vil der til"; - men det vil ogsaa have Alt

til at staae paa egne Been uden at støtte sig til noget Fremmed; i sin Foragt for

<side nr=53>

al Stolthed nærer det dog et eget Slags Stolthed, det ønsker ikke at herske og

ikke at lade sig beherske; det vil have Venner, ikke Hjælpere, vil have Selskab,

men blot med Ligemænd; det ønsker den Næring og Fornøielse for Aanden,

som kun findes ovenfor; det ønsker den Simpelhed og Ligefremhed, som kun

findes nedenfor; - det er, kort at sige, en Afgrund af Ønsker, der staae i Strid

med Omstændighederne.

 Strax om Morgenen gik jeg til N - , som nu endelig fandtes hjemme. Jeg leverede

ham Haandskriftet, som han sagde at have ventet længe paa, og gik kort

efter tilbage. Siden var jeg en Stund hos Hr. D - , der viste sig meget venlig og

nedladende, spurgte efter mange forskjellige Ting, talede om Forholdene ved at

være i en By og ved at være paa Landet, om Konditioner i Byen, der kunde være

fordeelagtige m. M. Det forekom mig meget behageligt at tale med denne Mand,

og jeg beklagede for mig selv, at jeg ikke før fik Leilighed til at blive bekjendt

med ham. - Derefter indfandt jeg mig efter Anmodning hos G - . Klokken 2

var den længselsfuldt forventede Tid, da jeg skulde faae see Bergens Musæum;

jeg blev i Følge med G - , hans Broder og deres Børn, samt nogle Damer af

Slægten. Vi indfandt os hos Hr. Kristie som opholdt sig i et Huus ved Raadstuealmindingen,

og nu gik Veien til Musæet. Det bestaar af to store Bygninger, en

gammel og en ny, der er meget anseelig og smuk. I den Første træffer man først

opstillede sjeldne Fiske og Sødyr, dernæst en Mængde Reptilier, Slanger og

mindre Fiske i Spiritus; i et stort Værelse ere adskillige Malerier, mærkelige

gamle Møbler, en Mængde Steenvaaben fra Oldtiden, nogle Dyr og Skeletter,

samt en stor Mængde Insekter; i et andet Værelse sees Jernrustninger, Brynier

og gamle Vaaben, samt adskillige Vaaben fra de Vilde i Australien og Amerika.

I den nye Bygning findes en stor Mængde Fugle og Dyr, samt adskillige andre

Naturalier, gamle Billeder, Runestene, Malerier o.s.v. Det skjønneste af Alt

er dog Fuglene, hvoraf især Kolibrierne udmærke sig ved en Pragt, som man

ikke kan forestille sig uden at have seet dem. - Betragtningen af Musæet syntes

mig kun at have varet nogle faae Minuter, men havde i Virkeligheden varet

over to Timer.

 10. August. Den sidste Dag af mit Ophold i Byen var endelig kommer. N -

havde bedet mig komme til ham K1. 9, hvorfor jeg altsaa indfandt mig hos ham.

Han syntes at have fattet meget fordeelagtige Tanker om mit Manuskript og

gav dette Arbeide en Ros, som var langt over min Forventning. Han havde

talet med Hr. S - , H - og Brømel om dette Arbeide, førend han endnu havde

gjennemseet det, og disse havde interesseret sig meget derfor og talet om hvad

der muligens kunde lade sig gjøre for dets Forfatter; men Tiden var ubekvem;

fattige Studenter og Andre vare allevegne i Bevægelse efter enhver Stilling, der

kunde være af nogen Betydenhed; nogle Bestillinger optoge for megen Tid og

gave for liden Leilighed til frivillige Aandsbeskjæftigelser, andre gave for smaa

Indkomster o.s.v. Han talede om, at hiint Arbeide skulde gjøres mere bekjendt,

<side nr=54>

og spurgte om jeg var fornøiet med, at han bidrog noget hertil, hvilket jeg naturligviis

yttrede mig tilfreds med. Han ønskede at vide min "Herkomst" og tidligste

Skjebne, hvorhelst, hvoraf og under hvilke Omstændigheder jeg havde

samlet mine Kundskaber, hvad der havde bragt mig til at lægge mig efter Plantelæren

og Naturhistorien, og især hvad der havde bragt mig paa den Idee at

bringe Almuesproget under grammatikalske Regler og at gjøre en systematisk

Beskrivelse over samme. Alt dette ønskede han jeg vilde optegne skriftligen og

indfinde mig dermed hos ham K1. 3 Eftermiddag. Jeg gik altsaa tilbage til mit

Losji (Om Forladelse: Logis) og opskrev, saa godt det lod sig gjøre i den evige

Larm og Forvirring, der paa alle Sider omgav mig, et Slags Autobiografie, der,

ihvor slusket og uordentlig den var, dog blev anseet for mere end god nok,

da jeg til bestemt Tid indfandt mig med samme. Han yttrede nu, at han havde

tænkt at indføre nogle Ord i "Stiftstidenden" angaaende hiint Arbeide, og at

dette selv fortjente en Plads i "Samlinger til det norske Folks Sprog og Historie".

Det Første var rigtignok ikke saa ganske efter min Smag, dog ansaae jeg det

ikke passende at gjøre nogen Modbemærkning; det Sidste var Noget som jeg

for Sagens egen Skyld gjerne vilde ønske. Han anmodede mig at tale derom

med S - og om muligt ogsaa med Welhaven, da denne snart skulde reise til

Kristiania. Efter Samtaler om adskilligt Andet tog jeg endelig Afsked fra denne

Mand, der havde viist mig saa megen Godhed og Velvillie, og gik til Kathedralskolen

hvor S - og H - befandt sig.

 Denne Sidste fik jeg strax tale med. Han yttrede ogsaa Ønske om, at det

omtalte Manuskript maatte foranstaltes trykt, og tilbød sig at formaae Welhaven

til at tale derom med Hr. Berg, Udgiveren af før nævnte "Samlinger".

Jeg bemærkede, at Arbeidet endnu var umodent til Udgivelse, og at jeg ialfald

vilde omarbeide og forbedre samme. Da jeg derefter talede med S - , yttrede

han det samme Ønske, hvoraf jeg mærkede, at denne Sag havde tilforn været

aftalt. Det blev saaledes besluttet, at Skriftet skulde blive tilbage hos S - , der

vilde gjennemsee det nøiere, at det skulde siden blive sendt med Hr. Welhaven

til Kristiania, for at man kunde erfare, om og paa hvilke Betingelser et saadant

Stykke kunde faae Plads i foranførte "Samlinger", og at det siden skulde sendes

tilbage for at undergaae de Rettelser, Forandringer og Forbedrelser, som ansees

nødvendige. - Saaledes har dette Arbeide vundet en Opmærksomhed, som

alene maa tilskrives dets Originalitet, samt Gjenstandens Vigtighed, hvilken

dog kun indsees af dem, der forstaae mere ved et Sprog end blot en mekanisk

Pludren, et moderne Virvar af Ægte og Uægte, af Nationalt og Fremmed. Tanken

om, at vort saa længe foragtede og fortrængte Almuesprog fortjente at

behandles anderledes end hidtildags, og at et Bidrag dertil om end blot for et

enkelt Distrikts Vedkommende vilde være nyttigt, er det, som har bragt mig

til dette Forsøg, - at samme vinder Kyndiges Bifald, glæder mig for Sagens

egen Skyld. Min Fordeel af samme er hidtil denne, at det har tjent mig som et

<side nr=55>

Ærende og som etslags Anbefaling til kundskabsrige og anseede Mænd, som

jeg ønskede at komme i Bekjendtskab med. At fremstille mig for disse, ikke

som en Lykkesøger, men som En, der dog havde udrettet Noget, var netop min

Hensigt. T h i j e g f o r l a n g e r I n t e t ; j e g v i l k u n s e e , o m j e g

f o r t j e n e r N o g e t .

 Efter disse Forhandlinger tog jeg Afsked fra disse agtværdige Mænd og ilede

til Toldboden for at indskrives som Passasjer med Dampbaaden til næste Dag.

 11. August. Klokken 6 om Morgenen gik Dampskibet ud af Bergens Havn

og fortsatte siden sin Vei under et gunstigt Veir, stoppede i Skjerjehamn, Sauesund

og Furesund, hvor adskillige Medfølgende gik af, og ankrede omsider i

Moløens Havn omtrent K1. 7 om Aftenen. - Det er en stor Fornøielse, naar

Veiret er behageligt, at være paa et saadant Fartøi; Øer, Holme, Klipper, Fjorde

og enkelte Udsigter over det store Hav synes at skride forbi med et jævnt og

stadigt Løb; Mennesker paa Landet er sammenflokkede for at see Skibet, Dyrene

blive forskrækkede og løbe bort for det ankommende, rygende og larmende

Uhyre. Smale Sunde og brede Fjorde, nøgne Bjerge og beboede Steder fremstille

sig afvexlende for den Reisende. Naturen er skjøn, selv i sine fattigst udstyrede

Dele er den tiltrækkende for den tænksomme Betragter; men den vil betragtes

med et muntert og sorgfrit Sind. Jeg beklager, at jeg ikke nu finder den inderlige

Fornøielse i Naturen som forhen. Da tænkte jeg blot paa det, som kunde

interessere og fornøie, og lod alt det Øvrige være; jeg tænkte og drømte om Alt,

kun ikke om det Virkelige og om "den Dag imorgen". Tankerne om Fremtiden

bleve forjagede, fordi de grebe forstyrrende ind i dette drømmende og sorgløse

Liv; men det maatte dog engang blive nødvendigt at give dem Rum, og da

maatte det ogsaa blive mig klart, at al min forrige planløse Stræben nyttede til

Intet, da Omstændighederne aldrig vilde tillade at fortsætte samme, at den Smag

for Livets Udvortes der under alt dette havde dannet sig hos mig, var afvigende

fra, og stridende imod saavel den, der hersker hos den lavere, som den, der hersker

hos den høiere Stand, at jeg aldrig vilde finde nogen passende Stilling,

og altsaa maatte nødes til at hendrive Tiden med midlertidige, haandværksmæssige

og kjedsommelige Arbeider og tilbringe mine Fritimer i en selskabsløs og

glædeløs Tilstand, i Kjedsomhed og Tungsindighed.

 12. August. Veiret var fremdeles smukt og behageligt. Fartøiet afgik fra Moløen

den sædvanlige Tid (Kl. 6) om Morgenen, passerede omtrent Kl. 8 og 9

forbi Stadtlandet, hvor der var nogen Søgang, og adskillige Personer befandt

sig ilde, stoppede Kl. 11 i Larsnæs og ankrede omsider i Aalesund Kl. 2 Eftermiddag.

Efter to Timers Ophold paa dette Sted tiltraadte jeg Landeveien og var

endelig hjemkommen kl. 11 1/2 om Aftenen.

 Saaledes var da en Reise fuldført, hvorom jeg saa længe havde tænkt og

drømt, hvorom jeg forud havde gjort mig alle mulige Forestillinger. De mest

glimrende og høitsvævende af disse bleve naturligviis ikke opfyldte, hvilket

<side nr=56>

heller ikke kunde være muligt eller tjenligt; de mest nedslaaende bleve heldigviis

heller ikke til Virkelighed; Resultatet blev en Mellemting. Min Fordeel af

Reisen er at have seet et lidet Stykke ud i Naturen og i Verden udenfor Hjembygderne,

at være bleven kjendt i Landets rigeste og næst vigtigste Stad, saa

at en mulig indtræffende anden Reise til samme vil falde langt lettere og behageligere,

- at have betragtet adskilligt Interessant og Seeværdigt, at være bleven

kjendt med flere udmærkede Mænd og at have selv vundet en Smule Bekjendthed

og Opmærksomhed, der kunde give adskillige Forhaabninger for Fremtiden.

Denne forekommer mig ellers ligesaa mørk og uforklarlig som før, da nemlig

Intet stemmer overens med min Tilbøielighed uden et eller andet selvstændigt

og stort Foretagende, og dertil kræves Midler, som hverken nærværende eller

rimeligviis tilkommende Omstændigheder kunne forskaffe; Villien staar overalt

i Strid med de udvortes Evner og sandsynlige Udsigter. - Jeg har ellers erfaret,

at "Intet kan sammenlignes med Reiser" (som det hedder i Bulwers "Devereux);

og dersom Formuen tillod det, vilde jeg snart ogsaa besee adskillige

andre Steder i Landet, og især i Hovedstaden.

DAGBOG PAA EN REISE TIL TRONDHJEM I JULI MAANED 1842

 "Man har adskillige Fordele af at optegne sine Iagttagelser og de Tanker, som

man

derover har fattet. For det Første styrker man derved sin Hukommelse og kan have Fornøielse

af at læse sine tidligere Bemærkninger i en senere Fremtid; og dernæst øver man sig

i at udtrykke sine Tanker skriftlig. Men den vigtigste Fordeel er, at man derved endog

øver sig i at tænke rigtigere, da Tankernes skriftlige Fremstilling udkræver en vis Grad

af Orden, Grundighed og Klarhed."

(Noget som jeg har læst ensteds.)

 19. Juli (Tirsdag). Efterat jeg den foregaaende Aften var reist over Ørskougfjeldet

og ankommen til Remmem lidt efter Midnat, biede jeg her, indtil Dampbaaden

havde fuldført sin Reise til Veblungsnæsset, da jeg ved dens Tilbagekomst

vilde gaae ombord. Den ankom tidlig fra Molde, stoppede her i Bugten

og udsatte nogle Passagerer, der synes at have gjort denne Tur i Morgenstunden

blot for Fornøielses Skyld. Omtrent Kl. 91/2 kom den tilbage, og nu begav jeg

mig ind paa den, og saaledes var min Reise egentlig begyndt. Iblandt den Masse

af Mennesker, som bevægede sig paa det rummelige Dæk, vare næsten alle Ansigter

mig ubekjendte og fremmede; og kun to Personer viste sig deriblandt,

som jeg paa en Maade kunde ansee for mine Landsmænd (thi et vist Distrikt er

ogsaa Land, naar man ikke er kjendt andensteds). Men den ene af disse var

uheldigviis den Fornemste af alle Fornemme i Distriktet, og saaledes kunde jeg

ikke vente nogen videre Fornøielse af dette Landsmandskab; og den anden

syntes meget indesluttet i sig selv og greben af de Betragtninger, som en lang

Reise, fra Venner og Bekjendte til lutter vildfremmede Mennesker, giver Anledning

til. En pyntelig Mand af et militært Udseende gav sig i Tale med mig,

<side nr=57>

og jeg erfarede, at han var en Underofficeer og kaldte sig Remmem. "Her,"

tænkte jeg, "træffer jeg dog en Mand, som ikke er høiere paa Straa, end at han

vel kan tale med mig; thi der er vel ikke Mange iblandt de Høiere, som vilde

tage ham i Beslag, eller see mistænkeligt paa, at han nedlader sig til Omgang

med Folk af de lavere Klasser." Men uheldigviis erfarede jeg, at denne artige

Mand ikke agtede sig længere end til Molde, og saaledes var Haabet om videre

Fornøielse af dette Bekjendtskab strax tilintetgjort. Mennesket har sædvanlig

altid Lyst til at meddele sig til Andre, og denne Lyst er ikke mindst hos mig;

men der gives Stillinger og Forholde, hvori man nødes til enten at meddele sig

til dem, man ikke vilde, eller ogsaa indeslutte alle sine Tanker i sig selv; og

denne Tilstand udøver en bedrøvelig Indflydelse paa Sindsstemningen.

 Efter en kort Standsning i Havnen ved Molde, fortsatte Dampfartøiet sin

Vei nordefter. Jeg blev forbauset, da man i Nærheden af Bu (eller Boe som det

skal skrives) satte Stævnen lige ud paa Havet, og først efterat være kommen

et langt Stykke udenfor alt Land syntes at ville holde langs med Kysten. Denne

Fart paa det aabne vilde Hav vedvarede siden næsten den hele Dag. Søgangen

var rigtignok ubetydelig, men derimod blæste den hele Tid en meget stærk

Nordenvind, som forsinkede Skibets Fart, og gjorde, at dette Havstykke, som

skal være 4 eller 5 norske Mile, forekom mig at være to eller tre Gange længere.

Jeg befandt mig ilde, og fornam, at jeg ikke har den Sømandsmave, som passer

sig for en ægte Søndmøring. Dette forekom mig besynderligt, da jeg dog forhen

i værre Veir og især under langt større Søgang har befundet mig temmelig vel;

men jeg havde nu den foregaaende Nat sovet saa godt som intet, og var eiheller

ved Begyndelsen af Søveien ret frisk; dette var nok Grunden til en Mathed og

Svimmelhed, som Nordenvinden og den lange Havtur forandrede til en virkelig

Sygdom. Saaledes tog jeg liden Deel i den Opmærksomhed, hvormed man betragtede

Kvitholmens nye og meget anseelige Fyrtaarn, hvor man med Flag og

Kanonskud hilsede Dampskibet, som ogsaa svarede derpaa med sine fire Kanoner.

Efterat Hustadvigen og det Værste af den øvrige Vei endelig var passeret,

maatte jeg siden kjæmpe med en ny Fiende, nemlig en uimodstaaelig Lyst til at

sove. Imidlertid opnaaede vi nu, hvad jeg for min Deel meest ønskede, nemlig

Land paa begge Sider, og kort derefter ogsaa Bestemmelsesstedet for denne Dag,

Kristiansund.

 20. Juli. Kristiansund fortjener mere end Navn af Søstad; det kan kaldes en

Havstad, thi paa begge Sider fører Skibsveien dertil gjennem det aabne Hav.

Hvilken Trøst maa ikke denne By være for de Søfarende! Dens Havn er omtrent

fiirkantet og har paa hver Side en liden Øe, og paa hver Kant et smalt

Sund. Skjønt denne By ligger i den yderste Rand af Kysten, seer man dog i

Nordvest for samme en lav Øegruppe, som næsten skjuler sig i det vide Hav,

men dog skal være Opholdssted for mange Mennesker og indbefatte et Kirkesogn.

Det er Grip-øerne, som dele sig i to Grupper, der af Nordmøringerne kaldes

<side nr=58>

Inn-gripann og Ut-gripann.Bedre Leilighed til at opdrages til fuldkommen

Sømand end de unge Gripinger kan vist Ingen have.

 Efterat vi vare afgaaede fra ovennevnte By Kl. 6 om Morgenen og havde

passeret Havstykket forbi Tusteren, kom vi ind paa den skjønne Trondhjems-Led,

som gaaer indenfor de to store Øer Smølen og Hitteren, hvoraf den første

er lav og jævn, den anden derimot noget høiere og opfyldt med nøgne Klipper.

Den Mand, som syntes meest opmærksomt at betragte Alt hvad der kom indenfor

vor Synsvidde, var Hr. Kraft fra Molde. Han gik sædvanlig med et stort

Søkort i den ene Haand og en Lommekikkert i den anden for at iagttage ethvert

Sted af nogen Betydenhed, som viste sig i Horizonten. Da han kjendte mig og

vidste, at jeg ikke havde reist der før, underrettede han mig af egen Drift om

mange Gaarde, Bygder og mærkelige Steder, som vi havde Leilighed til at see.

Blandt de andre Passagerer lagde jeg især Mærke til to unge Mænd, der saae ud

til at være meget fortrolige Venner, og som ikke talede uden med hinanden

alene. Den Ene holdt jeg længe for en Søndmøring, da hans Ansigt meget stærkt

erindrede om en vis mægtig Familie paa Søndmør; men efter adskillige senere

Iagttagelser lod jeg denne Formodning fare. Den Anden udmærkede sig især

ved sin Næse, som ved sin kjæmpemæssige Fremadstræben dannede en stærk

Modsætning til den Smaahed og Tyndhed (Grannleikje), som viste sig i de

øvrige Dele af Ansigtet og Legemet. Han læste tildeels i en Bog, som jeg engang

fik see, da den laae tilbage paa Dækket, og hvis Titel var intet ringere end:

Lettres sur le Nord, par X. Marmier. Det Sprog, de to Venner talede indbyrdes,

var endnu værre at komme tilrette med; thi enten det nu var Norsk eller Tydsk

eller Fransk, var det i ethvert Tilfælde lige uforstaaeligt. De syntes at være høifornemme

Personer, og holdt sig mestendeels paa det bagerste af Dækket, eller

"paa Samfundets Høider", som Hr. Pastor B - engang behagede at kalde det.

 Denne sidstnævnte Mand fik jeg nu heldigvis flere Gange Anledning til at

tale med. Han yttrede sig over forskjellige Gjenstande med den dybe Følelse,

hvorved denne Mands Ord virke saa kraftigt paa den som hører ham. Han henledede

tilsidst Samtalen paa mine egne Anliggender, raadede mig til at gaae frem

med mere Dristighed end hidtil, og forestillede mig, at jeg ikke, af Frygt for

at begaae Feil og blive dadlet, burde afholde mig fra et eller andet Foretagende,

hvorved jeg formodentlig kunde gjøre Nytte og vinde Anseelse. Han forelagde

mig, til min Forbauselse, en Plan, som jeg selv i mange Aar har havt, skjønt jeg,

saavidt erindres, ikke har yttret mig derom for Nogen. Men den Samtale, hvori

disse Punkter forekom, var desværre vor sidste; thi i Havnen Beian paa Ørlandet,

et af Dampskibets Anløbssteder, forlod denne Mand Fartøiet, for derfra

at begive sig til sit Bestemmelsessted.

 Ørlandet er ved sin naturlige Beskaffenhed et Særsyn paa den vestlige Kyst,

forsaavidt jeg har bereist samme; det vil sige, mellem Bergen og Trondhjem.

Det er nemlig saa lavt at det i Frastand seer ud blot som en lang Traad eller

<side nr=59>

Stribe og derhos aldeles fladt og jævnt, uagtet sin betydelige Vidde. Den eneste

Ujævnhed derpaa er de Huse og de Tørvstakker som ere udspredte over samme.

I den østligste Ende af denne Slette ligger det historisk bekjendte Østerraad,

et Herresæde med en nætsten idealsk Beliggenhed; thi en Gaard med jævne Marker

og Enge, som hælde mod Middagssolen, med en Bugt foran og et Bjerg bagenfor,

er et saadant Sted, som jeg i mine Drømme ønsker mig til et Hjem. -

Efterat være kommen ind i den egentlige Trondhjemsfjord, seer man ogsaa paa

Nordsiden et meget skjønt Distrikt, nemlig Stadsbygden med mange Gaarde

og jævne hældende Marker. Omtrent Kl. 6 Eftermiddag saae vi endelig Maalet

for Reisen, det gamle Trondhjem, og kort efter ankrede Fartøiet i Nærheden

af den store Træbrygge ved Toldkontoiret. Adskillige Vanskeligheder med at

faae Herberge i Byen, og med at faae Reisetøiet ud af Kontoiret, hvor det endog

blev visiteret, samt desuden en idelig Regn hindrede mig i at betragte Byen

nøiere denne Aften, og efterat jeg endelig var indkvarteret hos en Fisker i Nærheden

af "Kontoiret", overgav jeg mig til den forønskede Rolighed.

 21. Juli. Om Morgenen begav jeg mig strax ud for idetmindste at betragte

det Udvortes af Byen. Den har adskillige meget store Bygninger, hvoriblandt

dog den berømte Domkirke er anseeligst, og didhen gik nu ogsaa min første

Vandring. Ingen Bygning kan have et mere a l d e r d o m m e l i g t Udseende

end denne Kirke, og ingensteds kan Forbindelsen af g a m m e l o g g r a a passe

sig bedre end her. Høiden af dette Huus forekom mig ikke saa betydelig, og det

syntes mig at dens Fortrin for de store Kirker i Bergen var langt mindre end jeg

havde forestillet mig; imidlertid er dog dens Vidde eller Omfang meget betydeligt.

Jeg begav mig derpaa ned til Elven og ønskede at see de Steder, hvor Kong

Olaf Trygveson og Kjartan Olafson svømmede omkap. Men dengang maa det nok

have seet rummeligere ud i Elveosen end nu; thi den var nu saa fuld som nogensinde

muligt af Fartøier lige fra Mundingen til Broen, som gaar over til Baklandet;

og paa begge Sider ere Bredderne tæt bebyggede med Brygger og Søboder,

hvoriblandt jeg mærkede en, som forekom mig at bestaae af ikke mindre

end otte Etager. Den nederste Deel af Byen eller den som strækker sig langs med

Søen, har et meget uordentligt Udseende efter de store Ildebrande, som have

overgaaet samme. I den først afbrændte Deel ere de fleste, men i den sidst afbrændte

kun faa Bygninger nu komne under Tag, men overalt ligge store Hobe

af Steen og Tømmer, overalt buldre Tømmermændenes Biler og Snedkernes

Høvler. Paa en stor Grusdynge ved Strandbredden staar et Trækors, hvorpaa er

malet med store Bogstaver det Ord "Grus". To smaa Piger gik engang forbi

dette Kors, medens jeg betragtede samme; den ene af dem læste Paaskriften og

begge lo høit. Jeg var selv tilbøielig til at lee over denne Inskription, der forekom

mig som om man paa Panden af en Hest vilde sætte et Skildt med de Ord

"En Hest". Imidlertid havde vel Mærket en Hensigt og kunde ialfald vække

til alvorlige Betragtninger og ædlere Følelser

<side nr=60>

 Den Artighed, som man træffer i Bergen, idet man altid velvillig bliver underrettet

om det Huus eller den Person man spørger om, forekom mig ogsaa at

have Sted i Trondhjem. Denne Velvillighed mod Fremmede synes mig at være

en stor ∆re for disse Byer, da nemlig denne Dyd ikke just kommer af Naturen,

men sædvanlig beroer paa Opdragelsen og Tænkemaaden. Jeg vilde tale med

Hr. R- B- og indfandt mig omtrent Kl. 9 Formiddag i hans Bopæl, en frygtelig

stor Steenbygning. Man underrettede mig om, at han, formedelst huuslige

Sorger, da hans Kone var meget syg, og formedelst en søvnløs Nat, var dennegang

i "slet Humør" og ikke gjerne vilde tale med Nogen. Man bad mig komme

igjen en Stund efter Middag, hvilket jeg ogsaa gjorde; man havde sagt ham mit

Navn, og faaet til Svar, at jeg skulde komme til ham Kl. 5. Jeg indfandt mig

til bestemt Tid, med nogen Frygt for, at de omtalte huuslige Uheld kunde virke

ufordeelagtigt paa mine Sagers Afgjørelse. Men hvor behageligt overraskedes

jeg ikke, da denne Mand kom mig imøde som den blideste og elskværdigste,

man nogensinde kunde tale med, og behandlede mig, ikke som en ubekjendt

Fremmed, men som en fortrolig Ven. Nu undredes jeg ikke over, at Børnene

paa nogle Steder i Tydskland havde sagt til ham, da han vilde forlade dem: "Ach

bleiben Sie doch bei uns!" - Han forklarede, at den lange Forsømmelse af min

Sag var kun hans Skyld, da en Mængde af Forretninger, samt hans Forflytning

fra Hovedstaden og senere huuslige Sorger havde hindret ham fra at foranstalte

det Nødvendige. Han leverede mig Brevet fra Selskabets Direktion til mig, og

lovede strax at udvirke Udfærdigelsen af den Plan, som i dette Brev er omtalt.

Derhos gav han mig ogsaa tilbage det Haandskrift, som jeg i forrige Aar havde

overleveret i Bergen, med Anmodning om, at jeg nu vilde vedføie de Rettelser,

som jeg forhen havde ønsket; dog yttrede han den Mening, at det nu kunde

beroe med hvad der var gjort, og at en Udgivelse af dette Skrift nu maaskee

var mindre tjenlig, da et større Arbeide kunde være ivente; og det var ogsaa

mit eget Ønske, at Skriftet under nuværende Omstændigheder ikke skulde udgives.

Tillige bad han mig om at forfatte en Plan efter mit eget Ønske om

Udvidelsen af det Arbeide, hvortil Begyndelsen er gjort med bemeldte Haandskrift.

Dernæst underrettede han mig om Byens Mærkværdigheder, og da han

ikke selv havde Leilighed til at vise mig disse, skrev han nogle Ord til Hr. S -,

om at denne Mand vilde give mig Anledning til en nærmere Betragtning af

disse og især af Domkirken.

 Med denne Anbefaling gik jeg nu til S - . Brevet, som jeg medbragte, forskaffede

mig en venlig Modtagelse hos denne Mand. Han bad mig om at blive

hos ham denne Aften, og jeg havde nu den sjeldne Lykke at kunne tale med en

udmærket og anseet Mand, som ei alene besidder en rigt begavet og ophøiet

Aand, men tillige en Munterhed og Omgjængelighed, der forjager al Frygt og

Undseelighed. S - er ganske alene i sit Huus, og kun en Tjenestepige besørger

hans Huusholdningssager. Denne Omstændighed var meget beleilig for mig, som

<side nr=61>

et Ørkenens Barn, der ikke kjender en eneste Paragraf af Lovene for den fornemme

Levemaade; thi nu behøvede jeg ikke at ængstes for en Kreds af elegante

Folk, som vilde bevogte mig fra alle Sider, og formodentlig, saasnart jeg var ude

af Døren, briste i Latter over denne Fremmedes Person og Adfærd. Jeg har forhen

været paa denne Pinebænk, og jeg synes endnu at føle den Gysen, som igjennemfoer

mig, da jeg i forrige Sommer befandt mig paa visse Steder, og bemærkede,

at adskillige Øienpar vare rettede imod mig, som om de vilde undersøge

hvad der dog skulde være ved denne Person. Saalænge man kan gjøre, som man

seer, at Andre gjøre, gaar det endda an; men naar man skal gjøre Noget uden

Anviisning, maatte det være et Vidunder, om man just af et Instinkt skulde

træffe paa det Rette; og derfor nødtes jeg da ogsaa til at gjøre alt paa en Slump,

skjønt i den sikkre Formening at det aldrig vilde gaae upaa-anket hen, hvorledes

det endog skeede, og at mit Eftermæle for det Første vilde blive en Præken over

de Ord: "Aa Hæge Gud faag en Taask!" Men som sagt, nu var Intet at frygte;

den Mand, som sad lige overfor mig, vilde ikke regne det saa nøie; han vilde

formodentlig, som Bonden siger, "ha’ paa Ollaa Sk`yn". Jeg vilde ønske, at jeg

kunde erindre hvert Ord, som jeg denne Aften hørte; men det gaar saa besynderlig:

man mindes hvad man skulde glemme, og glemmer hvad man skulde

mindes. Jeg har hørt offentlige Taler, som jeg vilde indskrive i mit Inderste,

men hvoraf jeg ikke erindrer et Ord; og jeg har hørt ubetydelige Taabeligheder,

som jeg mindes i alle Punkter.

 22. Juli. Efterat jeg en Stund havde været beskjæftiget med den Plan, som

B - hadde bedet mig om at skrive, gik jeg efter Bestemmelse Kl. 11 til S - for

at indføres i den gamle Domkirke. Strax efter kom Hr. Kraft og en ung Kandidat

af Byen til S - i samme Hensigt. Vi gik derpaa op til dette Huus, som

Erkebisp Eilif kalder "ein krúna ok prýdi" for de nordiske Lande, skjønt denne

Lovtale desværre findes i et Brev, som beretter at den nylig var afbrændt. -

Da Kraft traadte ind i Koret, blev han forbauset staaende og udbrød: "Dette

overgaar alle mine Forventninger." Og virkelig har dette Huus noget ved sig,

som vækker en høitidelig Ærefrygt; det er ikke det Skjønne; thi inde som ude

seer alting gammelt og falmet ud; men det er det Mangfoldige i Afvexlinger

og Former, det usædvanlig Dristige og Storartede, som med hvert Skridt slaar

med Forbauselse og henriver til Beundring. Blandt de mærkelige Enkeltheder

erindrer jeg: Alteret med det store og smukke Kristusbillede, Sankt Olafs

Brønd, et Kapel eller Skriftehuus med Bispernes Portræter omkring Væggene,

de mange Sideafdelinger af Kirken, de høie Buer med utallige Arter af Forsiringer,

samt de smale Gange i Murene omkring hele Huset. S - kjender Kirkens

Historie saa nøie, som det vel er muligt for noget nulevende Menneske at

kjende samme, og det interesserede mig meget at høre hans og Medfølgeres

Bemærkninger over disse mærkværdige Minder fra en forsvunden Tid. Ogsaa

Kirkegaarden, som omgiver denne Bygning, har noget Udmærket ved sig. Den

<side nr=62>

er af en meget betydelig Størrelse og har en stor Mængde Grave, med mere eller

mindre anseelige Monumenter. Synet af et saadant Samlingssted for Levningerne

af Rige og Fattige, Lykkelige og Ulykkelige, Ædle og Uædle, kan vække til

alvorlige Betragtninger over Livet og over de jordiske Tings Forgjængelighed.

 Jeg fulgte tilbage med S - , og var nu atter en Stund hos ham. Da han skulde

ud i Forretninger, fortsatte jeg mine Betragtninger af Byen og Bylivet, eensom

og alene som sædvanlig. Jeg var inde i mange Kramboder, og bemærkede mangesteds

en livlig Handel, især med Bønder fra Omegnen. At endog de Ringeste

af Byens Folk ansee sig for lidt mere end de som boe paa Landet, syntes jeg at

mærke ved følgende Leilighed. Paa en Krambod stod en Flok Bønder ved Disken,

og bagenfor disse stode to Fruentimmere af simpel Stand, som det syntes. Den

ene af dem sagde høit til den anden: "Vi faar bie, til Bønderne ere færdige." En

af disse vendte sig, saae paa den Talende og sagde: "Æ trur, du æ int stort meir

ell Bonne du hell, kva Stadsmadamm du tist naa vær." Hun svarede, at hvor

ringe hun var, saa var hun dog af Byens Folk. Dette forandrede dog ikke Modpartens

Anskuelse; imidlertid vendte han tilbage til sin Forretning, og saaledes

endte Striden uafgjørende.

 Den trondhjemske Almues Sprog adskiller sig fra de sydligere Dialekter ved

sine forkortede Ord, især ved den hyppige Bortkastelse af E'et i Ordenes Endelser.

Saaledes siger man ved Trondhjem: Gryt, Klokk, drikk, lær, Gutann,

Hestann, stør, finar, o.s.v. istedetfor vore Distrikters: Gryte, Klokke, drikke,

lære, Gutanne, Hestanne, større, finare. Man udtaler ogsaa et dobbelt L og N

i de Ord, som skulde have ld og nd, f. Ex.: halle, kallar, Lann, Vinn, Hunn,

o.s.v. istedetfor halde, kaldare, Land, Vind, Hund. Denne Sammenblanding

af de Ord, som bør have et D i Enden, med dem som ikke bør have det (f. Ex.

Fjell, full, Sinn, kjenne), høres endogsaa af fornemme og dannede Folk i selve

Byen. Saaledes synes der i Trøndelagen selv at herske et Sprog, som er langt mindre

tydeligt og fuldkomment, end det som Asbjørn af Medalhuus og Einar

Tambarskjelver formodentlig have talet.

 Mit sidste Foretagende denne Dag var en Vandring til og omkring Fæstningen

Kristiansteen.

 23. Juli. Den sidste Dag af mit Ophold i Byen var allerede kommen. Jeg

havde endnu Adskilligt at udrette, og frygtede for, at det kunde gaae mig som

den Kone, der havde saa mange Arbeider paa Juleaften, at hun aldeles mistvivlede

om at faae dem færdige til Helgen, og derfor greb til det Middel, som var

det mindst tjenlige af alle, nemlig at lægge sig ned og sove. Jeg besluttede imidlertid

at anvende Tiden med megen Virksomhed. Den Plan, som B - havde

anmodet mig om, og de Vedtegnelser, jeg skulde tilføie det forhen nævnte

Haandskrift, vare allerede næsten færdige og bleve nu fuldførte; derpaa besøgte

jeg atter Kramboder, samt Seidelins Boghandling, hvor jeg dog intet synderligt

udrettede. Kl. 11 indfandt jeg mig atter efter Bestemmelse hos S -, som

<side nr=63>

dog nu havde mange Forretninger og liden Tid tilovers. Ved denne Leilighed

overleverede jeg ham mit Herbarium med Anmodning om, at det indtil videre

maatte nedlægges i Videnskabernes Selskabs Naturalsamling, for at en eller

anden Plantekjender som det kunde interessere, skulde have Leilighed til at see

hvilke Planter, der voxe hos os, og hvilke Navne man her giver dem. Jeg havde

nemlig hørt, at en norsk Plantelære af Blytt var under Arbeide for dette Selskabs

Regning, og saaledes kunde min Samling her maaskee være til nogen Nytte

i een eller anden Henseende. S - modtog den, og yttrede sig meget fornøiet med

denne Overlevering; og da jeg siden blev indført i Selskabets Musæum, fandt

jeg, at den var indbragt der. Medens jeg var hos S -, traadte en gammel Mand

ind med det Ærinde, at da han havde lovet Adjunkt Kraft, Foged L - og Flere

at vise dem Videnskabernes Selskabs Natural- og Kunstsamlinger, vilde han

anmode S - om, at han, saafremt han havde Leilighed dertil, vilde ledsage dem,

naar de denne Dags Eftermiddag begav sig dertil. S - var strax villig dertil,

Tiden blev bestemt til Kl. 3, og jeg blev tilbuden at blive med, hvilket var mig

en stor Fornøielse.

 Da jeg kort derefter gik igjennem Munkegaden, hørte jeg bagenfor mig

pludselig en uordentlig, høi og brølende Sang. Jeg saae tilbage og blev vaer en

Mand, der sad paa en stor og smuk Hest, og var saa fuldkommen beruset, at

hans Legeme hældede til alle Sider, og syntes hvert Øieblik at skulle falde. En

Mængde Mennesker havde flokket sig omkring ham; men istedetfor at lade

Hesten gaae sin Vei, svingede han den bestandig med Bidselet, saa at den stedse

maatte gaae i en ringformig Bevægelse. En Smaagut, som blev opmærksom derpaa,

greb en stor Huggespone, og slog paa Hesten, formodentlig for at faae den

til at 1øbe og kaste sin elendige Rytter af. Men Dyret var fornuftigere end Mennesket;

under sin uophørlige Kredsgang vedligeholdt Hesten saa megen Rolighed

og Ligevægt som nogensinde muligt, og det samme Optrin vedvarede saalænge

at jeg blev kjed af at see derpaa og gik min Vei. Jeg kom ihu, at jeg

forrige Aar i Bergen havde seet en Mand i omtrent samme Forfatning med en

Hest, som under idelige Stød og Slag af sin Herre, for at den skulde sætte sig

i en anseelig Holdning, stod paa det store Torv med opstrammet Tømme og

sønderrevne Mundviger og med et Udtryk i Øinene som hentydede paa stille

Fortvivlelse. Hvor uforskammet behandles dog ikke disse ædle Dyr, og hvilket

Tyrannie udøver dog ikke Mennesket over de andre Skabninger! At Dyrene

selv plage og ødelægge hverandre i Verdens evige Krig, det er nu engang Naturens

Orden; at de ædleste af dem skulle for bestandig berøves sin Frihed og

bankes og tæmmes af dette tobenede Dyr, som indbilder sig at have Ret til at

herske over alle Verdens Ting, det er allerede haardt nok; men at de desuden

skulle behandles med Grusomhed, det er oprørende. Efter min Mening har

Mennesket ingen Ret til Herredømme over Dyret, uden den som den strænge

Nødvendighed giver. Men naar Mennesket kun kan være tjent med Dyrets

<side nr=64>

Død, da skee dette saaledes, at Dyret saa lidet som nogensinde muligt føler sin

Overgang fra Livet til Døden, og skal man bruge Dyret i levende Tilstand til

sin Tjeneste, da behandle man det saaledes, at det overalt befinder sig vel, og

føler sig skadesløst for Tabet af sin Frihed. Da først er Menneskets Pligt mod

Skaberen og Skabningen fyldestgjort.

 Klokken 3 begav jeg mig paa Veien til Videnskabsselskabets Samlinger. S -

var allerede gaaen, og hans Huusholderske viste mig til den store, røde Muursteensbygning

nedenfor Domkirken. Den føromtalte gamle Mand var nede i

Gaarden, og han ledsagede mig nu med megen Velvillighed op til den store Sal,

hvor S - var begyndt med at vise Selskabets store Myntsamling, som især Kraft

syntes at interessere sig meget for. Da denne Beskjæftigelse blev meget langvarig,

fulgte jeg med den gamle Mand og de Andre, for at besee de andre Afdelinger.

Man finder her for det Første en meget stor Bogsamling, hvoriblandt

en Deel gamle Manuskripter og Skindbøger, Tegninger, Korter o.s.v., dernæst

en stor Naturalsamling, hvoriblandt en forbausende Mængde Konkylier, en

Samling af Insekter, systematisk ordnede saaledes, at Parret eller Han og Hun

af hvert Art ere opstillede jævnsides, - en Deel Fugle, et Menneske-Skelet

o.s.v.; dernæst en Samling af Oldsager, hvoriblandt nogle overordentlig store

Drikkeskaale; desuden Modeller af vilde Nationers Baade, Kjøretøier, Vaaben

o.s.v. samt af visse mekaniske Opfindelser, og endelig en stor ElektriseerMaskine,

hvis Virkninger man viste, og som jeg ogsaa blev overtalt til at forsøge.

Den gamle Mand viste en overordentlig Beredvillighed til at underrette

om Alt; og uagtet hans betydelige Halthed bevægede han sig fra det Ene til

det Andet saa rask som en Yngling.

 Ved Udgangen af dette Huus traf jeg B - . Da jeg ikke havde vidst, at Selskabets

Musæum var saa nær denne Mands Bopæl, saa havde jeg ikke taget mine

skrevne Sager med, hvilket jeg meget beklagede, da det just nu var den Time,

han havde bestemt, at jeg skulde komme til ham. Han bad mig at følge med

ham og S - i en Have, beklagede sig over Forfatningen i hans Huus formedelst

den betænkelige Vending, hans Kones Sygdom havde taget, - og syntes at finde

Trøst i at betragte og omtale adskillige smukke Blomster og Frugter i Haven,

hvori S - tog megen Deel, da denne Mand er ligesaavel Botaniker, som Historiker,

Sproggransker og meget mere. Efterretningen om to Lægers Ankomst

bragte B - til at forlade os, og en Stund derefter tog jeg ogsaa Afsked fra S -,

og saaledes havde mine Sammenkomster med disse Mænd en Ende. Jeg gik siden

tilbage til B - s Huus med den føromtalte skrevne Plan, men fik nu ikke ham

selv i Tale.

 Tiden var nu kommen, da jeg skulde indfinde mig paa det saakaldte Kontoir

for at indskrives som Medfølger med Dampbaaden. Expeditøren, en høi, modbydelig

Mand, var ikke fornøiet med at vide mit Navn; han vilde ogsaa vide

min Bestilling, Noget som endnu Ingen havde spurgt mig om. Jeg sagde, at

<side nr=65>

jeg nu ingen Bestilling havde, og at jeg engang havde været Huuslærer. Manden

maa nok have tænkt paa Grundlovens Ord: "Embedsmænd, som i Naade

afskediges, beholde deres forrige Titel og Rang"; men da nu Rummet paa Billetten

var forlidet til Titelen, skrev han derpaa blot "Lærer". Jeg saae ikke, om

han skrev ligedan paa Passageerlisten; gjorde han det, saa paraderer formodentlig

mit Navn i Trondhjems Aviser iblandt de afgaaede Passagerer med denne besynderlige

Titel. Jeg synes kun lidet om baade den kortere og længere Titel

af dette Slags, og er glad ved at blive den kvit; det Begreb, som den udtrykker,

forekommer mig at maatte vække Had og Modvillie hos nærmeste Vedkommende,

og det af den simple Aarsag, at Menneskets naturlige Lyst til Frihed

ikke taaler anden Belærelse eller Lære end en venskabelig Underretning, som

gives leilighedsviis og uden nogen Slags Myndighed.

 Da jeg denne Aften endelig kom tilbage fra en Vandring til det øverste af

Byen, mødte jeg i en Gade en ung velklædt Mand, som hilsede mig venlig og

bad om at faae tale med mig. Han sagde, at han havde været med paa Dampbaaden,

hvor han havde seet mig og havt Lyst at tale med mig, skjønt vi ikke

kjendte hverandre, men at han, som han udtrykkede sig, dengang havde følt

sig "for stor til det". Han forklarede, at han var meget ulykkelig og en stor

Synder, som søgte Trøst, men ikke vidste at finde den hos noget Menneske.

Jeg mindede ham om, at der, naar Menneskenes Trøst svigter, dog endnu er en

Trøst for os, som vi ikke skulde forsømme at henvende os til. Dette syntes kun

lidet at berolige ham, og det sluttede jeg forud; thi jeg vidste, at der gives Tilstande,

hvori Trøsten af et høiere Væsen kun synes at kunne meddeles os ved

Mennesket. Imidlertid syntes jeg at bemærke at han havde drukket lidt; dog

maatte der vist være Noget, som laae paa hans Samvittighed, men derom kom

det ikke til nærmere Forklaring. Han vedblev kun at beklage sin Sjæls ulykkelige

Forfatning, og fortalte under Graad og Taarer, at han altid sørger og græmmer

sig derover og veed ingen Trøst at finde, hvorfor han vilde spørge mig,

skjønt fremmed og ubekjendt, om jeg ikke vidste noget Raad at give ham.

Jeg sagde, at det var mig vanskeligt, da jeg slet ikke kjendte til hans Anliggender,

og at jeg ikke vidste andet at raade ham end at han for det Første

skulde søge Omgang med gode og forstandige Mennesker, hvorefter jeg, da det

allerede var langt paa Aften, tog Afsked med ham. Den omtalte Mistanke

om Drukkenskab gjorde, at dette Optrin ikke rørte mig saa meget, som det

ellers vilde have gjort; thi jeg tænkte nok paa, hvor nær Fordærvelsens Vei

ligger os, og hvor meget de ere at beklage, som, efterat være komne ud paa

samme, vel kaldes tilbage af en indre Stemme, men nu see sig forskudte af dem,

som alene kunde styrke dem i den bedre Beslutning. Man bør vel ikke have

Omgang med de Slette, men man bør heller ikke bortstøde dem, saafremt der

endnu er Glimt af Haab; man bør tænke: "Hvad du er, kunde jeg have været."

Det blev ikke Alle givet at faae en Opdragelse, som kun indprentede Dyd og

<side nr=66>

Orden; det blev heller ikke Alle givet, at leve i gode Forholde, at faae sine naturlige

og billige Ønsker opfyldte, og at undgaae det hvorved Lidenskaberne

sættes i voldsom Bevægelse. Hvor mange Mennesker maae ikke paa Forvildelsernes

Vei indsamle den Viisdom, som de forud skulde have; hvor mange af

os maae ikke udholde en stedsevarende Kamp for at forhverve sig den Dyd, som

Andre have faaet for Intet? Man beklage den Faldende, men man fordømme

ham ikke; vi see Menneskenes Handlinger, men vi see ikke, hvad der drev dem

dertil.

 Juli. 24. (Søndag). Henimod Kl. 6, da jeg gik ombord paa Dampskibet, begyndte

en styrtende Regn, som vedvarede næsten i to Timer; imidlertid var

en stor Mængde Mennesker forsamlede paa den store Brygge; bestandig bølgede

en Skov af Regnhatte frem over samme, og bestandig førtes Passagerer ombord.

Først Kl. 8 lettedes Ankeret, Veiret var nu blevet godt, og Alle saae tilbage paa

Byen, som vi havde forladt. Trondhjem har en vakker Beliggenhed, og Omegnen

er smuk. Byens Liv og Rørelse er vel betydelig, men denne Rørelse er

dog ikke saa stærk og buldrende som i Bergen, hvor Øret bedøves af den evige

trampende Gang i Gaderne, der kun af og til afbrydes af et endnu større Bulder,

naar nemlig en Vogn kommer kjørende, da Huse og Vinduer ryste, og al

menneskelig Stemme overdøves.

 Under et smukt Veir løb Fartøiet ud gjennem Fjorden, forbi Agenæs (Agdenæs)

og syd over den før omtalte Trondhjems-Led. Af den store Mængde Passagerer

ere der vel faa, som fra Begyndelsen kjende hverandre; imidlertid synes

dog een Tanke at forene Alle, nemlig Betragtningen af det mærkværdige Maskinerie,

som driver dette Fartøi. Denne Gjenstand stifter Bekjendtskab mellem

dem, som vare allermeest fremmede for hinanden. Paa Anløbsstederne strømmer

en ny Mængde Mennesker til og tumler sig om iblandt de Reisende, saalænge

indtil Fartøiets Klokke skræmmer dem tilbage. Ved disse Leiligheder er det

interessant at betragte de forskjellige Karakterer hos disse nye Beundrere af

Dampmaskinen. En gaar dristigt frem og skjøtter ikke om de fremmede Ansigter,

som han gaar forbi; en Anden viser en Blanding af Dristighed og Forsigtighed,

og en Tredie seer sig frygtsom omkring til alle Sider, som om han

vilde plukke en forbuden Frugt, og veed ikke enten han skal gaae frem eller

tilbage:

 ligesom Hunden, der skynder sig hen til det nedfaldne Kjødbeen, seer sig omkring, om han

 gribe det tør; men nedslagen og skamfuld vender sig bort, naar han seer, at det er imod

 Menneskets Villie.

 Paa disse Anløbssteder har man ogsaa en Anledning, skjønt meget ubetydelig,

til at iagttage de forskjellige Distrikters Klædedragt og Sprog. I Nordmør hersker

næsten den samme Forkortelse af Ordene, som i det Trondhjemske. Det

Forkortningssystem, som begynder i nordre Søndmør, viser sig endnu stærkere

i Romsdalen, meget stærkere i Nordmør, og allerstærkest i det Trondhjemske.

<side nr=67>

Videre end der kan det vel neppe drives, medmindre alle Endebogstaver skulde

blive stumme, ligesom de skulle være i det Franske.

 Denne Dag kom jeg ogsaa i Bekjendtskab med en ung Mand, som iblandt

Andet havde anstillet Iagttagelser over Almuesproget og henledede Samtalen

paa denne Gjenstand. Det var en Kandidat Holtermann, født paa Østerraad,

som ved Bekjendtskab med adskillige Studenter fra Landet under sit Ophold i

Kristiania, og ved adskillige Reiser senere, var bleven opmærksom paa Dialekternes

Forskjellighed, og havde blandt Andet undersøgt Rigtigheden af de norske

Folkeviser, som Hr. Moe i Kristiania har udgivet, men havde fundet at

denne Visebog er fuld af betydelige Feil; hvilket ogsaa havde været min Formodning.

- Foruden denne Mand og Kraft fandt jeg saa godt som ingen Bekjendtskaber,

og sad for det meste paa en af Dækkets Udkanter og betragtede

Omgivelserne. Denne Stilhed maa være det, som paa Fremveien havde vakt

Opmærksomhed hos den Mand, som jeg forrige Dag talte med; og den blev ogsaa

denne Dag bemærket af en anden besynderlig Mand, nemlig en vis Kristoffer

Haugen fra Kristiansund. Han syntes at have læst meget, og hans Tale var fuld

af boglige, abstrakte Udtryk. Skjønt han hvert Øieblik talede om sin Eenfoldighed

og Ukyndighed, henledede han dog altid Samtalen paa de dunkleste og

vanskeligste Sager, f. Ex. Evigheden og hvilken Planet eller Verden Menneskenes

Sjæle skulde komme til, som Ingen havde kunnet sige ham, ikke engang den

forstandige Haaem (Haahjem), en agtværdig Søndmøring, som han i en Samtale

havde spurgt derom. En frugtesløs Grublen huer mig slet ikke, og derfor

talede jeg kun lidet med denne Mand, uagtet al hans Snaksomhed. En Nordmøring,

som havde været med til Trondhjem, fortalte mig, at han er en meget

klog Mand, som har istandbragt adskillige Indretninger, hvortil der krævedes

stor Kunst og Opfindsomhed, men at han er tilbøielig til Drik, og at han ogsaa

nu havde en Deel Brændeviin i sig. Drikkelysten viser sig nu overalt; saaledes

havde jeg ogsaa denne Dag lagt Mærke til to Passagerer, som syntes at være

meget fortrolige Venner og at have Alting fælles, og deriblandt ogsaa en ulæskelig

Tørst; thi de sad næsten bestandig og drak og drak igjen, stundom af en

Flaske og stundom af en Krukke. Jeg har aldrig nogensinde seet en saa idelig,

en saa uophørlig Drikken.

 Juli. 25. I Kristiansund havde jeg ikke været iland paa Fremveien og var det

heller ikke nu. Klokken 6 om Morgenen forlode vi denne By og stævnede atter

ud paa Havet. Veiret var stille og vakkert, men Søgangen var langt betydeligere

end paa Fremveien, og jeg frygtede for, at jeg ikke vilde befinde mig vel paa

Hustadvigen. Jeg har lagt Mærke til, at adskillige onde Ting i Verden kunne

enten forebygges eller gjøres taaleligere ved et simpelt Middel, nemlig - ved

at spise dygtigt; og derfor anvendte jeg ogsaa nu dette Middel. Og dette syntes

ogsaa virkelig at hjælpe; dog paastaar jeg ikke, at jo [ikke] ogsaa andre Aarsager

kunde hjælpe til; nok er det, jeg holdt mig paa denne Havtur ganske tappert.

<side nr=68>

Havreisens Langsomhed forkortedes mig ogsaa, deels ved en og anden Samtale

med Holtermann og Kraft, deels ved at høre paa de to Reisende, som talede med

hinanden paa italiensk, og med Andre paa tydsk; skjønt jeg rigtignok ikke forstod

meget deraf. - Omtrent Middag ankom vi til Molde, og til dette Anløbssted

havde jeg just bestemt mig, da Fartøiet ikke skulle gaae til Remmem.

 Jeg har ofte været tilbøielig til at lee ad Folk, som klagede over Træthed efter

en Reise, hvorpaa de ikke engang behøvede at røre sig for at komme frem, og

hvortil der ikke udkrævedes anden Anstrengelse af dem end at sidde i en Baad

eller en Vogn. Men uagtet Reisens Magelighed følte jeg mig nu virkelig saa træt

og udmattet, at jeg gik ind til en Mand, som jeg kjendte, og bad om at hvile en

Stund i hans Huus. Efter min Iagttagelse er det netop Sandserne, som paa en

saadan Reise blive trætte af det Mangfoldige, som virker paa dem; og deres

Træthed meddeler sig virksomt til Lemmerne, skjønt disse ikke have havt nogen

Anstrængelse. Min Hvile bestod i en halv Times Stillesidden, og nu begyndte

jeg ivrig at søge Befordring over Fjorden, som jeg da ogsaa efter nogen Møie

og Anstrængelse fandt. Saaledes kom jeg omtr. Kl. 6 til Remmem, og begyndte

nu Reisen paa Landeveien, som jeg siden uafbrudt fortsatte indtil jeg først efter

Midnat øinede Stedet med den grønne Skov og det hvide Huus, hvortil jeg

altid har længtes saa meget, naar jeg har været borte fra samme.

 Og nu endelig et Tilbageblik eller nogle almindelige Bemærkninger. - Egentlig

behager Reiselivet mig ikke, og saa snart jeg er kommen paa en lang Vei, ønsker

jeg altid at jeg havde været hjemme. Det er først efter at have fuldført en Reise

at jeg føler Nytten eller de gode Virkninger deraf. Misfornøielse over et kjedsomt

Liv uden Anledning til nogen behagelig Virksombed, samt over en Afsondring

fra Menneskers Selskab og en Tvang, som er Omstændighedernes og ikke

Menneskenes Skyld, - forenet med en urolig Higen efter at see Noget af Verden,

og maaskee ved visse Resultater af egne Arbeider at skaffe sig Adgang til

Bekjendtskab med Noget af det Store og Udmærkede i Landet - bragte mig til

i forrige Aar at foretage en lang Reise uden noget egentligt Ærinde; og Følgerne

heraf have faaet en Offentlighed, som tildeels gik langt videre end jeg selv vilde.

Noget af foranførte Aarsager tilligemed andre Anliggender gav Anledning til

denne anden Reise; og jeg har heller ingen Anledning til at angre at have foretaget

den. Jeg har havt den Lykke at faae see det Seeværdigste paa de Steder,

hvor disse Reiser have ført mig hen, og at nyde den Ære, som jeg vel i mine

Drømme kunde have forestillet mig, men dog ikke ventet. - Det vil maaskee

synes at ligge nogen Ærgjerrighed til Grund for mine Foretagender, og jeg selv

er stundom i Tvivl om ikke denne Feil virkelig er tilstede; imidlertid grændser

den saa nær til Menneskets uskyldige Selvkjærlighed, at det ofte er vanskelig

at adskille dem fra hinanden. Ellers forekommer Ærgjerrigheden mig at være

meget undskyldelig, naar den for det Første ikke gaar i Veien for Nogen, og

<side nr=69>

for det Andet bevirker noget nyttigt eller godt. Lad Bonden bryde en større

Ager, end han ellers vilde, for at have noget at prale over, eller for at faae en

Præmie; det er dog altid godt, at Ageren er brudt, og at det nærende Korn

voxer, hvor den unyttige Mosse herskede. Lad den Rige give de Fattige, blot

for at de skulle fortælle om hans Godhed; det er dog altid godt, at den Hungrige

bliver mættet, og den Nøgne klædt. Men dette være ikke sagt til Forsvar

for Ærgjerrigheden i sin almindelige Bemærkelse; - jeg for min Deel sætter

mig ikke noget glimrende Maal, og befinder mig heller ikke vel ved denne

Offentlighed, som bemærkes og bekiges fra alle Sider og bringer Folk til at

vente mere af os, end vi kunne opfylde. - Lykkelige ere de, som for det Første

have et Hjem, som de kunne kalde deres eget, og befinde sig vel i dette

Hjem, og som dernæst nyde deres Omgivelsers Agtelse og Kjærlighed, og forresten

ere saa uafhængige som Mennesket kan være det. Med denne Lykke

skulde jeg have anseet mig tilfredsstillet om jeg kunde opnaae den; i denne

Agtelse og Uafhængighed skulde jeg have sat min høieste Ærgjerrighed.

 Men Tiden og Rummet, som i det Hele ere saa store og saa uendelige, have

dog i det Enkelte sine Grændser; og saaledes minde de ogsaa om at gjøre en

Ende paa disse Bemærkninger. Skulde Nogen tilfældigviis komme til at læse

dem, vil han maaskee synes, at de ere lidt svulstige og indbildske, og at de

gjerne kunde været udeladte. Man gjør ham derfor opmærksom paa, at de ere

skrevne af et gammelt Barn, som endnu ikke har opnaaet Klarhed og Fasthed

i sine Meninger, og som, i Harme over sin Barndoms Langvarighed, ofte fristes

til at paatage det dristige ræsonnerende Sprog, der kun passer sig for moderne

Anskuelser; ligesom vi ofte see Børn at paatage sig en alvorlig og vigtig Mine,

som om de vare gamle Mænd. Vel synes Angjældende at bemærke en og anden

Forandring til det Bedre; men han føler ogsaa, at det dermed gaar bedrøvelig

seent; og dette forvolder ham megen Misfornøielse. Man har et Ordsprog om

Schwaberne i Tydskland, at de først opnaae sin fulde Forstand, naar de ere 40

Aar gamle; og just ligedan synes det at ville blive med Forfatteren af disse Bemærkninger.

ERINDRING AF MINE REISER

BERGENS STIFT

 Ved de mange Reiser og de længere eller kortere Ophold i forskjellige Distrikter, som min Bestilling

i den senere Tid har ført med sig, har jeg havt Anledning til at samle adskillige interessante

Erfaringer, som jeg gjerne vilde bevare i Hukommelsen, da de senere kunde være til Fornøielse

og maaskee ogsaa til Nytte. Men da jeg nu mærker, at Hukommelsen ved de mange Forandringer

af Opholdssted og Omgivelser bliver overlæsset og tildeels forvirret, saa har jeg besluttet at optegne

en Deel af disse Erindringer og om muligt at fortsætte denne Optegnelse indtil Reisens

Slutning. (Sept. 44.)

R e i s e n t i l S o g n .

 Min Reise begyndte i September Maaned 1842. Jeg vil her forbigaae enhver

Beskrivelse over min Afreise fra mit forrige Opholdssted og mine Omvankninger

<side nr=70>

i Hjembygderne; thi uagtet syv Aars Fraværelse havde jeg endnu kun

bekjendte Steder og bekjendte Folk for mig. Min egentlige Reise begynder

med Afreisen fra Søndmør den 29. September, da jeg reiste over fra Egsæt

til Kile i Volden og derfra over Birkedalseidet til Naustdal i Nordfjord (omtr.

3 1/2 M. fra Egsæt). Paa dette Sted forblev jeg fire Dage, ikke fordi jeg var bestemt

at blive her, da den nordfjordske Dialekt var mig noksom bekjendt, men

formedelst Storm og Uveir. Den første Dag gjorde jeg en Reise tilfods til Nordfjordeidet,

deels for at see dette smukt beliggende Sted, deels for at tale med

en Seminarist Solem, som paa den Tid opholdt sig i Præstegaarden. De følgende

Dage tilbragte jeg i Stilhed, tungsindig stemt over Afskeden fra Hjembygderne

og over Reisens Ubehageligheder, som jeg allerede begyndte at føle. Jeg erindrer,

at især een Omstændighed i disse Dage gjorde mig meget mismodig. Jeg begyndte

nemlig at gjennemsee de Bøger, som jeg nylig havde faaet fra Trondhjem,

især Daaes svenske Ordbog; i Fortalen til denne fandt jeg endeel kraftige

Forestillinger om hvor ønskeligt det var at faae det danske og svenske Sprog

sammen til eet, og hvor uhensigtsmæssigt det er at disse Sprog skulle være adskilte.

Denne Paastand syntes mig vel ikke urimelig, men dog ialfald skadelig

for det egentlige norske Sprogs Anseelse; thi dette sidste vilde nok blive ganske

glemt under Dannelsen af et skandinavisk Sprog, og det Arbeide, hvorpaa jeg

med saa megen Interesse havde taget fat, vilde saaledes være til ingen Nytte.

 Den 4. Oktober reiste jeg endelig fra Naustdal til Gloppen; jeg havde

dennegang tre Mand i Skyds, thi Veiret var endnu ublidt og stormende, og jeg

vilde gjerne komme fort, da Vinteren syntes at vise sig, og jeg havde imidlertid

bestemt mig lige til Indre Sogn; thi jeg ventede ikke at finde nogen væsentlig

Forandring i Sproget i Søndfjord, hvilket jeg heller ikke fandt. Søveien fra

Naustdal til Sandene i Gloppen er 4 Mile, og blev temmelig snart tilbagelagt,

da Vinden en Stund var gunstig. Fra Sandene havde jeg 1/2 Miil flad og jævn

Landvei til Vasenden, igjennem en overordentlig tætvoxen og smuk Furreskov.

Derfra gik da Veien over Breumsvandet til Gaarden Førde, hvortil jeg ankom

seent om Kvelden, efter at have tilbagelagt 6 Mile paa denne Dag. Breumsvandet

er nemlig 1 1/2 Miil langt; derhos er det for det meste smalt og omgivet af høie,

bratte og nøgne Klipper, saa at dets Omegn just ikke har noget hyggeligt Udseende.

 Den følgende Dag fortsattes Reisen under et mere behageligt, skjønt noget

koldt Veir. Det havde de forrige Dage sneet langt ned i Fjeldene, og denne

Snee var endnu liggende. Fra Breumsvandet havde jeg 1 Miil Landvei til Skjeid,

hvor man atter har et Vand af 1 1/2 Miils Længde for sig, nemlig Jølstervandet.

Dette er imidlertid meget uligt Breumsvandet og har tildeels ret smukke Omgivelser.

Ogsaa her hedder Skydsskiftet ved Vandets nederste Ende Vasenden;

herfra havde jeg nu 1 3/4 Miil Landvei til Havstad i Førde, og til dette Sted ankom

jeg seent i Mørkningen.

<side nr=71>

 Jølster er et temmelig vakkert Landskab, og Dalen fra Jølstervandet til Førdefjorden

forekom mig især at være oplivende. I Midten af denne brede og temmelig

flade Dal løber den mægtige Jølstre-Elv, og paa Siderne af Dalen seer

man adskillige store Fosser, hvoraf især en, som kaldes Huldrefossen, er meget

anseelig. Længere nede danner Jølstrelven et lidet Vand, og i den nederste Ende

af dette Vand er en stor Steenbro anlagt, hvorover Postveien gaar. Denne Bro

er uden Tvivl langt større end nogen anden i Bergens Stift; jeg havde nok Lyst

til at maale den med Skridt, men gav mig ikke Tid dertil, da det allerede mørknede

af Natten. Længere nede danner Elven en stor Fos, som (om jeg mindes

ret) kaldes Brulandsfossen; derfra løber den i flere Grene ned imellem Sletterne

imod Fjorden. Omkring det Inderste af Fjorden ligger en Mængde smukke

Gaarde, og denne Egn viser sig at være meget befolket.

 Den følgende Dag fortsattes Reisen igjen, nemlig fra Havstad til Sande, 2

Mile, og derfra til Vadem i Ladevigs Præstegjeld, 1 l/2 Miil. Veien til Sande

gaar tildeels igjennem store Bygder og midt igjennem adskillige Gaarde, som

her udmærke sig ved en Mængde Kors, der ere tegnede paa alle Døre, og synes

tilkjendegive, at Folket enten er eller ogsaa har været meget overtroisk. Det

sidste bekræftedes ogsaa af min Skydsmand, en aldrende spagfærdig Mand, som

med Velvillighed underrettede mig om adskillige Ting, blandt andet om to Personer,

som ere fødte eller opdragne her i Egnen, og som jeg kjendte, den ene

personlig, den anden af Navn. Ogsaa den forrige Dag havde jeg havt den Fornøielse

at faae adskillige Underretninger om Skikke og Forholde hersteds af

en snaksom Jølstring, som var i Skyds med mig til Havstad. Paa Gjæstgiverstedet

Sande, hvor jeg standsede en Stund, fik jeg Anledning til at læse endeel

Aviser, hvilket nu var mig en stor Fornøielse, da jeg i længere Tid havde maattet

undvære samme. Veien herfra til Vadem gaar igjennem en Dal, som oventil

er bred og flad, men nedentil ved Sogns Grændser bliver meget trang og har

et uhyggeligt Udseende. Den smale Kjørevei er anlagt under bratte Fjeldvægge

og har en Række af smaa Vande nedenfor sig; paa enkelte Steder er det saa

brat og stygt baade oven- og nedenfor Veien, at man maa gyse ved at see sig

omkring. Imellem disse Stykker, som ere endnu farligere end de saakaldte Fanner

paa Birkedalseidet, gives dog en og anden jævn Plet; ja her ligge endogsaa

enkelte Gaarde i den hele Dal, skjønt paa meget uhyggelige Steder. Hvilken

Forskjel imellem denne skrækkelige, men dog beboede Egn og saa mange jævne

Landstrækninger ved Havkanten, som dog ligge udyrkede! Paa Vadem forblev

jeg en Dag over, deels for Veirets Skyld, deels ogsaa for nærmere at høre den

besynderlige Dialekt, som tales her. I Begyndelsen forekom den mig ganske

uforstaaelig, senere mærkede jeg dog, at den i Grunden var lig den søndfjordske,

men udmærkede sig kun ved en særegen Udtale, især af Vokalerne. Efter mine

senere Erfaringer er denne Egn just et Overgangspunkt imellem Søndfjordsk

og Sognsk, saavel i Sproget, som i Klædedragten og den huuslige Indretning.

<side nr=72>

 Den 8. Oktober tog jeg endelig ud paa Sognefjorden og bestemte Skyds

lige til Leirdalsøren; dette Veistykke er ikke mindre end 11 1/4, Miil. Dersom

Vinden imidlertid havde været lige stærk for Middag som ud paa Dagen, vilde

vi alligevel have været paa Leirdalsøren inden Dagens Ende. Vi havde nemlig

Bør, men denne var i Begyndelsen kun magelig, efter Middag gik den derimod

over til en Storm, som især i Fjorden ved Vangsnæs var saa stærk, at jeg uagtet

min søndmørske Herkomst var temmelig bange. Skydskarlene fra Vadem vare

imidlertid dygtige og erfarne Sømænd, og vidste med udmærket Behændighed

at passe Seilet efter Vindstødene og dreie Baaden efter Bølgegangen. Saaledes

ankom vi om Aftenen til Frøningen (efter omtr. 9 Miles Fart) og toge her

Herberge for Natten. Ganske uventet og blot af et besynderligt Slumpetræf

kom jeg her til at logere hos en Mand, som jeg forhen kjendte. I den forledne

Sommer havde nemlig to Mænd fra Sogn, Proprietær Lem og Landhandler

Møller, gjort en Reise igjennem Søndmør, og besøgt blandt Andre ogsaa Kapitain

Daae, hos hvem jeg da opholdt mig. Kapitainen magede det saa, at jeg kom

i Tale med disse Mænd for at underrettes om Adskilligt i Anledning af min

tilstundende Reise. Nu da Reisen virkelig var foretagen, erindrede jeg ikke

mere disse Mænds Opholdssted, og det var først da vi gik i Land i Frøningen,

at jeg blev underrettet om, at en Proprietær Lem boede her. Han modtog mig

imidlertid meget vel, og underrettede mig nøie om Adskilligt, som jeg ønskede

at vide, blandt Andet om Folket i dette Distrikt, som han ellers ikke vilde give

noget fordeelagtigt Skudsmaal.

 Den følgende Dag fortsattes Reisen, og omtrent Kl. 11 Formiddag ankom

jeg til Leirdalsøren. Jeg havde forestillet mig Leirdalsøren som et smukt beliggende

Sted, men blev i denne Henseende skuffet. Kun ved Bunden af Fjorden

er en Slette af ubetydelig Vidde; paa denne ligger det bekjendte Strandsted, som

man har villet gjøre til Kjøbstad, og som har en Mængde Beboere, hvoriblandt

fire Landhandlere. Strax ovenfor samme er Brigadens Exerceerplads, samt nogle

Gaarde. Ellers omgjærdes denne Slette paa alle fire Sider af høie og bratte Fjelde,

saa at det hele seer ud som en stor Kasse eller som et Huus uden Tag. Solen

skinner ikke ned i denne Hule i over et halvt Aar; alligevel skal Jorden være

overmaade frugtbar. Øren er ellers et meget besøgt Sted, da Landveien til Kristiania

begynder her, og mange Oplændinger, især fra Valdres og Hallingdal,

indfinde sig her for at omsætte adskillige Varer.

 Paa dette Sted forblev jeg henimod to Uger; mit længere Ophold i Indresogn

maatte forlægges til et længere ude beliggende Sted; ved nærmere Efterspørgsel

kom jeg til at tænke paa Sogndal som mest passende hertil. Strax efter Ankomsten

til Øren henvendte jeg mig til Møller, om hvis Opholdssted Lem havde

underrettet mig. Jeg blev her kjendt med en Huuslærer Martinus Larsen, der

var mig meget behjælpelig med at søge Logis for mig, hvori vi dog ikke vare

meget heldige. Da Høstthinget stundede til, besluttede jeg at blive her, medens

<side nr=73>

<illt>Lærdalsøyri</illt>.

dette holdtes; jeg meente nemlig dengang, at man just i store Forsamlinger har

Anledning til at iagttage Sproget; men jeg erfarede senere, at denne Anledning

slet ikke er den bedste. De fleste Oplysninger om Dialekten fik jeg imidlertid

af Skolelæreren Nils Hauge fra Hafslo, som uagtet sin megen Læsning dog endnu

brugte og forstod sit egentlige Modersmaal. Ellers gjorde jeg i den Tid, jeg

var her, ogsaa Bekjendtskab med adskillige Andre, hvoraf her maa nævnes Skomager

Kristiansen, en særdeles agtværdig Mand.

 Det lille beboelige Rum ved Leirdalsfjorden er meget tæt bebygget; Strandene

ere derimod meget øde. Saaledes er det ogsaa paa flere Steder i Indre Sogn;hvor

der findes en Slette eller en flad aleaabning, er hele Planen bedækket med

Huse; derimod kan man reise een eller to Mile uden at see andet end en brat,

uret og nøgen Strand. Husene ere sædvanlig smaa Tømmerbygninger, endogsaa

Ladebygningerne ere tømrede. Mest paafaldende syntes det mig, at man ikke

har Fordør paa Stuerne; naar man kommer til et Huus og lukker Døren op,

befinder man sig paa een Gang inde i Stuen. Saavidt jeg kunde skjønne, har

man paa de fleste Steder Kakkelovnsstuer, ellers bruger man her den saakaldte

Peis, d. e. et muret Ildsted med Rør til Skorstenen; paa denne Peis brænder

man smaa tørre Træstykker, hvorved man om Vinterkveldene baade lyser og

varmer i Huset. I en Stue er ofte baade Peis og Kakkelovn; i Sogndal har jeg

ogsaa seet Huse, byggede som Røgstuer, hvori der paa een Gang var Gruve,

Peis og Kakkelovn.

 Om Folkets Karakteer tør jeg ikke sige noget bestemt, idetmindste ikke for

Leirdals Vedkommende, da mit Ophold her var dertil for kort, og Bedømmelsen

let vilde blive falsk og eensidig. Derimod kunde jeg anføre hvad jeg har hørt

af kjendte Folk, da dette i Forening med egne Iagttagelser synes at være det

<side nr=74>

paalideligste. Ligesom adskillige andre Daleboere vise Leirdølerne en vis Friskhed

og Livlighed i sit Udvortes; de synes ogsaa at være velvillige, omgjængelige

og ikke smaaligsindede Folk; men man laster dem for Løsagtighed, som her

skal have taget frygtelig Overhaand, og ligeledes for Drukkenskab. Det sidste

saae jeg ogsaa Mærker til paa Thinget; endskjønt her er ikke mindre end sex

Kramboder paa eet Sted, syntes det dog, at man overalt havde fuldt Arbeide

blot med at sælge Brændeviin, og fulde Folk tumlede overalt imellem hverandre.

Slagsmaal skal imidlertid have aftaget i den senere Tid og kun sjelden forekomme.

Banden og Sværgen kan derimod umulig drives videre end her; de

frygteligste Eder, som noget Menneske kunde optænke, ere her fuldkommen

gjængse og bruges uafladelig, ikke blot i Hidsighed men endog i den venligste

Samtale.

 Klædedragten synes her, især blandt den yngre Slægt, at være af nyere Oprindelse,

og er ellers temmelig net. Konerne bære imidlertid hvide linnede Huer,

som ere flade og runde, saaledes at Fladen vender bag, og Kanterne til Siden.

Da Dragten ellers er omtrent eens overalt i den indre Deel af Sogn, kan her

senere blive bedre Anledning til at omtale samme.

R e i s e n t i l S o g n d a l .

 en 19. Oktober forlod jeg Leirdalsøren for at besøge Sogndal eller et

andet bekvemt Sted, hvor jeg vilde opholde mig en Tid af to eller tre Maaneder

for at blive bekjendt med Dialekten. Paa denne Reise vilde jeg ogsaa besøge

Kapitain Munthe, som jeg haabede vilde interessere sig for mit Arbeide, og til

hvem jeg desuden var anbefalet af Videnskabsselskabets Direktion. Saaledes

ankom jeg denne Dags Aften til Krogen, Munthes Opholdssted, hvor jeg strax

indfandt mig hos ham. Efterat have seet de Papirer, som jeg medbragte fra

Trondhjem, yttrede Kapitainen megen Interesse for dette Foretagende, og jeg

blev meget vel modtagen. Den følgende Dag forblev jeg hos ham og fik besee

hans Bogsamling og Dokumentsamling, hvori fandtes meget, som i høi Grad

maatte interessere mig, især af islandske og gammelnorske Skrifter. - Krogen

er et temmelig vakkert Sted, især ved sin smukke Løvskov, da en Mængde store

Birketræer omgive Gaarden; men den ligger for nær Fjeldet og afsides for

Solen. Husene ere mange, store og vel istandsatte. Jeg havde megen Fornøielse

af at være her, og de mange sjeldne Bøger, som fandtes her, gjorde mig utilbøielig

til at reise herfra. Imidlertid maatte jeg dog see til at komme til Sogndal,

som ogsaa Munthe nu anbefalede mig som det mest passende Sted for mine

Undersøgelser i denne Egn; og da Kapitainen nu ogsaa maatte reise bort for en

Forretnings Skyld, fik jeg endelig en gammel Lystring til at sætte mig over

Fjorden til Solvorn.

 Dette Sted, som er meget befolket og tætbygget, ligger lidt over 1/2 Miil

i Vest fra Krogen, og henimod 3 Mile i Nord fra Leirdalsøren. Det led noget

<side nr=75>

ud paa Dagen, da jeg ankom hertil; og jeg havde nu 3/4 Miil Landvei over til

Nagløren, men denne Reise blev imidlertid opsat til næste Dag. Skydsskafferen,

eller rettere hans Stedfortræder (thi der var ingen Skaffer at finde), syntes at

være lidt perialiseret; det gik saa seent for ham at faae en Skyds istand, at Mørkningen

allerede var forhaanden. Da endelig Alt var færdigt, kom han igjen

og forestillede mig, at det var langt bedre at slaae seg til Ro til om Morgenen,

end at begynde Reisen, hvilket nu ogsaa var min Mening. Jeg blev ellers her

kjendt med en Skoleholder, af hvem jeg fik adskillige Underretninger, blandt

Andet om den bekjendte Marta Hæggestad, hvis Aabenbarelser paa denne Tid

gave Anledning til megen Snak.

 Den 22. reiste jeg saaledes over fra Solvorn til Nagløren, og derfra 1/2 Miils

Søvei til Sogndalsfjæren, et meget betydeligt Strandsted, hvor jeg nu havde

tænkt at opholde mig. Veien fra Solvorn er meget slem, og det var en Lykke,

at jeg ikke havde givet mig ud paa den imod Natten. Den har meget høie og

bratte Bakker; paa et Sted gaar den tværs igjennem en høi Bakke, eller over

en høi Klippe, som tæt ved Siden af Veien gaar lodret ned i en skrækkelig Afgrund,

hvorigjennem en Elv løber. Denne Udsigt fra Veien vilde være endnu

mere gyselig, dersom ikke en Deel store Furretræer i den nederste Rand af Veien

havde dannet som et naturligt Rækværk over dette svælgende Dyb.

 Ved den inderste Deel af Sogndalsfjorden er Landet endnu bratliggende og

ubehageligt; men ved Aabningen af det egentlige Sogndal faar det et andet

Udseende. Imellem lave og skraat opstigende Fjelde har man her en bred Dal,

som er næsten overtækket med Huse eller Gaarde, imellem hvilke Sogndalsfjæren

udmærker sig ved sin anseelige Størrelse.

 Ogsaa i Fjæren skulde i disse Dage holdes Høstthing,og Gjæstgiveren.som

tillige var Thingvært, kunde ikke bevæges til at tage imod mig. Opsøgelsen

af et bekvemt Opholdssted og et passende Logis forekommer mig altid som

den største Ubehagelighed ved disse Reiser paa fremmede Steder, hvor man

ikke kjender et eneste Menneske. I Leirdal havde jeg havt et meget slet og alligevel

kostbart Herberge; i Sogndal saae det ikke ud til at blive bedre. Efter

adskillig Spørgen frem og tilbage slap jeg endelig ind hos en Strandsidder, og

hos ham kom jeg siden til at forblive, uagtet jeg senere erfarede, at denne Mand

var en overgiven Drukkenbolt, og saaledes en meget besværlig Huusvært. Imidlertid

viste man mig dog megen Behjælpelighed, blandt andet under en Sygdom,

som angreb mig, men lykkeligviis snart gik over. Det var nemlig en Forkjølelse,

som jeg under de forrige Reiser havde paadraget mig, og som længe yttrede

sig ved stærk Hovedpine, men tilsidst ved fuldkommen Sygdom. Efter en Svedekur,

som man raadede mig at tage, kom jeg imidlertid snart til Helbred igjen.

 Paa dette Sted forblev jeg i fire Maaneder og havde saaledes Anledning til

at blive kjendt med Stedet og Folket. Blandt Mærkværdigheder i denne Egn

kan jeg anføre Kirken, en ældgammel Træbygning, der især synes mærkelig

<illt>Sogndal</illt>

ved de mangfoldige gammeldags Forsiringer og kunstige Udskjæringer, som den

indvendig er forsynet med. I Nærheden af denne Kirke staar en Bautasteen med

en Runeindskrift, som forhen har været offentliggjort ved Trykken (jeg erindrer

ikke i hvilket Skrift) og hvis indhold skal være, at Kong Olaf lod udgrave

denne Steen. Jeg optegnede Skriften paa Stedet selv; men den er for en Deel meget

utydelig og kan vanskelig adskilles fra andre naturlige Furer i Stenen; kun

de nederste Ord: o l a f r k u n u g ere fuldkommen tydelige. - Blandt Mærkeligheder

af nyere Slags Kunde man maaskee nævne Præstegaarden, da den er

overmaade smukt beliggende og tillige smukt bebygget. Et mærkeligt Sted af

en mindre hyggelig Art træffer man en Fjerdingmiil ovenfor Fjæren, tæt ved

Bygdeveien, nemlig et Rettersted, hvor en Giftblander fra Gaarden Eggum for

nogle Aar siden blev halshugget, og hvor en Stage med et Hjul paa endnu stod

opreist. Sogndølerne vide meget at fortælle, om hvilke Anstalter der vare

trufne ved denne Leilighed, hvilken Mængde Folk der var samlet, og hvilke

Følelser det Hele foraarsagede.

 Husene ere her for en stor Deel tækkede med Heller, da der i den øvre Deel

af Sogndal findes flere Hellebrud af en meget god Beskaffenhed. Stuerne ere

sædvanlig Lemstuer med Peis eller tillige med Ovn, og forøvrigt ligesom i

Leirdal. Folkets Levemaade og Kost er meget simpel; det samme gjælder ogsaa

om Klædedragten . MandfolkenesTrøier ere af hvid eller graa Farve , noget side ,

og have Kiler, der gaae høit op paa Ryggen; paa Skuldrene have de en paasyet

Fold med blaa Bræmme eller Kvare. Disse Trøier ere imidlertid saa godt som

aflagte hos de Yngre, da disse foretrække de almindelige korte Trøier. Kvindfolkene

bruge sædvanlig blaae Livstykker eller Undertrøier af Vadmaal, og med

Ærmer som ere meget udvidede ved Skuldrene; Konerne have ogsaa her vide

<side nr=77>

<ILLU>

skiveformige Huer, der oventil have et Indsnit ligesom paa et Hjerte;

Pigerne gaae derimod med bart Hoved, saaledes at det flettede og med et

Baand omvundne Haar sættes i en Ring omkring Hovedet foran Issen.

 Med Hensyn til Folkets Karakteer træffer man adskillige gode Egenskaber,

saasom Velvillighed, Hjælpsomhed og en vis Høimodighed, hvorved endogsaa

en meget bekjendt Forbryder fra denne Egn har tiltrukket sig megen Interesse.

Jeg kan ikke afholde mig fra at anføre en Skik, som bruges her, der vel kunde

synes ubetydelig, men dog i Sammenligning med andre Steders Brug er et godt

Exempel. Man fanger her, især om Høsten, en ikke ubetydelig Mængde Smaasild,

og da er det Skik, at ved enhver Fangst skal enhver af de Nærmestboende

faae en skikkelig Kogning Sild, saavidt Fangsten er tilstrækkelig; Enhver som

ikke er med i Notelaget, indfinder sig derfor med en Bøtte eller Kurv, og trængende

Folk faae ofte en Kogning tilsendt uden at indfinde sig. Flere fattige

Familier faae herved en stor Hjælp, især naar Fangsten indtæffer ofte. - Men

ved Siden af saadanne Dyder herske her ogsaa slemme Laster, især gaae Løsagtigheden

og Drukkenskaben over alle Grændser. Af en Beretning om Fødte og

Døde i Aarets Løb (1842), som blev oplæst i Kirken, viste det sig, at hvert

syvende Barn var uægte af de Fødte i Præsstegjeldet; desuden fortalte man om

flere Fruentimmere som havde tre eller fire Børn udenfor Ægteskab. Drukkenskaben

giver ogsaa Anledning til megen Forargelse, især til en afskyelig Kiv

og Strid i Familierne. Endskjønt man har vidtløftige Høflighedsregler, hvoriblandt

den, at Børn ikke maa sige "Du" til sine Forældre, men tiltale dem i

Fleertal, viser der sig dog megen Uartighed i Familielivet; især synes Kvinderne

at udmærke sig i Skjænden og Bitterhed.

 Ved Siden af denne udsvævende Hob gives her ogsaa et betydeligt Antal

af de saakaldte Læsere, som holde Samlinger, synge, bede og sukke over Verdens

Daarlighed, uden at denne dog bliver mindre. Det forekom mig mærkeligt, at

der paa et saa folkerigt Sted, som Sogndalsfjæren, ikke holdtes et eneste Dandselag

i al den Tid jeg var der. Neppe er imidlertid Læsernes Antal saa overveiende,

at dette kunde være Grunden hertil; men denne maa maaskee søges i en Aabenbarelse

fra "Synemarta", som havde seet Dandserne hoppe omkring paa gloende

Brande i Helvede. Jeg vilde heller have raadet Synemarta til at sige Folk Noget

om Drukkenbolternes og Horernes Skjæbne, samt om dem som slaae og drage

sine Koner; det skulde vist være mere fornøden. - Denne Profetinde (hendes

Navn er Marta Hæggestad) har ellers faaet en større Navnkundighed, end hun

synes at fortjene. Man paastod ogsaa, at hendes skrækkelige Fortællinger have

gjort Folk forrykte i Hovedet, og bragt flere Personer (man nævnte 4 eller 5)

til at tage sig selv af Dage. Om dette var sandt, veed jeg ikke; ialfald syntes

man her meget tilbøielig til at troe det Vidunderlige; saaledes omløb her flere

Rygter om Døde, som vare opvaagnede, om Gjengangere, om Folk som var

plagede af Djævelen, o . s . v . Mærkeligst var imidlertid et Rygte som kom hertil

<side nr=78>

i Begyndelsen af Julen; det hed nemlig at Marta paa Veitestranden (SyneMarta)

skulde have sagt at Verden skulde forgaae den tilstundende Nytaarsaften.

Man sagde senere, at der vare mange som troede det, og at de i disse Dage

læste og bad Alt hvad de formaaede.

 Da Præste - Embedet i Sogndal paa denne Tid var ledigt, blev Kirketjenesten

nogle Gange forrettet af Præsten Thorne til Leganger. Længe førend jeg hørte

denne Mands Taler, havde jeg hørt ham omtales med overordentlig Ros; og

virkelig forekom denne Mands Prædikener mig saa skjønne og hjertegribende,

at man ikke let kan forestille sig en mere virksom og ædel Veltalenhed.

 Blandt de mange fornemme Folk her paa Stedet var der kun een Mand, som

jeg blev nærmere kjendt med; men dette Bekjendtskab var mig ogsaa til megen

Nytte. Det var nemlig en Lieutenant Leigh, som boer her paa en lille smuk

Gaard som Pensionist, da han for længere Tid siden er udgaaen af Tjenesten

formedelst Svagelighed. Da jeg strax efter min Ankomst hertil forespurgte mig

om En eller Anden, som kunde laane mig Aviserne til Læsning, blev jeg henviist

til denne Mand, og siden besøgte jeg ham regelmæssigt to eller tre Gange

om Ugen for Avisernes Skyld. Da Leigh var opdragen i et af Oplandsdistrikterne

og nu havde opholdt sig længe i Sogn, kjendte han meget nøie til Almuesproget,

og han interesserede sig ogsaa meget for samme, hvilket ellers er yderst

sjelden hos de Konditionerede. Da jeg paa denne Tid udarbeidede en Ordbog

for den nordligste Deel af Bergens Stift, fik han efter eget Ønske enhver Afdeling

af denne til Gjennemsyn, saasnart den var skreven, hvorefter han nøiagtig

gjennemgik samme og gjorde mig senere opmærksom paa ethvert Ord, hvorved

han fandt Noget at bemærke. Havde jeg truffet en saadan Mand i ethvert

Distrikt, da vilde det have været mig til uberegnelig Nytte.

 Af mine andre Bekjendtskaber paa dette Sted maa jeg først og fremst nævne

Skolelæreren Ole Flugum, en ung Mand med udmærket Aand og Kundskab,

men som desværre lider af Sygelighed og Legemsfeil. Endskjønt han boede et

Stykke Vei fra mit Opholdssted, besøgte jeg ham dog flere Gange, blandt Andet

for at faae mine Ordsamlinger for dette Distrikt prøvede af ham. - En Gaardbruger

Mons Eggum, forhen Storthingsmand, blev jeg strax ved Ankomsten

hertil bekjendt med; jeg var siden et Par Gange i hans Huus og blev modtagen

med megen Velvillie. En gammel Bondemand, længere oppe i Dalen, ved Navn

Hermund Hundere, var ofte omtalt for mig med saa megen Interesse, at jeg

omsider besluttede at besøge ham, hvilket da skeede i Slutningen af Januar

Maaned. Det var en agtværdig Olding, rig paa Kundskaber og Erfaring, og

meget religiøs ligesom hans hele Familie. Disse Folk saavelsom mange flere af

de saakaldte Haugianere, viste mig megen Opmærksomhed, da de hørte, at jeg

var fra det Sted, hvor "Troens Frugt" er udarbeidet, og at jeg endog kjendte

Forfatterinden til denne Bog.

 Kort efter denne Udflugt foretog jeg en noget længere, nemlig til Kapitain

<side nr=79>

Munthe i Krogen, deels for at levere et Par Bøger som jeg under mit forrige

Besøg havde laant, deels for at vise Munthe mine seneste Arbeider. Denne Gang

forblev jeg hele to Dage foruden Reisedagene hos Munthe, hvor jeg læste meget

og fik mange Underretninger. Munthe forærede mig ved Afreisen de af ham

udgivne Korter over det gamle Norge og det gamle Norden. Paa Tilbageveien

kom jeg i Tale med Proprietær Munthe i Aarøen, Kapitainens Fætter, som viste

mig en Samling af sognske Ord, som han engang havde opskrevet. Denne Samling

blev velvillig overladt mig til Benyttelse; jeg tog den altsaa med mig og

fandt ved Gjennemgaaelsen deraf omtrent 100 Ord som jeg ikke før kjendte,

hvoraf den største Deel efter den tilbørlige Prøvelse bleve optagne i min Samling.

Efter nogle Dages Forløb leverede jeg Munthes Ordsamling selv tilbage;

hvilket nu var en let Sag, da Fjorden ved Nagløren som jeg nu havde at passere,

var belagt med tyk Iis, og denne Halvmiil var altsaa blot en Spadseretur.

R e i s e n t i l V i i g .

 Den 28. Februar (1843) forlod jeg endelig Sogndal og reiste til Viig (4

Mile), hvor jeg ankom om Aftenen. Sogndalsfjorden, hvis yderste Deel kaldes

Norene (Noradn’), er temmelig smal og for en stor Deel omgiven af bratte

Strande. Ved dens Munding ligger Nornæs med sine Kjæmpehauger og Bautastene,

der synes at minde om Slaget, hvori Magnus Erlingson faldt. Paa den

indre Side af Fjorden ligger Gaarden Fimbreite, hvoraf hiint Slag har sit Navn;

paa denne Gaard staar et helligt Træ, nemlig en Esp; og paa Gaarden Slinda

paa hiin Side af den smale Fjord staar ligeledes en hellig Birk, ældgammel og

urørt af bidende Jern; hvilket her er en stor Sjeldenhed, da Løvskoven overalt

afkappes til Foder for Kvæget. Længere ude ligger den tætbyggede Systrand,

bekjendt af Fritjofs Saga, og endnu et Stykke udenfor ligger Vangsnæs paa

søndre Side af Fjorden. Disse mærkelige Steder ere temmelig vakkre, dog ikke

af nogen særdeles smuk Beliggenhed; thi dette er paa Grund af Strandenes

Brathed en Sjeldenhed i dette Distrikt. Af de Steder, som jeg har seet her, syntes

mig Kopanger at have den smukkeste Beliggenhed og dernæst Sogndal.

 Ogsaa Viig har en vakker Beliggenhed; det er rigtignok omgivet af høie

Fjelde, men disse gaae skraat opad, Dalen imellem samme er meget bred og

deler sig efterhaanden i to Dale. Her ere to Kirker, neppe i en halv Fjerding

Veis Afstand fra hinanden; og Omegnen er meget tæt bebygget. Ogsaa her

er et betydeligt Strandsted, Viilgøren. Indbyggernes Klædedragt er meget gammeldags

og tildeels stadselig. Mændene gaae med røde Sidtrøier og tildeels runde

Huer med en høi Top. Kvindfolkenes Helligdagsdragt er meget glimrende;

deres Livstykker eller Snørliv ere besatte med store Spænder, de bære desuden

etslags Brystduge, udsyede med Sølvstads, samt et Bælte med Led eller Støler

og med et overordentlig stort Spænde.

Jeg opholdt mig noget over en Uge i Viig og logerede hos en Underofficeer

<side nr=80>

<ILLU>

<illt> Vikøyri.</illt>

Reutz paa Gaarden Sæbø. Andre Personer, som jeg blev kjendt med, vare:

Lieutnant Rasmusen, en noget drikfældig Mand, der lever af en lille Pension;

- Kandidat Nimb, Huuslærer hos Præsten Vinsnæs, som jeg ogsaa blev bekjendt

med. Kapitain Fasting, som Munthe havde anbefalet mig til, var i denne

Tid ude paa en Reise.

L a d e v i g .

 Den 8. Marts afreiste jeg fra Viig under et meget smukt Veir og havde

bestemt mig til Værholmen eller et andet bekvemt Sted i Ladevig. Da denne

Vei imidlertid er 6 Sømile, blev Dagen hertil for kort, og jeg maatte overnatte

paa en Gaard, som hedder Raasholmen. Den følgende Morgen kom jeg til Værholmen

og reiste derfra til den nærliggende Gaard Hellebøen, hvor Kirkesanger

Parelius velvillig tilbød mig Logis for den Tid, jeg vilde opholde mig her. Jeg

var paa denne Tid angreben af en usædvanlig Hæshed, som under Opholdet i

Viig havde gjort mig næsten ganske uskikket til at tale med Folk, og som endnu

vedvarede en Tid. Paa Hellebøen opholdt jeg mig ogsaa lidt over en Uge, da

jeg hastede med at komme til Evindvig for der at afsende en Halvaarsberetning

til Trondhjem og afvente Svar paa samme.

 Ligesom Sproget og Klædedragten her er mere søndfjordsk end sognsk, saaledes

er ogsaa Naturen meget forskjellig fra den egentlig sognske. Man seer

ikke længere frugtbare Dale med store Gaarde og Strandsteder; Befolkningen

lever meget adspredt paa smaa Gaarde og Pladser imellem bratte, nøgne og

ufrugtbare Strande. Ladevigs Omegn er især meget øde og eensformig.

 I Selskab med Parelius gjorde jeg her et Besøg hos Præsten Eriksen, hvorom

der dog ikke er noget videre at fortælle. Da Parelius agtede at gjøre en Reise til

Havet, skulde jeg foretage Reisen til Sognefæst i Følge med ham, og saaledes

reiste vi under en god Bør den 15. om Morgenen. Efter henved en Miils Sei-

<side nr=81>

lads blev det pludselig stille, og ligesaa pludselig opstod en dygtig Storm fra

den modsatte Kant; man vendte tilbage og fik en strygende Bør hjem, og det

Hele var saaledes kun en Seilads for Moro Skyld.

 Den 18. Marts blev endelig Reisen til Sognefæst (2 Mile) foretagen med

mere Held. I Sognefæst tog jeg Afsked med Parelius, og forblev indtil videre

hos Gjæstgiver Andersen. Reisen til Evindvig blev siden formedelst Modvind

opsat; imidlertid havde jeg godt Selskab med Andersen og en Fuldmægtig Dahl,

som i samme Tid laae veirfast her. Sognefæst er et meget besøgt Sted; da det

ligger ved Sognefjordens Munding og i Hjørnet af den Vinkel, som Veien fra

Sogn til Bergen udgjør, maae Sogningerne ofte standse paa dette Sted formedelst

Modvind.

E v i n d v i g .

 Den 20. Marts reiste jeg fra Sognefæst til Evindvig (1 Miil), og indfandt

mig her hos Provst Dahl, som ogsaa modtog mig med megen Velvillie og tilbød

mig Logis for den Tid jeg vilde opholde mig her. Et Par Uger benyttede jeg

mig ogsaa af Provstens Tilbud; siden flyttede jeg til en formuende Bonde i

Nærheden af Præstegaarden for at have bedre Anledning til at blive kjendt

med Dialekten, som imidlertid ogsaa her er meget lig den søndfjordske.

 Evindvigs Omegn er just ikke indbydende; man seer her paa alle Sider blot

nøgne graae Klipper samt Aaser og Bakker uden Skov og uden Græsvæxt. Folket

i Evindvig syntes jeg derimod meget vel om; baade Sædeligheden og Oplysningen

staar paa et høit Trin; og dette maa vistnok for en stor Deel tilskrives

Dahls langvarige og utrættelige Virksomhed i dette Distrikt. Paa Præstegarden,

hvor man antager, at Gulethinget fordum holdtes, findes af Oldtidslevninger

to store Steenkors, samt en stor Døbefont af Steen; ellers er Gaarden

nu mest mærkelig ved den overordentlige Opdyrkning og Forbedring, som den

har faaet under Provst Dahls Bestyrelse.

 Denne virksomme Olding interesserede sig ogsaa for min Sag og meddeelte

mig i denne Henseende mange Oplysninger, ligesom han ogsaa tilstedede mig

fri Benyttelse af de islandske og gammelnorske Skrifter som han havde, hvilket

var mig til megen Nytte. Jeg befandt mig overmaade vel i Evindvig, hvilket

mest maa tilskrives Bekjendtskabet med to unge Mænd, i hvis Selskab jeg havde

megen Fornøielse. Mest fortrolig blev jeg med Alstrup, som jeg allerede ved det

første Sammentræf fattede en særdeles Tillid til. En Skolelærer Nils Klausen,

der logerede i samme Huus som jeg, var mig behjelpelig ved Bearbeidelsen af

Dialekten.

N o r d h o r d l e h n .

 Efter omtrent syv Ugers Ophold i Evindvig forlod jeg endelig dette Distrikt

den 13. Mai for at gaae over til Nordhordlehn, hvor jeg vilde opsøge et passende

Opholdssted for at iagttage Sproget. Dette blev imidlertid ikke nogen

<side nr=82>

let Sag, da dette Distrikt ikke har noget Middelpunkt eller noget betydeligt

Samfærselssted udenfor den store By, og i denne vilde jeg naturligviis ikke

opholde mig; desuden har det kun eet Postaabnerie udenfor Bergen, nemlig

Lindaas, og dette ligger i Udkanten af Distriktet. Den første Dag reiste jeg

blot til Fannebust i Lindaas (2 1/4 Miil); den følgende Dag, som var Søndag,

forblev jeg her, og besøgte imidlertid Præsten Daae, hos hvem jeg igjenfandt

en Kandidat Holtermann, som jeg forhen var bekjendt med, og havde her

en meget behagelig Aften. Dagen derefter reiste jeg Postveien til Hundven

(1 1/4 Miil) og derfra tilsøs en Fjerding Vei til Næsse, hvor der paa Skydsskiftet

var en stor Samling af Folk i Anledning af en Barnedaab, og de allerfleste

vare drukne. Her var det første Sted, hvor jeg traf nogen Mistænksomhed i

Anledning af min Reise. Der var en Lensmand tilstede, og han var den fuldeste

af hele Laget; ham bad man om at spørge mig efter Pas, men uheldigvis havde

jeg ikke noget; jeg viste ham et Par Breve fra Trondhjem, men det forslog

ikke noget; til Lykke havde jeg endnu et Brev fra Biskop Neumann, som jeg

viste ham, og det syntes da endelig at hjælpe, thi man blev nu meget artigere

og gav sig strax ifærd med at bestille Skyds til mig. En Strilejente med Hat paa

skydsede mig herfra til Isdalstøen, som er henimod 1 1/2 Miil; og da Dagen

endnu ikke var til Ende, reiste jeg herfra over til Hamre, som jeg efter Landkortet

ansaa for Middelpunktet af Nordhordlehn.

 Paa Gjæstgiverstedet Hammerpladsen opholdt jeg mig et Par Dage, men

fandt denne Egn ellers ubekvem til noget længere Ophold. Imidlertid besøgte

jeg Præsten Dietrichson, hos hvem jeg fik temmelig nøiagtig Underretning om

Stedernes Beliggenhed og Bekvemhed i dette Distrikt. Jeg bestemte mig til

at reise for det første til Haugsvigen, derpaa til Bergen for Postens Skyld og

saa endelig til Mæland eller Alverstrømmen. Jeg var saa kjed af at tænke paa

denne Omflakken og saa tungsindig efter Reisen fra Evindvig, at det var mig

ligegyldigt hvor jeg blev henbragt.

 Den 18. reiste jeg over til Steenstøen og tog ind hos Gjæstgiveren, som imidlertid

viste sig endnu mere mistænksom end Skafferen paa Næsse. Han troede

intet af det jeg sagde til ham, og yttrede at han havde Lyst til at see hvad jeg

skrev, om det var til mig selv eller til nogen Anden. Da jeg nu strax vilde tilfredsstille

denne hans Videlyst, syntes denne med Eet at være forsvundeni thi

han gav sig ikke Tid til at see paa Noget af mine Sager. Om Aftenen tilbød

der sig imidlertid en god Leilighed til Haugsvigen, og med denne reiste jeg.

 I Haugsvigen kom jeg til at opholde mig hos særdeles skikkelige Folk og

havde det her temmelig behageligt. Da her i disse Dage holdtes Thing paa Gaarden

Mjelde, tog jeg mig hver Dag under Thinget en Tur til dette interessante

og smukt beliggende Sted. Jeg kom her i Bekjendtskab med en utmærket Almuesmand,

Johannes Vesæt, som jeg efter Indbydelse engang fulgte hjem til

hans Bopæl, der ligger et godt Stykke oppe i Dalen. Adskillige Sange, som denne

<side nr=83>

Mand har forfattet, vise en overordentlig Aand og tillige udbredte Kundskaber;

og alligevel fører denne Mand den samme simple Dragt og Levemaade

som hans Sambygdinger. I Haugsvigen kom jeg ellers i Bekjendtskab med

Klokker Harbitz, Kapellan Hveding og Præsten Hammer; den sidste viste

imidlertid ikke synderlig Interesse for mit Forehavende

 Den 1. Juni forlod jeg Haugsvigen efter henved to Ugers Ophold, og reiste

til Bergen, blandt andet for at affærdige adskillige Breve og opgive Vedkommende

min Adresse, endskjønt mit Opholdssted paa Landet endnu ikke var

bestemt. I Byen aflagde jeg Besøg hos Biskoppen, hos Overlærer Sagen, samt

hos Chr. Lange, Lærer ved Søkadetinstitutet, som i disse Dage opholdt sig her

for at samle Materialier til sin Klosterhistorie. Da jeg havde været i Bergen

en Gang forhen, nemlig i 1841, var dette Sted mig nogenlunde bekjendt, og

saaledes agter jeg ikke her at anføre noget videre om Byen eller mit Ophold i

samme. Jeg logerede hos min Sambygding, Kjøbmand Barstad, fornyede Bekjendtskabet

med en og anden herboende Søndmøring, besaae Musæet i Pintsedagene,

var tilstede ved Præsten Jensens Ordination, og besøgte ellers flittig

Kirkerne, saaledes ogsaa Hospitalskirken, hvor Præsten Crøger dengang prædikede

og havde et stort Tilløb af Arbeidsklassen, hvis Aarsag jeg imidlertid ikke

kunde skjønne.

 Skjønt jeg havde tænkt at komme paa Landet igjen saa snart som muligt,

forblev jeg dog i Byen i tre Uger. Den 21. Juni reiste jeg endelig herfra og

tog Veien nordefter i Følge med en Mand fra Radøen. Denne Mand raadede

mig ivrigt at reise til Lensmand Brudvig paa Lillebergen (omtr. 1 1/2 M. fra

Bergen); jeg havde rigtignok bestemt mig til Mæland, men da jeg var ligesaa

ukjendt her som andensteds, besluttede jeg at følge Mandens Raad, og reiste

derfor med ham til Lillebergen; jeg indfandt mig hos Lensmanden og fik Logis

hos ham, og saaledes var jeg da efter saa megen Omflakken og saa mange Vanskeligheder

endelig kommen til nogen Rolighed. Denne Rolighed blev ogsaa,

som i det Følgende vil sees, langt varigere end jeg havde tænkt.

 Den nordligste Deel af Nordhordlehn har en for den vestenfjeldske Kyst

sjelden Beskaffenhed, da Landet her er meget lavt og tildeels ganske fladt,

f. Ex. i Omegnen af Lindaas. Ellers har Landet samme Skikkelse i dette Distrikt

 som i de nordligere Kystlandskaber; det er saaledes fuldt af Klipper og Fjelde,

som ved Havet ere lave og mere afrundede, i det Indre af Landet derimod

høiere og mere bratte. Store Bygder, eller tætbyggede Bugter og Dalstrøg gives

her ikke; Gaardene ere smaa og adspredte. Husene ere her ogsaa sædvanlig

smaa og uanseelige, hvilket dog synes mere at grunde sig paa gammel Skik

end paa Fornødenhed; thi Indbyggerne ere for en stor Deel temmelig velstaaende,

og adskillige Registreringer og Skiftebreve, som jeg havde Anledning til

at see, viste en ikke ubetydelig Formue. Disse Folk sætte imidlertid helst sin

<side nr=84>

Formue i Penge og fast Eiendom, hvorimod de med megen Forsigtighed afholde

sig fra al Stads og alle kostbare Bekvemmeligheder.

 Nordhordlehningerne, eller som deres Naboer sædvanlig kalde dem: Strilerne

(hvilket ellers er et Øgenavn), ere virkelig en mærkværdig Slægt, blandt Andet

ved sin urokkelige Paaholden af Forfædrenes gamle og simple Sæder. Ligesom

Husene ere meget simple, saaledes er ogsaa Kost og Levemaade meget tarvelig

eller saa at sige slet, hvilket sidste ellers gjælder om alle Kystdistrikter i dette

Stift. Klædedragten er meget simpel og gammeldags, især blandt Havfolket,

som derfor ofte spottes af deres mere pyntelige Naboer. Denne Spot er imidlertid

uden Grund; thi Dragten hos disse Øeboere er meget bekvem for Folk,

som jævnlig færdes paa Søen, og det simpleste er jo ogsaa det naturligste. Trøierne

ere sædvanlig af sort eller ogsaa graat Vadmaal, de række ned over Hofterne

og ere meget vide, samt ofte uden Kiler og Rygsøm; ogsaa Buxerne ere

meget rummelige og sædvanlig korte. Kvindfolkene bruge korte Trøier; deres

eneste Stads er den saakaldte Brystdug; de have forskjellig Hoveddragt, Pigerne

gaae med bart Hoved eller med sorte runde Huer, hvilke sidste ogsaa tildeels

bruges af Konerne. Disse bære ellers almindeligviis hvide Huer, ved Havet

høie og smale, i Fjordene mere brede og nedhængende; her have de ogsaa sorte

Huer med et Opslag af Ræveskind. Baade Mænd og Kvinder gjøre megen Brug

af Filthatte med en meget bred Skygge.

 Drukkenskab og Løsagtighed vise sig vel ogsaa her, men dog ikke i nogen høi

Grad. Oplysningen er, skjønt det ikke mangler paa udmærkede Hoveder, i

Almindelighed liden, og Folkets hele Tragten synes henvendt paa Ophold og

Erhverv. Man har lastet disse Folk for Egennytte og Smaalighed, imidlertid er

denne slet ikke almindelig; man laster dem ogsaa for deres Foragt og Mistænksomhed

mod Fremmede; det sidste havde ogsaa jeg Anledning til at mærke,

deels paa Skydsskifterne, hvor Skydsbøgerne vare fulde af Klager af adskillige

Reisende, deels paa mine Reiser til Byen og derfra tilbage, da jeg ofte maatte

henvende mig til ukjendte Folk for Befordringens Skyld, men ogsaa ofte gaae

tilbage uden at finde Naade for deres Øine. Folket selv angiver imidlertid en

ganske rimelig Grund hertil: paa Grund af Nærheden af en saa folkerig By

blive de saa ofte narrede og fornærmede af omstrygende Fremmede, at de tilsidst

betragte alle saadanne med Mistanke, og affærdige dem saa kort som muligt.

Imod kjendte Folk ere de derimod velvillige og hjælpsomme; og forøvrigt

er Karakteeren her som andensteds meget forskjellig, hvilket ogsaa er naturligt.

 Mit Ophold hos Lensmand Brudvig var i det Hele taget behageligt, saa at

den lange Tid, i hvilken jeg forblev her, forekom mig ganske kort. Brudvig

selv, en Mand af megen Erfaring og Indsigt, var mig meget behjælpelig saavel

i at give Oplysninger om Distriktets Dialekt, som i andre Henseender. At jeg

forblev paa dette Sted over otte Maaneder, grundede sig mest paa Udeblivelsen

af et Brev fra Trondhjem, som jeg nødvendig maatte oppebie paa dette Sted;

<side nr=85>

og denne Udeblivelse havde atter, som jeg senere blev underrettet om, sin Grund

i, at en Beretning, som jeg havde afsendt herfra, ikke var fremkommen. Imidlertid

søgte jeg at benytte Tiden saavidt som muligt, deels til bedre Undersøgelse

af det gamle Sprog, hvortil jeg benyttede adskillige Bøger, som jeg i Sommerens

Løb fik tilsendte fra Trondhjem, samt nogle som jeg fik tillaans i

Bergen, - deels til at give mine egne Samlinger større Fuldkommenhed. Saaledes

udarbeidede jeg her en Grammatik, der omfattede alle de Dialekter, som

jeg til den Tid kjendte, og var derhos indrettet som Grundlag til en Grammatik

for Landets Almuesprog i det Hele.

 Under Opholdet paa dette Sted gjorde jeg ikke mindre end ni Reiser til

Bergen, nemlig den 1. og 22. Juli, 19. og 25. August, 5. og 14. Oktober, 28.

November, 16. Januar (1844) og 21. Februar. Paa en af disse Reiser indfandt

jeg mig hos forhenværende Stiftamtmand Christie, en Mand som jeg burde

have gjort tidligere Bekjendtskab med, da Ingen af de Store i Landet har en

saadan omfattende Kundskab om Almuesproget forenet med Interesse for

samme, som han har. Denne Mand har ogsaa samlet Materialier til en Ordbog

over Almuesproget, og hans Ordsamling indbefatter efter hans eget Udsagn

henimod 10,000 Ord, hvilket forekom mig næsten utroligt, da min egen Ordsamling

uagtet al dens Rigdom paa den Tid ikke var betydelig større. Christie

er desuden i Besiddelse af mange Bøger i det oldnordiske og i beslægtede Sprog;

blandt Andet fik jeg her see Ihres store Dialektordbog, som jeg saa ofte havde

seet Henviisninger til. To vigtige Skrifter, nemlig de nordiske Sprogs Historie

af Petersen, og det islandske Sprogs Oprindelse af Rask, fik jeg laant hos ham;

og disse Bøgers Læsning var mig udentvivl til betydelig Nytte. Derimod fik

Christie min ovenfor nævnte Grammatik for de bergenhusiske Dialekter til

Gjennemsyn, og hans Bemærkninger ved et Par Steder i dette Skrift gjorde at

jeg siden forandrede disse.

 Den sidste Gang jeg var i Bergen, opholdt jeg mig der omtrent en Uge. Jeg

besøgte denne Gang ogsaa Theatret, hvor der opførtes "Chevalier St. Georges",

og derefter "Nei", hvilket sidste vandt meget Bifald. Da jeg nu ellers var bleven

udstyret til Afreisen fra Nordhordlehn, tog jeg Afsked med mine Bekjendte i

Byen, hvoriblandt Handelsbetjent Johnsen fra Evindvig havde i den senere

Tid været min Fortroligste. Hos Biskoppen fik jeg ved Afskeden en Anbefalingsskrivelse

til de Embedsmænd som jeg maatte træffe i Voss, Hardanger og

Søndhordlehn. Et Pas havde jeg allerede under mit første Ophold i Bergen

forskaffet mig paa Politiekammeret, men formedelst mit langvarige Ophold i

Nordhordlehn, var dette nu blevet saa gammelt, at det var tvivlsomt hvorvidt

det vilde tilfredsstille de mistænkelige Skaffere og Lensmænd, som jeg atter

kunde komme til at træffe sammen med.

<side nr=86>

R e i s e n t i l V o s s .

 Den 19. Marts (1844) forlod jeg endelig mit Opholdssted i Nordhordlehn

og stævnede ind ad den saakaldte Sørfjord paa den søndre Side af Osterøen. Lensmand

Brudvig var i Selskab med mig, og Bestemmelsesstedet for denne Dag

var Dale (4 1/2 Miil), hvorfra Postveien gaar over Land 1/2 Miil til Bolstadfjorden.

Imidlertid kom vi denne Dag ikke længere end til Fougstad, Fødestedet

for afdøde Lensmand Fougstad i Alverstrømmen, Fader til nuværende Expeditionssekretær

C. Fougstad i Kristiania. Den følgende Dag fortsattes Reisen

til Dale; paa denne Reise var jeg stærkt angreben af en Brystsygdom, formodentlig

foraarsaget af den meget stærke Kulde, som indtraf paa denne Tid.

Efter at have hvilet en god Stund paa Dale, gave vi os paa Landveien til Dalseid

ved Bolstadfjorden; til dette Sted fulgte Lensmand Brudvig mig, han reiste

herfra tilbage til Dale og videre for at besøge adskillige Slægtninger og Bekjendte

i denne Egn; imidlertid fortsatte jeg Reisen til Bolstad over Fjorden

(1/2 Miil), som nu var belagt med stærk Iis og dertil et Snelag med det fortræffeligste

Føre. Paa Bolstadøren begynder den egentlige Landevei til Vossevangen,

som ligger 2 1/2 Miil herfra; da nu de store Vande i dette Dalføre vare

belagte med stærk Iis, saa gik Postveien nu over disse, og Føret var det herligste

som man kunde ønske sig. Efter at have standset en Stund paa Bolstadøren,

reiste jeg herfra op igjennem Dalen og over Evangervandet til Evanger,

hvor jeg tog Herberge til den følgende Dag.

 Den 21 reiste jeg fra Evanger til Skydsskiftet Flage og derfra over Isen paa

Vangsvandet til Vossevangen, hvor jeg ankom ved Middags Tider. Da Markerne

vare bedækkede med høi Sne og Vandene med Iis, havde jeg ikke den Fornøielse

som jeg ellers vilde havt af at betragte det interessante Dalstrøg fra Bolstad til

Vangen. Imidlertid er Dalstrøget noget smalt og har høie Fjelde paa begge

Sider; Fjeldsiderne ere overalt skovbevoxede, og paa et Stykke gaar Postveien

igjennem en tyk Furreskov.

 Ved min Ankomst til Vangen indfandt jeg mig først hos Landhandler Schlanbusch,

som efter at have seet mine Papirer modtog mig meget venligt, og anbefalede

mig at tage Logis hos en Underofficeer Kronstad. Jeg henvendte mig

ogsaa til denne Mand og blev indqvarteret hos ham, og saaledes var jeg da kommen

til Rolighed paa det Punkt, som man har kaldt Hjertet af Bergens Stift.

 Vangen er Middelpunktet og det vigtigste Samfærselssted i det folkerige

Voss; det har en smuk Beliggenhed og en ret oplivende Omegn. Nedenfor Vangen

seer man ud over en Deel af Vangsvandet, som er omgivet af høie Fjelde,

hvilke dog gaae noget skraat opad, saa at de temmelig høit op ere beboede.

Ovenfor Vangen har man en bred Dal, hvis dybeste Flade er bevoxet med tæt

Furreskov og med en og anden Gran imellem; igjennem denne Skov løber den

mægtige Vosseelv, og paa begge Sider af Skoven ligger store Bygder; thi Fjeldsiderne

<side nr=87>

<ILLU>

<illt>Vossevangen</illt>

have her en saa jævn eller skraa Hælding, at Gaardene ligge i to eller

tre Rækker, den ene ovenfor den anden. Længere oppe deler Dalstrøget sig i

to Dele med en høi Aas imellem, og begge disse Dale ere stærkt befolkede. Et

af de smukkeste Opholdssteder, som man kan forestille sig, er Gaarden Lekve,

som blot ligger nogle Skridt ovenfor Vangen paa en lav Bakke og udmærker

sig ved sine smukke Bygninger; den beboes af en Proprietær Fleischer. Vangen

selv seer ud som en liden By, dog ikke saa meget ved sin Størrelse, som ved sine

anseelige Bygninger, hvilke for en stor Deel beboes af konditionerede Familier.

Stedets største Mærkværdighed er imidlertid Kirken, en ældgammel Steenbygning

af betydelig Høide og med et meget høit Taarn. Den er den største Kirke

paa Landet i Bergens Stift og synes ikke at give meget efter for Kirkerne i

Bergen. Den har to store Klokker ligesom Bykirkerne, samt et Orgel, som er

forfærdiget af en Vossing fra Gaarden Kvarme.

 Husene ere deels tækkede med Heller, deels med Torv; Stuerne ere deels Røgstuer,

deels Lemstuer med Ovn. Gaardene ere sædvanlig vel forsynede med

Huse, som Følge af dette Dalføres Rigdom paa Skov. Klædedragten er indrettet

til Beskyttelse mod Frost og Snee, og meget passende for et Dalefolk, som ikke

har Adgang til Søbrug. Den saakaldte Vossekufte er en rummelig Overtrøie,

som rækker lige ned til Knæerne og er omtrent ligedannet for Mandfolk og

Kvindfolk. De som bruges hjemme og paa Arbeidet, ere sædvanlig af laaddent

Skind; ellers bruges de af sort eller graat Vadmaal. De yngre Mandfolk bruge

derimod korte Trøier deels af beredet Skind deels af blaat Vadmaal og med

Sølvknapper. Her ligesom i Sogn bruges om Vinteren de saakaldte Hudskoe,

<side nr=88>

hvis Overlæder ere af Koføddernes Hud, som man da lader beholde Haarene

og tillige Smaaklovene, hvilke sidste sættes foran Tæerne. Konerne udmærke

<ILLU>

sig mest ved deres Hovedtøi, det saakaldte Vosseskaut, der bestaar

af en hvid Dug, som er sammenlagt næsten i en Trekant,

saaledes at to Hjørner vende udad, et fra hver Side af Nakken.

Pigerne gaae med bart Hoved ligesom i Sogn, og deres eneste Hovedpynt er

en siirlig Fletning af Haaret, dannet som en Halvcirkel over Hovedet med en

nedhængende Bugt paa hver Side. I den mere fremrykkede Alder bruge de dog

en Hovedbedækning, som har nogen Lighed med Skautet.

 Vosserne ere et opvakt, modigt og bevægeligt Folk. Deres Tilbøielighed til

Reiser og deres Udholdenhed i Strabadser er vel bekjendt i Nabodistrikterne,

ligesom ogsaa deres Selvfølelse og pirrelige Gemyt. De have i forrige Tider havt

et noget slemt Rygte, især for ustyrlig Hidsighed og Tilbøielighed til Slagsmaal,

hvori endogsaa Kniven har undertiden været brugt; men denne Vildhed er

imidlertid meget aftaget i de senere Tider. Rigtignok vanker der endnu, især

i Drikkelagene, mangen dygtig Kamp, og der skal endog for faa Aar siden have

forefaldt gyselige Optrin ved Knivens Anvendelse; men saadanne Uordener

forøves kun af forfaldne Personer, idet den større Oplysning, som i senere Tid

er udbredt ved enkelte dygtige Almuesmænd, medfører at slige barbariske

Optrin blive mere og mere afskyede. Drukkenskab er imidlertid temmelig

herskende, og bliver her ligesom i Sogn meget befordret ved Folkets store Gavmildhed

eller Lyst til at beværte sine Kammerater og Bekjendte, da man hertil

sædvanlig bruger berusende Sager. Ved Bryllupper, Barnedaab og Begravelser

har man jævnlig et overmaade stort Følge med sig til Kirken, og ved saadan

Leilighed bliver der ikke blot trakteret hjemme, men man bringer ogsaa et stort

Forraad af Øl og Brændeviin med sig til Kirken, og dette bliver da fortæret

førend man reiser hjem. Paa disse Kirkereiser er Følget for en stor Deel til Hest,

og man har da blandt andre Skikke i Bryllupperne ogsaa den saakaldte AttpaaRidning,

som bestaar i, at en ung Person til Hest farer galopperende frem og

tilbage omkring Brudefølget, medens dette er paa Veien; - en Skik som let

medfører Uordener, hvilket jeg selv engang blev Vidne til, da en saadan Rytter

ved uskaansom Behandling af sin Hest paadrog sig en Irettesættelse, hvoraf

der da opkom en Trætte og tilsidst et heftigt Slagsmaal. Brudevielserne holdes

her ikke om Søndagene men i Ugen; og alligevel er der en saadan Mængde Folk

ved Kirken paa Bryllupsdagene, at det seer ud som en almindelig Kirkesamling;

thi ved saadan Leilighed strømme baade Smaa og Store fra Omegnen til Kirken

for at see Brudene.

 Mærkværdigt er det, at uagtet den herskende Drukkenskab, og uagtet den tvetydige

Nattesværmen [som] ogsaa her finder Sted iblandt Ungdommen, synes

dog Udsvævelser i Omgangen imellem begge Kjøn at være meget sjeldne. I Aaret

1843 var (om jeg mindes ret) 265 Børn fødte i Præstegjeldet, og af dette store

<side nr=89>

Antal var blot 5 uægte, altsaa kun hver 53. En Skik, som i forrige Tider skal

have været strængt overholdt, maa uden Tvivl have været en Skræk for de

Løsagtige; den bestod deri, at enhver Pige, som havde faaet et Barn, turde ikke

mere vise sig med bart Hoved som de andre, men maatte gaae med et Tørklæde

om Hovedet. Men hvad der mest har virket til at holde Lidenskaben

i Tømme, er uden Tvivl den Omstandighed, at Forseelsen hidtil har været saa

sjelden, eller havt saa faa Exempler for sig, at den har paadraget de enkelte

Faldne en Foragt eller Skam, som har været ligesaa følelig, som den i sig selv

har været ubillig og grusom.

 I Arbeide og Kunstfærdighed staae Vosserne paa et høit Trin og udmærke

sig tildeels fremfor alle øvrige Bergenhusinger. Man treffer her ikke alene

almindelige Haandværkere og Arbeidsmænd, men ogsaa udmærkede Tegnere,

Signetstikkere, Uhrmagere, ja endog Orgelbyggere. Den Opfindsomhed og

Selvtænkning, som disses Arbeider ofte have viist, forudsætter udmærkede

Hoveder, og paa saadanne mangler det heller ikke. Her ere mange særdeles

kundskabsrige Mand; - saadanne Personer som en David (el. Daåë) Hustveten,

David Lemme, Sjur Bakketun og flere, vilde, hvis de i Ungdommen havde

havt den samme Anledning som saa mange uduelige Stormandssønner have,

uden Tvivl hævde en glimrende Rang iblandt Videnskabsmændene. Der vare

mange flere, som jeg hørte omtale, men de her anførte blev jeg under Opholdet

paa Vangen personlig bekjendt med. Hos D. Hustveten mærkede jeg den klareste

Indsigt i Almuesprogets grammatikalske Forholde, som jeg til den Tid

havde fundet hos nogen Almuesmand. Da hans Opholdssted imidlertid var et

godt Stykke til Dals, saa var det kun et Par Gange og endda ganske kort at jeg

fik tale med denne Mand. Desto mere fortrolig bekjendt blev jeg med David

Lemme, Kirkesanger og Lærer ved den faste Skole paa Vangen. Denne særdeles

agtværdige Mand meddeelte mig de fleste Oplysninger om Dialekten, og hos

ham var det ogsaa jeg fik mine Ordsamlinger for dette Distrikt prøvede. D.

Lemme har erhvervet sig megen Erfaring ved adskillige Reiser, ved Omgang

med fornemme Folk og ved en Tids Ophold ved Seminariet paa Storøen. Han

har ogsaa forfærdiget et Par Orgler og spiller vexelviis med en anden Bonde

ved Navn Anders Hylle som Organist paa Orgelet i Vangens Kirke, der som

før anført er bygget af en anden Vosser.

 Under mit Ophold paa Voss var Udvandringen herfra til Amerika i fuld

Gang, og mange Familier vare i disse Dage ifærd med at afhænde sine Eiendomme

og gjøre sig færdige til Reisen. Jeg havde forhen hørt ymte om, at Aarsagen

til de hyppige Udvandringer herfra skulde være Vedkommendes Misfornøielse

med sin Stilling, ja endog med Rigets Forfatning i det Hele. Dette er,

som man kunde slutte, bare Sladder; Aarsagen til Udvandringen er, saavidt

jeg kunde erfare, deels den medfødte Lyst til Reiser og til Urolighed, deels og

fornemmelig Haabet om at komme i Besiddelse af store og letvundne Eiendomme,

<side nr=90>

et Haab som ved adskillige Breve fra forhen Udvandrede var i høi

Grad næret og bestyrket. Adskillige Personer, som vare færdige til Reisen, gik

i disse Dage paa Vangen tumlende i en stedsevarende Ruus; thi de skulde nu

drikke Afskedsskaal med alle sine Venner og Bekjendte, og da kan man tænke,

at det ikke kunde gaa saa sparsomt til.

 Blandt de mange konditionerede Familier her paa Stedet var det kun een,

som jeg gjorde nærmere Bekjendtskab med, nemlig Provst Münsters. Da Münster

før sin Ankomst til Voss, havde været Præst paa Søndmør, vilde han gjerne

høre Et eller Andet om Forholdene der i den senere Tid; men alligevel vidste

jeg ikke synderlig mere, end hvad han forhen ved andre Leiligheder var underrettet

om. I det Hele befandt jeg mig meget vel paa Vossevangen; Udsigten

over den blide Omegn, som just paa denne Tid afkastede sin Vinterdragt, og

endnu mere Omgangen med de muntre, selskabelige Vosser gjorde at jeg fandt

Stedet meget behageligt.

R e i s e n t i l H a r d a n g e r .

 Efter fem Ugers Ophold paa Vossevangen tog jeg endelig Afsked fra dette

Sted og bestemte mig til Ullensvang i Hardanger. Den 26. April reiste jeg fra

Vangen til Eide i Graven, 3 Mile. Denne Vei er meget interessant; først reiser

man op igjennem et bredt Dalstrøg, deels over jævne Engmarker med enkelte

Bakker, deels igjennem tæt Furreskov; siden bliver Dalstrøget, som nu vender

mod Syd, mere fladt og sumpigt, Skoven bliver tættere paa Fjeldsiderne. og

Granen bliver den herskende Træart; dette Stykke er det som Vosserne kalde

Harænga-Skoganne. Lidt efter lidt hælder nu Dalføret mod Syd, indtil man

kommer til et Sted, som kaldes Skjervet; her aabner sig pludselig en dyb Dal,

omgivet af bratte og høie Fjeldvægge, og det seer ud, som om man skulde lodret

ned i en uhyre Klippehule. Veien er imidlertid nu efter svære Arbeider og

Bekostninger anlagt i saadanne Skraaninger, at man ikke mærker saa meget

til Egnens frygtelige Brathed. Den Klippe, som Veien saaledes omgaar, er at

ansee som Bagvæggen for det Dalføre som gaar herfra til Gravensvandet; fra

det høieste af denne Klippe styrter en Fos lodret ned, og nedenfor denne Fos

gaar Veien tværs over Dalstrøget, saa at man her maa gaae midt igjennem den

hvide Taagesky, som bestandig driver nedad fra Fossen. En lignende Fos forekommer

længere nede i Dalen ved Gaarden Sæeim, dog er denne ikke saa let

at see (barsynet) som den første.

 Fra Gaarden Vasenden gik Veien over det 1/2 Miil lange Gravens Vand, som

netop i disse Dage var blevet frit for Iis, saa at Reisen kunde skee med Bekvemhed.

Paa den østre Side af Vandet ligger et stort Bygdelag, hvoriblandt Gaardene

Store- og Lille-Graven (Gròv’æ), som har givet dette Distrikt sit besynderlige

Navn. Markerne omkring Vandet ere tæt bevoxede med Løvtræer især

Ask, men hvert eneste Træ er kappet eller afhugget midt paa Stammen. -

<side nr=91>

Nedenfor Vandet har man en halv Fjerding Landvei til Gaarden Eide ved Hardangerfjorden;

til dette Sted ankom jeg om Aftenen, hvorpaa jeg da tog ind

hos Gjæstgiver Kongstun, en gammel Mand med et meget smalt Ansigt og

en stor Næse. Denne Mand ansees for at være meget rig og tillige gjerrig; han

har ingen Børn, og sin Gaard skal han have bortgivet til - Kongen. Det forekom

mig, at man kaldte baade Manden og Gaarden ved Navnet Kongstun;

senere har jeg hørt, at Gaarden hedder Eide. Dagen efter min Ankomst hertil

var Veiret meget stormende, og saaledes gav jeg mig over til den 28., da jeg

reiste herfra til Ullensvang, som er 2 Mile. Man havde anbefalet mig at søge

Logis hos Knud Oppedal, den rigeste Mand i Hardanger og tillige en meget

bereist, erfaren og veltalende Mand; han var imidlertid ikke hjemme paa den

Tid, og saaledes indkvarterede jeg mig endelig hos Landhandler Rytter paa

Gaarden Lofthuus, som jeg strax ved Ankomsten indfandt mig hos.

U l l e n s v a n g .

 Hardangerfjordens Omgivelser ere af Naturen just ikke meget behagelige.

Fjeldene ere høie ligesom i Voss og Indresogn; de ere derhos sædvanlig jævne og

afrundede ovenpaa, hvilket ellers finder Sted overalt i Stiftet, undtagen paa

Søndmør. Strandene ere sædvanlig meget bratte og paa enkelte Steder ubeboelige

formedelst Steen- og Sneskreder. Jordbunden er tør og i høieste Grad

stenet; Agerdyrkningen synes at kræve overordentlige Anstrængelser; thi paa

de vel dyrkede Gaarde seer man ei alene en stor Mængde Steen oplagt enten i

Gjærder eller Hobe, men ogsaa uhyre Steendynger langs Strandbredden, hvilke

blot ere opgravne af Jorden og sammenvæltede. Alligevel har dette Landskab

som saa mange andre Strandegne et venligt Udseende paa een Tid af Aaret,

nemlig om Sommeren. De bratte Fjeldsider ere for en stor Deel bevoxede med

Skov, nemlig Løvtræer, hvoriblandt Asken er den herskende Træart og vilde

give Egnen et smukt Udseende, naar den ikke blev standset i Væxten; men her

ligesom i Sogn og Voss bliver ethvert Løvtræ af nogen Størrelse afhugget omtrent

tre Alen fra Jorden for at Toppen kan bruges til Foder; de tilbagestaaende

Stammer, der nu see ud som Veistolper eller Lygtepæle, skyde rigtignok

strax en Krands af Grene, men disse blive efter kort Tid ogsaa afkappede. Istedetfor

høie og ranke Træer har man saaledes overalt en Skov af smaa Grene der

skyde op fra mørke, tykke og hule Stammer, hvori en Mængde Fugle have

deres Tilhold, da de ikke have undladt at benytte denne skjønne Leilighed til

at bygge Reder og finde Skjul inde i Træerne. Et Slags livligt Udseende faar

Landskabet ellers ved de mangfoldige Fossefald og snehvide Bække, som overalt

styrte ned fra Fjeldene, og finde rigeligt Tilløb fra de store Snebræer eller Fonner,

som ligge ovenpaa Fjeldene. Disse Bræer sees imidlertid ikke fra Bygderne,

da de ligge bagved de høie Fjeldrygge; kun en nedhængende Klump af den

bekjendte Folgefonn sees fra Ullensvang paa Fjeldet skraas over Fjorden.

<side nr=92>

Ovenpaa disse Fjelde skal imidlertid gives meget lange Dalstrækninger, og i

disse have Hardangerne deres Støler eller Sætere, som tildeels skal ligge 6 eller

8 Mile fra den Bygd, som de tilhøre. Foruden de almindelige Huusdyr have

enkelte Hardangere i den senere Tid ogsaa tillagt sig Reensdyr, hvilke blot holdes

paa Fjeldene; det sidste er ogsaa Tilfældet paa Voss, hvor jeg under mit Ophold

paa Vangen fik see en Drift af Rener, som man kom reisende med lige fra

Finmarken. Driften bestod af omtrent 70 Stykker; de vare meget udmattede af

den lange Vandring, alligevel vilde nogle af dem løbe bort fra de andre, men

bleve tilbagedrevne af et Par afrettede Hunde, som man havde medbragt fra

Finmarken, og hvis beundringsværdige Troskab ved denne Leilighed viste sig.

 Gaardene ligge sædvanlig blot i een Række langs Strandbredden. De ere

overalt omhægnede med Steengjærder, og den indhægnede Jord er desuden ofte

afdeelt ved saadanne Gjærder i flere Stykker, hvoraf nogle ere indrettede til

Haver, da Frugttræer her trives meget godt og afgive aarlig en Mængde Frugt.

Det var paa den skjønneste Tid af Aaret, da jeg opholdt mig her; og jeg fik

derved Leilighed til at see, med hvilken Hurtighed Væxterne her fremdrives.

I Begyndelsen af Mai var endnu hverken Løv eller Græsstraa at see; Sneen laae

endnu langt nede i Fjeldene, og paa de bratteste Steder saaes daglig tordnende

Sneskreder at styrte ned. Det varede imidlertid ikke mange Dage førend baade

Marken og Skoven var grøn; snart derefter begyndte Frugttræerne at blomstre,

hvilket gav Egnen en høist oplivende Natur; kort efter vare de første Blomster

allerede affaldne, og inden Midten af Juni vare Kirsebærrene [!] allerede temmelig

store. - Paa enkelte Gaarde har man plantet Frugttræer i en Krands

rundtomkring Husene, hvilket paa den Tid da Træerne blomstre, giver Gaarden

et yndigt Udseende; dette var især Tilfælde med den store og smukt beliggende

Gaard Oppedal i Nærheden af Ullensvang.

 Husene ere for en stor Deel tækkede med Helletag; mange Huse have ogsaa

to Slags Tag, idet den nederste Deel af Taget er tækket med Heller og den øverste

med Torv. Iblandt Stuebygningerne ere endnu en stor Deel Røgstuer med

Gruve og Ljore; stundom har man istedetfor Gruve en saakaldet Aare, d. e.

et Ildsted af Stene, der hvile paa et Fodstykke af Træ, saaledes at det kan flyttes

fra et Sted i Varelset til et andet, hvilken Indretning jeg dog ikke har seet.

Forøvrigt er Stuernes Indretning med Fordør og Kòve, Langbord, Mælkeskab

og Hjørneskabe o. s. v. her ligesom paa de fleste andre Steder i Bergens Stift.

Værelserne holdes sædvanlig rene og pyntelige; Væggene behænges om Sommeren

med friske Løvkviste og Blomster; Gulvet bliver vasket og sandet, samt

bestrøet med et tykt lag af Brakje (dvs. Ener). - Klædedragten er simpel og

gammeldags, undtagen hos de omreisende Handelskarle, hvoraf her ere saa

mange; røde Sidtrøier og korte Buxer bruges meget af de Gamle. Konerne

bruge ogsaa her et Skaut af hvidt Linned; det er meget stort og af et særeget

kunstigt Snit, den Deel af samme, som omgiver Forhovedet, er lagt i regelmæssige

<side nr=93>

<ILLU>

fine Rynker, den bageste Deel gaar ligesom en Hætte slapt

ned over Nakken, saa at det tillige bedækker Skuldrene. Stads og

Pragt sees ellers ikke noget af, hvilket i Forening med den Reenlighed

og Pyntelighed, som alligevel finder Sted, ter et rosværdigt Træk hos

dette Folk

 En livlig Munterhed er almindelig herskende; Selskab, Dans og Lystighed

finder ofte Sted hos disse venlige og hyggelige Folk, der endnu ikke synes at

være smittede af det mørke Haugianervæsen, som i saa mange andre Egne har

fordærvet al Leg og Morskab. En omreisende Bodsprædikant søgte rigtignok i

denne Tid at gjøre Folket mere alvorlige, og han havde ogsaa stort Tilløb, især

da han holdt sine Forhandlinger ved Kirken og under aaben Himmel; men

hvad han ellers virkede, er ubekjendt. Blandt andre Leiligheder, hvorved Ungdommen

samles til Leg og Moro, er ogsaa den ældgamle Blusbrænden om Sankthansnatten,

der her atter kaldes med det samme gammeldagse Navn som i

Søndmør, nemlig Brising. Gjæstebude i Anledning af Barnedaab, Brudefærd og

Begravelser (Likveitlur) blive rigelig anrettede. Man har et stærkt og udmærket

godt Øl; adskillige af de mere formuende beværte ogsaa med Punsch og

Viin, og Nogle have i den senere Tid begyndt selv at tillave Ribs- og Stikkelsbærviin,

et Foretagende som fortjente at efterlignes paa andre Steder. Saadanne

Sager skjænkes i et Slags meget store Sølvbægere (Bìkarar) som ere besatte

med hængende Ringe og Løv (Blokkur); disse store Bægere kunne ikke tømmes

af een Person, men sendes rundt ligesom en Ølskaal. Bryllupsfolkenes Kirkefærd,

som her altid skeer paa en Søgnedag, havde jeg Leilighed til at see i

Ullensvang. Kaproende paa sexaarede og tiaarede Baade kom Følget til Præstegaardens

Brygge, hvor man da hvilede og styrkede sig efter Anstrængelsen;

Brudene havde et Slags anseelige Kroner, som dog ikke vare af Sølv; deres Ledsagerinder

med sine røde Snøreliv og snehvide Skaut gave Laget et vist blendende

Udseende. Ved Kirkefærden var det Kjøgemesteren der gik i Spidsen

for Følget; han var det ogsaa som ledte Brudeparret frem til Alteret. Under

Brudevielsen naar Præsten kommer til de Ord: Giver hinanden Hænderne,

tager Brudgommen en Fingerring op af sin Lomme og rækker den til Præsten,

som derpaa sætter den paa Brudens Haand; en Skik, som jeg ofte, især i Nordhordlehn,

havde hørt omtale, men aldrig før seet. Efter Forretningen overgav

Selskabet sig atter til Dans og Lystighed og reiste først imod Aftenen hjem. -

Med Bryllupperne har man ellers i den seneste Tid gjort en Forandring, som

uden Tvivl fortjente at efterlignes overalt; man har nemlig afskaffet den Skik,

"at give i Skaalen", saa at Gjæsternes Bekostning nu blot bestaar i det saakaldte

Fodn, det er, en Foræring af Smør, Levser og andre Spisevarer, som Konerne

medbringe til Bryllups. Som en Følge af Skaalegavernes Afskaffelse har Bryllupstiden

indskrænket sig til et eller høist to Døgn, hvorfor Anretningen til

Brylluppet ogsaa er bleven langt mindre bekostelig.

<side nr=94>

 Hardangerne have, ligesom Vosserne, en særdeles Tilbøielighed til Reiser.

De fleste Mandspersoner ere vel kjendte i Nabodistrikterne, og mange af dem

have ogsaa besøgt længere fraliggende Egne. Det er især Lyst til Handel, som

driver dem ud af Landet, hvorfor dette Distrikt har en Mængde Handelskarle,

som med sine smaa Fartøier eller Jagter reise til Bergen, Stavanger og flere Byer

for at afhænde adskillige Varer, som de indkjøbe i Hjembygderne. Denne Omvanken

paa fremmede Steder, og den Erfaring, som derved samles, antager man

som Grund til den Artighed, som Hardangerne vise mod Fremmede. Virkelig

er denne Dyd ogsaa et udmærket Træk i Hardangernes Karakteer. Allerede i

Naboegnene havde jeg hørt, at man i Hardanger bliver modtagen som en Ven

og Bekjendt, og at man der ikke mærker noget af den Mistænksomhed og Tværhed,

som paa adskillige andre Steder tildeels møder den Fremmede. Efterat jeg

selv har besøgt denne Egn, maa jeg ikke alene bekræfte denne fordeelagtige

Dom, men ogsaa tilføie, at mine Forventninger bleve langt overtrufne, saa

at jeg ikke noksom kan rose dette Folk. Under mit Ophold i Ullensvang besøgte

jeg mange Steder og blev kjendt med mange Familier; men overalt mødte

jeg en saadan fortrolig Aabenhjertighed, en saadan Venlighed og Velvillie, at

det var, som om jeg blot havde vanket om iblandt gamle Venner.

 Oplysningen synes i denne Egn at staae paa et temmelig høit Trin, og Distriktet

har mange kundskabsrige og dygtige Mænd. Ogsaa Sædeligheden staar

paa et høit Trin; Løsagtighed viser sig sjelden og er her ligesom paa Voss anseet

som meget skammelig og vanærende. Drukkenskab viser sig rigtignok af og til,

især iblandt Handelskarlene, men den bliver dog almindelig afskyet og foragtet;

og man hører sjelden tale om Uordener i Selskaberne, omendskjønt de

mange Sammenkomster og den rigelige Beværtning, som Folkets Munterhed

og Gjæstfrihed giver Anledning til, let kunde foraarsage en eller anden Udskeielse.

Hardangerne maae i flere Henseender betragtes som en af de ædleste

Forgreninger af det norske Folk.

 Blandt mine Bekjendtskaber paa dette Sted maa jeg først og fremst nævne

Skoleholderen Johannes Lofthuus, en ung og dannet Mand, som jeg har at takke

for mange vigtige Oplysninger om Sproget i dette Distrikt. Ved en dannet

Mand mener jeg ikke en fornem Mand, men en oplyst, fordomsfri og ædelt

tænkende Mand, enten han saa er Bonde eller Stormand. Da hans Hjem var

meget nær ved mit Opholdssted, havde vi ofte Anledning til at omgaaes; og

jeg besøgte flere Gange hans Forældre, som boede et Stykke opad fra Søen paa

en vakker Gaard, omgiven af store Frugttræer, som paa denne Tid stode snehvide

af Blomster. - Med Præsten Koren blev jeg bekjendt strax efter min

Ankomst hertil og var siden ofte hos ham; da denne Mand har været længe i

denne Egn, kjendte han meget vel til Almuesproget og meddeelte mig velvillig

alle de Underretninger derom, som han fik Anledning til at give. Det synes, at

de Konditionerede her leve paa en mere fortrolig Maade med Almuen, end det

<side nr=95>

er Tilfældet i mange andre Distrikter; hvilket udentvivl har virket fordeelagtigt

paa Folkets Oplysning og Dannelse. Korens Forgjænger, den bekjendte Hertzberg,

har ved Agtelse for Bonden og fortrolig Omgang med Alrnuen givet et

lysende Exempel; man har mange Anekdoter om denne Mand, især om hans

træffende Svar og vittige, tildeels drøie Yttringer ved adskillige Leiligheder.

 Jeg havde et Par Gange talt med Lensmand Aga, og han havde indbudet

mig til at besøge ham paa hans Gaard Hovland, som ligger henimod en Miil i

Syd for Ullensvang. Jeg opsatte med Flid denne Reise, til jeg havde samlet en

betydelig Deel Oplysninger om Dialekten,: hvilket jeg vilde vise ham til Gjennemsyn

og Prøvelse. Min Vært foreslog at gjøre Reisen i Selskab med mig; men

den Dag da jeg var bestemt at reise, havde han ikke Tid; den følgende Dag blev

det Uveir, den: tredie Dag blev Reisen endelig foretagen; men uheldigviis kom

vi en Time for seent, thi Lensmanden, som havde ventet paa os de foregaaende

Dage, var just nu bortreist i en Forretning. Vi bleve imidlertid meget vel imodtagne

i hans Huus og besaae adskillige Indretninger, som denne dygtige Mand

har faaet istand paa Gaarden. Paa Hjemreisen besøgte vi Aamund Sexe, en

aldrende og erfaren Mand, som vi talede længe med, og hos hvem jeg fik adskillige

interessante Underretninger. Efter denne Reises Fuldførelse havde jeg

bestemt mig til at afreise fra Hardanger, men da Veiret ikke var godt, forblev

jeg der endnu nogle Dage. Siden angrede jeg alligevel paa, at jeg ikke blev der

lidt længere; thi netop da jeg stod reisefærdig, blev jeg buden til Bryllups; dersom

jeg da havde fulgt Indbydelsen, vilde jeg have kommet i Selskab med Lensmand

Aga og flere Bekjendte, og tillige faaet Anledning til at see adskillige

af Egnens Skikke.

R e i s e n t i l S ø n d h o r d l e h n .

 Efter henved to Maaneders Ophold i Ullensvang forlod jeg endelig dette

Sted den 19. Juni, og reiste herfra til Strandebarm, som er 4 Mile. Hardangerfjorden

gaar her i store Buer mellem fremstikkende Næs, saaledes at der er

omtrent en Miil fra det ene af disse Næs til det andet. Strandbreddene ere for

det meste bratte, deels nøgne og bjergfulde, deels bevoxede med Smaaskov.

Mange smaa Elve styrte ned over Klipperne og danne skummende Fosser; især

er en brat løbende Elv paa nordre Side, kaldet Mjølven, meget anseelig i lang

Frastand. Det paa nordre Side beliggende meget smukke Bygdelag Kvam (eller

Vigør) kunde dennegang ikke sees tydelig, da Veiret blev taaget med Regn.

Hellebrudene [!] i Øst for Jondal fik jeg derimod see, da de ligge tæt ved Søen

og ved et fremragende Næs. Man har begyndt at bryde nedenfra, og saaledes arbeidet

sig ind under Klipperne, saa at Bruddene see ud som store Kjeldere eller

Huse. Disse Brud skal først for en kort Tid siden være aabnede, men have

allerede hidtil indbragt en overordentlig Pengesum, da man har havt en stærk

Afsætning paa Hellerne.

<side nr=96>

 I Strandebarm lagde jeg til Land ved Gaarden Rørvig og kom her til at logere

hos en særdeles hyggelig Familie. Jeg besluttede at standse nogle Dage paa dette

Sted, da Sproget her fandtes at være forskjelligt fra det hardangerske. Naar

jeg har kommet til en Egn, hvor jeg fandt en ny Klædedragt, har jeg ogsaa

altid fundet et nyt Sprog, saaledes ogsaa her. I dette Distrikt er det dog især

Fruentimmerne som have en egen Dragt; de bære ogsaa her et hvidt Skaut,

<ILLU>men det er forskjelligt fra det hardangerske, det gaar høit op over Baghovedet

i Form af en Halvmaane, er fladt i Nakken og bæres tildeels ogsaa

af de Ugifte. Røde Strømper ere meget i Brug, saavel til Stads som til Hverdags.

Her synes at være særdeles brave og skikkelige Folk.

 Hos Naboen til min Vert skulde netop i disse Dage være et Bryllup, og jeg

kom saaledes ganske uventet til at blive Bryllupsgjæst. Skikkene ere omtrent

de samme som i de nordligere Egne og i Hardanger; dog var der adskilligt, som

jeg ikke havde seet, men kun hørt Tale om. Der affyres Skud og slaaes paa

Tromme ved de enkelte Gjæsters Ankomst; naar Selskabet sættes tilbords, opregner

Kjøgemesteren med en vis morsom Høitidelighed de forskjellige Ombudsfolk,

som ere valgte til at forestaae Gildet; en Skik som ogsaa bruges i

Nordhordlehn, dog med den Forskjel, at Kjøgemesteren selv bliver først valgt

ved denne Leilighed. Ved Hjemkomsten fra Kirken drikker man Kongens Skaal,

idet fire eller sex Personer forene sig om at drikke paa een Gang, hvorpaa den

ene synger et passende Vers, og derpaa Alle drikke, medens Tamburen slaar

en tordnende Allarm. Blandt Andet som foretages for at skaffe Selskabet Moro,

er at to eller tre Ungkarle tage Brudesengen i Beslag paa den Tid da Brudeparret

vil gaae til Hvile, hvorpaa de da maa udløses med Brændeviin eller andre

drikkendes Varer førend de overlade den til dens rette Besiddere. Bryllupperne

vare her som andensteds sine tre Dage, og man hører ikke noget om Ottedagsbryllupper

som i Nordhordlehn. Jeg fandt meget Behag i den særdeles Frihed

og Utvungenhed som herskede i Laget, da ingen besværlige Ceremonier forekom,

men man var ligesaa ugeneret som om man havde spist og drukket alene.

 Ved saadan Leilighed blev jag naturligviis fortrolig kjendt med flere Personer,

hvoriblandt en Torbjørn Linge syntes at være en meget oplyst Mand.

Oplyste og kundskabsrige Mænd træffes imidlertid meget ofte i disse Egne;

især synes der at være mange, som have gjort sig bekjendte med Fædrenelandets

Historie. Jeg blev overrasket ved at finde en Runeindskrift paa en Muur og

var færdig til at tegne den op paa et Papir, da jeg; i det samme blev underrettet

om, at det kun var Navnet paa en Pige, som en Mandsperson der paa Gaarden

for nogle Aar siden havde viist det Galanterie at sætte hendes Navn med Runer.

Jeg skulde have Lyst til at være længere i Strandebarm, men det stundede til

Enden af den Maaned hvori jeg skulde afgive min Halvaarsberetning, og da

maatte jeg være i Midten af Distriktet og nær ved et Postaabnerie.

<side nr=97>

 Den 26. Juni forlod jeg Strandebarm og reiste herfra til Helvigen, som er

lidt over tre Mile. Jeg vilde efter Formodning komme til at forblive et Par

Maaneder i Søndhordlehn, og da maatte jeg vælge mig et Opholdssted enten

ved Roaldstvedt eller ogsaa ved Skaanevigs Postaabnerie. Da nu det første Sted

ikke forekom mig ret passende, besluttede jeg at reise fra Helvigen til Skaanevig,

som er 3 Mile, og denne Reise fuldførtes den følgende Dag under en strygende

Bør af Nordenvind. Fjordens Omgivelser i dette Strøg bestaae for det

meste af lave Fjelde, som deels ere nøgne, deels bevoxede med Furre eller lidt

Løvskov. Denne Fjord har adskillige Øer, hvoriblandt Varaldsøen med en Kirke,

samt den lange Øe (Skorpen?), som indeslutter Bugten ved Kvindherred eller

Rosendal. Dette sidste Sted skulde man troe, var en smuk Egn. Det er imidlertid

kun en kort, meget bakket og skovløs Dal, omgiven af høie Fjelde paa Solsiden.

Det paa nordre Side af Fjorden beliggende Ølven seer ud til at være

meget vakkert; med dette ender Fastlandet og den egentlige Hardangerfjord,

hvorefter man siden har Fastlandet paa den ene Side og en Række af Øer paa

den anden, ligesom i de nordligere Distrikter. Mærkelig er den Mængde af Steenhobe

(Røiser), som overalt sees ved Fjorden, da der næsten paa hvert Næs ligger

en saadan Hob; de ansees for at være sammenkastede til Brug imod Fiender,

hvilket ogsaa er sandsynligt, da de kun bestaae af smaa eller middelmaadige

Stene og ere sammenkastede i en uordentlig Dynge.

S k a a n e v i g .

 I Skaanevig tog jeg ind hos Gjæstgiver Nilsen, og paa dette Sted kom jeg til

at forblive i den Tid jeg opholdt mig i Søndhordlehn. Dette Distrikt er ligt de

nordligere Kystegne; det bestaar saaledes for en stor Del af Øer med lave og

afrundede Fjelde og skraat nedløbende Strande, hvorpaa enkelte smaa Gaarde

ligge i nogen Afstand fra hverandre. Husene ere sædvanlig af samme Indretning

som nordenfor; paa flere Steder forekomme Røgstuer, hvis Taghul eller

Ljore er forsynet med en Skjaa af Glas, som i Solskinnet blinker i lang Afstand

og derved giver Gaardene et glimrende Udseende. Klædedragten er mere nymodes

end i de nordligere Egne og nærmer sig saaledes noget til den fornemmere

Dragt, som bruges i Stavanger Amt. Levemaaden med Hensyn til Spise og

Drikke synes at være bedre end i Kystegnene nordenfor, hvilket maaskee grunder

sig paa den større Velstand, som de rige Fiskerier i de senere Aar have givet

Anledning til. Paa Fiskeriet er ogsaa Opmærksomheden her mest henvendt;

Sildenøter og andre Fiskeredskaber forefindes i stor Mængde, og man seer næsten

i hver Bugt et Fartøi, samt en Søbod med Lossebrygge, da Lysten til Handel

synes at være endnu mere almindelig her end i de føromtalte Egne.

 Jeg har overalt i dette Distrikt truffet særdeles velvillige og skikkelige Folk;

imidlertid mærker man ofte hos den yngre Slægt en vis Grad af Stolthed og

<side nr=98>

Selvgodhed. Her gives et stort Antal af de saakaldte Læsere i denne Egn, og

gudelige Forsamlinger holdes regelmæssig hver Søndag. De synes imidlertid ikke

at være saa paatrængende med sine Formaninger eller saa besværlige at omgaaes

som deres Aandsbeslægtede i de nordligere Egne. Nyere gudelige Bøger og Tidsskrifter,

især fra Stavanger, forefindes i flere Huse. Ogsaa i andre Dele af det

huuslige og selskabelige Liv synes Folket her mest at danne sig efter sine sydlige

Naboer; og man paastaar, at mange Sæder og Skikke ere i den senere Tid

indkomne fra Stavanger Amt og udbrede sig bestandig mod Norden.

 De fleste Oplysninger om Sproget i denne Egn fik jeg af Huuslærer Nils

Vad, som paa denne Tid var konstitueret Lensmand i Skaanevig og opholdt

sig paa samme Sted som jeg, saa at jeg havde Anledning til at blive fortrolig

bekjendt med denne kundskabsrige og ædelttænkende Mand. Med Præsten

Ellerhusen havde jeg flere Sammenkomster, og da en Bispevisitats paa denne

Tid indtraf, kom jeg her ogsaa til at træffe sammen med Biskop Neumann,

samt med Provst Koren, som jeg allerede kjendte fra Søndmør. Jeg havde ellers

i denne Tid meget travlt med at skrive, da jeg, i Tilfælde af at Reisen skulde

fortsættes udenfor Bergens Stift, vilde tilstille Videnskabsselskabet en Grammatik

over Dialekterne i Bergens Stift, samt en Prøve paa Ordbogens Indretning.

 Det i Syd for Skannevig beliggende Præstegjeld Etne havde jeg ofte hørt

omtale som en overmaade smuk Egn og som det vakreste Landskab i det Vestenfjeldske.

Jeg havde derfor Lyst til at see denne Egn, og paa en vakker Dag i

August foretog jeg i Selskab med Lensmand Vad en Fjeldreise i denne Hensigt.

Postveien fra Skaanevig gaar nemlig tvært over en Fjeldryg, og fra Høiden af

denne har man da en bekvem Udsigt over denne virkelig smukke Egn. Etne

bestaar for en Deel af en meget bred og flad Dal, omgiven af lave Fjelde og

gjennemstrømmet af en stor Elv, som i flere Krumninger slynger sig ned igjennem

den vel opdyrkede og tætbebyggede Slette. Mange store Gaarde ligge i

denne Dal, hvoriblandt et Par som ere historisk bekjendte, nemlig Gjærde og

Støle eller Studla. Her er desuden ikke mindre end tre Kirker, som staae i kort

Afstand fra hverandre. Man har Ret i at rose Etne som en meget behagelig Egn;

da det imidlertid mangler Skov, synes mig Vossevangens Omegn at være smukkere.

 Paa denne Tid fik jeg Svar fra Trondhjem i Anledning af den Halvaarsberetning,

som jeg strax efter Ankomsten til Skaanevig havde afsendt. En af

de Aarsager, hvorfor jeg havde opholdt mig saalænge paa nogle Steder i Bergens

Stift, var at det ikke var vist bestemt, om min Reise skulde fortsættes

udenfor dette Stift. Da det nu lakkede mod Enden af de to Aar, for hvilke der

var bevilget mig Stipendium, udbad jeg mig ved bemeldte Beretning en nærmere

Bestemmelse i denne Henseende, og da Beretningen var skreven i et Anfald

af Mismod, havde jeg deri yttret temmelig megen Ulyst til at fortsætte Reisen.

<side nr=99>

Ved Beretningens Forfattelse var jeg nylig adskilt fra Folk, som jeg allerede

var fortrolig kjendt med, og derpaa henført til et fremmedt Sted, hvor ingen

kjendte mig eller kunde ventes at have nogen Interesse for min Reises Hensigt;

denne Omskiftelse har altid paaført mig Tungsindighed. Jeg var allerede for

længe siden bleven kjed af dette idelige Sammentræf med fremmede og udannede

Folk, der ikke kunde indsee hvad min Reise kunde nytte til, og af det

idelige Overhæng at paatrængende, tildeels fornærmelige Spørgsmaale i denne

Henseende. Desuden havde jeg ofte følt en anden Vanskelighed, som maatte

have mere Indflydelse paa Arbeidet selv, nemlig Vanskeligheden for at faae

de fornødne Oplysninger; man kunde altid træffe velvillige Folk, men man

kunde derfor ikke træffe saadanne, som havde Tid og Taalmodighed nok til

at give alle de vidtløftige Underretninger, som jeg behøvede. Uagtet jeg saaledes

ikke ventede noget fuldstændigt Udbytte af en Reise igjennem Kristiansands

og Agershuus Stifter, troede jeg dog, at en saadan Reise vilde være af Vigtighed

for Sagen, og derfor burde foretages; hvilket jeg ogsaa anmærkede i bemeldte

Beretning. I det paafulgte Svar fra Videnskabsselskabet blev jeg nu anmodet

om at foretage ovenmeldte Reise, og jeg besluttede derfor med det Første at

gaae over til Stavanger Amt.

[KRISTIANSANDS STIFT]

R e i s e i g j e n n e m R y f y l k e .

 Den 4. September forlod jeg endelig Skaanevig og reiste under et brændende

Solskin igjennem det vakre Ølen til Sandeid (2 3/4, Miil), og saaledes var jeg da

endelig kommen indom Grændsen af Kristiansands Stift. Den følgende Dag

blev Reisen fortsat til Nærstrand (2 M.), hvor jeg besluttede at standse nogle

Dage. Veiret var i disse Dage saa stegende hedt, at jeg befandt mig temmelig

ilde af den usædvanlige Varme. Nærstrand er et vakkert og meget befolket Sted

med en vid Udsigt over adskillige Øer og Strande. Jeg blev her bekjendt med

forhenværende Storthingsmand Øverland, med hvem jeg skulde have talet mere,

dersom han ikke havde havt det saa travlt med Forretninger, blandt andet med

Nogle Arrestanter, som i disse Dage vare under Forhør og siden skulde føres

til Byen. En af Dagene var Søndag, og da var jeg i Hinneraa Kirke; blandt

Andet, som jeg her lagde Mærke til, var den yderst langsomme Sang; man sang

saa længe paa eet Vers, at man kunde have sunget fire eller fem, og derhos saa

ustadigt, at man ved enhver Stavelse gik næsten hele Tonerækken igjennem.

Folk gaae her meget pyntelig klædte; de yngre Fruentimmere havde ved Kirken

næsten samme Dragt som Damer i Kjøbstæderne.

 Efter nogle Dages Forløb reiste jeg herfra til Juteberget paa Finnøen (2 Ml.),

hvor jeg atter standsede. Dette Strøg bestaar for en stor Deel af Øer, hvoraf

nogle ere ret vakre. Husene ere meget pyntelige af Udseende; man seer sædvanlig

<side nr=100>

kun Loftstuer med rødmalede Vægge og hvide Vindueslister. Ogsaa Klædedragten

er næsten efter fornem Mode; man synes kun at see Madamer og Jomfruer,

saavel paa Marken og Agrene som i Husene. En Bødker, som opholdt sig

her, klagede over, at han i den senere Tid er bleven meget plaget med at gjøre

Blanchetter; thi Damerne i Bygden henvendte sig altid til ham i Betragtning

af hans gode Forraad af revnede og afbrækkede Tøndestaver, som godt lod sig

anvende til dette Brug. For den, som kommer fra Bergens Stift, synes rigtignok

en saadan Fornemhed i Bondestanden noget underlig; men den Glands, som

kommer fra Syden, vil vel med Tiden ogsaa udbrede sig over det mørke Norden.

Her skal ellers være en temmelig almindelig Velstand i dette Distrikt, hvilket

kommer af de heldige Fiskerier, man har havt i de senere Aar.

 Da jeg ogsaa havde opholdt mig nogle Dage paa Finnøen, reiste jeg herfra

til Stavanger (2 Mile), hvorfra jeg havde bestemt at afsende de føromtalte

Skrifter til Trondhjem, og hvor jeg derfor maatte være kommen til den 16.

Sept., da Dampskibet sidste Gang for dette Aar skulde gaae herfra nordefter.

Strækningen fra Finnøen til Stavanger har adskillige vakre Steder, hvoriblandt

Talgøen (Taljen) med sin lille hvide Kirke, der kan sees i lang Afstand, og

Rennesøe med sine smukke Gaarde og Sletter. Byen Stavanger er baade meget

større og meget styggere, end jeg havde forestillet mig; den ligger omkring en

Bugt, ligesom Bergen, men udstrækker sig paa den østlige Side over en Halvøe,

som er ophøiet i Midten og fuld af Klipper. Ved den øverste Side af Byen er

et lidet Vand, som kaldes Bredevand (Breiavatne), som efter et gammelt Sagn

er fremkommet af et stort Klippestykke, som en Rise engang kastede did for

at knuse Byens Kirke, og som her sank ned i Jorden. Denne Kirke er Byens

største Prydelse; den er omtrent af samme Bygningsmaade som Trondhjems

Domkirke, men meget simplere end denne; den er derhos meget lang og smal

og har to Taarne, som dog ere meget lave.

 Da jeg ikke ansaae et længere Ophold i Ryfylke for særdeles nødvendigt,

og jeg desuden helst vilde være noget længere borte fra mit forrige Opholdssted,

medens jeg skulde oppebie en nærmere Bestemmelse fra Trondhjem angaaende

min Reises Bestemmelse, saa besluttede jeg at reise til Jæderen, hvor jeg ønskede

at være hos en eller anden Almuesmand af Oplysning og Kundskaber. Man

anbefalede mig til Lensmand Mossige, som da nylig var valgt til Storthingsmand;

og saaledes afreiste jeg da den 18. til Gaarden Mossige i Lye Præstegjeld,

3 Mile i Syd fra Stavanger. Lensmanden var ved min Ankomst ikke hjemme,

men kom hjem den følgende Dag; han tilbød mig Ophold i sit Huus; og siden

forblev jeg her henimod Slutningen at Oktober, i hvlken Tid jeg da modtog

den førommeldte nærmere Bestemmelse fra Trondhjem.

<side=101>

J æ d e r e n .

 Jæderen (el. Jær'n efter Almuens Udtale) er et mærkværdigt Landskab og

har en fra alle vestenfjeldske Kystegne forskjellig Beskaffenhed, da det er uden

Fjorde, uden Fjelde og uden Skov.Da jeg tilforn havde hørt dette, havde jeg

forestillet mig denne Egn, som en tæt bebygget Slette med store Engmarker;

men dette er dog ikke Tilfældet; Jæderen er tværtimod et af de mindst behagelige

Landskaber. Det bestaar deels af store Myrer, deels af tørre stenige Bakker

eller Forhøininger, som her kaldes Heier, og er overalt overgroet med Lyng,

hvorved det faar et meget mørkt og eensformigt Udseende. Foruden dette Lyng,

som allesteds er meget lavt og dvergagtigt, gives her en overordentlig Mængde

Steen, saa at alle Bakker ere bedækkede dermed. Jæderen seer saaledes ud som

en Havbund, der er kommen til at ligge for høit oppe. Da her ikke gives noget

Ly af Skov eller Fjelde, og da Havet omgiver denne Landstrimmel ligesom i en

stor Bue, er her næsten aldrig stille, men sædvanlig en skarp og kold Blæst. Gaardene

ligge meget adspredte paa Siderne af de føromtalte Forhøininger, idet man

paa den ene Side har en saakaldet Hei til Udmark eller Græsgang, og paa den

anden en Torvmyr, der viser sig i lang Afstand ved de store Stakke af Torv,

som her er det eneste Brændematerial.

 Husene ere for det meste smaa, og tildeels beskyttede paa Siderne ved opkastede

Dynger af Jord, saa at de see ud som Gravhøie. En Deel af dem ere

tækkede med Halmtag. Stuerne ere altid Loftstuer med meget store Kakkelovne; Levemaaden

er simpel og tarvelig; blandt Næringsveiene er Agerbruget

her langt vigtigere end i mange andre Egne, da Kvægavlen ikke giver meget

af sig, og Fiskeriet paa Grund af Kystens Beskaffenhed ikke heller er af Betydenhed.

Klædedragten er pyntelig og fornem; til Kirke gaae Mandfolkene med

moderne blaa Trøier, fine Vester med liggende Krave og hvide Bymandskraver

ned over Brystet; Kvindfolkene med et hvidt Linned om Baghovedet og ellers

med fine blomstrede Kjoler eller hvad det hedder, ligesom i Kjøbstaden. Mærkeligt

er det, at Sproget, uagtet alt det Anførte, dog endnu er temmelig norsk

og gammeldags, tildeels endog mere end i Ryfylke. Man roser Stavangers Omegn

for at have de smukkeste Kvinder i det Vestenfjeldske, og virkelig seer man

her ogsaa adskillige ret vakre Ansigter; imidlertid maa det tages i Betragtning,

at ogsaa den herskende pyntelige Klædedragt gjør noget til Sagen, og at Kvindfolkene

i denne Egn gjøre sig megen Umage for at være smukke, saa at der

ikke kan klages over nogen Forsømmelse af det som Flid og Anstrengelse kan

udrette.

 Den Overgangstilstand, som i den senere Tid mærkes i saa mange andre Egne,

forefindes ogsaa her; idet mange gamle Sædvaner aflægges, og adskillige nye

komme i Stedet. De nye Huse bygges efter en mere moderne Smag; Huusredskaber

og Møbler, som ikke forhen vare bekjendte, indføres lidt efter lidt

<side nr=102>

overalt, især hos de mere formuende. Paa Agerbruget synes man i den seneste

Tid at have henvendt en særdeles Opmærksomhed; man skulde troe, at denne

Næringsvei kunde drives med Lethed i en Egn af en saadan Beskaffenhed som

Jæderen, men den koster tvertimod mere Anstrengelse her end paa mange

andre Steder, deels formedelst Jordbundens Sumpighed, deels ved den overordentlige

Mængde af Steen; hvilket kan sees af de store Grøfter og af de

mange Steengjærder og Steenhobe, som i de seneste Aar ere opkomne. Jæderboerne

indsee, at deres Egn burde være et Kornland, da Kornavlen her er temmelig

aarvis; hvorimod Fædriften hindres ved Mangel paa Græsgange, og Fiskeriet

ved Kystens ubekvemme Beskaffenhed.

 Mit Ophold paa Jæderen var mig meget behageligt, som det altid er, naar

man kommer til at være hos en Mand af Oplysning og en munter hyggelig

Familie. Der synes i denne Egn at være mange Bondefamilier, som udmærke

sig fra Mængden ved særdeles Kundskab og Dannelse. Blandt flere Exempler

herpaa vil jeg især omtale en gammel Kone, hvis klare fleersidige Anskuelser

af forskjellige Ting jeg havde Anledning til at høre. I et simpelt, flydende og

smagfuldt dannet Bondesprog talede hun, i Anledning af de nylig afholdte Storthingsvalg,

om forskjellige offentlige Anliggender, og det med en Fordomsfrihed,

Indsigt og tillige Beskedenhed, som selv iblandt de saakaldte "mere

dannede" er sjelden at høre.

 Efterat jeg nu havde modtaget den føromtalte nærmere Bestemmelse fra

Trondhjem, der gik ud paa, at min Reise skulde fortsættes igjennem Kristiansands

og Agershuus Stifter med noget Ophold i de Distrikter, som jeg fandt

vigtige for Sagen, besluttede jeg at tiltræde Reisen igjennem Dalerne og Lister,

og siden videre; idet jeg kun vilde opholde mig nogen Tid paa de Steder, hvor

jeg fandt Sproget at være Opmærksomhed værdigt, men ellers fortsætte Reisen

og kun standse nogle Dage paa enkelte Steder for at faae et Begreb om Sprogets

Beskaffenhed.

D a l e r n e (i S t a v a n g e r A m t) .

 Efter sex Ugers Ophold paa Jæderen afreiste jeg den 30. Oktober (1844)

fra Mossige til Haar (eller Horr). Denne Vei (1 3/4 M.) gaar over store Myrer

og Sletter, paa hvilke der ligge en stor Mængde Gravhøie, især i Nærheden af

den nybyggede Nærbøe Kirke. Skydsskiftet Haar ligger paa et Næs yderst ved

Havet og er omgivet af store Sletter, der ere saa jævne som et Stuegulv. Paa

dette Sted kom jeg i Bekjendtskab med en Mand, hvis Navn var mig vel bekjendt

af Aviserne, nemlig Storthingsmanden Ueland , som nu indtraf her paa

en Reise til Stavanger og Vigedal. Paa Grund af den Fasthed og det Mod, som

viser sig i denne Mands Yttringer paa Thinget, havde jeg forestillet mig ham som

en Person med et uvenligt og myndigt Udseende, men dette er langt fra ikke

Tilfældet; det er tvertimod den venligste og omgjængeligste Mand, som man

<side nr=103>

vil træffe. Den Agtelse, som jeg allerede forhen havde havt for denne Mand,

uden at kjende ham, blev ved dette personlige Bekjendtskab meget forøget.

Det er ikke nogen stolt og fornemt fremfarende Halvbonde, man her har for

sig; men en Mand, som med en overordentlig Indsigt, Erfaring og Dannelse dog

opfører sig simpelt og ligefrem.

 Den følgende Dag blev min Reise fortsat til Egersund (2 3/4). Fra Haar reiser

man omtr. en halv Miil langs med Havbredden over en aldeles jævn Slette til

Ognebugten, som er den sydligste Grændse af Jæderen. I denne Bugt ligge overordentlig

store Banker af fiin Sand, som ere fremkomne ved Havbølgernes

Virkning paa den af Sandjord bestaaende Strandbred . Store Dynger af Sand

ere ogsaa af Vinden opdrevne over Landet, og i Syd for Bugten er en lille Bjergstrækning

saa tildreven, at den seer ud; som om den var belagt med Sne. Med

disse Bjerge begynder Distriktet Dalerne, og her seer man da atter Fjelde og

Dale; men de have just ikke noget tillokkende ved sig. Fjeldene bestaae kun af

graa og nøgne Klipper, som ovenpaa ere bedækkede med store løse Stene; Dalene

ere smale og sumpige, og Skov mangler paa de fleste Steder. Egersund ligger

ved en smal Bugt og er omgivet af nøgne Bjerge; det er nu en temmelig anseelig

By, da man efter den for nogen Tid siden indtrufne Ildebrand har bygget

Husene i regelmæssige Rækker og opført adskillige store og vakre Bygninger.

 Først om Middagen den følgende Dag afreiste jeg fra Egersund til Svalestad

(1 1/4), hvor jeg besluttede at standse nogle Dage. Et Arbeide, som fortjener

at omtales, er den udmærket gode Postvei, som man her har faaet istand; uagtet

den gaar igjennem mange Bakker og Urer, samt over adskillige store Sumper,

er den dog allesteds næsten lige jævn og god. Her saavelsom nordenfor Egersund

ere adskillige smukke Broer, hvis Opførelse tilligemed de store Arbeider

paa Veien har kostet store Pengesummer. Egnen omkring HelIeland er tildeels

vakker, da Dalen her bestaar af Sletter, som omgives af lave Bjerge med

Løvskov. En af de Dage, jeg opholdt mig her, var en Søndag, og da var jeg i

Hellelands Kirke, der er nylig opbygget ligesom de fleste Kirker i dette Amt.

Alle disse nye Kirker ere Tømmerhuse efter den nyere Bygningsmaade og ere

udvendig hvidmalede, saa at de tage sig godt ud i Frastand.

 Den 4. November blev Reisen fortsat fra Svalestad til Lund (4 M.). Denne

Vei gaar deels over nøgne Heier, deels imellem mørke Klipper, som ere bestrøede

med løse Stene. Især udmærker Hæskestad sig ved en styg Beliggenhed; selve

Kirken staar midt i en Steen-Ur under en sort og brat Klippe. Længere Syd

bliver Landet mere behageligtt, og Gaardene ved Lunds Kirke have endog en

meget vakker Beliggenhed. Dalen er her bred og flad med store Sletter og nogen

Løvskov.

<side nr=104>

L i s t e r .

 Den 5. November blev Reisen fortsat fra Lund til Strandstedet Fede i Syd

for Flekkefjord (4 1/2). Paa dette Veistykke har man flere mærkelige Udsigter.

Efterat have reist omkring en stor Bugt af Lundvandet, kommer man til Tronaasen,

en bratsidet Fjeldryg, hvorover Postveien er anlagt i mange Krumninger

for at lette den besværlige Overfart. Søndenfor dette Fjeld kommer man ned

i en meget smuk Egn, nemlig Bakke Kirkes Omegn, bestaaende af store Sletter

med vakker Birkeskov. Stedets største Mærkværdighed er imidlertid den nye

Kjædebro, som først i den forrige Maaned var bleven færdig og skulde efter

Sigende have kostet 15000 Daler. Den hænger i smukke og meget kunstig

indrettede Jernkjæder, som hæves i Høiden ved to Steenkar eller Mure af fiint

tilhuggen Steen. Disse Mure danne en Port ved hver Ende af Broen; foran over

Hvælvingerne staar skrevet "Bakke Bro 1844", og inde i Portene er skrevet

følgende Advarsel: "Taktmæssig Gang, Gyngning, samt hurtig Riden og Kjøren

forbydes. Flere end 100 Personer maa ikke paa een Gang passere Broen."

<ILLU>

<illt>Bakke bru.</illt>

 Fra den nedenfor Broen beliggende smukke Gaard Sirenæs gaar Veien igjennem

adskillige med Furreskov bevoxede Tværdale til Flekkefjord. Dette Strandsted,

som nu har faaet den Ære at blive Kjøbstad, ligger paa en liden Slette,

omgivet af Klipper og Skov. Strax ved Ankomsten hertil blev jeg overhængt

af en ung Person med Bøn og Beden om at faae skydse til Fede; det var imidlertid en

Dumhed, at jeg ikke viste ham fra mig; thi Personen var just ingen

Stakkel, men en pengegraadig tvetydig Karl; hans Hest var halt af slet Skoning,

og dertil saa udsultet og udpidsket, at det saae ud til, den aldrig skulde

komme over Heierne med mit Tøi. Det var saaledes først efter Afdagstid og

efter at have byttet Hest paa en ved Veien nærliggende Gaard, at jeg ankom

til Fede, hvor jeg besluttede at standse for nogle Dage.

<side nr=105>

 Fede er et vakkert beliggende og tæt bebygget Sted. Det forekom mig i Begyndelsen,

at det var bare Kjæmper, som boede her; jeg spurgte efter Gjæstgiveren

og ønskede at tale med ham; og kort derefter indtraadte en venlig

Mand af en usædvanlig Størrelse og Førhed; en Stund derefter kom der en anden,

som var endnu større og fyldigere, og da jeg om Morgenen traf disse to igjen,

var der endda kommen en tredje Kjæmpeskikkelse til. Jeg erfarede nu, at disse

tre vare Brødre og havde Familienavnet Hansen. Den Familie, som jeg opholdt

mig hos, var særdeles artige, velvillige Folk, og de Dage, jeg var paa Fede, er et af

de behageligste Ophold paa mine Reiser. Her fandtes imidlertid lidet for mig at

udrette, da Sproget her er næsten et Bysprog, hvorimod det egentlige Bondesprog

kun findes i de afsides liggende Dale, hvor det dog ogsaa synes at være i

Forfald. Her synes ellers at være meget brave og sædelige Folk; de paa flere

Steder saa udbredte Laster Drukkenskab og Løsagtighed skal her være meget

sjeldne. Overalt synes der at være bedre Folk søndenfor Bergen end nordenfor.

 Fra Fede afreiste jeg den 12. November til Bergsager i Lyngdal (2 1/2).

Imellem Skydsskifterne Fede og Rørvig maa man over en smal Fjord; siden har

man en meget bakket og tung Vei at passere lige til Skiftet i Tjomsland, hvorfra

man efterhaanden kommer ned i en lav og vakker Dal. Lyngdal er en meget

behagelig Egn; Lyngdalsaaen, hvorover man reiser i en Færge, løber i store

Krumninger igjennem en meget stor Slette, som deels er bevoxet med Lyng og

Krat, deels med Løvskov, og er omgiven af lave Bjerge. Paa Bergsager kom jeg

til at logere sammen med Storthingsmand Jaabæk, som ankom hertil paa en

Reise fra Flekkefjord.

M a n d a l s F o g d e r i e .

 Den følgende Dag blev Reisen fortsat til Vigeland i Undals Præstegjeld (2

Mile). Uagtet Landet i disse Egne er meget lavt, ere Veiene dog temmelig tunge

paa Grund af de mange smaa Dale og Bjergrygge, som man maa over; det gaar

saaledes kun Bakke op Bakke ned. Undal (eller Valle) er atter en vakker Egn,

indbefattende en stor Slette, gjennemstrømmet af en bred og stille rindende

Elv, samt omgiven af Bjerge, som rigtignok ere nøgne og uanseelige. Hos Gjæstgiver

Rasmus Vigeland forblev jeg den følgende Dag og havde her et behageligt

Ophold.

 Næste Dag reiste jeg herfra til Holmen ved Trysfjord (3 1/4). Det mærkeligste

Sted paa dette Veistykke er Mandal, en stygt beliggende By, der syntes

at være fuld af dumme Folk. Medens jeg gik omkring i Gaderne for at besee

Byen, havde jeg allesteds den Opbyggelse at see Folk, som gloede og gabede

efter mig med en fornærmelig Hvisken og Latter; Noget som jeg senere har

hørt, skal være Mandals Viis. Sligt skulde man ellers vente paa en Fjeldgaard,

hvor fremmede Folk er et Særsyn, men ikke i en By, som ligger midt for baade

Landveien og Søveien. Det eneste mærkelige i denne By er den store nye Bro,

<side nr=106>

som fører over Mandalsaaen. Østenfor Byen seer man rigtignok et Par vakre

Bygder, nemlig ved Berge og Valand, men ellers bare smaa Bakker og Aaser

med lidt Skov. Den hele Vei fra Mandal til Holmen blev tilbagelagt under en

styrtende Regn.

 I Holmen standsede jeg tre Dage for at iagttage Egnens Sprog, som dog ikke

har andet mærkeligt ved sig end en høi Grad af Fornemhed, saa at det kun

er Folk fra Dalebygderne, af hvilke man hører norsk Bondesprog. Den 19.

November forlod jeg dette Sted og reiste til Kristiansand (3 M.). Denne Vei

gaar for en Deel igjennem en meget vakker Egn, nemlig Søgne Kirkes Omegn,

der bestaar af Sletter af en høist sjelden Jævnhed og Vidde. Gaardene i dette

Strøg ere smukt bebyggede og vel dyrkede; man synes her at drive meget paa

Jorddyrkningen; thi nybrudte Agre med store Grøfter, samt anseelige Enge

af udlagt Ager sees her overalt. Aaserne og Bakkerne i dette Strøg ere for

en Deel bevoxede med Egeskov; denne Træart, som nord i Landet er saa sjelden,

forekommer ellers hyppig lige nord til Jæderen; den giver Markerne et

vakkert Udseende om Høsten, da dens gulnede Blade blive siddende paa Træet

til langt ud paa Vinteren.

 Kristiansand er en udmærket vakker By, beliggende omtrent i en Fiirkant

paa en næsten flad Halvøe, der omgives paa to Sider af Søen, og paa den tredie

af Otteraaen eller Sætersdalselven. Omegnen bestaar af lavt bakket Land uden

Fjelde, og Horizonten er saaledes meget udstrakt. De meget brede Gader overskjære

hinanden i rette Vinkler og ere derhos saa lige og jævne, at man allevegne

kan see fra den ene Ende af Byen til den anden. Efter min Skydsmands

Anbefaling tog jeg ind hos en Mad. Martinsen, og forblev her denne Gang to

Dage. Jeg havde nemlig besluttet at foretage en Reise herfra til Sætersdalen,

og imidlertid sætte mit Tøi efter i Byen, for at Reisen kunde gaae saa meget

lettere og uden Hindring paa Skydsskifterne. En Kjøbmand Torkildsen, som

var bereist i Sætersdalen, underrettede mig om Egnens Beskaffenhed, og paastod,

at jeg, for at faae det rette Begreb om Dalen og Folkets Sprog, burde reise

lige til Valle, som ligger 17 Mile fra Kristiansand.

R e i s e n t i l S æ t e r s d a l e n .

 Den 22. November blev denne Reise foretagen; jeg kom denne Dag til Kile,

5 Mile fra Byen, af hvilken Vei den sidste Halvdeel tilbagelagdes tilfods. Den

følgende Dag fortsattes Reisen ogsaa tilfods til Faret eller Hordnæs (2 M.);

næste Dag derimod med Hest til Langerak (3 M.). Først ved den nederste

Ende af Byglandsvandet, altsaa 9 Mile fra Søen, begynder Sætersdalen , hvori

saavel Naturen som mangt andet er anderledes end i den nedenfor liggende Egn.

Den hele Strækning fra Kristiansand til Byglandsvandet bestaar af lave Bjergrygge

eller Aaser med mangfoldige smaa Dale og Flader (Moer), som for det

meste ere bevoxede med Furreskov. Det forekommer den Reisende underligt,

<side nr=107>

at disse vidtløftige Egne, der dog synes at være skikkede til Dyrkning, ere saa

yderst tyndt befolkede; man reiser den ene Halvmiil efter den anden uden

at see en Gaard eller et Menneske. Dersom jeg skulde have biet efter Skyds paa

ethvert Skifte, vilde det havt en lang Udsigt med Reisen; thi overalt hedte

det, at der var en to eller tre Fjerdinger til de Skydspligtige. Det var derfor

godt, at jeg intet Tøi havde med, og altsaa kunde gaae paa egne Been.

 Efterat jeg nu, først efter 10 Miles Reise, var indtraadt i Sætersdalen, fortsatte

jeg Reisen den 25. til Langei (4 M.) og den følgende Dag til Valle (3 M.),

for det meste med Hest. Et lidet Snelag, som nylig var faldet, gav et temmelig

godt Føre paa den nylig anlagte Vei, som nu for det meste var istandsat lige

til Valle. Denne Vei vil forandre Forholdene i dette Dalstrøg i flere Henseender;

det nylig optagne Kobberværk paa Straumsheien (17 Mile fra Kristiansand)

vilde uden denne Vei neppe kunne komme istand; den er et af de største Anlæg

i den senere Tid her i Landet, men den har ogsaa kostet sine 60,000, og vil endnu

koste meget. Fra Byglandsvandets nederste Ende har Landet, som før sagt, en

anden Skikkelse end nedenfor. Istedetfor adskilte Rækker af smaa Dale har

man nu en enkelt Dal med høie Fjelde paa Siderne og med en stor Elv i Midten.

Det dybeste af Dalen bestaar fordetmeste af en bred Flade eller Mo, som er

skjult af tyk Furreskov eller Granskov. Gaardene ligge sjelden paa Fladen, men

sædvanlig i Bakkerne ved Siden, hvorfor man kun sjelden seer dem fra Postveien.

Fjeldene ere tildeels bratte; dog findes her sjelden saadanne Fjeldvægge

og saadan Fare for Skreder som i Bergens Stift. Bygland, og især Gaarden Næsse,

har en temmelig vakker Beliggenhed; ellers er dette Dalstrøg meget eensformigt

og ubehageligt. Man paastaar, at ogsaa her skal være vakkert om Sommeren,

men jeg tror dog, at det er behageligst at reise her om Vinteren, især

paa Sneføre, da man saa alligevel ikke faar see andet end en mørk Furreskov

og en høi Fjeldryg. Paa Strækninger af to og tre Fjerdinger seer man ikke andet

Levende end et og andet Eghorn, som farer opad en Furrestamme; og man

hører ikke mere end et og andet Skraal langt borte, hvilket kommer fra en

Sætersdøling, som er ude med sin Hest efter Ved; thi naar disse Folk skulle

skynde paa Hesten, raabe de saa høit, som om Hesten var en halv Miil borte.

 Omegnen af Valle Kirke er imidlertid forskjellig fra de fleste nedenfor liggende

Egne, da Midten af Dalen her ikke har nogen Furreskov, men deels

Sletter, deels Bakker med lidt Løvskov. Det var den 27. seent om Aftenen,

at jeg ankom til denne Egn. Paa Gaarden Ryssestad, halvanden Miil nedenfor,

havde jeg kommet i Samtale med Lensmanden i dette Thinglag, og han havde

anbefalet mig til en Mand paa Gaarden Home, et Stykke ovenfor Valle; jeg

tog derfor Veien til dette Sted, hvor jeg da kom til at forblive de følgende Dage.

 Paa dette Sted og nogle faae andre ligge Gaardene temmelig nær ved hinanden;

men ellers ligge de meget afsondrede. Husene ere af en gammeldags

Bygningsmaade; de ere sædvanlig af rundt Tømmer og uden Bordklædning.

<side nr=108>

<ILLU>

<illt>Valle</illt>

Alle Huse, endog Ladebygningerne, ere af Tømmer. Flere Huse have to Stokværk

eller Etager, hvoraf den øverste da er forsynet med en Sval rundtomkring,

hvilket giver Bygningen et besynderligt Udseende, da Loftet derved bliver meget

bredere end det nederste Stokværk. Disse Svale have smaa Døre eller Glugger,

hvis øverste Kant er udskaaren i en Bue, medens Siderne ere forsynede med

kunstigt udskaarne Søiler. Stuerne ere tildeels meget store, dog er Rummet

sædvanlig indskrænket ved to Senge paa den ene Side, og et Skab imellem Sengene.

De have altid Loft, som her hedder Skjeltìle; Ildstedet, som er i Hjørnet

ved Døren, og som her kaldes Aare, er altid forsynet med en Skorsteenspibe,

som gaar op igjennem Taget. Tæt ved Siden af Aaren har man sædvanlig en

Kakkelovn, som er sat paa skraas, saaledes at Aabningen vender mod Midten

af Stuen. Ovnsaabningen er oftest uden Dør, hvilket, ligesom Ovnens Stilling,

skal befordre Lysningen i Huset; thi man bruger her, ligesom i Mandals Fogderie,

ikke Lampe eller Lys, men blot Tyre, d. e. tørre smaakløvede Furrestykker

at brænde for at oplyse Værelset om Vinteraftenerne; idet man vedligeholder

en Ild af saadanne Splinter enten i Ovnsdøren eller paa Aaren.

 Levemaaden er rigtignok meget simpel, men dog ikke saa knap og ussel som

i adskillige Egne vestenfjelds. Klædedragten er gammeldags, og har meget særegent

ved sig. Mandfolkene gaae med graae Trøier, som ere saa korte, at de

blot række ned for Axlerne eller Armkrogene, og saa høit række da ogsaa

Buxerne. De bruge meget smaa Hatte, hvis Pull er smal paa Midten; omkring

denne smale Midte have de ved festlige Leiligheder et par Sølvkjæder, hvis Ender

hænge ned paa Skuldrene. Kvindfolkene bære ligesaa korte Trøier; Stakkene

række rigtignok op under Axlerne, men ikke længere ned end til Knæet, hvor

de da staae ud ligesom Randen af en Klokke; de sluttes til Kroppen ved et Bælte

om Livet. Ved festlige Leiligheder bruges alligevel megen Sølvstads; hvilket

<side nr=109>

man kunde see ved den Kirkeindvielse, som indtraf i Valle, medens jeg var

der; Kvindfolkene var der saa bedækkede af store Sølvspænder i Brystet, at det

lyste af dem.

 Mandfolkenes fornemste Arbeide om Vinteren er at bringe Ved og Tyre

hjem, samt at kjøre Hø fra Udengene eller Heierne; ellers lever man meget magelig,

og en stor Deel af Tiden tilbringes i Søvn. Denne magelige Levemaade

forekommer ellers ogsaa i flere Egne af dette Stift, og er en besynderlig Modsætning

til den evige stundesløse Travlhed, som hersker nord i Landet. Det

skal være rart at see, hvor roligt man lever her i Haaballen, d. e. i den varmere

Aarstid fra Pløiningen til Høslætten. Man beskylder disse Folk for Seenfærdighed

og Ladhed; men Folket selv paastaar, at de arbeide saa meget hurtigere,

medens Arbeidet varer, og at deres Arbeider ere saa tunge og saa angribende,

at de behøve usædvanlig megen Tid til at udhvile og styrke sig. Mærkeligt

er det, at de slet ikke skjøtte om nogen Fortjeneste; de synes heller at ville

gjøre noget for intet end for Betaling, med mindre denne skulde være overordentlig

stor. Man siger, at da den nye Sætersdalsvei blev oparbeidet for offentlig

Regning, var der ikke en eneste Sætersdøling, som tog Deel i Arbeidet, men

dette blev udført blot af Fremmede. Ved de her optagne Kobbergruber skal

heller ingen af Dalens Folk have stedet sig til Arbeide.

 Uagtet den Reisende i dette Dalstrøg savner mange Bekvemmeligheder, som

han andensteds er vant til; saa at den som ikke er vant til noget af hvert, maa

alvorlig fraraades at reise her, træffer man dog overalt velvillige og skikkelige

Folk, og behøver ikke at frygte for Optrækkerie eller Uredelighed. Det er en

stor Lykke for den Fremmede, som reiser i disse folketomme Egne, at han ikke

har at ræddes for Skjelmer eller Tyve, og at han paa de faa Steder, hvor Folk

findes, bliver modtagen med Velvillie. Strax man er indtraadt over Dørstokken,

bliver man buden at sætte sig "fram"; er det paa den Tid, da Familien sidder

ved Aaren, bliver man strax anvist Sæde midt foran Ilden for at varme sig;

hvilken Leilighed Familien da omhyggelig benytter til at betragte og beskue

den Fremmede fra øverst til nederst. Da fremmede Folk her ere en Sjeldenhed,

er man naturligviis meget nysgjerrig i slige Tilfælde; Alt hvad den Fremmede

har, bliver betragtet og beundret; hvert Ord han siger, vækker Opmærksombed.

Mit Ærinde i denne Egn vakte en uendelig Forundring, blandet med Mistro;

man kunde ikke andet skjønne, end at jeg var kommen for at beskrive alt det

latterligste, som jeg kunde see og høre, for at de Folk, som havde sendt mig,

kunde faae noget til Moro. Da her desuden var fuldt af Haugianere, vare disse

især betagne af Hjerteværk, over at man saaledes skulde befordre Verdens Daarlighed

ved at samle Stof til at nære Letsindigheden og afdrage Folk fra det gode.

Læsersygen har saaledes ogsaa angrebet disse muntre Naturens Børn, og gjort

en Deel af dem til tungsindige Grublere. Jeg siger det aldeles ikke for at spotte

med Folkets Tænkemaade; thi de ere selv paa en Maade uskyldige deri. Enhver

<side nr=110>

som vil læse de Bøger, hvoraf slige Folk hente sin Aandsføde, og som desuden

kjender noget til Bodsprædikanternes Virksomhed, vil snart indsee, at de just

ikke have taget det af sin egen Indbildning.

 Jeg havde ventet at finde et gammeldags Sprog i denne saa stærkt afsondrede

Fjeldegn, og denne Forventning slog heller ikke Feil. Uagtet jeg ikke forhen

havde nogensomhelst Prøve af det Sætersdalske, og uagtet jeg ikke havde det

Held at træffe nogen oplyst Mand, som kunde lette mig Indsamlingen, var dog

den Ordsamling jeg havde herfra, større end nogensomhelst anden, som jeg i

ligesaa kort Tid havde tilveiebragt. En Seminarist, som boede her i Egnen, lærte

jeg først at kjende, da jeg var næsten færdig at reise. Det er Skade, at man her

som alle andre Steder har den falske Mening, at jo mere gammeldags Sproget

er, desto styggere og mere forvansket er det tillige. Jeg havde stor Lyst til at

samle endeel af de Stæv og Viser, som skal have været meget talrige i denne

Egn, men jeg kunde ikke faae fat paa noget sligt; thi deels ere de gaaede af

Brug og forglemte, deels vil man ikke ud med dem, da man anser dem for at

være for hæslige eller for bondske til at opskrives. Man yttrede saaledes megen

Uvillie over en Reisende, som for nogen Tid siden havde samlet og udgivet

nogle Beretninger om Skikkene i denne Egn tilligemed nogle Bryllupsvers.

 Da jeg ikke havde noget Tøi med mig, og desuden var bange for, at et stærkt

Snefald eller andre Tilfælde kunde hindre Tilbagereisen fra denne Fjeldegn,

turde jeg ikke opsætte denne Reise alt for længe. Jeg forlod derfor Valle den

6. December under en bidende Kulde; denne Dag naaede jeg til Langei, den

anden Dag til Næsse i Bygland, den tredie til Langerak og den fjerde til Faret;

og saaledes var jeg da atter ude af Sætersdalen efter to Ugers Ophold. Den 11.

December var jeg igjen i Kristiansand. Hele Tilbagereisen skeede tilfods, hvilket

i dette kolde Veir gik baade hurtigere og bedre, end en Reise med Hest igjennem

disse folketomme Egne vilde have gaaet. Den lange Reise, som jeg saa længe

forud havde tænkt paa med et Slags Frygt og Ulyst, var saaledes lykkelig

fuldført.

 Jeg var nu bestemt at foretage Reisen igjennem Nedenæs til østre Raabygdelaget

og Tellemarken, men da Veiret vedblev at være meget koldt, og Føret tillige

var slet, blev jeg mere tilbøielig til at holde Julen i Byen, hvor jeg havde

et hyggeligt Logis og imidlertid kunde ordne mine Optegnelser fra Mandals

Amt og Sætersdalen, med mere som jeg nu i lang Tid ikke havde faaet Leilighed

til. Jeg kom saaledes til at forblive i Byen, hvor jeg da benyttede Tiden til at

faae mine Skrifter i Orden, og ved Aarsskiftet at udfærdige min Halvaarsberetning.

Da her paa denne Tid ogsaa opførtes Komedier, hvorved især Skuespilleren

Weyse høstede meget Bifald, besøgte jeg nogle Gange Theatret; men

de øvrige Julefornøielser i Byen naaede ikke til mig.

<meri> se oppsett nederst på s. 112</meri>

<side nr=111>

1845

N e d e n æ s F o g d e r i e .

 Opholdet i Kristiansand blev deels for Veirets Skyld, deels formedelst min

Ulyst til at reise, forlænget til den 8. Januar, da jeg reiste herfra til Tvede

(3 1/4). Den følgende Dag blev Reisen fortsat til Lærrestvedt (4), og næste

Dag til Holt (2 3/4), hvor jeg vilde standse for at tale med Præsten Faye. Om

denne Reise er ikke mere at sige, end at den gik lykkelig, uagtet der ikke altid

blev faret saa forsigtig frem; især da man i en tyk Taage og seent om Aftenen

kjørte vildt paa et Vand, hvor man tvivlede om, at Isen paa visse Steder ikke

var heel nok. Landets Beskaffenhed og alt det øvrige i disse Egne er ellers bekjendt

nok, da det ligger midt i Veien for de skrivelystne Reisende. Jeg fandt

her ingen Ting at udrette for min Reises Hensigt; thi jeg fandt hverken Bønder

eller Bondesprog, men blot fornemt talende Folk.

 Ved min Ankomst til Holt var Faye ikke tilstede, hvorpaa jeg tog ind hos

Kirkesanger Reiersen, hvor jeg blev bekjendt med hans Broder, den forhenværende

Udgiver af Kristiansandsposten. Efter en lang Samtale med denne

Mand fik jeg Bud fra Faye, at han var hjemkommen og ønskede, at jeg vilde

besøge ham. Hos Faye traf jeg adskillige Fremmede og forblev her til seent

paa Aftenen, da jeg efter Foranstaltning fra Præstegaarden fik Logis paa en

nærliggende Gaard kaldet Fiene. Idet jeg nu forblev nogle Dage paa dette Sted,

besøgte jeg hver Dag Præsten, som interesserede sig meget for min Sag og meddeelte

mig alle de Oplysninger, som han fik Anledning til.

 Den 16. Januar forlod jeg Holt og begyndte Reisen igjennem Aamlid til

Tellemarken. Denne Vei er kun en Bygdevei, smal og bakket, men var nu ikke

saa slem, da der nylig havde faldet nogen Snee. Jeg havde i de sidste Dage

været syg og var endnu ikke frisk, da jeg tiltraadte Reisen, men ved Bevægelsen

i det Frie kom jeg mig efterhaanden. Veien gik først forbi Næs Jernværk,

eller Jakob Aalls Bosted, der er meget smukt beliggende i en liden skovrig Dal,

og forsynet med mange store Bygninger. Veien opad fra Værket var saa opfyldt

af Kulkjørere, at man hvert Øieblik maatte dreie ud af den smale Vei, og det

gik saaledes temmelig seent. Denne Aften kom jeg ikke længer end til Mosberget

(2 M.). Den følgende Dag kom jeg til Neergaarden i Aamlid. Dalstrøget,

som et Stykke nedenfor er meget bredt og fladt, bliver ved Aamlid

indknebet til en smal Dal med store Bakker. I Huset som jeg kom til, var Sorg,

da en Pige henved 20 Aar gammel var død den forrige Dag. Jeg kom saaledes

ikke til at faae nogen Oplysning om Sproget hos denne Mand som man havde

anbefalet mig til, han var saa utrøstelig over sin Datters Død, at han ikke kunde

tænke paa noget andet.

 Efter en kort Samtale med Præsten Rummelhoff, til hvem jeg havde et Brev

at overlevere, tiltraadte jeg den følgende Dag Reisen til Nissedal. Veiret var

meget taaget, og Veien gik igjennem store Granskove. Denne Dag kom jeg til

<side nr=112>

Gaarden Øi (2) hvor jeg standsede for at udspørge Folk lidt om Maalarten i

den østligste Deel af Raabygdelaget, imidlertid fik jeg ikke ret mange Oplysninger.

Dagen derpaa reiste jeg til Haugsjaasund (1), men her maatte jeg

standse fordi der var ingen Skyds at faae. Saadanne Standsninger havde jeg

rigtignok ogsaa før kommet ud for, siden jeg kom paa Østsiden, men jeg skulde

siden faae prøve mere af det Slags. Medens jeg nu sad i Haugsjaasund, holdt

det paa at snee ret dygtigt ude; et stort Sneelag faldt om Natten, saa jeg blev

halvveis bange for hvorledes jeg skulde komme ud af dette barbariske Land.

Imidlertid blev dog Reisen foretagen om Morgenen (d. 20.), og gik heldigt

i den Henseende at Veien var fremkommelig og Snefaldet ophørte, idet en bidende

Kulde traadte istedet. I andre Henseender havde jeg adskillig Fortræd;

Folk vare uvillige at skydse (nogle havde aldeles nægtet det), og desuden vare

de Skydsende saa uforskammet begjærlige efter Penge, at jeg dengang efter

næsten to hundrede Miles Reise med Skyds aldrig havde hørt noget lignende.

Paa to Skifter forlangte man dobbelt Betaling i Henseende til mit Tøi, som

man andensteds aldrig havde begjæret noget for, uagtet Vei og Føre havde

været værre. Dog kunde disse Folk undskyldes dermed, at det er kun sjelden

de skydse, og altsaa ikke kjende stort til hvad der er gjængeligt andensteds.

Veien gaar langs med den østlige Side af det fire Miil lange Nisservand, som

nu var iislagt, men ikke endda befaret med Hest. Veien er temmelig smal, men

godt fremkommelig og holdes aaben med Sneplog. Paa eet Sted gaar den over

en temmelig høi Klippe, hvorfra man har en frygtelig Udsigt lodret ned i Vandet.

Om Aftenen ankom jeg temmelig forfrossen til Gaarden Bakka i Nærheden

af Nissedal Kirke, og var saaledes endelig indtraadt i Tellemarken.

 Endskjønt Nissedal regnes til Tellemarken, har dog Folket her mest tilfælles

med Beboerne af østre Raabygdelaget, i Henseende til Sprog og Klædedragt.

Landet har heller ikke endnu den storartede Natur som i det egentlige Tellemarken;

dog begynde Fjeldene allerede her at stige høiere end i Raabygdelaget;

man seer i Nissedal adskillige Høider som gaae op over Skovgrændsen. Store

Skove af Gran og Furre omgive Vanddraget lige fra Aamlid, især paa de store

Flader eller Moer langs Elven; i Bakkerne har man tildeels Partier af Løvskov.

Forøvrigt har Landet det samme mørke eensformige Udseende som i de fleste

Egne af Kristiansands Stift. En uendelig Række af Bakker og lave Bjerge, bevoxede

enten med den mørke Barskov eller med det endnu mere eensformige

Lyng - er det man sædvanlig seer paa denne Kant af Landet.

Skr. Juli 1846 og August

 Anm. Angaaende Husenes Indretning med mere lignende erindres

ikke andet end at det dermed er omtrent som i vestre Raabygdelaget

især Evje og det nederste af Sætersdalen. Forøvrigt er nu saa lang Tid

forløben (11/2 Aar), hvori jeg ikke har havt Tid til at fortsætte Beretningen

om mine Iagttagelser efter Afreisen fra Nedenæs, at Erindringerne

ere tm. dunkle.

<side nr=113>

T e l l e m a r k e n .

 Den 21. Januar reiste jeg fra Bakka til Spjosodden i Hvidesøe (3 M.). I den

øverste Deel af Nisservandet kjørte vi et Stykke paa Isen, som her var stærk

nok. Det samme latterlige Tilfælde, som jeg et Par Gange ellers har kommet i,

indtraf ogsaa her, nemlig at Skydskarlen ikke havde været paa den Kant før,

og saaledes maatte spørge hvem han kunde træffe om hvor den rette Vei var og

hvorhelst Skydsskiftet var at finde. Her var det rigtignok ogsaa en vanskelig

Sag at finde Skiftet, da Skiftestedet Lønnemoen ligger høit op i en Bakke, saa

man har et temmelig brat Stykke at passere op og ned. Paa denne Station traf

jeg Præsten Landstad, som nu agtede sig til Nissedal. Dette Møde var mig meget

beleiligt, da jeg netop [havde] bestemt mig til en Tids Ophold i hans Præstegjeld

Sillejord. Han anbefalede mig til en gammel Skoleholder, Olav Glosemot,

boende et Stykke fra Præstegaarden. Fra Lønnemoen gaar Veien bestandig

opad til en Bjergryg, som kaldes Hvidsøheien (Kvitseiheia); Opstigningen paa

søndre Side er imidlertid svagt hældende, men desto mere brat er Nedstigningen

paa den nordre eller østlige Side. Dette Bjerg maa være meget høit, eller ogsaa

maa Hvidesø ligge meget lavt; thi Bakkerne imellem Heien og Dalen ere overmaade

lange, og dertil saa bratte, at man maatte svimle, hvis ikke Veien var

saa omgjærdet med Skov; men Granen staar her saa tæt, at man seer ikke tre

Skridt fra Veien paa noget Sted. Det var mørkt længe før jeg kom til Spjosodden,

men jeg havde denne Gang Reiseselskab, nemlig et Følge af Hvidesøinger.

 Den følgende Dag blev Reisen fortsat til Lomodden i Sillejord (2), hvor jeg

besluttede at standse. Veien fra Hvidesø (Kvitsei) gaar først igjennem en vakker

Dal, derefter maa man atter op paa en høi Bjergryg gjennem en Række af

bratte Bakker. Paa denne Bjergryg staaer Brunkeberg Kirke; ovenfor denne

gaar den nye Vei opad til Vinje; nedenfor Kirken er Hvidesø Seminarium paa

en i en høi Bakke beliggende Gaard. Veien til Sillejord gaar jævnt og langsomt

nedad, og da det nu ogsaa var godt Sneføre, saa blev dette Veistykke tilbagelagt

med større Hurtighed og Behagelighed end jeg i lang Tid var vant til. Ankommen

til Lomodden paa dette "klingende Føre" gav jeg [mig] strax paa Veien

til Gaarden Glosemot for at opsøge den Mand som Landstad havde anbefalet

mig til; her maatte jeg traske opad en brat Bakke, og da jeg endelig kom op

til Stedet, var til min store ∆rgrelse Manden borte; dog ventedes han hjem om

Natten. Familien bad mig med særdeles Venlighed at slaae mig til Ro indtil

næste Dag, som jeg ogsaa gjorde. Om Morgenen var Manden hjemkommen, og

jeg blev tilladt at opholde mig her saa længe som jeg ansaae det fornødent.

 Sillejord er en vakker Egn; især har den Dal, som løber i Vest fra Kirken,

et meget venligt Udseende. Det dybeste af denne Dal bestaar af en lang Flade

der har en usædvanlig Jævnhed og er fordetmeste opdyrket til Ager og Eng.

Bakkerne paa begge Sider ere bevoxede med Løvskov; høiere op begynder

<side nr=114>

<ILLU>

<illt>Seljord</illt>

Furreskoven. Paa Solsiden er en tæt Række af Gaarde. Kirken, som er en liden

Steenbygning, ligger ved Enden af Sillejordsvandet; et Stykke i Øst for samme

ligger Præstegaarden omgiven af tyk Løvskov. I Nord for Bygden er det mægtige

Skorvefjeld, hvis vidtstrakte Høider række langt op over Skovgrændsen;

høie Fjelde sees ogsaa paa Østsiden. Enkelte smaa Gaarde ligge meget høit paa

Fjeldsiderne. Jorderne synes at være veldyrkede, og der forekomme store Stykker

Hvileland. En antikvarisk Mærkelighed er det, at der paa Sletterne i Vest for

Kirkebygden ligge en Mængde Gravhøie, hvilket ellers er temmelig sjeldent i

Fjeldbygderne.

 Her som overalt i de sydlige Egne bruges blot Tømmerhuse, hvorimod Stavhuse

ere ubekjendte. De saakaldte "Utloft" eller "Bur" have her den samme

besynderlige Skikkelse som i Sætersdalen og østre Raabygdelaget, idet den øverste

Høide eller Etage er næsten dobbelt saa bred som den nederste. Røgstuer

synes at være ubekjendte; derimod have Stuerne sin "Aare" med lige opgaaende

Skorsteen, og desuden som i Raabygdelaget en Kakelovn, hvis Dør vender

mod Midten af Værelset. Under Loftet (her kaldet Himling) ere adskillige

Hylder (Hjellar) fuldsatte med forskjellige Redskaber; desuden gaaer der sædvanlig

en Hække eller Skraahylde omkring hele Værelset, hvori Tallerkener,

Steenfade og andet Bordtøi er opaat i en sirlig Orden. Dette saavel som de store

malede Skabe er ellers noget som man træffer paa [de] fleste Steder i Fjeldbygderne

østerpaa. Derimod er det kun Tellemarken og Raabygdelaget som er

Kubbestolenes rette Hjem; disse Stole ere dannede af et heelt Stykke, nemlig

en tyk Træstamme, som er saaledes tilskaaren, at den ene Deel beholder sin

naturlige Form og tjener til Fodstykke, den øverste Deel bliver derimod udhulet

saaledes fra Siden, at den kan tjene baade til Sæde og til Rygstød. De ere gode

at sidde paa og kunne bekvemt flyttes, idet man ruller dem i en skraa Stilling.

 Tellemarkingerne ere jævne, ligefremme Folk, tildeels noget stolte, idet de

synes stort om sit eget; dog have de ikke det Herremands-Væsen, som Agershusingerne;

<side nr=115>

de adskille sig ogsaa fra disse ved sin Foragt mod alt fornemt og fremmedt

Væsen. Forhen skal Telleboerne have være meget urolige og ustyrlige

Folk; de Forfattere som have skrevet om Folkesæderne, have givet dem et slet

Skudsmaal. Endnu hersker der ogsaa en uhyggelig Tilbøielighed til Slagsmaal

og Voldsomhed, der især yttrer sig i Drikkelag og Gilder; men her som paa saa

mange andre Steder er denne Vildhed nu i Aftagende. Oplysningen er blandt

den store Hob temmelig ringe, men enkelte Familier udmærke sig paa en glimrende

Maade ved Kundskab og Aandsdannelse. Overtro har været meget herskende

i denne Egn, og endnu troer man rigtignok meget paa overnaturlige

Ting; forøvrigt gaaer denne Tro her som andensteds mere og mere over til

et ∆ventyrstof, eller et Slags Poesie iblandt Folket. Det er fornemmelig ved

Kreaturenes Tilstand og Sygdomme, at Troen paa fabelagtige Væsener endnu

er i Velmagt.

 Mærkelig er Telebøndernes Sands for det Nationale eller Folkelige i Sæderne

og Sproget. "Fræmmindlag", "Fræmmindnavn" og "Fræmmindmaal" er saaledes

foragtede Ting, og man træffer ofte her paa smagfuldt dannede nationale

Udtryk, hvor de andensteds mangle. Fremmede Mandspersoner med moderne

Dragt og Sprog hedde med et fælles Navn "Fantar", Kvindfolk af samme Sort

ere "Fæntur". Man gjør meget af Selskab og Fornøielser, Dandselag holdes

ofte, og her findes ret dygtige Spillemænd. Man har et Musikstykke, som paa

Grund af et Sagn kaldes "Kivlemøianne", hvilket fortjente at undersøges af

en Musikkjender, om ikke for andet, saa dog fordi at Tellemarkingen anseer

det som det smukkeste Spil, der er til. Det syntes mig at ligne en Ouverture

eller et Koncertstykke for flere forskjellige Instrumenter. Folket har desuden

en særdeles Lyst til Viser og Sange; der findes endog (hvad man andensteds

savner) en Række af gamle Kjæmpeviser, som dog nu ere saa sjeldne, at de

snart vilde været forsvundne, hvis de ikke bleve opskrevne. En Jomfru Crøger

har imidlertid foretaget sig at samle dem; Præsten Landstad har siden havt

dem under Behandling og vil formodentlig besørge dem udgivne.

 Klædedragten har Lighed med den sætersdalske; Langbuxerne række tæt op

under Armene, Trøierne naae kun med Nød nedenfor Armhulen, saa at Stykket

under Armen er kun som et Baand. Ligesaa er Armhulen Skillepunktet imellem

Kvindfolkenes Over- og Nederklæder. Konerne bruge til daglig Brug et Tørklæde

om Hovedet, men til Kirke et Slags Skaut, der er formet som en stor

Kam tvært over Issen, og sædvanlig skjult med et Tørklæde. Uagtet Stadsen

ikke er moderne, bruger man dog uhyre megen Stads især af Sølv, nemlig Ringe

og Spænder, med hvilke sidste især Kvinderne bedække Brystet ligesom med

et Harnisk. Mændenes Trøier, som sædvanlig ere hvide, ere udsyede med en

Mængde Border og Strimler af forskjellig Farve. Overalt sees en overdreven

Lyst til Forsiringer (Kròting); endogsaa Træskoene ere saa udskaarne med

Tagger og Snirkler og Roser at det er en Lyst at see.

<side nr=116>

 Levemaaden er simpel; Maaltiderne ere meget eensformige, og det er kun

den saakaldte "Undaal" (omtr. Kl. 3 Eft.), hvori der gives nogen Afvexling.

Arbeiderne ere som i Raabygdelaget; foruden Arbeidet paa Korn- og Høavlen

har man Tømmerhugst og Tømmerflytning, om Sommeren desuden Løvhugst,

der drives stærkt, idet man her, som i søndre Bergenhuus, afkapper Træerne.

I Mellemtiderne mellem de store Arbeider lever man mageligt og for en stor

Deel temmelig ørkesløst. Kvægavlen er i megen Flor, da man har fortræffelige

Græsgange i Fjeldene. Hornkvæget er af en stor Art, derimod vare alle de

Heste, jeg saae her, meget smaa. Af vilde Dyr var det især Ulven, som blev

omtalt; man havde med Held begyndt at lægge Gift for den. Mærkelig er den

store Mængde Fiirbeen (Fjorføslur) som gives her; i Lyngtuerne vrimlede det

overalt af disse Krybdyr.

 En af de Materier, som blev mest omtalt, var Udvandringen til Amerika.

Fra denne Egn og især fra Sillejord har som bekjendt en stor Mængde udvandret

i de sidste Aar, hvilket grunder sig paa de glimrende Beretninger, som man har

hørt om dette Land. I den sidste Tid havde man dog ogsaa faaet Rygte om, at

endeel Udvandrede staae sig slet.

 Min Plan havde været at reise i Begyndelsen af April til Sandsvær,derfra

at gjøre en Tur til Nummedal og siden reise til Ringerige og videre. Men Afreisen

blev saa længe udsat, at jeg omsider opgav Tanken om Nummedalsturen.

Det var paa den vanskeligste Tid af Aaret; Førefaldet begyndte tidlig i April

og varede til Midten af Mai, saa at jeg først ved sidstnævnte Tid kom til at

reise. Imidlertid befandt jeg mig vel i Sillejord; jeg havde en særdeles hyggelig

Familie at omgaaes med, og Egnens Sprogart gav forøvrigt Stof nok til fortsatte

Iagttagelser. Præsten Landstad besøgte jeg flere Gange, og fik hos ham

Leilighed til at læse Aviser og høre Adskilligt fra Hovedstaden.

[AGERSHUUS STIFT]

R e i s e n t i l R i n g e r i g e .

 Den 15. Mai blev min Afreise fra Sillejord endelig foretagen. Det var her

som paa flere Steder ikke uden Vemod, at jeg skiltes fra de Folk som jeg havde

været sammen med, især Huusbonden i Huset, en indsigtsfuld og kundskabsrig

Mand, som nu fulgte mig et langt Stykke paa Veien. Denne Dag kom jeg ikke

længere end til Sundbø (1 M.), da der atter indfandt sig Forsinkelse og Fortrædelighed

med at faae Skyds. Den følgende Dag kom jeg til Kaasen i Hitterdal

(3 1/4), Dagen derefter kun til Heibø (1 1/2). Allesteds maatte man bie længe

paa Skyds. Hjerdal og Sauland er et langt Dalstrøg med smaa adspredte Gaarde

og med store Flader eller Moer. Hitterdal (Heddal) er mest mærkelig ved sin

Kirke, en gammel Træbygning af en usædvanlig kunstig Form. Dalen er opfyldt

af Sandmoer, deels bevoxede med Gran, deels nøgne; paa eet Sted er der

en virkelig Ørken, nemlig en stor Flade alene af Sand og Smaasteen. Beboerne

<side nr=117>

af Hjerdal og Hitterdal adskille sig meget fra Folket i de øvre Distrikter; deres

hele Ydre har en ganske anden, men dog gammeldags, tildeels endog plumpere

Form. Deres Huse ere forsynede med Indskrifter over Dørrene; helst saalydende:

<dikt>

"Stat, Huus, i Herrens Fred, Bevar du det o Gud!

Velsigne hver en Sjæl som her gaaer ind og ud!"

</dikt>

Paa Heibø omtr. saaledes:

<dikt>

"Stat Huus i Herrens Fred for hver Misunders Øie;

thi den misundte Jord, den lader sig og pløie.

Her æder jeg mit Brød, her dyrker jeg min Gud.

Velsignet er hver Sjæl som her gaaer ind og ud."

</dikt>

 Manden skal ogsaa have paadraget sig baade "Misundelse" og Klager for den

høie Priis han sætter paa sine Varer for de Reisende. Man kan imidlertid intet

gjøre ved ham, da han er en nødvendig Mand, og der ellers er ingen, som Gjæstgiveriet

kunde overdrages til.

 Da jeg ikke kunde komme til Kongsberg den 17. Mai, maatte det skee den 18.

Veien fra Heibø gaaer over en lang ubeboet Høide, kaldet Medheien (2 1/2 M.) ;

midt paa Høiden er dog et Forfriskningssted kaldet Jerngruven. Veiret var koldt

med Slud, og jeg var siden i flere Dage sygelig af Forkjølelse og Sting. Paa

Kongsberg standsede jeg altsaa i tre Dage; imidlertid besaae jeg Smeltehytten,

en Sølvudtapning, Hansens Mindestøtte, Kronerne paa Klippen ovenfor Byen

m. m. Disse Kroner ere malede med smuk Farve; under dem er anbragt en

skrift i Bjerget, der lyder saavidt jeg mindes saaledes:

<dikt>

"Her hvor før en Ørk har været,

og de grumme Dyr sig næret,

nu et stort Skatkammer findes,

hvor den ædle Sølverts vindes.

Norge derved staar i Blomster,

Kongen ogsaa faar Indkomster.

Sex af Konger har erfaret,

hvilken Skat her er bevaret."

</dikt>

 Den 22. reiste jeg til Langebro i Eger (2); den følgende Dag til Bjørndalen

i Modum (2), ved en Feiltagelse kom jeg her til at reise den vestlige Vei, istedenfor

Veien over Hougsund, hvilket var kun til Forsinkelse. Næste Dag kom

jeg til Braaten i Nordrehoug (4), hvor jeg besluttede at hvile for siden at tiltræde

Reisen til Hallingdal.

 Veiene paa Eger og Modum vare i slet Forfatning; Leerjorden var saa tør

og haard som Steen; Sporene af Hjulredskaberne vare desuden saa dybe og

ujævne, at det var en stor Plage at kjøre. Jeg glædede mig derfor ved at komme

til Tyrifjorden for at faae reise et Stykke tilvands; men denne Tur skulde desværre

ikke blive synderlig behagelig. I Vigersund fik jeg to Roerkarle; de forsynede

<side nr=118>

sig med en Flaske Brændeviin til Reisen, hvilket man ikke kunde have

noget imod; i Begyndelsen gik det ogsaa godt, men længere paa Veien blev den

ene Karl saa flittig med Flasken, at han tilsidst blev overstadig fuld, saa han

ikke kunde roe anderledes end paa tvært; det gik saaledes snart i Øst snart i

Vest, snart laae man stille, snart satte man paa Land, snart var man paa Vei at

vælte Baaden. Til Lykke var dog den anden Karl saa vidt ordentlig, at han

søgte at oprette hvad den første fordærvede; og saaledes kom vi da endelig i

Land ved Gaarden Egge, hvorfra jeg nu havde Landvei til Braaten.

H a l l i n g d a l .

 Jeg havde besluttet først at foretage Reisen til Hallingdal og siden gjøre en

Tur til Kristiania. Jeg satte derfor mit Tøi efter mig paa Braaten og gav mig

tilfods paa Veien til Hallingdal, da jeg ikke havde synderlig Lyst til at tigge

efter Skyds og bie halve Dage paa den, naar samme kunde undgaaes. Saaledes

kom jeg den første Dag til Green i Krydsherred (3 1/2), den anden til Gulsvig

(2 1/2), den tredie (28. Mai) til Næs (4), hvor jeg besluttede at standse. Saaledes

havde jeg da spadseret mig frem med Undtagelse af een Miil hvortil jeg

fik Vandskyds; men Gangen havde angrebet mig stærkt; Veiret var varmt, og

Fødderne bleve ynkelig tilredte. Det var seent om Aftenen jeg ankom til Næs,

og jeg tog saaledes ind hos Gjæstgiveren, hvilket de Reisende sjelden gjøre paa

dette Sted, da her ere mange bedre Huse at henvende sig til. Man havde anbefalet

mig til Postaabner Tandberg, og til ham gik jeg da den følgende Dag,

hvorefter jeg kom til at opholde mig i hans Huus, medens jeg var i denne Egn.

 De Gaarde, som omgive Næs Hovedkirke, ere saa mange og saa tæt sammenbyggede

at de see ud som en By, især da flere af dem have anseelige Bygninger

og beboes af konditionerede Folk. Dalen omgives her af temmelig bratte Fjeldsider,

som ere enten nøgne eller tyndt skovbevoxede. Dalbunden ved den øverste

Ende af Næsfjorden bestaaer derimod af store Flader, hvorigjennem Elven løber.

Fra Kirken nedad til den saakaldte Bøie-Kleiv, som er henved en halv Miil

langt, er Veien saa uafbrudt flad og jævn som et Gulv, og desuden omgiven

af en Række af smaa Gaarde. Overalt synes Jorderne at være smaa, og Rummet

temmelig indskrænket. En stor Deel af Fladerne er Ager; Jordbunden er meget

tør og sandig; imidlertid bruger man Agervanding, idet man udleder smaa

Vandgrøfter fra Elvene og fører dem i forskjellige Retninger igjennem Agrene.

 Bygningsmaaden i de østenfjeldske Distrikter er forskjellig fra den vestenfjeldske,

blandt andet deri at man ikke bruger Spærrer under Taget, men derimod

Aaser eller Stokke, som hvile paa Gavlvæggene og gaae paa langs over

Huset naar Tagfjælene hvile umiddelbart paa disse, gaae de naturligvis tvert

opad (Reise-Tro), men ofte lægges saakaldte "Upplængje" over Aaserne, og

da hvile Tagfjælene paa disse og gaae paa langs. Stuerne i Hallingdal ere meget

store; de ere deels Loftstuer, deels uden Loft og med Sængesteder under

<side nr=119>

<ILLU>

<illt>Nes</illt>

Taget (upp i Raust'e); forøvrigt bruges Aare eller Peis ligesom i andre Egne

paa denne Side.

 Alle de Hallinger, jeg kom i Tale med, vare venlige, muntre og snaksomme

Folk. Man har imidlertid hørt eller læst adskillige ufordeelagtige Domme om

disse Folk, og det maa vistnok være sandt, at Sæderne have været raae og vilde

i denne Egn, og at de tildeels kunne være det endnu. Oplysningen skal være

liden, og begynder først nu i den senere Tid at komme sig noget. En livlig

munterhed er herskende i Egnen og man driver meget paa Legemsøvelser og

Lege. Hallingdandsen fik jeg ret god Anledning til at see i dens egentlige Hjem;

det traf sig saaledes at der var Exercitie paa Næs, næsten den hele Tid da jeg

var der, idet Recruter, Soldater og Landeværn afløste hinanden. Ved denne

Leilighed var der meget jævnlig Dands paa Exerceerpladsen, og der blev gjort

mangt et forsvarlig Hallingkast, endogsaa af gamle Folk.

 Hallingdragten har adskillige Egenheder; de rette Hallingtrøier række ned

paa Hofterne og have tre udbugede Kiler som begynde oppe ved Skuldrene;

forøvrigt bruges nu meget de korte eller saakaldte Rundtrøier. Mandshuerne

ere runde efter Overhovedets Form, ligesom en Kalot; de bestaae af afvexlende

sorte og røde Kiler, hvis Spidser støde sammen i Issen eller Toppen. Disse Huer,

der have et siirligt Udseende, bruges ogsaa i Valders, samt i Krydsherred. Knæbuxer

af beredet Skind bruges ogsaa her meget. Kvinderne bære smaa Huer,

Snørliv som lader Brystet aabent, og Stakker, som foran ere aabne ned til Knæet.

Stads synes at være lidet brugelig, ligesom Levemaaden i det Hele er meget simpel.

Ogsaa fra dette Distrikt ere mange i den senere Tid udvandrede til Amerika,

hvilket vel tildeels maa tilskrives de indskrænkede Næringsveie, samt

Arbeidsløshed, men især Forestillingen om de store Fordele, som Amerika skal

tilbyde.

 I Begyndelsen af mit Ophold paa dette Sted havde jeg det meget fornøieligt

ved Læsning af adskillige Bøger og Tidsskrifter, samt ved Samtaler med Postaabner

<side nr=120>

Tandberg og hans Søn, som var Kontorist hos herboende Sorenskriver

Gude, men nu opholdt sig hos Forældrene, da han maatte holde Sengen formedelst

et slemt Saar han havde faaet af et Gevær paa en Jagt. Vi læste og

samtalede og morede os fortræffeligt; men denne Fornøielse blev desværre pludselig

afbrudt derved at den ene af os døde. Kontoristen, hvis Saar ikke vilde

læges, blev overfaldt af et Slags Krampefeber, der bortrev ham i hans mest blomstrende

Alder. Hans Jordefærd, som blev besørget af Sorenskriveren, skeede

med megen Høitidelighed, og Præsten Stangs Tale paa hans Grav var særdeles

vakker.

 Efter omtrent sex Ugers Ophold i Hallingdal, begyndte jeg Tilbagereisen den

14. Juli; jeg reiste atter tilfods og hvilte paa de samme Steder som paa Fremveien.

Egnen ved Krøderen Vand er tildeels vakker, dog ere Strandene temmelig

bratte. Skiftestedet Green er et af de bedste Gjæstgiverier i Landet. Fra dette

Sted har man en lang Skovstrækning at gjennemvandre førend man kommer

over til Sognedalen, der fører nedad til det venlige Ringerige.

 Min Plan var nu først at gjøre en Tur til Kristiania og tilbage til Ringerige,

derefter at reise over Hadeland og Land til Valders. Det var den herligste Aarstid

at reise i, uagtet Varmen rigtignok var besværlig undertiden. De herlige

Enge paa Ringerige stode i fuld Blomstring; ogsaa Udmarkerne og Skovene

havde sine Blomsterpartier. Jordbærrene, hvoraf der paa denne Kant af Landet

er en uhyre Mængde, vare allerede modne, altsaa meget tillokkende for den

eenlige Fodgjænger. Paa denne Side af Landet findes mange Planter og Blomster,

som man ikke træffer vestenfjelds; uheldigviis havde jeg paa denne Tid

ikke Anledning til at bruge nogen Plantelære, og kunde saaledes ikke blive

videre klog paa alt det nye, som jeg fandt. Ogsaa adskillige Insekter træffes her,

som ere Bergenhusingen ubekjendte; deraf lagde jeg især Mærke til et Slags

Græshopper som ere større end de almindelige og give en stærkere Lyd fra sig

end disse; deres Spring, hvormed der følger en Surren eller Susen, ere meget

lange og ligesom flyvende.

B e s ø g i K r i s t i a n i a .

(Juli 1845).

 Den 18. Juli foretog jeg atter en Vandring tilfods fra Braaten, nemlig til

Kristiania, som jeg nu maatte see førend jeg reiste længere mod Nord. Denne

Vei er henved fem Mile lang, og har meget Seeværdigt for den som reiser den

første Gang, saaledes Hønefossen, Nordrehoug og de store Sletter i Syd for

samme, den lange Bro ved Sundvolden, Krogkleiven, Krogskoven, og den

smukke Dal ved Bærum. Efterat have overnattet paa Jonsrud, ankom jeg den

følgende Dag ved Middagstiden og i en skrækkelig Varme til Kristiania.

 Man er heldig naar man kan reise uden Tøi og komme frem paa sine egne

Been. Jeg behøvede saaledes ikke nu at begynde min Indtrædelse i Byen med

<side nr=121>

at tigge om Herberge. Dette blev udsat til seent om Kvelden, og jeg havde allerede

beseet en stor Deel af Byen, førend noget Menneske kjendte mig. Mit første

Foretagende var at opspørge en god Ven fra Yttresogn, hvilket ogsaa efter meget

Omsvæv endelig lykkedes mig. Ved hans Veiledning fik jeg de følgende

Dage besee Kongsgaarden, Fæstningen, Tøien Have med mere, ligesom vi ogsaa

besøgte Kirken og det katholske Kapel. Da Storthinget holdtes paa denne Tid,

havde jeg ogsaa den Fornøielse næsten hver Dag for en Stund at høre paa Tingets

Forhandlinger, jeg fik desuden Anledning til at fornye Bekjendtskabet

med Stortingsmændene Halkjelsvig, Vesæt, Aga, Mossige og Ueland. Angaaende

mit eget Arbeide og Planerne for samme talede jeg med Professorene

C. Holmboe og R. Keyser, samt med Student E. Sundt. Derimod fik jeg ikke,

som jeg ønskede, Anledning til at tale med Prof. Munch, Cand. Unger og Asbjørnsen,

da disse Mænd opholdt sig paa Landet.

 Opholdet i Hovedstaden medtog flere Dage, saa jeg først den 28. begav mig

paa Tilbageveien i en dyb Tungsindighed saaledes som altid, naar jeg har maattet

ud fra Venner og Bekjendte til vildfremmede Folk. Efter Ankomsten til

Braaten hvilede jeg et Par Dage for at optegne Adskilligt og for at høre lidt

mere om Sproget i denne Egn.

R e i s e t i l V a l d e r s .

 Den 1. August begyndte jeg endelig paa Reisen mod Nord og tilbagelagde

først halvanden Miil Landvei, tildeels i et styrtende Regn og paa en daarlig

Skovsti til Gaarden Berger ved Randsfjord. Til den øvre Ende af dette Vand,

som er 7 Mile langt, leiede jeg Vandskyds, og ankom den følgende Dags Aften til

Tingvold i Lands Præstegjeld. Her besluttede jeg atter at sætte Tøiet efter mig

og foretage Valdersreisen tilfods, da jeg vilde samme Vei tilbage og siden over

til Hedemarken. Den 4. Aug. spadserede jeg saaledes til Bruflat, hvorfra Veien

gaaer igjennem store Bakker op paa en Fjeldhøide kaldet Tonaasen. Den øvre

Deel af Lands Præstegjeld har en mærkelig Beskaffenhed, da det nederste af

Dalen er ubeboet og bevoxet med Furreskov, hvorimod Gaardene ligge i en

Række høit oppe paa Aaskanterne. En Kirke, som saaledes staaer paa en Fjeldkant,

tager sig meget anseelig ud, og sees i lang Frastand. Den følgende Dag

besteg jeg Tonaasen. Paa den anden Side af denne stiger man ned i en mørk

Dal, hvis Grundflade bestaaer af en vidtløftig Række af smaa skovbevoxede Flader

og Bakker, hvilke sidste gaae saa tæt ind til Elven eller Dalens Vanddrag,

at man ikke seer dette fra Veien. Længere oppe i Ourdalen faaer man see en

vakker Bygd paa den sydlige Side af Elven. Denne Dag kom jeg til Skiftestedet

Strand, og den derpaa følgende til Slidre, eller til Gaarden Løken, et Stykke

ovenfor Slidre Kirke. Man havde anbefalet mig til Lensmand Andersen, som

boer paa denne Gaard, og til ham henvendte jeg mig altsaa og blev velvillig

modtagen.

<side nr=122>

 Paa en Strækning af lidt over halvanden Miil har man her ikke mindre end

fem Kirker. Ved Siden af disse staaer sædvanlig et Klokkehuus eller en saakaldet

Stupel. Gaardene ere tildeels temmelig store og have adskillige Pladse omkring

sig; her skal være en god Jordbund og god Kornavl. Dalen er for det meste bred

med skraat opstigende og ikke bratte Sider. Fjeldene ere endnu ikke af nogen

betydelig Høide; derimod seer man en Række af høie Sneefjelde paa Vestsiden

i Vangs Præstegjeld. Skov gives her kun lidet af; Fjeldsiderne ere sædvanlig

meget bakkede og bevoxede med Krat. Uagtet denne Egn maa ligge høit over

Havfladen, er den dog bebygget til en betydelig Høide; ved de lavere Bjergkjæder

ligge enkelte Gaarde høit oppe i Fjeldkanterne.

 Husene ere som i Hallingdal, temmelig store, men simpelt indrettede. Levemaaden

synes at være meget simpel, og man har lastet Valdresen for Mangel

paa Reenlighed, da det skal være vanskeligt at opholde sig her for den som er

vant til nogen bedre Levemaade. Oplysningen skal være liden; imidlertid er

der enkelte Personer og Familier, der her som andensteds, udmærke sig fordeelagtigt

fra Mængden. Af de saakaldte Hellige skal her gives mange; en Deel af

dem gaae imidlertid frem paa en saa ædel Maade, at man maa have Agtelse for

dem. De bør aldeles ikke forvexles med Ole Sørflatens Partie i Ourdal; dette

Partie synes imidlertid at have opløst sig, efterat dets Færd var bleven Gjenstand

for Undersøgelse af Øvrigheden.

 Forøvrigt synes Valdreserne at være ligefremme, venlige og muntre Folk.

Ligesom andre Fjeldboere sætte de megen Pris paa Legemsøvelser og Styrkeprøver.

Den Skinsyge, som forekommer paa andre Steder imellem Folk fra

forskjellige Egne, skal her vise sig paa en interessant Maade. Man fortæller saaledes,

at naar Beboere af et Sogn ere sammen, udgjøre de forskjellige Partier,

da kun de som ere fra samme Bygd holde med hverandre. Ere derimod Folk

fra forskjellige Sogne sammen, da ophøre Bygdepartierne, og alle af et Sogn

ere da enige imod dem som ere af et andet Sogn. Har man derimod Folk af et

andet Præstegjeld for sig, da slaae atter Sognepartierne sig sammen imod de

andre. Ogsaa naar Folk af forskjellige Egne endelig komme udenfor Valders,

f. Ex. til Sogn, da sammensmelte alle Partier; alle Valdreser ere da enige og

ansee hverandre som Venner, men alene Sogningen (eller hvilkensomhelst anden)

for deres Fiende.

 Klædedragten har nogen Lighed med den hallingdalske. De runde kalotformige

Huer bruges ogsaa her; Trøierne have tildeels mere Lighed med de saakaldte

Sidtrøier i Bergens Stift. Kvindfolkenes Dragt er omtrent som i Hallingdal,

dog ere Klæderne ikke forsynede med slige vidtløftige Aabninger foran.

 Hos Andersen befandt jeg mig meget vel, og havde megen Fornøielse af at

tale med ham, saavel som med en Kirkesanger Rudi og en Student Brandt som

tildeels opholdt sig her. Da jeg ikke havde Tid til at gjøre Opholdet i denne Egn

langvarigt, gav jeg mig allerede den 17. Aug. paa Tilbageveien, idet jeg fulgte

<side nr=123>

med Andersen til Røen Kirke, hvor der var Prædiken. Imidlertid kom vi saa

seent i Bevægelse og vare saa længe paa Veien, at Prækenen var forbi, da vi

kom til Kirken. Efter at jeg her en Stund havde vandret om imellem Folkehoben

og siden taget Afsked med Andersen, begyndte jeg atter paa min eensomme

Vandring, og ligesom forhen i en meget tungsindig Stemning. Denne

Dag kom jeg til min forrige Hvileplads Strand, den følgende til Bruflat, og

den tredie Dag til Tingvold hvor jeg havde mit Tøi. Veien herfra til Løken

eller til Slidre er over 7 1/2 eller henimod 8 Mile. Jeg vilde nu reise over til Vardal,

og derfra over Mjøsen til Hedemarken, hvorfra jeg siden vilde fortsætte

Reisen mod Nord.

R e i s e t i l H e d e m a r k e n .

 Den 20. Aug. reiste jeg over fra Tingvold i Land til Mustad i Vardal. Jeg

befandt mig ikke vel denne Dag; desuden var Veiret slemt. Efterat de høie

Bakker opad fra Lands Hovedkirke vare tilbagelagte, bleve vi omgivne af en

tyk Taage, der aldeles betog mig den Udsigt som jeg havde ventet at nyde paa

de langstrakte Høider imellem Land og Vardal. Vi kjørte saaledes snart igjennem

Naaleskove og Løvskove, snart over store Flader og Sletter uden at kunne

see noget paa Siderne. Da endelig vor Vei begyndte at hælde nedad, brød det

løs med en frygtelig Regn, som vedvarede uafbrudt lige til vi endelig i Mørke

og Taage naaede til Skiftestedet Mustad. Da Veiret om Morgenen derefter ikke

saae synderlig bedre ud, slog jeg mig til Rolighed for denne Dag paa dette særdeles

hyggelige Sted. Dagen derefter reiste jeg nedad til Mjøsen og over denne

til Hæggenhaug paa Hedemarken hvor jeg besluttede at standse for nogle Dage.

 Egnene ved Mjøsen og Randsfjorden have et temmelig vakkert Udseende;

dog vare de Egne som jeg paa denne Reise kom til at see, ikke saa vakkre, som

jeg havde forestillet mig dem. Strandene ere meget bakkede, og Løvskoven, der

bidrager saa meget til et Lands Skjønhed, staar temmelig tyndt. Der skal være

meget smukke Egne ved den sydlige Ende af Mjøsen, og ligesaa i Gran paa

Hadeland; men disse Steder kom jeg ikke til at betragte. Mjøsens Vand er meget

grønagtigt, hvilket som jeg siden erfarede, kommer af Otta- eller Loms-elven,

der overalt har en lysgrøn eller leeragtig Farve. Strandene synes at være

meget frugtbare, og man seer herlige Enge og Agre overalt hvor Skoven er bortryddet.

Ved Randsfjorden drives især, ligesom paa Ringerige, den saakaldte

Braatebrænden, idet alt Krat og Smaaskov nedhugges og lægges saaledes at

Grenerne overalt naae sammen, hvorefter det altsammen brændes paa Stedet,

naar det har faaet den fornødne Tørhed.

 Gaardene ere store og prægtigt bebyggede; dog maa man her skjelne imellem

to Slags Boliger; Bondegaardene, der see ud som Herregaarde paa andre Steder,

- og Pladsene, der see ud omtrent som Bøndergaardene i det vestenfjeldske.

Gaardene ere her forsynede med en anseelig Række af store og stadselige Huse;

<side nr=124>

Hovedbygningerne ere overalt malede og saa store og vidtløftige som Slotte.

Paa et af de høieste Huse er sædvanligt et lidet Taarn af en kunstig Bygningsmaade;

disse Taarne rage op over Gaardene, saaledes at en Fremmed kan troe

at see en Kirke paa hver Gaard. De indeholde rigtignok ogsaa sine Klokker, og

disse ere tildeels af en saadan Størrelse og Klang, at mangen Kirke vestenfjelds

maatte blues hvis den stod ved Siden; men det er alligevel intet andet end Madklokker,

et Signal som gives Gaardens Folk hver Gang Maden er færdig.

 I disse Egne er ellers mangt og meget anderledes end i Fjeldbygderne og i

det Vestenfjeldske. Her gives to Slags Bondefolk, og disse ere meget forskjellige.

Den ene Art er Gaardbrugerne med deres Familier, den anden er Pladsemændene,

der ogsaa have sine Familier, om de end ikke have meget af anden

Rigdom. Gaardmændene ere bare Herremænd; det er ikke nogen hallingdalsk

eller tellemarkisk, eller bergenhusisk Bonde, man her kommer til; det er en lille

Baron eller Lord. Hans Familie har samme Udseende som en rig Kjøbmands i

Handelsstæderne, hans Huus er lige prægtigt møbleret, og Familiens Levemaade

synes ogsaa at være den samme. Huusbonden sidder i sin Sofa med en Klædes-

Frakke paa og med en lang sølvbeslagen Pibe i Munden, idet han overveier

hvad enhver af Arbeidsfolkene skal gjøre, og naar Veiret er vakkert, spadserer

han ud til dem, seer efter hvad der er gjort, og uddeler Befalinger til Høire og

Venstre. Konen og Døttrene sidde imidlertid hjemme, klædte og opstrøgne som

Hofdamer. Husmændenes Stilling er imidlertid ikke synderlig glimrende; det

er de som skal dyrke Bondens Gaard og være hans Tjenere, de have nok derfor

saa meget Arbeide paa Hovedgaarden, at de ikke komme til at gjøre stort af

sine Pladse. Huusmandklassen skal imidlertid være meget talrig i disse Egne;

man kan vel ogsaa tænke sig, at Gaardmændene have nedsat saa mange som

muligt for at have en fast Arbeidsstok for Gaarden.

 Efter et kort Ophold i Ringsager Præstegjeld begyndte jeg Reisen til Guldbrandsdalen

den 28. Aug. og ankom første Dag til Lillehammer (4), den anden

til Holmen (2 3/4), den tredie til Oden i Froen (3 5/8), den fjerde til Solheim

(3 5/8), og den femte Dag til Formo i Sell (1) hvor jeg standsede. Reisen gik

ellers heldigt, hvorvel meget seent, hvilket sædvanlig kom af den lange Venten

paa Skyds. Paa et Skifte (Moe) havde jeg Valget imellem at bie nogle Timer

eller at kjøre alene med en liden Skindmær, der saae ud som et Føl; jeg valgte

det sidste og kom ogsaa frem med Mærren, skjønt det gik Sneglegang. Lillehammer

er intet andet end en Række af Gaarde, som ligge langs med Postveien;

disse Gaarde ligge ikke ved Vandet, men et Stykke opad fra samme paa

en Bakke, som vel maa være det som skal kaldes Hammeren; thi her er ellers

ingen Hammer at see.

<side nr=125>

G u l d b r a n d s d a l e n .

 Dette langstrakte Dalstrøg har ikke i det Hele noget venligt eller vakkert Udseende.

Kun en og anden Gaard seer vakkert [!] ud; ellers er Dalen smal, og

Fjeldsiderne fordetmeste nøgne, tørre og stenede. Tildeels ere de ogsaa temmelig

bratte, saaledes især i Bredebygden (Bræebygde), bekjendt af Skotternes Tog;

Dalen er her meget smal, og Fladen ved Elven er optaget af et Vand. I.Sell

bestaae Fjeldsiderne af Urer med enkelte vantrevne Træer, og Dalens Grund

deels af tørre Sletter paa Siderne af den bugtede Elv, deels af store Sumpe og

Kjær. Fjeldene gaae op over Skovgrændsen; alligevel seer man endnu ikke nogen

ret anseelig Høide, førend man kommer til Lessjø Præstegjeld. Gaardene ligge

temmelig adspredte og see ud til at være smaae, alligevel ere de langt betydeligere

end de synes. De ere anlagte deels paa de smale Flader ved Elven, deels

ovenfor samme, hvor Jorden begynder at stige.

 Mange af Gaardene ere smukt bebyggede og besatte med mange Huse, hvilket

især den betydelige Fædrift giver Anledning til, da Fæhusene ligesom udgjøre

en Gaard for sig selv. I den nedre Deel af Guldbrandsdalen har Gaardsindretningen

meget tilfælles med Hedemarken; ogsaa længere oppe seer man en og

anden stor Gaard omgiven af en Mængde Pladse. Husenes Indredning er den

samme som andensteds i de øvre Dele af Agershuus Stift. Tagene hvile paa Aaser

der ligge paa langs; Stavbygninger bruges ikke. Stuerne ere Loftstuer med

Aare; denne har sædvanlig et sirligt Udseende, da den er dannet [af] glat tilhuggede

Klæberstene, saa at den seer ud som Træværk; desuden staaer den ikke

tæt til Vraaen eller Hjørnet, men saa langt fra samme, at et Menneske kan gaae

omkring den; det smale Rum bagved samme tjener til Plads for Brændefanget.

Skorsteensrøret hviler paa den vinkelformige Klæbersteensmur og paa en stærk

Jernstav, som er anbragt i Aarens fremadvendte Hjørne. I Røret befinder sig

et Jernspjeld der kan trækkes ut og skydes ind; det sidste skeer naar Ilden er

udbrændt, for at Varmen kan beholdes i Værelset.

 Guldbrandsdølingerne synes at være et meget stræbsomt Folk; der anvendes

utroligt Arbeide paa at aftvinge det indskrænkede Jordsmon en tilstrækkelig

Næring, ei alene for de menneskelige Beboere, men ogsaa for en talrig Besætning

af Fæ. Foruden de almindelige Onner eller Markarbeider har man her ogsaa

den saakaldte "Mossaariving", der bestaaer i at samle Mos til Foder for Kvæget,

og foretages langt ud paa Høsten. Den Mos der saaledes samles, bestaar deels

af Reensdyrmos, deels af lignende Lav-Arter, som voxe paa de høieste Fjelde;

den lægges sammen i store Dynger (Lunner), og kjøres siden hjem paa Sneføret.

Løvhugst drives ogsaa meget paa de Steder hvor man har nogen Løvskov. For

at beskytte Kornet paa de tørre sandige Agre mod Fortørrelse har man lagt

meget Arbeide og megen Bekostning paa Agervanding. Alle Agre ere gjennemgravne

med Vandfurer, og overalt hvor Vandet ikke ligefrem kan henledes

<meri>se side 127 ikke innrykk</meri>

<side nr=126>

paa Ageren, er der anbragt lange Rækker af Træ-Render (Trø) fra nærmeste

Fjeldbæk; af disse Render gaaer sommesteds flere Rækker ved Siden af hinanden

i en betydelig Længde. De Forfattere, som ere saa friske at skrive om

Bondens "Dumhed og Dorskhed og Dovenskab", skulde have umaget sig lidt

ud i Landet for at see om det virkelig var saa galt; de skulde have seet de uhyre

Steenhauger ved Agrene i Hardanger, de vidtløftige Gjærder af opbrudt Steen

paa Jæderen, de store Vandfurer paa Markerne i Hallingdal, og de lange Rækker

af Vandrender i Guldbrandsdalen; de vilde da maaskee fattet andre Tanker.

 Formedelst denne omhyggelige Benyttelse af alle de Hjælpemidler, som

Jorden kan afgive, og formedelst de gode Græsgange paa Fjeldene, holdes her

et større Antal af Kvæg og avles en langt større Kornmængde, end man af Gaardenes

Udseende skulde vente. Paa den Gaard hvor jeg opholdt mig, havde man

to store Fjøs for Storfæet; i det ene stode over 30 Mælkekøer, i det andet var

30 Stykker "Lausfenad", d. e. Kalve, Kviger, Oxer og Goldkøer; desuden havde

man en stor Mængde Smaafæ og 7 eller 8 Heste; og alligevel var denne Gaard

ikke just af de allerstørste. Under nogle Gaarde gives der Pladser, hvorpaa man

føder 16 St. Storfæ. At Levemaaden maa være god, hvor der er saa megen Fæavl,

er en naturlig Ting. Man har ogsaa en ikke ubetydelig Fordeel af Elven,

da den er temmelig fiskerig; her i Dalen gives sædvanlig kun to Fiskearter

(Horr og Aure); men i de lavere Egne har man flere Slags Fisk; især er Siken

den mest gjængse Fiskeart paa Oplandene. Af Rodfrugter dyrkes en stor

Mængde; fornemmelig Kaalrødder og Næper. Træfrugtavl er derimod sjelden.

 Der gives i disse Egne adskillige Familier eller Slægter, som have en vis gammel

Anseelse fremfor Mængden og kunne betragtes som et Slags Adelskab i

det Smaae. Heraf skulde man vente, at der da maatte findes mærkelige Sagn

og Minder fra Forfædrene; men dette finder nok ikke mere Sted her end paa

andre Steder i vort Land, hvor Folket ikke veed af nogen traditionel Historie

at sige, og hvor man sjelden veed af ældre Ahner end Bedstefaderen. Imidlertid

har dog denne Egn været Skueplads for en Begivenhed, som lever i Sagnet,

nemlig den bekjendte Træfning med Skotterne i Aaret 1612; dog synes Sagnene

derom allerede at være dunkle og forskjelligt lydende; de ere ellers samlede

og udgivne i Trykken af Provst Krag som for en Tid siden var Sognepræst

i Vaage.

 Klædedragten er net; Mandfolkene gaae med røde Huer og med Trøier eller

saakaldte Overvester, der have samme Snit som en Kjole. Kvinderne bære sirlige

Snørliv, der ere aabne langt ned paa Brystet; de synes ellers at holde meget af

Stads, blandt andet seer man dem der høre til de omtalte bedre Slægter, sædvanlig

at gaae med Guldringer i Ørene og Guldringer paa Fingrene. Hos disse

ommeldte Slægter er det ellers at man sædvanlig kan finde nogen Oplysning og

Dannelse; der synes ogsaa at herske et Slags Nationalfølelse i denne Egn, ligesom

i Tellemarken; saa at man under den Stads og Fjas, som af og til fore-

<side nr=127>

kommer, dog ikke finder noget blindt Efteraberie, men heller en Stræben at

beholde Egnens egne Sæder og at udvikle disse paa sin egen Maade ved Siden

af de moderne Folk i de sydligere Egne. Læseriet er meget udbredt i denne Egn,

og det paa den strængeste Maade, saa at al Fornøielse skyes som en Pest, og alt

hvad der ikke er "aandeligt" ansees som farligt. Der holdes ofte Forsamlinger,

og adskillige Bodsprædikanter reiste i denne Tid igjennem Egnen; saaledes den

vidtbefarne Anders Hove fra Søndfjord, en Herman Rustad fra Toten og flere.

Jeg har paa mange Steder kommet i Disput med disse Folk; paa Grund af mit

Hang til Tungsindighed og stille Betragtninger har man strax troet at jeg var

"en Læser"; da man desuden ikke strax har faaet nogen Modsigelse, har man

fattet mere Haab og indladt sig vidtløftigt med mig, indtil man kom til adskillige

af de Punkter angaaende det udvortes Væsen, hvori jeg ikke vilde holde

med dem; da man endelig har bortvendt sukkende over at være skuffet i sin

Forhaabning.

 Min Afreise fra Guldbr. blev længe udsat især for et haardt uhyggeligt Føre,

saa jeg ikke kom paa Veien før i de første Dage af November. Jeg vilde nu reise

med een Gang til Trondhjem, for der at tage nærmere Beslutning angaaende

Befaringen af Trondhjems Stift. Saaledes satte jeg mig i Bevægelse mod Nord

den 3. November; denne Dag kom jeg til Tofte, den anden Dag til Fogstuen,

og den næste til Kongsvold; og saaledes var jeg da endelig ude af Agershuus

Stift. Naar man kommer nord over de store Skovbakker, som kaldes Rusten

ovenfor Sell, faar Dalen et mere behageligt Udseende. Herfra opad til Dovreskogen

er Dalføret bredt og aabent med store Flader i Grunden og meget anseelige

Fjelde paa Siderne. Ved Skydsskiftet Lie begynder veien over Dovrefjeld;

den gaaer nu paa næsten en Miils Strækning og stadigt opad igjennem en svagt

hældende og med Furreskov bevoxet Lid, det saakaldte Dovremorken. Herfra

kommer man endelig op paa Høiderne og seer da for det første en ret vakker

Fjeldslette foran sig, deels bar og deels bevoxet med Krat. Et Stykke længere

frem øiner man en Række af Huse, som i Frastand ligne en Sæter; dette er Fogstuen,

den sydligste af de saakaldte Fjeldstuer.

 DAGBOG BEGYNDT 1. OKTOBER 1842 OG FORTSAT TIL 31. DECEMBER 1844

 Den Reise, som jeg efter Foranstaltning af det norske Videnskabers Selskab i Trondhjem

havde foretaget, var begyndt den 21. Sept. idet jeg afreiste fra Solnør og ankom

denne Dags Aften til Egsæt. For at modtage nogle Bøger, som vare mig tilsendte med

Dampskibet fra Trondhjem, reiste jeg den 26. til Herrøe, hvorfra jeg kom tilbage den 27.

Den 29. reiste jeg fra Egsæt til Nøstdal i Nordfjord. Den 30. var jeg paa Nordfjordeidet

og talede med Ole Solem. Præsten Lie var ikke hjemme.

 1. til 3. Oktober blev jeg formedelst Uveir over i Nøstdal, hvor jeg fordetmeste

tilbragte Tiden med at læse og skrive. 4. Reist fra Nøstdal over Sandene

og Vasenden til Førde i Breum (6 Mile). Veiret taaget og regnfuldt. 5. Fra

<side nr=128>

Førde (i Breum) over Skeid og Vasenden til Havstad i Førde. (4 1/2 M.). Veiret

godt men noget koldt. Min Skydskarl fra Vasenden til Havstad gav mig adskillige

Underretninger om Almuesproget og fortalte mig blandt Andet et gammelt

Sagn fra Jølster. 6. Reist fra Havstad over Sande til Vadem (3 1/2 M.).

Den 7. blev jeg over paa Vadem formedelst Uveir. 8. Reist fra Vadem til Frøningen

(omtr. 9. M.) under en meget stærk Vestenvind. 9. Ankommen til

Leirdalsøren omtr. Kl. 11 Fm. (Veien fra Vadem til Øren udgjør 11 1/4 Miil.)

9. til 19. paa Leirdalsøren, hvor Høstthinget imidlertid indtraf, under hvilket

jeg søgte Anledning til at iagttage Leirdølernes Sprog. Men i denne Henseende

fandt jeg langt større Udbytte af adskillige Samtaler med Skoleholderen Nils

Hauge. Andre Bekjendtskaber som jeg i denne Tid gjorde, vare: Huuslærer

Martinus Larsen, Skomager Christiansen, Bager Faye, Handelsbetjent Marsteen

og Landhandler Møller. 19. Reist fra Leirdalsøren til Urnæs og derfra til

Krogen (2 3/4 M.), hvor jeg indfandt mig hos Kapt. Munthe. 20. Hos Munthe,

hvis Bogsamling og Oldsager jeg besaae. 21. Eftermiddag: reiste jeg fra Krogen

til Solvorn (3/4 M.). 22. fra Solvorn over Nagløren til Sogndalsfjæren (1 1/4 M.).

Talt med Mons Eggjum. Oversigt af Reisen: 21. Sept. - 7 Mile; 29. - 3 1/2;

4. Okt. - 6; 5. - 4 1/2; 6. - 3 1/2; 9. - 11 l/4. Sum: 35 3/4 [Mile]. Dertil: 19.

[Okt.] - 2 3/4; 21. - 3/4; 22. - 1 1/4; er 4 3/4. Sum: 40 1/2 [Mile]. 24. Begyndt

paa en Ordbog i Sproget i den nordligste Deel af Bergens Stift. 27. til 31. Noget

sygelig (især af Hovedpine). 30. Skrevet til Morits Aarflot og Kapt. Daae. I

disse Dage læst "Rasks samlede Afhandlinger" som jeg den 21. laante hos Munthe.

Paa Sogndalsfjæren var jeg til denne Tid ganske fremmed og venneløs, og

befandt mig ikke vel, hverken paa Sjæl eller Legeme.

 November. 6. var jeg hos Ole Flugum (paa Kvaale). 7. skrevet til Videnskabernes

Selskabs Direktion. 11. blev jeg endelig alvorlig syg. Den 12. laae jeg

tilsengs, men efter en dygtig Svedekur kom jeg mig igjen. Den 13. temmelig

frisk. 14. var jeg i Stedje Kirke og hørte en udmærket Skriftetale af Præsten

Thorne. 15. færdig med første Deel af Ordbogen. 17. skrevet til Biskop Neumann.

29. færdig med anden Deel af Ordbogen (Foll - kovne).

 December. 2. Laant 13. Bind af Ifflands dramatische Werke, hos Leigh. 4. i

Stedje Kirke. Præken af Thorne. 6. laant 15. Bind af Ifflands Werke. 9. faaet

Brev fra Maurits Aarflot, dat. 23. Nov. Mit Brev af 30. Okt. var ikke fremkommet

førend den 17. Nov. 15. laant 14. Bind af Iffland. 16. faaet Brev af

1/12, paany med Landboavisen, fra M. Aarflot. 19. færdig med tredje Deel af

Ordbogen (Ordene fra Kraa til Ovìtige). 21. Faaet tillaans 1. Deel af Prof. Nilssons

skandinaviske Fauna, samt nogle Breve fra Nilsson til Leigh. 24. faaet

Landboavisen med Brev af 8. Dec. 28. laant anden Deel af Nilssons Fauna.

Samme Dag faaet Brev fra M. Larsen. 31. faaet Landboavisen No 50.

<side nr=129>

1843

 Januar Maaned. 1. var jeg i Stedje Kirke, hvor Thorne prædikede. 5. laant

1. Bind af Iffland (Die Advokaten). 6. var jeg paa Stedje og afskrev Runeindskriften

paa Bautastenen sammesteds. 9. skrevet til Maurits Aarflot. 14.

modtaget Korrekturark af Fem Viser i Søndmørs Almuesprog fra M. Aarflot,

tilligemed Landboaviser og Brev. Samme Dag var jeg paa Kvaale hos O. Flugum.

16. skrevet til Kapt. Daae og til Morits Aarflot. Tilbagesendt det omtalte Korrekturark

med Rettelser. 18. færdig med 4. Deel af Ordbogen (Ovìting -

stime). 20. faaet Brev fra R. Fagerhol og Landboavis. 22. var jeg i Stedje Kirke

hvor Bull prækede. 27. faaet Landboavisen No 1 for 1843. 28. faaet Brev fra

Biskop Neumann (af 4/1), samme Dag færdig med 5. og sidste Deel af Ordbogen

(stime til øvst). 29. var jeg paa Eggum, og siden paa Hundere, hos Hermund.

30. tilbage fra Hundere.

 Februar. 3. færdig med Udarbeidelsen af Undersøgelse af det indresognske

Almuesprog. 4. paa Kvaale hos Ole Flugum. 11. faaet Brev fra Morits Aarflot

(af 26. Jan.). 13. foretaget en Reise til Kapt. Munthe. Afreist fra Sogndal K1. 9,

ankom til Krogen Kl. 2 1/2. 14. og 15. hos Munthe, hvor jeg læste betydelig

meget og fik mange interessante Underretninger. Munthe forærede mig de af

ham udarbeidede Karter over "Noregr" og "Noregr, Sviariki ok Danmörk".

16. Afreist fra Krogen (Kl. 10). I Aarøe kom jeg i Samtale med Proprietair

Munthe, der viste mig en af ham forfattet Samling af sognske Ord, som han

velvilligen laante mig. Ankommen til Sogndal Kl. 6 1/2. Siden hos Lieutn. Leigh.

17. faaet Brev fra Morits Aarflot. 20. og 21. forfattet et Tillæg til Samlingen

af indresognske Ord, samt indført de sognske Sagn. 23. hos Hr. Munthe i Aarøen.

25. og oftere havde jeg lange og interessante Samtaler med Hr. Leigh. 27.

Forberedelser til Afreise fra Sogndal. Min Samling af indresognske Ord indeholder

omtr. 680 Ord, hvoraf jeg har anmærket 176 som ere af nogen Vigtighed.

28. Afreist fra Sogndal til Viig, hvor jeg tog Herberge hos Underoffiseer Reutz.

Talt med Lieutn. Rasmussen. Reiseerindringer: Bauterne paa Nornæs, Espen

paa Fimbreite og Bjørken paa Slinda, Vangsnæs.

 Marts. 5. i Hopperstad Kirke, hvor Hr. Winsnæs prædikede. Siden talt med

Winsnæs og Kandidat Nimb, som gjennemlæste min Grammatik i det søndmørske

Almuesprog. 6. hos Klokker Liliendal. Under mit Ophold i Viig var jeg

meget stærkt angreben af Forkjølelse og Hæshed. 8. Afreist fra Viig Kl. 9. Tog

Natteherberge i Raadsholmen Kl. 8 om Aftenen. Veiret var meget smukt især

den første Deel af Dagen. 9. Ankommen til Værholmen Kl. 9 F.m. Derfra til

Hellebøen, hvor jeg tog Herberge hos Hr. Parelius. Efter Middag foretog jeg

i Følge med Parelius en Reise til Præsten Eriksen i Ladevig. Hjem Kl. 10 om

Aftenen. 10. og 11. Læst nogle af Holbergs Komedier (Jakob von Thyboe,

Jeppe, Den politiske Kandestøber, Barselstuen o. fl.). Endnu stærkt plaget af

.

<side nr=130>

Hæshed. Den 12. faaet Brev fra Morits Aarflot. 15. var jeg paa Veien til Evindvig,

men maatte vende tilbage for Modvind. 18. Afreist fra Hellebøen til Sognefæst.

20. Reist fra Sognefæst til Evindvig (Hr. Provst Dahl). 21. skrevet til

M. Aarflot. 28. skrev jeg min Halvaarsberetning til Videnskabernes Selskab

i Trondhjem. Under Opholdet hos Provst Dahl gjennemgik jeg Haldorsons

isl. Ordbog og tilføiede isl. Ord til min søndmørske Ordbog. Desuden læste jeg

en stor Deel af Kongespeilet, Fornaldar Sögur o. fl.

 April. 2. var jeg i Evindvigs Kirke, hvor Dahl prædikede. 3. flyttet til Undertun.

8. Modtaget Landboaviser, Brev, søndmørske Viser og Sneklokken fra

M. Aarflot. Samme Dag laant Müllers Sagabibliothek. 12. en meget behagelig

Aften i Selskab med D. Hr. Alstrup og Clausen. 14. Modtaget Brev fra Kapt.

Daae, dat. 26. Marts samt fra M. Aarflot. 16. i Evindvigs Kirke (Doet prækede).

17. sammesteds. 2. Paaskedag. Dahl prædikede. 21. en Reise til Glavær. 22.

modtaget 20 Expl. af "Fem søndmørske Viser". 29. skrevet til Hr. Lieutn.

Leigh.

 Mai. 3. Laant Schwachs Digte hos Alstrup. Samme Dag hos Lensmand Johannesen.

8. Opsat Reisen til Nordhordlehn. Søbad. 13. Afreist til Nordhordlehn.

Steine. Fannebust om Aftenen. 14. paa Lindaas hos Daae og Holtermann.

Reist fra Fannebust til Hundven, Næsse, Isdal og Hammerpladsen. 16. i Hammer

hos Præsten Dietrichson. Paa Pladsen forblev jeg i næsten 3 Dage formedelst

Mangel paa Befordring. Meget slet Humør. 18. Reist til Steinstøene. Derfra

fulgte jeg seent om Aftenen med en Baad til Hougs, hvor jeg kom om Morgenen

den 19. 19. hos Klokker Harbitz og Præsten Hammer. 20., 22. og 23. paa

Thinget paa Mjelde. 25. i Hougs Kirke, hvor Widding prædikede. Samme Dag

fulgte jeg med Johannes Vesæt til hans Gaard hvor jeg forblev Natten over.

Denne Mand var hidtil det eneste interessante Bekjendtskab som jeg havde gjort

i dette Distrikt. Den idelige Omgang med fremmede og tildeels uhøflige Folk

havde i den sidste Tid sat mig i en uhyggelig Sindsstemning; saameget mere

som jeg nu var vant til en meget behagelig Omgang i Evindvig, hvor adskillige

Sammenkomster med Provst Dahl, Kandidat Foss og Student Alstrup, samt

daglig Omgang med Skoleholder Clausen og flere muntre skikkelige Folk havde

gjort mit Ophold der overmaade behageligt. 28. i Hougs Kirke, hvor Hammer

holdt Konfirmation.

 Juni. 1. om Aftenen afreist fra Haugsvigen. 2. ankom jeg til Bergen, hvor

jeg tog ind hos Kjøbmand Barstad. 3. skrevet til Alstrup. Kl. 10 slet var jeg

hos Biskop Neumann og overleverede ham til Gjennemsyn mine Ordsamlinger

og senere Skrifter. 4. (Pintsedag). I Nykirken, hvor Flottmann prædikede.

Til Middag og den øvrige Deel af Dagen hos Biskoppen, hvor jeg blev bekjendt

med Overlærer Chr. Lange fra Fredriksværn og flere. Adj. Brømel. 5. til Høimesse

i S. Mariæ Kirke, hvor Cand. Lieske prædikede (Der Geist des Gottes und

der Geist der Welt). Kl. 11 i Musæet, hvor jeg talede med Christie, Sagen,

<side nr=131>

Koren, Brømel o. fl. Om Aftenen i det saakaldte Kloster i Selskab med Lange,

Stephani og Frederiksen. 6. hos Lange til Kl. 11. Efter Middag hos Sagen til

Kl. 12. 7. I Domkirken, hvor Candidat Jensen blev viet til Præst. Greve holdt

først en Tale fra Prædikestolen, derefter forrettedes Præstevielsen af Biskoppen;

siden holdt Jensen en Prædiken som gjorde overordentlig Virkning. Texten var:

"Jesus kom til Nazareth, hvor han var opdragen, og da man viste ham de hellige

Bøger, slog han op det Sted hos Esaias, hvor det hedder: Herrens Aand er

over mig o. s. v.". 8. hos Biskoppen, hvor jeg fik tilbage mine Haandskrifter,

med hvilke jeg siden gik til Overl. Sagen. Forøvrigt intet mærkeligt. 9. Paa

Politiekammeret, hvor jeg forskaffede mig et Pas. Talt med Kapt. Fritzner og

Præsten Greve. 10. Begyndt paa et Brev til M. Aarflot. Kl. 1 hos Koren. Læst:

Steenstrup om Udvikling gjennem vexlende Generationsrækker. I disse Dage

havde jeg ogsaa Molbechs danske Dialektordbog tillaans fra Møhl. 11. I Korskirken

hvor Kand. Dietrichson prædikede. Besøgte I. Follestad og N. Barstad.

Skrevet til Morits Aarflot. Kl. 5 hos Sagen. Intet Brev med Posten. 13. hos

Sagen. Bestemt at reise til Mæland, men opsat Reisen. De følgende Dage udfærdigede

jeg en ordnet Samling af de norske Ordsprog. 16. modtaget 4 No af

Landboavisen, som Alstrup havde sendt med Leilighed. 17. Faaet Brev fra Alstrup,

dat. 8. Juni. 18. var jeg i Hospitalkirken, hvor Crøger prædikede. 19.

Afsendt Brev til Schwach i Trondhjem og til Capt. Daae (à Leirdalsøren). 20.

faaet Rasks islandske Læsebog (bestilt fra Kjøbenhavn af Møhl den 2. Juni).

21. afreist fra Byen til Lillebergen paa Holsen, hvor jeg tog Herberge hos Lensmand

Brudvig. De følgende Dage: Læst Müllers danske Synonymik, begyndt

paa en Gjennemlæsning af Molbechs Ordbog for at sammenligne danske Ord

m. norske.

 Juli. 1. foretaget en ny Reise til Bergen. Alstrup var allerede afreist fra Byen.

Denne Dag foretog jeg en Vandring til Fløifjeldet hvor jeg forblev henimod to

Timer. Siden paa Postcontoiret, hvor der imidlertid ikke var det mindste til

mig, ikke engang en Landboavis. 2. Kl. 9. tilbage til Lillebergen. Læst endel

af Rottecks Verdenshistorie m. M. 12. skrevet til Alstrup (m. Leilighet). 13.

færdig med Gjennemgaaelsen af Molbechs Ordbog. Til 21. skrevet en Samling

af eenstydige Ord. m. M. 22. En Reise til Bergen og tilbage igjen. Faaet Landboavisen

No 22-27, Brev fra Alstrup, den søndmørske Gram. tilbagesendt fra

Voss i Evindvig; men Intet fra Trondhjem. Kjøbt Gubitz's Volks-Kalender for

1843. 31. færdig med Udarbeidelsen af "Oplysninger om Almuesproget i de

nordligste Dele af Bergens Stift, nemlig Søndm., Nordfj., Søndfj. og en Deel af

Yttresogn".

 August 4. Talt med Nils Klausen fra Evindvig. 5 færdig med en forøget

"Fortegnelse over vigtigere Ord, hvis Almindelighed bør undersøges". 8. Udlæst

Bastholms Undersøgelse af de gamle Religioner. 13. Læst sidste Deel af Rottecks

Verdenshistorie. 19. Atter en Reise til Bergen og tilbage igjen. Modtaget Landboaviser

<side nr=132>

No 28-31. Faaet Underretning om en mig tilsendt Pakke fra Trondhjem,

men kunde ikke faae fat paa samme. To Breve fra Maurits Aarflot. 21.

og følgende. Arbeidet paa en nøiere Udvikling af nogle Ord, som have flere

Betydninger. 25. om Aftenen, en ny Reise til Bergen. 26. modtaget hos Dampskibsexpeditør

Henrichsen to for længere Tid siden fra Trondhjem ankomne

Pakker, hvori Haldorsons Ordbog, Molbechs danske Dialektordbog, samt tre

af Adjunkt Rietz i Lund udgivne Skrifter i det gammelsvenske Sprog, neml.

1) Bonaventuras Meditationer. 2) En Wadstena-Nunnas bönbok, og 3) En

syndares omvändelse. Dermed fulgte et Brev fra Schwach af 26. Juni, hvori jeg

anmodedes om en Beretning for Maanederne April, Mai og Juni, samt at opgive

Schwach en Addresse for Stipendiet. Samme Dag skrev jeg bemeldte Fjerdingaarsberetning

til Direktionen f. Vid. S. samt et Brev til Schwach, færdiggjorde

desuden et Brev til Maurits Aarflot, og bragte Altsammen paa Posthuset. Faaet

Landbo-Av. No 32. Talt med Sagen. 27. var jeg i Hospitalskirken hvor Præsten

Grønvold blev indsat af Flottmann, og siden holdt sin Indtrædelsestale. Efter

Middag hos Nils Barstad. 28. ventet forgjæves paa Leilighed til Tilbagereise.

Læst endeel Anekdoter. 29. reiste jeg endelig tilbage til Lillebergen.

 September. 5. Læst Welhavens "Norges Dæmring". 8. Færdig med et Gjennemsyn

af Haldorsons Ordbog. 15. Færdig med "Oplysninger om det nordhordlehnske

Almuesprog". 17. Læst endeel af Hufelands "Kunsten at forlænge det

menneskelige Liv". 22. og 23. Læst af den Constitutionelle Nummerne fra 1.

til 24. August. Disse vare nu det eneste af de større Aviser, som jeg havde læst

siden Begyndelsen af Juni. 28. Færdig med Tillæggene til den søndmørske Ordbog

(indehold. nøiere Udvikling af nogle Ord). I disse Dage ogsaa arbeidet

paa en Samling af Ord hvis Oprindelse er vanskelig at kjende.

 Oktober. 5. foretaget en Reise til Bergen. Intet Brev fra Trondhjem, uagtet

mere end fem Uger vare forløbne fra den Tid jeg skrev dertil. Derimod fik jeg

Landboavisen No 33-37, og nogle Ord fra Morits af 23. Aug. og 14. Sept.

Talt med Bærnt Aakre. 6. Leveret Bispen min nordhordlehnske Ordsamling.

Faaet "Brødsmuler", en Bog af Lars Melle, hos Beyer. 7. I Bergen til over Middag;

men Trondhjemsposten som nu var ventendes, ankom ikke. Kjøbt "Selskabsmanden"

hos Md. Grønning. Den geistlige Kalender var allesteds udsolgt.

Hjem om Aftenen. 14. Atter til Bergen. Til Postkontoiret var intet kommet.

Talt med Bærnt Aakre. Kl. 11 hos Bispen som bad mig komme igjen en anden

Gang. Koren var ikke hjemme. Efter Kl. 4 var jeg hos Sagen. 15. (Søndag) I

Korskirken hvor Daae prækede. Kl. 5 var jeg paa Kalfaret og saae paa Rappos

Kunstforestillinger. 16. Posten som igaar var ankommen bragte Intet til mig,

undtagen Landboavisen No 39. Kl. 10 var jeg hos Bispen, og derefter en lang

Stund hos Stiftamtmand Christie, hvis norske Ordsamling jeg fik see, tilligemed

Ihres og Outzens Glossarier. Efter Middag skrev jeg et Brev til Schwach

med nye Anmodning om Penge, og bragte samme paa Posthuset. 17. Kl. 10

<side nr=133>

reiste jeg endelig tilbage i Følge med nogle Gulinger. Sygelig af Forkjølelse. 18.

Mistet mit Lommeuhr og en Pennekniv formodentlig ved Tyverie. 19. Meget

syg, dog ikke sengeliggende. De følgende Dage i Forbedring. De sidste Dage

af Maaneden arbeidet paa en Undersøgelse om Orddannelsen, Omlyden og Afledningerne

i det norske Sprog.

 November. 3. Færdig med en Afhandling om Orddannelsen og begyndt at

undersøge Sammensætningsreglerne. 11. Faaet laant September Nummerne af

den Constitutionelle. Tilsendt Landboavisen No 40. 13. Færdig med Afhandlingen

om Orddannelsen og Sammensætningen m. M. Den følgende Tid arbeidet

paa adskillige Tillæg til Grammatiken. 28. om Aftenen. Afreist til Bergen. 29.

Paa Posthuset fik jeg Landboaviserne No 42, 43 og 45, men endnu intet fra

Trondhjem. Hos Bispen var jeg som snarest, da han havde Forretninger; siden

hos Christie, som laante mig Petersens: Det danske, norske og svenske Sprogs

Historie. 30. om Morgenen. Tilbage til Lillebergen.

 December. 5. begyndt paa Samlinger til en Grammatik i det norske Almuesprog.

24. o. følg. Læst Oktober-Nummerne af den Constitutionelle. 31. Færdig

med "Samlinger til en Gram. o. s. v." eller Oversigt af Bergens Stifts Dialekter,

paa hvilken jeg havde arbeidet den hele Maaned.

1844

 Januar. 11. skrev jeg min Halvaarsberetning til Videnskabsselskabet i Trondhjem,

med indstændig Anmodning om Tilsendelsen af de saa længe udeblevne

Penge. 16. foretog jeg endelig en Reise til Bergen. Hos Johnsen modtog jeg alle

de manglende No af Landboavisen for 1843, samt et Par smaa Breve fra M.

Aarflot af 18. Okt. og 7. Dec. Til Postkontoret var endnu intet ankommet fra

Trondhjem. Hos Christie overleverede jeg den Bog som jeg sidst havde laant,

og tillige mine Samlinger til en Grammatik. 17. Hos Boghandler Martens; siden

paa Arbeidsmagasinet. Derefter paa Posthuset, hvor jeg indleverede min Halvaarsberetning

af 11. Januar. Hos Christie fik jeg tillaans: Rasks Afhandling

o m d e t i s l a n d s k e S p r o g s O p r i n d e l s e . Derefter var jeg en Stund

hos Bispen, hvor jeg fik tilbage min nordhordlehnske Ordsamling. Formedelst

Modvind kunde jeg denne Aften ikke komme tilbage igjen. 18. om Morgenen,

tilbage til Lillebergen. 19. og 20. Læst den Constitutionelle for November Maaned.

De følgende Dage gjennemgaaet Rasks Afhandling om det isl. Sprogs

Oprindelse.

 Februar. Begyndt paa et Gjennemsyn af den søndmørske Ordbog og paa

adskillige Rettelser i samme. Desuden istandbragt en ny Samling af nordhordlehnske

Ord. 11. Ved Mælands Kirke, hvor Dietrichson prædikede (Sexagesima).

14. Faaet tilsendt Landboavisen No 1 med Brev fra Maurits Aarflot, hvori jeg

blev underrettet om den skrækkelige Ulykke, som havde truffet hans Familie,

idet en Ildebrand Natten til den 9. Januar havde ødelagt Vaaningshuset og

<side nr=134>

flere betydelige Bygninger med næsten Alt hvad der var i dem. Brevet var

skrevet paa Øvre Egsæt den 17. Januar. 20. fik jeg Brev fra Handelsbetjent

Johnsen om at et Brev fra Trondhjem til mig var kommet. 21. Kl. 11. afreiste

jeg til Bergen i Selskab med Lensmand Brudvig. Efterat have talt med Johnsen

gik jeg til Posthuset, hvor jeg modtog et Brev fra Trondhjem med 150 Spd.

Brevet var dateret 8. Febr. og indeholdt at den lange Udsættelse med Pengenes

Forsendelse grundede sig paa, at man ikke havde faaet nogen Beretning fra mig

for det næstforegaaende Halvaar. (Det var altsaa Beretningen af 26. August,

som ikke skulde være fremkommen). Kl. 5 gik jeg i Theatret, hvor der opførtes

"Chevalier St.Georges" og derefter "Nei" af Heiberg (Forbi Kl. 9 1/2). 22. Kl.

10. hos Christie. Kl. 1 med Lensm. Brudvig i "Fjeldet". Fra Kl. 5 var jeg hos

Christie til Kl. 10. 23. i Banken for at vexle Penge; derefter hos Bispen, som

bad mig komme til ham til Middag den følgende Dag. Siden en Stund hos Møhl.

Om Aftenen hos Johnsen i "Harmonien". 24. Middag til Kl. 3 hos Bispen. Den

øvrige Tid anvendt til adskillige Smaaforretninger. 25. (1. Søndag i F.). Kl. 10,

i St. Mariæ Kirke hvor Ellerhusen prædikede. Siden i Skostrædet hos Hans Grønvig.

Om Aftenen hos Nils Barstad. Denne Aften høitideligholdtes i Theatret

i Anledning af dets Stiftelse for 50 Aar siden. Alle Vinduer vare illuminerede,

og Væggene udvendig behængte med Lamper, der dannede adskillige smukke

Figurer, hvoriblandt Aarstallet 1844. I Midten befandt sig et Transparent

hvorpaa blandt andet stod "den 25. Februar 1794". 26.forskaffede jeg mig

paa Posthuset en Attest for Afsendelsen af min Beretning af 26. August. Derefter

hos Bispen, hos hvem jeg fik en Anbefalingsskrivelse til Embedsmændene

i Hardanger og fl. St. Kl. 11. var jeg i Korskirken hvor Daae prædikede. Kl. 5.

hos Christie, hvor jeg nu fik min føromtalte Grammatik tilbage. 27. Sagen

som jeg flere Gange forgjæves havde spurgt efter, var heller ikke nu at finde

hjemme. Hos Møhl kjøbte jeg endnu et Par Bøger. Da jeg om Aftenen traf en

god Leilighed til at reise hjem, tog jeg endelig Afsked fra Johnsen og Kjøbmand

Barstad og reiste fra Byen, og kom tilbage til Lillebergen Kl. 10.

 Marts. 11. færdig med et Gjennemsyn af den søndmørske Ordbog med Rettelser

og Tillæg. 18. Forberedelser til Reisen til Voss. 19. afreiste jeg endelig fra

Lillebergen i Følge med Lensmand Brudvig, og ankom til Gaarden Fougstad

om Aftenen. 20. reiste jeg fra Fougstad til Dale, paa hvilket Veistykke jeg var

meget syg, formodentlig af den stærke Kulde. Lensmand Brudvig var endnu

i Selskab med mig til Dalseid, hvorfra han vendte tilbage. Derefter reiste jeg

over Isen til Bolstadøren, og derfra til Evanger, hvor jeg tog Natteherberge.

21. fra Evanger til Flage, og derfra over Isen paa Vangsvandet til Vossevangen,

hvor jeg ankom omtr. Middag. Talt med Schlanbusch, derefter taget Herberge

hos Sergeant Kronstad. 22. skrevet til Videnskabsselskabet i Trondhjem og til

Maurits Aarflot. I sidste Brev indlagt tre nye Sange; i det første indlagt en

Afskrift af Beretningen af 26. August, samt Attest fra Postkontoret i Bergen.

<side nr=135>

25. Aftenen hos Provst Münster. I de første Dage af mit Ophold paa Vangen

var jeg endnu af og til plaget af Brystsvaghed. 26. beseet en Drift Reensdyr,

hvormed man kom hertil fra Finmarken. 29. skrev jeg et Brev til Alstrup i Kristiania.

Den 25. begyndte jeg paa en Ordsamling for Bergens Stifts Dialekter.

31. i Vangens Kirke hvor Münster prædikede.

 April. 5. og 6. i Vangens Kirke, hvor Münster prædikede d. 5. (Skjærtorsdag)

og Wille den 6. Den 7. og 8. (1. og 2. Paaskedag) ogsaa i Kirken; d. 7. prædikede

Münster, d. 8. Wille. 10. Færdig med Ordregisteret for Bergens Stift. Den

følgende Tid arbeidet med en Samling af Talemaader og deslige. Ofte talt med

David Lemme o. fl. 26. afreiste jeg fra Vossevangen og ankom til Eide (Kongstun)

i Graven (3 1/4 M.). Erindringer: Granskovene, Veien i Skjervet, Skjervsfossen.

27. forblev jeg paa Eide formedelst stormende Veir. Læst endeel Aviser.

28. reist fra Eide til Ullensvang (2 M.). Logis hos Landhandler Rytter paa

Lofthuus. Samme Dag talt med Præsten Koren. De følgende Dage skrevet "Oplysninger

om det vossiske Almuesprog".

 Mai. 3. (Bededag). I Ullensvang Kirke, hvor Koren prædikede. Samme Dag

talt med Lensmand Aga. Denne og de foregaaende Dage siden jeg kom hertil,

var jeg stærkt plaget af Hovedpine, der hver Dag begyndte Kl. 8. og varede

til Middag. 4. Paa Lofthuus hos Johannes. 9. afsendt Brev til Johnsen i Bergen.

(Dette Brev blev imidlertid ikke leveret.) 16. (Himmelfartsdag) i Ullensvangs

Kirke. Læst adskillige Bøger, især Noveller. 22. Det første Søbad. 23. Begyndt

paa "Oplysninger om Almuesproget i Bergens Stift", en Afskrift af Grammatiken

af December [18]43, bestemt til at sendes til Trondhjem. 29. Tilstede

ved en Brudevielse i Ullensvang.

 Juni. 5. En Reise til Hovland og Sexe. Lensmand Aga var ikke hjemme; med

Aamund Sexe talede jeg derimod længe. 11. bestemt at reise til Strandebarm,

men opsat Reisen for Veirets Skyld. 19. reiste jeg endelig fra Ullensvang til

Strandebarm (4 M.). Erindringer: Utne, Mjølven, Kjæmperøiser, Hellebrudene

ved Jondal. Logis paa Gaarden Rørvig. 20. talt med Lensmand Tvedt og

læst endeel Aviser. 23. Til Bryllup hos min Verts Naboe. 24. til Kirken i Strandebarm,

hvor Landmark gjorde Brudevielse. I Bryllupet var jeg til Morgenen

den 26. Erindringer: Skud og Tromme, Kongens Skaal, Opraab af Ombudsfolket,

Akkorden om Brudesængen, Tildrikkingen, m. M. Torbjørn Lille-Linge.

26. reiste fra Rørvig til Gjermundshavn (2 M.) og derfra til Helvigen (1 I/4).

Meget smukt Veir. 27. Reist fra Helvigen til Skaanevig. God Bør. Talt med

Postaabneren. Logis hos Gjæstgiveren. 28. Skrevet og afsendt min Halvaarsberetning

til Trondhjem for første Deel af 1844. 30. i Skaanevigs Kirke, hvor

Ellerhusen prædikede.

 Juli. 3. og 4. Tilbragt med at skrive Breve. 5. Afsendt 5 Breve, nemlig til

Morits Aarflot, Kapt. Daae, Niels Alstrup, S[ch]lanbusch paa Voss og Johnsen

i Bergen. 16. Færdig med Afskriften af Grammatiken for Bergens Stift. ("Op-

<side nr=136>

lysninger om Almuesproget i Bergens Stift"). De følgende Dage udarbeidet

og tilføiet en Dialektlære som "Femte Deel" af Bogen. 21. I Skaanevigs Kirke,

hvor der var Bispevisitats. Efter Middag i Selskab hos Ellerhusen, hvor Bispen,

samt Provst Koren, og Præsten Møller fra Etne vare tilstede. 30. Laant 2 Hefter

af "Urda" af Ellerhusen. Forøvrigt arbeidet paa Tillæg til Grammatiken, indeholdende

Bemærkninger over Skrivemaaden.

 August. 2. skrevet til Roaldstvedt Postaabnerie, angaaende en Bog som skulde

være sendt efter mig til Voss og Hardanger. 12. afsendt et Brev til Lensmand

Brudvig (m. Leilighed). 14. Modtaget med Posten: 1) Brev fra Alstrup i Kristiania,

dat. 31. Juli. 2) Brev fra Morits Aarflot, dat. 1. Aug. med 4 Landboaviser.

3) Brev fra Videnskabsselskabets Direktion i Trondhjem, dat. 29. Juli,

indlagt 75 Spd. Den nærmere Bestemmelse angaaende Reisens Fortsættelse var

ikke givet, men skulde snart efterfølge. 17. Færdig med et nyt Skrift "Om

Indretningen af en Ordbog for det norske Almuesprog", med Prøve, indeholdende

den første Deel af Ordene under L. (laag til Lav). Bestemt at sendes med

Grammatiken til Trondhjem. 21. Modtaget 1) Landboavisen No 5. 2) Brev

fra Trondhjem med Anmodning om at bereise Kristiansands Stift. Datum 9.

August. 22. skrevet Brev med Qvittering til Trondhjem. Ligesaa Brev til Morits

Aarflot. Afsendt d. 23. 29. En Reise til Skaanevigsfjeldet i Selskab med Corporal

Vae, for at see Etne. Færdige med Tillæggene til Grammatiken. Læst Rousseau's

Bog om Selskabs-Foreningen.

 September. 4. Reiste jeg fra Skaanevig til Ølen (2) og derfra (Landvei) til

Sandeid (3/4). Meget stærk Varme. Erindr. Halsnøen. Ølen. Stiftsgrændsen. 5.

Reist fra Sandeid til Nærstrand (2 1/4), hvor jeg tog ind hos Landhandler Langballe.

Stærk Varme. 6. Talt med Lensmand Øverland og Fuldmægtig Nerdrum.

Tilstede ved et Forhør. Et saadant holdtes ogsaa den 7., da jeg ogsaa var nærværende.

Læst "Nils Klims Reise under Jorden", oversat af Lange. 8. i Nærstrands

Kirke (Hinderaa), hvor Ebbesen prædikede. 9. Reist til Finnøen (2),

hvor jeg tog ind hos Gjæstgiver Skavland, og forblev til den 14. Imidlertid

reenskrev jeg min søndhordlehnske Ordsamling m. M. 14. Reist fra Juteberget

(paa Finnøe) til Stavanger (2 Mile). Erindringer: Taljen (Talgøe) med

Kirken paa "Gaard". Rennesøe med flere smukke Øer. Til Stavanger ankom

jeg omtrent Middag, og fik efter megen Umag og Spørgen endelig Herberge

hos en Enke ved Navn Marta Lenne. Derefter var jeg paa Posthuset og udspurgte

Dampskibets Afgangstid m. M., og skrev endelig Brev til Trondhjem

at afsende følgende Dag. 15. (Søndag). I Stavanger Kirke, hvor Gjøer prædikede.

Derefter færdiggjort en Pakke indeholdende de tre gammelsvenske

Bøger, som jeg i forrige Aar fik tilsendte, samt to skrevne Bøger, nemlig "Oplysninger

om Almuesproget i Bergens Stift", og "Plan for Ordbogens Indretning,"

tilligemed Brev til Trondhjem, hvilket blev indleveret paa Posthuset

til Afsendelse med "Nordkap" den 16 Sept. Kjøbt Bernt Moes Statskalender.

<side nr=137>

16. seet omkring i Byen og kjøbt Adskilligt. 17. bestemt at reise til Jædderen

men opsat Reisen. Talt med Maler Kjærland. 18. Reist fra Stavanger til Frøiland

2 [Mile]), og derfra til Mossige (1 Miil). Lensmand Mossige var ikke

hjemme men kom hjem om Aftenen. De følgende Dage (paa Mossige) indført

de vossiske, hardangerske og søndhordlehnske Ord i Ordregisteret. 24. Skrevet

og afsendt to Breve, et til Postaabneren i Skaanevig, og et til Stavangers

Postkontoir. Begyndt at skrive: "Erindringer af mine Reiser". Derimellem

læst adskillige Bøger, hvoriblandt Grundtvigs Verdenskrønike (1817) og nogle

Hefter af Riises Arkiv. 29: I Time Kirke, hvor Præsten Frost holdt Konfirmation.

 Oktober. 13. Faaet tilsendt to Landboaviser fra Skaanevig, med nogle Ord

fra Morits af 5. Sept. og fra Lars Skaalnæs af 30. Sept. 20. Modtaget Brev fra Videnskabsselskabet af

30. September (angaaende Reisens Fortsættelse) med

indlagte 75. Spd. 21. Afsendt Kvittering til Stavangers Postkontoir. 23. Færdig

med Prøven paa en Ordbog for Almuesproget i Bergens Stift, indeholdende

Begyndelsen eller Ordene fra Aa til At. 29. Skrevet Brev med Kvittering til

Trondhjem bestemt at afsendes fra Egersund. 30. Afreiste jeg fra Mossige efter

6 Ugers Ophold og ankom til Horr (Haar), 1 3/4 M.,hvor jeg logerede hos

Skydsskafferen. Talt med Storthingsmand Ueland som ankom hertil i Anledning

af en Reise til Vigedal. Erindringer: Nærbø og Varhaug med de mange

Gravhøie. Horr med en interessant Beliggenhed. 31. Reist fra Horr over Høland

og Hegrestad til Egersund, 2 3/4 M. Erindringer: Sletten fra Horr til Ogne.

Sandflugten imellem Ogne og Høland. Nøgne Klipper med Stene ovenpaa.

Flere smukke Broer. I Egersund logerede jeg hos Mad. Salvesen. Brevet til Trondhjem

blev indleveret og skulde afsendes med østre Post.

 November. 1. Reiste jeg fra Egersund til Svalestad (1 1/4), hvor jeg tog ind

hos Tønnes Tønnesen. Meget fortræffelig Vei og enkelte smukke Gaarde, men

ellers et stygt Landskab ligesom nordenfor Egersund. 3. (som var Søndag) i

Hellelands Kirke hvor Schmidt prædikede. 4. Reist fra Svalestad til Eie og derfra

til Lund (4 Mile). Meget kold Vind. Erindringer: Gaarden Ueland, Hæskestad

med en styg Beliggenhed. Lund med smukke Sletter og lidt Skov 5. Reist fra

Lund over Sirenæs og Flekkefjord til Fede (4 1/2 M.). Mellem Lund og Sirenæs

er Tronaasen, et Fjeld hvorover Veien gaar i mange Krumninger. Bakkebygden

ovenfor Sirenæs er meget smuk og nu især mærkelig ved den nye Bakke-Bro,

der hænger i smukke Jernkjæder som ere fæstede i to høie Steenkar af tilhuggen

Steen. Den var først bleven færdig i forrige Maaned og skal have kostet 15 000

Daler. Egnen herfra til Flekkefjord er styg; denne By ligger paa en vakker

Slette omgiven af Furre-Skov og Klipper. Paa Fede tog jeg ind hos Gjæstgiver

Reier Hansen og besluttede at standse her nogle Dage. 9. (paa Fede) færdig med:

"Oplysninger om Almuesproget i Stavanger Amt". Opholdet paa Fede var mig

meget behageligt. 12. Afreist fra Fede til Rørvig, Tjomsland og Lyngdal (2 1/2),

<side nr=138>

hvor jeg tog ind hos Reinert Bergsager og kom til at logere sammen med Storthingsmand

Jaabæk. Veien fra Rørvig til Tjomsland er meget bakket; siden

gaar den jævnt ned igjennem en vakker Dal. Lyngdal er meget vakker; den

dannes af en meget stor Slette, omgivet af lave Bjerge, bevoxet med lidt Løvskov

og gjennemstrømmet af den store Lyngdalsaa. 13. Reist fra Bergsager til

Vigeland (2 Mile). Veien omgives af Bakker og nøgne Bjerge lige til Undal

(Valle), som atter danner en meget vakker Egn, der har Lighed med Lyngdal.

Mit Ophold hos Rasmus Vigeland var meget behagelig. 15. Reist til Mandal,

Vatne og Holmen (3 1/4). Stærk Regn. Meget bakkede og kun tildeels skovbevoxede

Egne. Standset i 3 Dage i Holmen. 19. Fra Holmen til Lunde og derfra

til Kristiansand (3 M.). Strækningen øst for Lunde igjennem Søgne er

meget vakker og bestaar af store Sletter med velbyggede og vel dyrkede Gaarde.

Bakkerne ere for en stor Deel bevoxede med Egeskov. I Kristiansand tog jeg ind

hos Mad. Martinsen, og standsede her denne Gang to Dage. Været hos Bogtrykker

Steen og Boghandler Thomassen. Talt med Kjøbm. Torkildsen. 22. Begyndt

paa Reisen til Sætersdalen. Fra Byen til Homsmoen (2 1/2) reiste jeg med Skyds,

men fra dette Sted til Kile (2 1/2) tilfods, da jeg ikke havde noget Tøi med mig,

og det var vanskelig at faae Skyds uden Forsinkelse. Erindringer: Strei, Mosby,

Hægland. 23. Fra Kile til Hordnæs eller Faret (2 M.) tilfods. 24. (Søndag). I

Faret til Middag; siden reist med Skyds til Guldsmedmoen (eller Senum) og

derfra til Langerak (3 M.). Strækningen fra Byen til Senum, som er 9 Mile,

bestaar af meget lave Bjerge eller Aaser, imellem hvilke en Mængde smaa Dale

og enkelte Sletter befinde sig. Egnen er for det meste bevoxet med Furreskov

og er meget tyndt beboet. 25. Fortsat Reisen til Bygland, Frøisnæs og Langei

(4 Mile). Bygland og især Gaarden Næsse har en temmelig vakker Beliggenhed;

ellers er dette Dalstrøg meget eensformigt og uden Behagelighed. 26. Fortsat

Reisen til Helle, Ryssestad og Valle (3 Mile, eller fra Kristiansand 17 Mile).

Paa Ryssestad kom jeg i Tale med Lensmanden i Valle (Sundsland), som anbefalede

mig til Medhjælper Tore Homme, boende en Fjerding ovenfor Valle

(da det paa Grund af en forestaaende Kirkevielse vilde blive vanskelig at faae

Logis længere nede i Bygden). Jeg ankom saaledes om Aftenen til Gaarden

Homme, hvor jeg siden forblev i ti Dage.

 December. 1. (Den første Advents Søndag). Tilstede ved Valle Kirkes Indvielse,

som forrettedes af Biskop v. d. Lippe med sex Præster (Frantzen, Møglestue,

Knutzen, Pharo, Ross og Salvesen; hvilken sidste holdt Indgangstalen).

Meget Folk. Samme Dags Aften tilstede ved en gudelig Forsamling. Følgende

Dag talt med Seminarist Jon Holum. Erindringer fra Sætersdalen: Gammeldags

Bygninger. Stuer med Aare eller Speis og Ovn. Rundt Tømmer uden Bordklædning.

Svale omkring Loftet. Tømrede Lader. Store Skabe imellem Sengene.

Lysning af Tyre. Særegen Dragt: yderst korte Trøier og smaa Hatte samt korte

Skjorter. Megen Sølvstads til Helligdags. 6. Afreist fra Valle til Langei. Stærk

<side nr=139>

Kulde. 7. Fra Langei til Næsse. Godt Føre, men stærk Kulde. 8. Fra Næsse til

Langerak (blot en Miil, da det var Søndag). Samlet en Deel gamle Sagn. 9.

Fra Langerak til Faret. 10. til Reiersdal. 11. til Kristiansand. Den hele Tilbagereise

tilfods, hvilket i dette Dalstrøg gaar hurtigere end at reise med Skyds,

naar man ikke ellers nødvendig maa have den. De følgende Dage i Byen, beskjæftiget

med at ordne mine Ordsamlinger fra Sætersdalen og fra Mandals

Amt med Mere. 15. I Kristiansands Kirke hvor Lassen prædikede. 16. I Theatret,

hvor der opførtes: Doktoren imod sin Villie, 3 Akter; og derefter: Recensenten

og Dyret, 1 Akt. Meget Bifald. Bestemt at reise fra Byen den 18.

men opsat Reisen, især formedelst det indtrufne slette Veir og Føre. Meget stærk

Kulde. 19. I Theatret, hvor der opførtes: Møllen i Marly, 1 Akt, og derefter:

Michel Pe[r]rin, eller Politispionen uden at vide det, 2 Akter. Stærkt Bifald.

Det sidste Stykke forestiller en meget interessant Tildragelse fra Napoleons

Konsulats Tid. 21. Læst Prof. Holmboes Afhandling om en norsk Ordbog, og

Daaes Tillæg til samme i Tidsskriftet Nor (laant hos Boghandler Thomassen).

25. (Juledag). Til Froprædiken i Kirken, hvor Præsten Dybdal prædikede. Til

Høimesse ogsaa i Kirken, hvor Biskop v. d. Lippe prædikede. Frygtelig stærk

Kulde. 26. om Aftenen i Theatret, hvor der opførtes: Han har sin Næse allevegne,

Komedie i 5 Akter, og derefter Julestuen af Holberg, hvorover man

morede sig meget. 27. og følgende Dage: Arbeidet med at ordne adskillige af

mine Optegnelser. 29. i Theatret, hvor der opførtes: Djævelens Memoirer,

Drama i 3 Akter. De følgende [Dage] udfærdiget Stilen til et Brev til Trondhjem

og et do. til Morits Aarflot. 31. Skrevet Halvaarsberetning til Videnskabsselskabets

Direktion, indeholdende Underretninger om mine Reiser og Ophold

i Søndhordlehn, Stavanger og Mandals Amter samt Sætersdalen, og Planen for

Dialekternes Behandling. Derefter skrevet Brev til Morits Aarflot at afsende

den følgende Dag.

1845

 Januar. 1. I Kristiansand (hos Mad. Martinsen). Afsendt et Brev til Videnskabsselskabet

i Trondhjem med Beretning for sidste Halvaar, samt et Brev til

Maurits Aarflot. 2. Besøgt Skipper Thygesen. Siden i Theatret hvor der opførtes:

Den usynlige Hans (1 Akt) og derefter: Kjærligheds Drømme eller Søvngjængersken

(2 Akter). 4. Udretning i Banken og paa Politikammeret. 5. I

Theatret, hvor der opførtes: Et Giftermaal under Keisertiden, 2 Akter, og: Et

Eventyr i Rosenborg Have, 1 Akt. Begge Stykker vandt meget Bifald. 6. Paa

Politikammeret (for at faae mit Pas paategnet). 7. om Aftenen: i Selskab med

Thygesen, Nilsen og Torkildsen hos Mad. Martinsen. 8. Afreist fra Kristiansand

og ankommen til Tvede, 3 I/4 Mil. Haardt Føre, men bekvemt at komme frem

over Isen paa Vandene; saaledes kjørte jeg denne Dag over Topdalsfjorden og

et Stykke opad Topdalselven. Det mærkeligste Sted paa Veien var den store

Gaard Boden (Bua) ved Topdalselv. 9. Reist fra Tvede til Lærrestvedt (4 M.).

<side nr=140>

Tyk Taage. Skiftet Skyds paa Møglestue, Landvig og Bringsvær; fra det sidste

Sted blev jeg meget seent færdig og forsinkedes endnu mere ved at Skydsmanden

kjørte vildt paa et Vand. Den store Bro over Nidelven fik jeg ikke betragte

for Mørket. 10. Reist fra Lærrestvedt til Holt (2 3/4). Paa Skiftet Blødekjær

standsede jeg et Par Timer for at besee Arendal; derefter kjørte jeg atter et

langt Stykke over Vand, og ankom mod Aftenen til Holts Præstegaard, hvor

jeg vilde tale med Præsten Faye. Da han ikke var hjemme, indfandt jeg mig

hos Kirkesanger Reiersen, hvor jeg blev bekjendt med hans Broder, den forhenværende

Udgiver af Kristiansandsposten. Efter Indbydelse fra Faye, som

nu var hjemkommen, besøgte jeg atter Præstegaarden, hvor adskillige Fremmede

vare tilstede, og tilbragte her den øvrige Deel af Aftenen. Herberge havde

Fayes Broder bestillet for mig paa Gaarden Fiene hvortil jeg seent om Aftenen

blev befordret. 11. Atter hos Reiersen. Siden hos Faye til om Aftenen. Læst

endeel Aviser. 12. (Søndag). I Holts Kirke, hvor Faye prædikede. 13. Et Besøg

i Seminariet. Siden ligesom forrige Dag hos Faye til om Aftenen. Faaet Fayes

Folkesagn. 14. Meget sygelig (af Smerte i Maven). 15. Skrevet endeel Anmærkninger

til Fayes Folkesagn, som jeg siden overleverede ham, idet jeg tog

Afsked. 16. Afreist fra Fiene, besøgt Reiersen, og derefter reist til Mosberget

(2 M.). Ikke frisk. Godt Føre, især befordret ved Kulkjørselen til Næs Jernværk,

som jeg nu reiste forbi. 17. Reist fra Mosberget til Neergaarden i Omli

(dvs: Aam-li), 2 1/2 M. Slette Veie, men godt Føre. 18. Talt med Præsten Rummelhoff.

Siden reist fra Omli til Øi (2). Tyk Taage. Lavt og bjergigt Land,

overalt bevoxet med Skov af Fure og Gran. 19. Reist fra Øi til Haugsjaasund

(1), hvor jeg maatte standse for Mangel paa Skyds. Et stort Snelag og jævnligt

Snefald. 20. Reist fra Haugsjaasund til Bakke (i Nissedal), 3 M. Stærk Kulde.

Veien langs Nisservandet er oparbeidet og holdes aaben ved Sneplog; der gaar

paa et Sted igjennem en skrækkelig brat Fjeldhammer. Det var paa Skydsskifterne

meget vanskelig at faae Skyds, og man viste en uforskammet Begjærlighed

efter Penge. 21. Reist fra Bakke til Spjosodden i Hvidesøe (3). Skarp

Kulde men godt Føre. Paa Skiftet Lønnemoen traf jeg sammen med Præsten

Landstad i Sillejord. Veien fra Moen til Hvidesøe gaar over en høi Bjergryg

og har paa den østlige Side meget bratte Bakker. 22. Fra Spjosodden til Lomodden

i Sillejord (2). Veien fra Hvidesøe gaar først igjennem en vakker Dal,

men derefter igjennem store Bakker og paa en høi Bjergryg, hvorpaa Brunkeberg

Kirke staar. Efter en gradviis Nedstigen kommer man herfra ned i den

udmærket smukke Sillejordsdal. Fra Lomodden gik jeg til Gaarden Glosemodt,

da jeg af Hr. Landstad var anbefalet til en herboende Mand ved Navn Olaf.

Han var imidlertid ikke hjemme, men kom hjem om Natten. 23. Hentet mit

Tøi fra Skydsskiftet og begyndt paa at reenskrive Ordsamlingerne for Mandals

og Nedenæs Amter. Fortsat de følgende Dage. 28. Talt med Præsten Landstad.

29. Færdig med ovenmeldte Ordsamlinger. Derefter ordnet adskillige

Optegnelser,

<side nr=141>

 Februar. 2. I Sillejords Kirke. Siden hos Sergeant Olsen. De følgende Dage

fortsat mine Reisebemærkninger. 12. skrevet en Afhandling om Almuesprogets

Vigtighed. 13. hos Olsen, hvor jeg af Aviserne fik Efterretning om Lensmand

Aarflots Død. 16. I Sillejords Kirke. Den 17. hos Præsten Landstad. Gjennemseet

en Deel tellemarkiske Viser. 18. til 27. skrevet "Forarbeider til en norsk

Ordbog No 1, indeholdende Forklaringer over nogle Ord, hvis Betydning er

forskjellig i forskjellige Distrikter".

 Marts. 3. til 5. En Samling af fremmede Ord i Skriftsproget med Prøve paa

norske Oversættelser. 6. til 9. Ordnet en Samling af tellemarkiske Ord (500).

10. Hos Præsten Landstad. Aviser. Musik. 11. og følg. Materialsamling til Grammatiken,

især om Omlyd og Bogstavforandringer i Dialekterne. 23. o. f. Læst

Walseth og Leith af Steffens, samt adskillige Stykker i Skillingmagasinet for

1844. 24. i Selskab hos Præsten. Seet "Portræter af udmærkede Nordmænd".

26. og følg. Skrevet tellemarkiske Viser og Sagn.

 April. 1.-2. Ordnet adskillige Arbeider. 3. hos Præsten. 4.-5. Tillæg til

Ordsamlingen efter Sillejords Beskrivelse. 7. til Præstegaarden, da Præsten ikke

var hjemme. 8. til 12. Skrevet om Ordenes Sammensætning. 14. Begyndt paa

Forarbeider til Ordbogen, No 2 (B). 21. hos Præsten. 23. Færdig med Forarb.

No 2. 24.-27. Dialektlære for Bergens og Kristiansands Stifter. 28.-30. Ordnet

adskillige Optegnelser.

 Mai. 1. til 5. Skrevet Sammenligninger med Islandsk, m. m. 6. til 14. Skrevet:

Plan for Indretningen af en norsk Ordbog, en Omarbeidelse med megen Forøgelse

af den i forrige Aar skrevne Plan. Forberedelse til Reisen. 15. Blev endelig

Reisen fra Sillejord foretagen, som nu i mere end en Maaned var bleven

udsat formedelst Uføre og Uveir. Denne Dag kom jeg dog ikke længer end til

Sundbø (1 Miil), hvor jeg samtalede længe med min fortrolige Bekjendt fra

Sillejord, Olav Olavsen [Glosimodt], som nu opholdt sig her. 16. Reist fra

Sundbø til Kaasen i Hitterdal (3 1/4). Hjerdal og Sauland er et langt nedadgaaende

Dalstrøg, overalt bebygget med smaa adspredte Gaarde. 17. Fra Kaasen

til Heibø (1 I/2). Seet Hitterdals Kirke. Hindret paa Skydsskifterne ved lang

Tilsigelse. Hitterdal er opfyldt af store Sandmoer, tildeels bevoxede med Granskov.

18. Reist fra Heibø til Kongsberg (2 1/2). Standset i Jerngruven, som ligger

omtrent midt paa Medheien. Koldt Veir med Regn og Slud. Paa Kongsberg

tog jeg ind hos Hattemager Hansen. 19. til 22. paa Kongsberg. Beseet Smeltehytten

samt en Udtapning af Smelteovnen. Hansens Mindestøtte er meget smuk.

I en Klippe ovenfor Byen ere sex Kroner udhugne med Kongernes Navne og

Aarstallet, da de besøgte Stedet. I disse Dage var jeg sygelig af Forkjølelse og

plaget af Sidesting, der siden lod sig mærke i længere Tid. 22. Reist til Langebro

i Eger (2). Bakket, men meget vel opdyrket Land. 23. Reist over Stormoen

og Refsal til Bjørndalen (2). Bakket og skovrigt Land. 24. Fra Bjørndalen til

Vigersund, derfra tilvands til Egge og derfra til Braaten i Nordrehoug (4).

<side nr=142>

Seet den store Bro ved Vigersund og de smukke Bygder ved Tyrifjorden. Ved

Overfarten over dette Vand havde jeg det Uheld at have en drikfældig Skydsmand,

der supede sig saa fuld paa Veien, at han ikke duede til andet end at roe

paatvert, saa at man stævnede en Gang i Øst og en anden i Vest; og var stundom

nærved at vælte Baaden. 25. Hvile og Forberedelse til Hallingdalsreisen. 26.

Reist tilfods fra Braaten til Green (i Krydsherred), 3 1/2. Stærk Varme hvoraf

jeg blev baade udmattet og overordentlig saarbenet. Gre[e]n, hvortil jeg ankom

meget seent om Natten, er et fortræffeligt Herbergested. 27. Fortsat Fodreisen

til Gulsvig (2 1/2). Veien gaar her over høie Bakker og er meget kroget. 28.

Reist til Næs i Hallingdal (4), en Mil med Vandskyds, ellers tilfods. Den sidste

Halvmiil fra Bøiekleiven til Næs er en aldeles uafbrudt Flade som et Stuegulv.

29. Indkvarteret hos Postaabner Tandberg. Skrevet og afsendt et Brev til Trondhjem.

30.-31. Læst Aviser, Statsborgeren o. s. v. samt ordnet adskillige Optegnelser.

 Juni. 2. til 5. Reenskrevet den tellemarkiske Ordsamling. Den 3. forefaldt

et Dødsfald i Huset. 6. Afsendt et Brev til Morits Aarflot. 7. Tilstede ved Contorist

[Ole] Tandbergs Jordefærd, som foregik med megen Høitidelighed. 8.

I Næs Kirke, hvor Stang prædikede. 9. begyndt og siden fortsat "Samling af

Materialier til en Grammatik for Almuesproget". 20. Faaet Brev fra Trondhjem,

dat. 12. med Stipendium. 21. Færdig med første Deel (§ 1-140) af Materialsamlingen.

22.-23. En Ordsamling for Budskerud og Ringerige. 23. seet

paa St. Hans Lystigheden hos Skriver Gude. 25. Skrevet Halvaarsberetning til

Trondhjem og Brev til Rektor Bugge, ang. Udgivelsen af min bergenhusiske

Grammatik. Færdige og afsendte fra Postaabneriet den 26. 27.-28. Optegnelser

til Grammatiken. 29. i Næs Kirke hvor Stang holdt Konfirmation. 30.

Ordnet adskillige Optegnelser.

 Juli. 1.-6. Adskillige Optegnelser til Grammatiken. 7.-12. Skrevet om

Ringeriges og Hallingdals Dialekter. 13. Forberedelse til Afreisen. Under Opholdet

i Næs læst adskilligt, som: Moralen og Politikken af Jouy. Nogle Hefter

af Statsborgeren. Røverborgen og Ludlams Hule af Oehlenschlæger. Julius Liontor.

Skillingmagazinet for 1843. Endeel af Tusinde og een Nat. 14. Reist fra

Næs til Gulsvig, 15. til Green, 16. til Braaten; den hele Vei (10 M.) tilfods, da

det var vanskeligt at faae Skyds. Den Beslutning at reise Gjenveien over Enderudskoven

blev forhindret ved Uveir. 17. Hvile og Forberedelse til Kristianiareisen.

18. Reist tilfods fra Braaten til Jonsrud (2 3/4). Erindringer: Hønefossen.

Nordrehoug og Sletterne i Syd for samme. Sundvoldbroen. Krogkleiven. Krogskoven.

Bærumsdalen. Meget varmt Veir. 19. Gaaet fra Jonsrud til Kristiania

(2), hvor jeg ankom en Stund efter Middag. Den første jeg søgte efter, var

Alstrup, som jeg endelig efter meget Omsvæv fandt i et Huus i Øvre-Voldgade.

Talt med Student Iversen og med Velander. I Selskab med Alstrup besees Fæstningen

og adskillige andre Steder. Logis hos Høker A. Petersen i Grændsen. 20.

<side nr=143>

(9. Søndag e. T.) i Byens Kirke, hvor Præsten Bjørn prædikede til Høimesse og

Kand. Halling til Aftensang. Beseet Byens Kirkegaard m. m. 21. i Thinget, hvor

Toldtariffen behandledes. Talt med Mossige og Halkjelsvig. Cappelens Boglade.

Efter Middag i Selskab med Alstrup i Tøien Have. Siden hos Prof. Holmboe paa

hans Landsted. Leveret nogle skrevne Sager til Eftersyn. 22. hos Mossige og

Ueland, siden i Thinget til Kl. 1. Derefter i Selskab med Alstrup i Slottet; siden

en Stund hos Sjur Halkjelsvig (i Rødfyldgaden) og derefter atter i Thinget

til Aften. 23. Hos Eiler Sundt fra Kl. 9 til 2. Siden talt med Stud. Leganger

og i Selskab med ham i et Søbad. Efter Kl. 5 hos Prof. Holmboe paa Landstedet,

hvor jeg nu fik mine Skrifter tilbage. 24. i Thinget (Odelsthing) til Middag.

Siden lige til Aften hos Vesæt og Aga paa Hammersborg. 25. i Thinget; siden

paa Bogladerne. Forgjæves søgt efter Prof. Munch. Cand. Unger var borte paa

en Reise; Asbjørnsen ligeledes. 26. atter i Thinget. Efter Kl. 4 hos Prof. R. Keyser

i Skippergaden. Det var overmaade fornøieligt at tale med denne Mand. 27.

I det katholske Kapel (Mons). Efter Middag hos Alstrup og Iversen med Velander.

Forberedelse til Afreisen. 28. Reist fra Byen til Jonsrud. Meget tungsindig.

Alstrup fulgte mig et langt Stykke paa Veien. 29. Kom jeg tilbage til Braaten.

30. og 31. hvilet paa Braaten for at ordne en Deel Optegnelser.

 August. 1. Reist fra Braaten til Engnæs (ved Randsfjord) 3 Mile. Regn.

Veien over Moen til Berger var meget slet. Vandskyds fra Berger. 2. Reist med

Vandskyds fra Engnæs til Tingvold i Land (5 1/2). Enkelte vakre Bygder ved

Randsfjorden, men ellers intet mærkeligt. 3. (Søndag) Hvilet paa Tingvold.

4. begyndt Reisen til Valders; tilfods til Bruflat (omtr. 3 M.). Store Skove;

Gaardene og tildeels Kirkerne ligge høit oppe i Aaskanterne. 5. Fra Bruflat til

Strand (3). Ved Bruflat gaar Veien lige til Fjelds over besværlige Bakker, og

derefter atter ned igjen (Tonaasen). Paa Søndre Side i Aurdal er en meget vakker

Bygd. 6. Fra Strand til Gaarden Løken, en halv Miil ovenfor Slidre Kirke

(1 3/4). Paa Løken tog jeg ind hos Lensmand Andersen, hos hvem jeg kom til at

forblive de følgende [Dage]. Bekjendtskab med Kirkesanger Rudi. 7.-16. Paa

Løken. Samlet valderske Ord; reenskrevet "Oplysn. om Sproget i Budskerud

Amt"; reenskrevet en Deel Sagnsamlinger m. m. Et meget fornøieligt Ophold.

17. Reist i Selskab med Andersen til Røen Kirke, og derefter alene til Skydsstationen

Strand (1 3/4). Meget tungsindig. 18. Spadseret fra Strand til Bruflat

(3) og den 19. derfra til Tingvold (3). 20. Reist fra Tingvold til Mustad i

Vardal (2 1/4). Meget lange Bakker i Øst for Rødnæs og siden en meget bred

Aas eller Fjeldryg. Paa denne hele Strækning vare vi omgivne af en tyk Taage

der siden gik over til styrtende Regn. Noget sygelig. Næseblod. 21. Standset paa

Mustad formedelst Uveir. 22. Mustad til Hæggenhaug i Ringsager (omtr. 1 1/2).

Gaardene ved Mjøsen ere tildeels vakkre med Løvskov og smaa Bakker. Hvilet

paa sidstnævnte Sted til den 28.; samlet endeel hedemarkiske Ord; plaget af

Søvnløshed og Sygdom (Mathed, Hovedpine, stærk Sved). Læst noget af Hvitfelts

<side nr=144>

Krønike. 28. Reist fra Hæggenhaug til Lillehammer (omtr. 4). Ringsager

Kirke er en meget anseelig Bygning, ikke saa meget ved dens Størrelse, men ved

det overordentlig høie smale Taarn. 29. Fortsat Reisen fra Lillehammer til Holmen

(2 3/4). Lillehammer har ingen "Hammer", og ligger ikke ved Vandet,

men et godt Stykke fra samme. Den bestaar af en Rad af Huse langs Postveien.

30. Fra Holmen til Oden (i Froen) 3 5/8. En Elv i en dyb Kløft ovenfor Holmen;

en meget høi Bakke mellem Løsnæs og Elstad. Det sidste Skifte ligger

langt nedenfor Veien. (En fed Madam.) Hundorp er en vakker Gaard. 31.

Fortsat Reisen fra Oden til Solheim (3 5/8). Bedre Veie. Seet Sinklars Støtte ved

Skydsskiftet Viig.

 September. 1. Reist til Gaarden Formoe i Sell (1 Miil), hvor jeg fik Herberge

hos Bonden Hans Andersen. Paa Veien betragtede jeg Stedet Kringen, og læste

Inskriptionen om Skotternes Nederlag. 2. Ordnet adskillige Optegnelser. 3.

Begyndt: Oplysninger om Almuesproget i Valders, Toten og Hedemarken.

(Ordsaml. No 9). 4. Skrevet og afsendt til Morits Aarflot og Captain Daae. Meget

koldt Veir. 7. og 8. Nyt Gjennemsyn af Hallagers Ordbog. 9. Begyndt:

Anden Deel af Materialsamlingen (§ 141-206). 13. færdig. Talt med Provst

Krag. 15.-16. Tillæg til Ordsamlingen af de kristiansandske Dial. 17. Begyndt:

Forarbeider til Ordbogen, No 3, indeholdende den sidste Deel af Ordene

under H. Færdig den 21. 22. Begyndt: Udkast til en Dialektlære. 24. Faaet Brev

fra Morits [Aarflot], dateret d. 17. 28. I Sells Kirke hvor Gunnerus prædikede.

30. Færdig med Dialektlæren.

 Oktober. 1. og 2. Ordnet adskillige Optegnelser. 3. Begyndt: Ny Samling af

Materialier til en norsk Orddannelseslære. Færdig den 11. 14.-15. Ordnet en

Samling af guldbrandsdalske Ord. 16.-20. Forklaringer og Tillæg til samme.

Den 19. talt med Bernt Aakre og Jakob Ringdal. 21.-24. Nyt Gjennemsyn

af Molbechs Dialektordbog. 25. Skrevet til Maurits Aarflot. 26.-31. Forskjellige

Materialier til Grammatiken.

 November. 1.-2. Ordnet adskillige Optegnelser og gjort Forberedelse til

Reisen til Trondhjem. 3. Afreist fra Formoe og ankommet til Tofte (2 1/2).

Imellem Laurgaard og Haugen gaar Veien over en meget høi Bakke, som kaldes

Rusten. Ovenfor denne bliver Dalføret bredere og vakkrere. 4. Ankommen

til Fogstuen (mest tilfods), 2 Mile. Veien til Fjeldet gaar langsomt opad igjennem

en Skov (Dovremorken). Fogstuens Omegn er meget vakker, og bestaar

af store Fjeldsletter. 5. Fortsat Reisen tildeels paa Sneføre til Kongsvold (2 3/4).

Fjeldsletter og brede Dalstrækninger til Jerkind, siden en høi Fjeldryg. I Nord

sees nogle Fjeldtoppe, kaldte Hetterne, hvoriblandt Sneehætten (Sjoghetta).

Jerkind ligger i en Bakke som vender mod Syd, Kongsvold derimod i en liden

trang Dal som vender mod Nord. 6. Fortsat Reisen fra Kongsvold til Øvne i

Opdal (omtr. 3 3/4). Fra Kongsvold gaar Veien nedad igjennem en trang Dal,

dog saaledes at den flere Gange stiger op over bratte Bakker af hvilke den høieste

<side nr=145>

er den saakaldte Vaarstie, hvis søndre Side dannes af en brat Fjeldvæg. Ved

Drivstuen er temmelig vakkert, men ogsaa nedenfor denne er veien meget bakket.

Opdal er et vakkert Dalføre med store Moer i Grunden, men Veien gaar

op og ned igjennem Bakkerne langt ovenfor disse. 7. Reist fra Øvne til Bjerkager

(3 1/4). Sneføre. Fure- og Granskov. Store Bakker ved Kongsbroen. 8. Fra

Bjerkager til Vollum (3 3/4). Sneføre til Hov, siden haardt og slet Føre. 9.

Hvilet paa Vollum (Søndag). Lavt og bakket Land. 10. Fortsat Reisen til Ust

(2 3/4). Store Sletter og vakkre Gaarde. Jordfald langs Elven. Fladt Veistykke

fra Meelhuus til Ust. 11. Ankommen til Trondhjem (1 1/4), hvor jeg tog Herberge

hos O. Sommer. 12. hos Schwach. 13. Skrevet Brev til Direktionen. 14.

[og] 15. Ordnet adskillige Optegnelser og begyndt at reenskrive den guldbrandsdalske

Ordsamling. 16. I Domkirken (Provst Angell) og Frue Kirke (Aftensang,

Petersen). 18. Hos Rektor Bugge og i den literære Forening. 20. Færdig

med den guldbr. Ordsamling. Om Aftenen hos Bugge i Selskab med Schwach,

Vullum og Hauge. 21.-22. Istandbragt Ordregister for Agershuus Stift og indført

samme i det fælles Ordregister. 23. I Hospitalskirken (Præsten Storm).

24. Begyndt: Koncepter til en Afhandling om Ordbogens og Grammatikens

Indretning med Prøver af samme, bestemt til at indrykkes i et Hefte af Videnskabsselskabets

Skrifter. 26. I et Møde hos Direktionen. 27. hos Schwach, talt

med Sexe. 30. I Frue Kirke, hvor Sognepræst Angell prædikede. Siden i den

musikalske Soirée i Borgerklubben (Rostad, Arnstädt).

 December. 1. Begyndt Indledningen til en Plan for Ordbogen. 6. hos Adjunkt

Dons modtaget 75 Spd. som Stipendium for Halvaaret Okt. 45-Marts 46.

7. i Hospitalskirken: Adjunkt Berg. 15. Færdig med Planen for Ordbogens Indretning.

16. Hos Kand. Vullum og Hauge. 17.-21. Skrevet Prøver af Ordbogen.

22. I et stort Selskab i Hotel d'Angleterre (Bugge, Skjelderup, Berg,

Otterbeck, Essendrop, Hauge, Vullum, Schwach, Sexe o. fl.). Suus og Duus.

25. til Froprædiken i Domkirken (Kand. Moses). 27. om Aftenen Ildebrand

ved Døvstummehuset, den 29. om Morgenen Brand i Ilen. Ellers taltes der

ogsaa flere Gange om Brand, som dog i Tide blev opdaget og forebygget. 31.

Færdig med Prøverne af Grammatiken og saaledes med det for denne Gang til

Trykken bestemte Skrift.

1846

 Januar. 1. I Hospitalskirken, hvor Præsten Storm prædikede. 2. I den musikalske

Soirée. Rostad og Arnstädt. 4. I Domkirken: Kand. Bang. Den 5. hos

Bugge og Schwach angaaende Manuskriptet, den 6. skrevet Brev til Morits

Aarflot. 7. Begyndt paa det nye Udkast til en Ordbog over det norske Almuesprog.

11. Læst Grundtvigs Oversættelse af Beowulfs Drapa. 15. Færdig med

første Hefte af Ordbogen (til bèra). 16. Afleveret Ordbogsprøverne til Bogtrykkeren.

21. I Theatret: Romeo & Giulietta (Selmer). 24. Færdig med andet

Hefte af Ordbogen (t. dimsynt). 25. I Frue Kirke. Kandidat Hauge. 27. Laant

<side nr=146>

Ihre's Glossarium sviogothicum. 30. og 31. Udarbeidet et nyt Stykke til Ordbogsprøverne

som skulde trykkes (Ordene aud-av). Meget Arbeide i denne

Maaned.

 Februar. Færdig med 3. Hefte af Ordbogen (til flekkja). 6. til 14. Gjennemseet

Ihres Glossarium. 8. I Frue Kirke. Essendrop (Adjunkt). 15. I samme Kirke.

Kand. Meisterlin. 17. Laant: Edda Sæmundar hins froda. Blot den første Deel

af dette Værk er i Vid. Selskabets Bogsamling. Af dette Skrift, især [af] Glossariet

til samme, optegnede jeg adskilligt som Tilgift til de vidtløftige Optegnelser

af Ihres Glossarium. 25. Færdig med 4. Hefte af Ordbogen (til Greive).

26. Udarbeidet "Optegnelser til Ordbogen". 28. Modtaget Brev fra Morits

Aarflot med nogle Aviser. Brevet dateret 18. Febr. I denne som de to forrige

Maaneder meget Arbeide for at komme paa Vei med Ordbogen, og tillige gjennemgaae

de af Selskabet laante Bøger.

 Marts. 1. I Theatret hvor "Pak" blev opført. Forhen havde man blot saakaldte

"Aftenunderholdninger", givne af Hr. Selmer og hans Kone, men i Slutningen

af Febr. kom et Skuespillerselskab hertil fra Bergen. 3. Laant Outzens frisiske

Glossarium. 8. I Theatret "Den nye Barselstue", "Aprilsnarrene" og "Ulla skal

paa Bal". 11. om Morgenen fra Kl. 1 stor Ildebrand i Qvartalet ovenfor Frue

Kirke. 12. Færdig med 5. Hefte af Ordbogen (til fyllast). 13. I Theatret: Emma

el. den hemmelige Forlovelse. 15. I Theatret: Gioachino. (Pragtfuld Dekoration.)

17. Laant: Bensons An[g]elsachsiske Vocabularium hvoraf jeg atter fik en

Mængde Optegnelser at gjøre. Bogen er en Forøgelse af Somners Glossarium,

og er trykt i Oxford 1701. 22. I Theatret: 1) En Kriminalproces. 2) Adolf

og Henriette. 27. Færdig med 6. Hefte af Ordbogen (til Knut). 29. I Theatret:

"Den politiske Kandestøber" med Forspil 31. Laant "Sagen af Gunnlaugi

Ormstungu". Talt med Christie. Brev fra Pleym.

 April. 5. I Theatret. Kjærligheds Drømme, og Den reisende Student. 7. Laant:

Sæmunds Edda, udgivet af Afzelius efter Gjennemsyn af Rask. Oktav. 10.

(Langfredag) i Hospitalskirken, hvor Adj. Berg prædikede. 12. (Paaskedagen)

i samme Kirke, Præken af Storm. 13. Atter i Hospitalskirken, Kand. Vullum.

Siden i Theatret, hvor man opførte "Ørkenens Søn". 14. Faaet sidste Korrekturark

fra Trykkeriet af Afhandl. om en Ordbog og Grammatik (5 1/2 Ark,

Trykningen begyndt i Midten af Januar). Laant: Snorra Edda ásamt Skaldu,

udg. i Stockholm af Rask. 15. Færdig med 7. Hefte af Ordbogen (til Ordet Legd).

19. I Theatret: Brødrene Foster, og Rataplan. 21. Laant Jægers hollandske

Lexikon. Siden med Schwach hos Sexe. 22. I Theatret: Kong Renés Datter, Kun

tyve Aar, og Syv militære Piger. Varede til Kl. 12. 26. I Theatret: Herren seer

dine Veie. Forhen i Baklandets Kirke, hvor Kand. Smith prædikede. 28. I Theatret:

Kongen drømmer, Gud velsigne Dem, og Ja med mere. Laant Egils Saga

i Bibliotheket.

 Mai. 4. Færdig med 8. Hefte af Ordbogen (til Ordet modug), hvormed dette

<side nr=147>

Arbeide for denne Gang standses. 5. Laant i Bibliotheket de to sidste Bind af

"Samlinger til det norske Folks og Sprogs Historie", hvoraf gjort adskillige

Optegnelser. 10. Theatret: Ægtemanden paa Landet, og Fuglen i Pæretræet.

14. hos Præsten Storm. Aftenen med Hauge og Schjelderup paa Gaarden Stavne

hos Solem. 15. Hos Adj. Dons, modtaget Stipendiet for Halvaaret April til September.

I Theatret sidste Gang: Kong Renés Datter, og Reisen med Diligencen.

17. Høitidelighed, Skud, Musik, Fanedragen, Slagsmaal m.m. 18. Hos Bugge.

Leveret den færdige Deel af Ordbogen. 19. Leveret Videnskabsselskabets Bøger

(Molbechs danske Ordbog, og sammes Dialektordbog, Haldorsons islandske

og Daaes Svenske Ordbog). I Banken at vexle. 20. Forberedelse til Reisen paa

Landet. Bestemt at reise først til Nordmør og derfra nordover. Leveret mit Tøi

til Indførsel paa Dampskibet, for at afgaae følgende Dag til Kristiansund. Om

Aftenen hos Bugge i Selskab med Schwach og Krognæs. 21. Afreist med Dampbaaden

under et særdeles godt Veir. Ankom til Kristiansund omtr. Kl. 5 og

fik Logis hos en Høker eller Restauratør Torjuul. 22. Afreist fra Kristiansund

til Torvigen (2 Ml.), derfra besøgt Lensmand Neergaards Bosted Dønnum, som

ligger en god Fjerdingvei fra Postveien. Neergaard var ikke hjemme, men ventedes

til Morgenen, og jeg slog mig derfor til Rolighed. Følgende Dag hentede

jeg mit Tøi hertil. De følgende Dage skrevet Henviisninger ved enkelte Ord

til de Optegnelser af beslægtede Sprog, som jeg havde samlet af Bibliothekets

Bøger i Trondhjem.

 Juni. 1. anden Pintsedag). I Øre Kirke, hvor Bugge prædikede. 4. Færdig

med en "Samling af Dialektformer". 10. Færdig med en ny Fremstilling af

Konsonantforandringen. 13. Optegnelser om Vokalforandring m. m. Siden

forskjellige Optegnelser til Grammatiken og Planen for sammes Indretning.

17.-19. Afreisen hvorpaa jeg længe var bestemt, blev ogsaa udsat fra Tid til

anden formedelst slet Veir. Vanskeligt at faae Oplysninger om Sproget. 22.

Forberedelse til Reisen til Ørkedalen. Neergaard forærede mig sit Exempl. af

Munkeliv Klosters Brevbog. 23. Reist fra Dønnum til Stangvig (3 1/2, el. fra

Torvigen 3 1/4 Mil). De første 3/4 [Mile], eller til Gaarden Øie, i Selskab med

Neergaard. Tingvoldfjorden var meget grøn, hvortil Sundalselvens Vand skulde

være Aarsag. Tingvold ligger i en indsluttet Bugt, omgivet af tæt Løvskov. Eidet

derfra er temmelig fladt. I Stangvig talte jeg meget med Postaabneren Tochle.

St. Hans Lystighed. 24. Eftermiddag reist til Sæter i Sur[e]ndalen (3 M.).

Længe talt med Tochle og Klokkeren i Stangvig. Meget bakket Vei til man

kommer i Surendalen, hvor det er ganske fladt. Dalen er smal og omgivet af

lave sammenhængende Bjergkjæder; Elven gaar i mange Bugter igjennem Sletterne,

omtrent som Laugen i Sell. Øren. Prestegaarden. Ranæs med store Sletter.

25. Reist til Garberg i Meldalen (2 3/4). Bryllup paa Skiftet Holte. Paa Garberg

blev jeg anbefalet til en Mand paa Bergeim, øverst i Ørkedals Præstegjeld,

som man troede ikke var hjemme før følgende Dag, hvorfor jeg her standsede.

<side nr=148>

<ILLU>

<illt>

Orldalsøyra.

</illt>

Meget hyggelige Folk. 26. Reist til Bergeim (1 1/2). Meldalen sort af Naaleskov,

fuld af Sandbakker langs Elven. Bakket Vei. Paa Bergeim traf jeg det meget

bekvemt, og standsede her. De følgende Dage. Ordnet den nordmørske Ordsamling

og adskillige Optegnelser.

 Juli. 1.-3. Udarbeidet en Plan for Grammatiken. 4. til 15. Skrevet: Forarbeider

(No 4) til den anden Halvdeel af Ordbogen, indeholdende Ord som

have forskjellige Betydninger. 16.-18. Ordsamling for Ørkedalen. Siden adskillige

Optegnelser til Grammatiken m. m. 27. og følg. En fuldkomnere Ordsamling

for Ørkedalen. Opholdet paa Bergheim meget roligt og behageligt.

 August. 3. Bestemt at reise til Ørlandet, men opsat Reisen. Siden fortsat

Reisebemærkningerne for Tellemarken, Ringerige, Hallingdal, Valders og Guldbrandsdalen.

Forberedelse til Reisen. Den 7. var jeg færdig at reise, men maatte

opsætte samme, da en Skydshest slog sig gal, og vedblev at være gal. 8. Reist

til Ørkedalsøren i Selskab med Ivar Bergem (2). Paa Øren tog jeg ind hos

Haftor Jonsen. Den 9. (en Søndag) kom et Dampskib fra Trondhjem til Øren,

og der var da megen Stads, Dans og Musik paa Skibet m. m. 10. Bestemt at reise

med Leilighed om Aftenen, men blev denne og den følgende Dag hindret derfra

ved Storm. 12. Afreist tidlig fra Øren, men standset paa Veien ved Storm.

Overnattet ved Dybvigen for Agdenæs. 13. Ankom jeg omsider meget tidlig

til Beian (5 M.), hvor jeg kom til at logere hos Andreas[<fmark ind=1>] Bakken. 14. Skrevet

Brev til Rektor Bugge. 15.-17. Reenskrevet den ørkedalske Ordsamling. 19.

Modtaget Brev fra Bugge og Storm med Anmodning om at foretage en Reise

til Helgeland for at efterspørge Oldtidsminder og Oldsagn. Dermed en Beretning

fra Sexe til Selskabet, samt 6. Bind af Saml. til det norske Folks Historie,

 [<fnote ind=>1 retta i ms. fra Anders.</fnote>]

<side nr=149>

<ILLU>

<illt>Ørlandet</illt>

og det nye Hefte af Selskabets Skrifter.

21. Begyndt: Forarbeide til

Grammatiken. 23. I Ørlandets Kirke,

hvor Kapellan Gaarder prækede. 29.

Færdig med Forarbeide til Grammatiken

(No 1), indehold. Ordenes

Inddeling og Orddannelseslæren.

 September. 2. Forberedelse til Reisen

til Helgeland. 3. Afreist med Dampbaaden

fra Beian og ankommen til

Bjørøe. Regn, Storm og stærk Søgang

paa Folden. Ved Stoksund var det

interessant at see de mange Fjeldbække

og Fosse, som af Vinden bleve

drevne lige op ad Fjeldet, saa at de

saae ud ganske som Røghvirvler. 4.

Overliggende i Bjørøe for Storm. 5.

Udreist tidlig fra Bjørøe og ankommen

om Aftenen til Alstahaug (el.

Hellesvigen) (40 Sømile fra Beian).

Paa Nordre Folden var stærk Søgang,

der dog ikke var saa følelig efter at

Vinden havde vendt sig. Siden blev ogsaa Veiret bedre. Hullet paa Torghatten

kunde vi tydelig see; Søstrene paa Alsten vare derimod lidt tilhyllede med Taage.

I Hellesvigen kunde jeg ikke faae Herberge, derimod kom jeg efter meget

Omstreifen til at logere i Søvigen hos Landhandler Blix. 6. I Alstahaug Kirke,

hvor Kapellan Dietrichson prædikede og Præsten Gaarder overhørte Ungdommen.

7. Foretaget Reisen til Vefsen; først tilfods til Hamnæs (1 M.), siden

med Skyds til Kulstadsøen (3), hvor jeg tog ind hos Lensmand Nils Kulstad.

Godt Veir. Bredderne af Vefsenfjorden ere hæslige og for en stor Deel ubestigelige.

Fjeldrækken De syv Søstre er skrækkelig. 8. En Udflugt til Dolstad

og Mo, i Selskab med Lensm. Kulstad. Beseet Kirken paa Dolstad og Jordvoldene

paa Mo. Om Aftenen hos Præsten Berner. 13. I Vefsens Kirke, hvor Berner

prædikede. Min paatænkte Reise til Røsvandet blev opsat formedelst et langvarigt

Uveir med Snee og Storm. 17. Studeret paa et Par gamle Breve fra Gaarden

Grøve, begge fra 1544, dog med gammelt Sprog. 19. Foretaget en Reise til

Ranen. Tilfods fra Kulstad til Ømmervatn og derfra til Luktvaslid (2). Meget

bløde og slemme Veie. 20. Tilfods til Auren eller Elsfjorden; derfra tilvands til

Brennesvigen ved Hemnæs (tils. 2). Bedre Vei; nogen Vind paa Søen. Lensmand

Udnæs, som jeg havde henvendt mig til, havde det meget travlt, i Anledning

af et Bryllup paa Nabogaarden. De to følg. Dage forblev jeg i Brennesvigen.

<side nr=150>

<ILLU>

<illt>Vefsnfjorden.</illt>

23. Reist tilbage til Luktvaslid (2), og den 24. derfra til Kulstad (2). Den største

Deel af Vefsen og Ranen har et uhyggeligt Udseende. Landet er meget bjergfuldt,

og de smaa sumpige Dale omgives af høie, tildeels nøgne Klipper. Jorden

er overmaade fuld af Leer, hvorfor Veiene eller Gangstierne ere meget slemme.

Granskov findes af og til, Birken er derimod sjeldnere. Der sees adskillige interessante

Naturspil, saasom runde Huller i Bjergene og Bække som springe ud af

disse, samt Bække som gaae under Jordfladen. Paa Kulstad havde jeg det meget

behageligt, og fandt god Anledning til at samle Kundskab om Sproget. 30. Om

Aftenen til Mosøen, hvor jeg forblev til om Morgenen hos Seminarist Jon

Jensen.

 Oktober. 1.-4. Ordnet endeel Optegnelser for Vefsen og Ranen. 5. Afreist

fra Kulstad til Hamnæs, og derfra tilfods til Søvigen (4). Godt Veir og særdeles

god Bør. De følgende Dage til den 12. forblev jeg i Søvigen, hvor jeg ordnede

mine Optegnelser og skrev Udkast til en Beretning til Videnskabsselskabet

angaaende Reisen til Helgeland. 13. Bestemt at reise med Dampbaaden til

Kraakøen (Nord Krogøe). Dampbaaden kom først mod Aftenen, hvorpaa den,

efterat have modtaget Passagererne i Hellesvigen, gik til Alstahaug-Bugten

for at overnatte. Koldt Veir. 14. Udreist fra Alstahaug Kl. 3 om Morgenen,

og ankom mod Aftenen til Kraakøen (17 Sømile). Kold Landvind. Den følgende

Dag kunde jeg ikke komme længere for Storm. I Kraakøen holdtes i disse

Dage en Forretning, hvorved der vare saa mange store fornemme Folk, at man

hverken kunde snoe eller vende sig. 16. Reist til Lundring (ved Nærøen), og

<meri>Her skulle jeg skrive og gjøre deg oppmerksom på denne tabellen med alle linjene i. Da jeg

snakket med deg på telefonen, sa du at de tallene som hadde "Tr." foran seg skulle høyrestilles. Eller

misforsto jeg, slik at det var alle tall i 2. tallkolonne som skulle høyrestilles? Uansett...Jeg snakket med

Halvard om dette, for jeg syntes det ble litt ulogisk å høyrestille bare de tallene med Tr. foran, da disse

helt tydelig hørte med regnestykket og står for summer som etterhvert overføres. Så istedet for å ringe

deg en gang til, besluttet vi å sette også disse tallene på tabulatorinnrykk 2. Hvis dette er feil, gi

beskjed.</meri>

<side nr=151>

derfra tillands til Strand (2 1/4). Bedre Veir. 17. Fra Strand over Folden til Seirstad

(paa Gjøen) (2). Godt Veir, dog tildeels Storm. Fra Seirstad gjorde jeg

en Fodreise til Fosnæs (1/2), hvor jeg besøgte Præsten Berg og forblev hos ham

til om Morgenen. 18. Tilbage fra Fosnæs til Seirstad (1/2), og derfra tilvands

til Hals (1 3/4). Særdeles godt Veir. Smale Fjorde og bjergigt Land med Granskov,

som for en stor Deel er nedbrudt af Storm. 19. Til Gaarden Havig (1/4)

for at tale med Lensmand Havig, som var borte, men kom hjem om Aftenen.

Paa dette Sted forblev jeg de følgende Dage. 20.-22. Reenskrevet Ordsaml.

for Nordmør og Fosen. 23.-26. Reenskrevet Ordsamlingen fra Helgeland. 26.

En Udflugt til Braaholmen eller Namsosen for at see Byanlægget. 27. Skrevet

Beretning til Videnskabsselskabet angaaende min Reise i Vefsen og Ranen.

 November. 1. Forberedelser til Reisen til Inderøen. 2. Reist fra Havig til Hals,

og derfra Søveien til Aargaard (3 Mile). Stille og meget vakkert Veir, dog noget

koldt. Lavt og bjergfuldt Land med Granskov; ingen smukke Egne, undtagen

ved Glasværket nedenfor Aargaard. 3. Reist fra Aargaard til Steenkjær (4 Mile).

Vakkre Egne ved Elven og ved Steenkjær; ellers store Myrer og Granskove.

Frossen Vei og haardt Føre over Namdalseidet. Herberge hos Haakon Andreassen.

4. En Udflugt til Gaarden Skjefte, i Følge med Ørstad. Talt længe med

Kirkesanger Smidt 5. Beseet den gamle Steenkreds paa Gaarden Hegge. Siden

afreist til Gaarden Svebstad (3/4), hvor jeg var anbefalet til en Mand ved Navn

Ole, og hvor jeg siden kom til at standse. Slem Vei og Kulde. 7.-8. Ordnet den

namdalske Ordsamling. 10-17. Skrevet: Ordning af Bogstavernes Overgang

i de norske Sprogarter. 18.-21. Ordregister for Trondhjems Stift. Siden en

inderøisk Ordsamling. 24. og følg. Udsat Reisen for Uføre; imidlertid ordnet

adskillige Optegnelser, Ord, Sagn &c.

 December. 1. Forberedelse til Reisen Trondhjem. 2. Afreist fra Gaarden Svebstad

og ankommen til Holme i Værdalen (2). Lidt Snee, dog ikke godt Føre. Ved

Mære er vakkert, dog ikke noget udmærket. 3. Fra Holme til Hammer i Frosten

(3 1/4). Kulde og maadeligt Føre. Den nederste Deel af Værdalen bestaaer af

meget store Sletter og er særdeles vakker. Lignende Beskaffenhed har Levangers

Omegn. I Syd for den høitliggende Flade, hvorpaa Alstahaug Kirke [ligger,]

har man atter en smuk Dal ved Gaarden Hove. 4. Fra Hammer til Haugene i

Strinden (4). Mere Snee og bedre Føre. Vaaddalen og Langstenene er en hæslig

Egn; derimod er den nedre Deel af Størdalen af samme vakkre Beliggenhed

som Værdalen. Imellem Størdalen og Strinden er Givingaasen, en styg og brat

Bjergside langs Søen. 5. Fra Haugene til Trondhjem (1 3/8). Haardere Føre.

Strinden er en vakker Strandegn. Den største Deel af Trondhjems Stift har

meget lave og afrundede Fjelde mellem lavtliggende Dalstrøg. I det Indre har

man næsten overalt Granskov, som dog ikke er af nogen betydelig Størrelse,

og har ellers lidt megen Skade ved den store Storm i 1837. Gaardene ere for

en stor Deel vakkre og vel dyrkede. Bygningerne ere store, især i Bredden; Stuerne

<side nr=152>

<ILLU>

<illt>Sandhaugar på garden Søvik ved Alstahaug.</illt>

have sædvanlig Vinduer paa begge Sider; Bygningsmaaden er den samme

som i Agershuus Stift med Langaase under Taget. Jorddyrkning drives meget,

og Høstpløining er almindelig. Folket synes at have dannet sig meget efter Byboerne.

6. I Theatret, hvor Fjeldeventyret opførtes. Hr. Mayson (som Mons)

blev fremkaldt. 7. Hos Schwach. Modtaget som Foræring den nys udkomne

tredie Deel af hans Digte, samt hans Texter til endeel Malerier. 10. Færdig med

Ordsamlingen for nordre Trondhjems Amt 11. Hos Bugge. Læst Sanskrit og

Oldnorsk af Holmboe. Desuden Fredriksons isl. Læsebog. 13. I Theatret: Præciosa.

Adskillige Folk anvendte Aftenen til Fylderie og Uorden. 15. Paa Selskabets

Bibliothek. Modtaget tillaans Bopps Vergleichende Grammatik. 16. Modtaget

det nys udkomne Bind af "Norges gamle Love" som Gave fra Videnskabsselskabet.

18. Skrevet Brev til Maurits Aarflot. Færdig med Indførelsen af de

trondhjemske Ord i det almindelige Ordregister. Bekostet en ny Klædning.

20. I Frue Kirke, hvor Essendrop prædikede. 23. Færdig med Indførelsen af en

Deel Breve i Kopiebogen. Om Morgenen den 24. blev man opskræmt af Brandskud,

da en Skorsteen havde brændt. 25. I Domkirken, hvor Provst Angell

prædikede. 27. I Frue Kirke, Kandidat Hirsch. Om Aftenen i Theatret, hvor

Fjeldeventyret atter blev opført. (Det bestemte Stykke var Kapriciosa.) 28.

I Theatret: Kapriciosa. Meget smuk Udstyring. 31. Skrevet Beretning om Sprogundersøgelsen

til Videnskabsselskabet. Beretningen blev dog ikke færdig før

den 2. Januar. Om Aftenen hos Sexe (med Berg, Smidt o. fl.).

<side nr=153>

REISER I ANLEDNING AF SPROGSAGEN

<spalte nr=1>

I 1842

Fra Egsæt til

Nøstdal 3 1/2

Sandene 4

Vasenden 1/2

Førde i Breum 1 1/2

Skjei 1

Vasenden 1 1/2

Havstad 1 3/4

Sande 2

Vadem 1 1/2 17 1/4

Leirdalsøren 11 1/4 11 1/4

Krogen 2 3/4

Solvorn 3/4

Nagløren 3/4

Sogndal 1/2 4 3/4

 33 1/4

 Uberegnet Reisen fra Solnør

til Egsæt 7 Mile, og til Herrøe

og tilbage 6 M.

 Tr 33 1/4

I 1843

Sogndal til

Viig 4

Hellebøen 6

Sognefæst 2

Evindvig 1 13

Stene 1

Fannebust 1 1/4

Hundven 1 l/4

Næsse 1/4

Isdal 1 1/2

Hamre 1/2 5 3/4

Steenstøen 1/2

Haugsvigen 1 1/2

Bergen 3

Lillebergen 1 1/2 6 1/2

 58 1/2

 Uberegnet en Reise fra Sogndal

til Krogen og tilbage, 4 M.,

og flere Reiser fra Lillebergen

til Bergen

</spalte>

<spalte nr=2>

I 1844

 Tr. 58 1/2

Lillebergen til

 Dale 4 1/2

Bolstadøren 1

Evanger 3/4

Flage 3/4

Vossevangen 1 8

Vasenden 2 1/2

Eide 3/4

Ullensvang 2 5 1/4

Rørvig 4

Gjermundshavn 2

Helvigen 1 1/4

Skaanevig 3 10 1/4

Ølen 2

Sandeid 3/4

Nærstrand 2 1/4

Juteberget 2

Stavanger 2 9

 91

 Tr. 91

Stavanger til

 Frøiland 2

Mossige 1

Horr 1 3/4

Høland 1

Hegrestad 3/4

Egersund 1 7 1/2

Svalestad 1 1/4

Eie 2-1/2

Lund 1 1/2

Sirenæs 1 1/4

Flekkefjord 1 3/4 8 1/4

Fede 1 1/2

Rørvig 1/4

Tjomsland 1 1/8

Bergsager 1 1/8

Vigeland 2

Mandal 1 1/4 7 1/4

Holmen 2

</spalte>

<spalte nr=3>

Lunde 1

Kristiansand 2 5

 119

 Tr. 119

Kristiansand til

 Homsmoen 2 1/2

Kile 2 1/2

Faret 2

Senum 2

Langerak 1

Bygland 1

Frøisnæs 1 1/2

Langeid 1 1/2

Helle 1

Valle 2 17

Tilbagevei

Langeid 3

Bygland 3

Langerak 1

Faret 3

Reiersdal 3 1/2

Kristiansand 3 1/2 17

Til 31/12 44 153

I 1845

 Tr. 153

Kristiansand til

 Aabel 2 1/2

Tvede 3/4

Møglestue 1

Landvig 1 1/2

Bringsvær 3/4

Lærrestvet 3/4

Blødekjær 3/4

Holt 2 10

Ubergsmoen 1

Mosberget 1

Simonstad 1

Omlid 1 1/2

Øi 2

Haugsjaasund 1

Tvedtsund 1

Bakka 2 10 1/2

</spalte>

<side nr=154>

<spalte nr=1>

Lønnemoen 2

Spjosodden 1

Hauglid 1

Sillejord 1 5

 178 1/2

 Tr 178 1/2

Sillejord til

 Sundbø 1

Mælandsmoen 1

Mosbøe 1 1/2

Kaasen 3/4

Sem 1

Heibø 1/2

Kongsberg 2 1/2 8 1/4

Langebro 2

Stormoen 1

Refsal og

 Bjørndal 1

Vigersund 1

Egge 2

Braaten 1 8

Green 3 1/2

Gulsvig 2 1/2

Næs i Hall. 4

Braaten (tilbage) 10 20

Jonsrud 2 3/4

Kristiania 2

Braaten (tilbage) 4 3/4 9 1/2

 224 1/4

 Tr 224 1/4

Braaten til

 Berger 1 1/2

Engnæs 1 1/2

Tingvold 5 1/2 8 1/2

Bruflat 3

Strand 3

Løken 1 3/4

Tingvold 7 3/4 15 1/2

Rødnæs 3/4

Mustad 1 1/2

Hund (Sund) 1 1/4

Hæggenhaug 1/4 3 3/4

</spalte>

<spalte nr=2>

Moe l 1/2

Freng 1 1/8

Lillehammer 1 3/8 4

 (256)

Moshuus 1 3/4

Holmen 1

Løsnæs 1 1/2

Elstad 3/4 5

Oden l 3/8

Moen 7/8

Viig 1

Solheim 1 3/4

Formo 1 6

 267

 Tr 267

Formo til

 Laurgaard 1/2

Haugen 1

Tofte 1

Lie 3/4

Fogstuen 1 1/4

Jerkinn 1 7/8

Kongsvold 7/8

Drivstuen, omtr. 1 3/4

Rise, omtr. 1 3/4

Aune, omtr. 3/4 11

Stuen 1 1/4

Sundsæt 1

Bjerkager 1

Hov 1 7/8

Vollan 1 7/8

Leer 1

Meelhuus 1

Ust 3/4

Trondhjem 1 1/4 11

 289

I 1846

 Tr 289

Trondhjem til

 Kr.sund, omtr. 16 16

Frædøe 1

Dønnum 1 1/4

Angvigen 1 1/2

</spalte>

<spalte nr=3>

Bækken 1/2

Bølsæt 3/4

Stangvig 3/4 5 3/4

Aasen 1 1/4

Hanstad 1

Sæter 3/4

Aune 3/4

Garberg 2

Bergheim 1 1/2 7 1/4

Ørkedalsøren 2

Beian 5 7

Alstahaug, omtr. 26 26

Hamnæs 1

Kulstad 3

Luktvaslid 2

Auren 1

Brennesvig 1

Kulstad (tilbage) 4

Alstahaug (tilbage) 4 16

 367

 Tr. 367

Alstahaug til

 Kraakøen omtr. 12 12

Lundring 1

Strand 1 1/4

Seierstad 2

Hals 1 3/4 6

Aargaard 3

Elden 1 1/4

Vigene 1 1/2

Steenkjær 1 1/4 7

Svebstad 3/4

Røske 3/4

Holme 1

Hove 2 1/4

Hammer 1

Helle 2 1/2

Haugene 1 1/2

Trondhjem, c. 1 1/4 11

 403

</spalte>

<side nr=155>

1847

 Januar. 1. I Frue Kirke (Trondhjem), hvor Præsten Angell prædikede. Om

Aftenen i Theatret, hvor "Maskeraden", af Holberg blev opført. 2. Færdig med

Halvaarsberetningen til Selskabet. 4. Besøgt Kandidat Hauge. 5. Færdig med

Indførelse i Udgiftsbogen og Dagbogen for det forløbne Aar. 6. Om Aftenen

i Frue Kirke, hvor der blev holdt Missionsfest. Indgangstale af Adj. Essendrop

og Prædiken af Præsten Fergstad fra Størdalen. 12. Tilbageleveret Bopps vergleichende

Grammatik, som jeg i de sidste Uger havde gjennemgaaet og gjort

enkelte Uddrag af. 14. Færdig med min Sagnsamling. Siden gjennemgaaet en

Deel af "Norges gamle Love". 18. Begyndt paa en Exempelsamling til Grammatiken.

Megen Kulde og derfor vanskeligt at skrive. 19. Faaet Brev fra Morits

Aarflot, dateret 11. Januar. 21. Hos Bugge for at omtale det grammatikalske

Arbeide. Skrevet en Plan for Grammatiken, som jeg siden overleverede Bugge.

Følgende Tid fortsat Exempelsamlingen. 31. I Hospitalskirken, hvor Storm

prædikede. Ofte Anledning til ∆rgrelse formedelst Medlogerendes Drukkenskab

og deraf følgende Optøier i Huset.

 Februar. 1. og følgende. Fortsat Exempelsamlingen. 7. Om Aftenen hos

Kandidat Vullum (efter Indbydelse). 11. Talt med Lars Ringdal fra Aalesund.

Overleveret ham det nye Hefte af Videnskabsselskabets Skrifter. Skrevet og

medsendt et Brev til Lensm. Neergaard. 12. Færdig med Exempelsamlingen. 14.

I Theatret: Den pantsatte Bondedreng af Holberg; derefter Kong Salomon og

Jørgen Hattemager. 15. Færdig med Optegnelser af Norges gamle Love, og

med den femte Samling af Optegnelser til Sprogkundskab. Hos Nannestad

modtog jeg Prøveheftet af Langes Tidsskrift for Videnskab og Lit. 16. Laant

paa Bibliotheket: Det tredie Bind af "Nor". 18. Faaet min Plan for Grammatiken

tilbage fra Bugge med en Skrivelse i den Anledning. Derhos modtaget

4 Grammatiker, nemlig: Beckers ausf̧ hrliche deutsche Grammatik, Kr ģers,

Billroths og Madvigs latinske Grammatiker. 19. Seet paa en Kunstforestilling

af Johansen. 21. I Theatret, hvor "Elverhøi" blev opført. 23. Faaet tilsendt en

inderøisk Ordsamling med en Skrivelse fra Toldkasserer Schult. Om Aftenen

i Selskab med Berg og Mosling hos Sexe. 25. Angreben af Sygdom, fornemlig

Snue, der dog snart gik over. Bange for den her i Byen gaaende Halssyge. 27.

Færdig med Optegnelser af Beckers Grammatik, som jeg med Flid havde gjennemgaaet.

 Marts. 2. Om Aftenen hos Nannestad. Leveret O. Sommer 30 Spd., hvoraf 21

for de forløbne 3 Maaneder, og 7 for den tilstundende Maaned, eller indtil

videre som Laan. 3. Tilbageleveret de føromtalte Grammatiker til Bugge. 5.

Begyndt Koncepterne til det norske Almuesprogs Gramm. 6. Hos Bugge for at

omhandle Planen for Grammatiken. Laant den nye Udgave af Edda. 7. I Theatret,

hvor "Sylphiderne" blev opført. Smuk Musik og praktfuld Dekoration.

Mayson, som havde oversat Stykket og malet Dekorationerne, blev fremkaldt.

<side nr=156>

13. Anskaffet den nysudkomne oldnorske Grammatik af Munch og Unger.

14. I Theatret i Selskab med L. Ringdal, som nu andengang opholdt sig i Byen.

Det var atter "Sylphiderne" som opførtes. 15. Skrevet Brev til Maurits Aarflot

og sendt ham et Hefte af Videnskabsselskabets Skrifter med L. Ringdal. 18.

Bekostet Indbinding paa Nyerups Literaturlexikon. Forhen ogsaa paa Fayes

Sagn, Rasks Læsebog, Moes Biografier, Korsaren, Munchs Gudesagn, og Peer

Paars (ialt 1-72). 21. I Theatret: 1) Møllen i Marly, 2) Fristelsen (et godt

Stykke), 3) Intrigerne; hvert Stykke een Akt. 22. Begyndt Reenskrivningen

af Lydlæren. 26. Færdig med Første Deel: Om Lydforholdene (60 ßß). 28. I

Theatret: Den første Kjærlighed, een Akt; derefter Regimentsbørnene i to

Akter. I det sidste Stykke spillede E. Hansen (fra Bergen) fortræffeligt. 29.

Hos Storm og siden hos Schwach for at faae Anviisning paa Stipendiet for det

forløbne Halvaar. 30. Talt med Bugge og leveret ham efter hans Anmodning

den færdige første Deel af min Grammatik. 31. Faaet Anviisning paa Stipendiet,

og derefter modtaget samme hos Apotheker Balsløw med 75 Spd. Stille

Liv i de forløbne Maaneder; ingen Selskaber og ingen Besøg af Bekjendte.

 April. 1. og følg. Arbeidet paa Koncepter til Overgangsformerne. 2. I Frue

Kirke, Adj. Essendrop. 4. (el. Paaskedag). I Domkirken. Kand. Moses. Megen

Snee og Kulde i Helgen. 5. I Theatret "Emigrantens Reisevogn" opførtes. Indhold:

Royalisten Marquis Savigny bliver efterstræbt af Terroristerne. Pascal,

en Søn af hans Tjener Germain, forraader ham for at faae den Vogn, hvori han

havde skjult sine Skatte; men Germain redder ham ved at paatage hans Uniform

og lade sig henrette. Savigny følger ukjendt med en Troppeafdeling til

Rhinarmeen; da denne kommer i Fare, redder han den ved at sætte sig i Spidsen

for endeel Flygtede. Til Belønning herfor benaades han og bliver General. Slaget

forestilles i sidste Akt. 17. Færdig med Koncepterne til Overgan[g]slæren.

18. I Theatret: Axel og Valborg (Hansen og Mad. Selmer). 23. I Theatret: Den

sorte Domino. Sangen og Musiken gik meget godt. Mad. Haurovitz, som havde

Angelas Rolle, blev fremkaldt. 28. I Theatret: "Romeo og Julie" af Shakespeare.

Indhold: Julie, som er hemmelig viet til Romeo, skal tvinges til at ægte

en Grev Paris. For at undgaae Brylluppet indtager hun en af en Munk tillavet

Dvaledrik. Da Romeo træffer hende i Dvalen og troer at hun er død, indtager

han Gift og døer for hendes Fødder. Da Julie strax derpaa vaagner, og seer at

Romeo er død, dræber hun sig med en Dolk. Et rystende, med Voldsomheder

og Mordscener opfyldt Stykke. 29. Færdig med Koncepterne til Stykket om

Afledningsformerne. Et Besøg hos Bugge. 30. (Bededag). I Domkirken, Provst

Angell.

 Mai. 1. til 9. Arbeidet paa Koncepterne over Afledningen og Sammensætningen.

10. Begyndt Reenskrivningen af Grammatikens anden Afdeling. 13.

(Himmelfartsdag). I Frue Kirke, Adj. Essendrop. 14. Aftenen hos Vullum i

Selskab med Sexe. 17. Megen Stads i Byen. Et Musikantfølge gik igjennem

<side nr=157>

Gaderne om Morgenen. Eftermiddag Kl. 6 en stor Procession igjennem Gaderne

fra Raadstuen til Toldboden, Torvet og Ilevolden; siden afvexlende Sang,

Musik, Klavring, men fremfor alt Drik. To Luftballoner opstege, og et stort

Fyrværkerie udførtes Kl. 11. Veiret var meget koldt med Storm og Sanddrev;

alligevel var en uhyre Mængde Mennesker ude til langt ud paa Natten. Og en

uhyre Mængde Drikkevarer skal ogsaa have gaaet til. 18. Færdig med Reenskrivningen

af Grammatikens anden Afdeling (Overgangsformerne, til ß 114).

23. (Pintsedag). Fropræken i Frue Kirke, Essendrop. Talt med Ole Mork (som

var paa en Mineringsreise). 29. Færdig med Stykket om Afledningen (til ß 180).

31. Aftenen hos Nannestad. Til Mad. Menne bortlaant 5 Spd den 28. Mai.

 Juni. 3. Færdig med Reenskrivningen af Grammatikens tredie Afdeling

(Orddannelsen, til ß 200). De følgende Dage Koncepter til Subst. Flexion. 11.

Modtaget 2. Hefte af Langes Tidsskrift. Besøg af Vullum. 13. Paa Lerkendal,

hvor Arnst‰dt musicerede. Smukt Veir og meget Folk. I nogle Dage havde jeg

været sygelig af Mathed og Brystsvaghed; ellers længere Tid meget sløv og

uskikket til Arbeide, fornemmelig i Ugen fra 6. til 12. 14. Paa Dalsenget i

Aftenselskab, som var foranstaltet i Anledning af Sexes tilstundende Afreise

fra Byen. Mosling, som forestod Anretningen, havde skrevet en meget morsom

Sang i Form af et Reisepas for Sexe. De øvrige Tilstedeværende vare: Vullum,

Hauge, Berg, Skjelderup, Nannestad, Lindemann, Hirsch, Simonsen og Kand.

Angell. Aftenen gik hen med Sang og Samtaler, mest ude da Veiret var meget

smukt. Først hjem Kl. 2 1/2. Paa Bibliotheket, laant: Wieselgrens "Sveriges skˆna

litteratur". Første Hefte. 16. Det første Søbad (Ved Ilen). Gjenvundet Friskhed.

17. Modtaget 3. Hefte af Langes Tidsskrift. 20. I Bakke Kirke, hvor den

nyskomne Præst Essendrop (Broder af Adjunkten) prædikede. 23. Færdig med

andet Hefte af Grammatiken (ß 239), som jeg derpaa leverede Bugge til Eftersyn.

Om Aftenen megen Lystighed paa alle Sider af Byen, Brænding, Skyden

o. s. v. 24. Færdig med Afsnittet om Subst. Bøining (til ß 242). 25. Modtaget

hos Bugge hans Indbydelsesskrift i Anledning af Examen ved Latinskolen (Om

det græske Theatervæsen). 28. I Realskolen, hvor Hauge holdt Examen i Engelsk.

29. I Latinskolen. Examen i Tydsk af Skjelderup. Eftermiddag i Realskolen,

hvor Angell examinerede i Tydsk. 30. Færdig med Koncepterne til Afsnittet

om Adj. og Pron. Megen Støi og Uro i Byen i Anledning af Markedet.

 Juli. 1. og følg. Sysselsat med Ordningen af Verberne. 4. Paa Videnskabsselskabets

Sal, hvor Bugge holdt Tale i Anledning af Kongens Fødselsdag. Stor

Parade i Gaderne under en stærk Skylregn. 6. I Realskolen, hvor Vullum examinerede

i Oldnorsk. 9. I Realskolen, hvor Karaktererne bleve oplæste og en Tale

holdt af Vullum. Om Aftenen i Theatret, hvor en Koncert blev given af Mad.

Simonsen, og den dramatiske Idyl: Kristen og Kristine, blev opført. Mad. Simonsen

fik meget Bifald og blev fremkaldt. 11. I Kirken, hvor Kand. Hirsch

prædikede. Om Aftenen med Udbye hos Vold i Ilen. 14. Færdig med Konceptet

<side nr=158>

om Verbernes Bøining. 16. Færdig med Reenskrivning af Afsnittet om Adjektiv.

19. Aftenen i Theatret, hvor Mad. Simonsen gav sin sidste Koncert. Stor[t]

Bifald og Fremkaldelse. 21. Færdig med Reenskrivningen af Afsnittet om Verberne

og saaledes med den hele Afdeling om Bøiningsformerne (til ß 300). 25.

Ved Koncerten paa Lerkendal. 26. Faaet Gislasons Bog: Um frumparta Isl.

tungu. 31. Færdig med Koncepterne til Ordføiningslæren.

 August. 1. og følg. Omskrivning af Ordføiningslæren. 8. I Frue Kirke, hvor

Holtermann holdt sin Tiltrædelsesprædiken. Indledningstale af Provst Angell.

10. Tilbageleveret Wieselgrens "Sveriges skˆna litteratur". 12. Færdig med Reenskrivningen

af Ordføiningslæren (til ß 340). Paa Raadhuset ved Storthingsvalget.

13. I Domkirken, hvor otte Præster bleve ordinerede. Indledningstale

af Petersen, Vielsestale af Riddervold og tilsidst Prædiken af Rambech. Overmaade

meget Folk og vanskeligt at faa see eller høre noget. 15. Hos Bugge og

siden hos Udbye. 21. Færdig med det tredie Hefte af Grammatiken, indeholdende

Dialektlæren fortsat til ß 361. Det Manglende opsættes til en senere Tid.

Begyndt paa en Fortale til Grammatiken. 29. Færdig med Fortalen (i dennes

første Form). Adskillige Forberedelser til Afreisen fra Trondhjem.

 September. 1. Hos Schwach og Storm. 3. paa Banken at vexle. 4. Aftenen hos

Bugge med Berg og Schjelderup. 5. Hos Toldkasserer Schult (i Anledn. af hans

Ordsamling). 6. Hos Balsløw modtaget 75 Spd. som Stipendium for Halvaaret

fra April til September. Modtaget Tilgodehavendet hos Pleym, ligesom

forhen hos G. Menne. Leveret Udbye endeel Bøger. Modtaget Haandskrifterne

hos Bugge. 7. Sidste Indpakning og Forberedelse til Reisen til Kristiania.

Taget Afsked med Bugge, Schwach, Nannestad og Udbye. 8. Til Afsked hos

Vullum og derpaa færdig til Afreisen, som foregik omtr. Kl. 10. Ankom om

Aftenen til Leer (2 7/8). 9. Fortsat Reisen til Kirkvold paa Rørosveien (4 1/4).

Føret var blødt og daarligt. Egnen er ikke vakker; trange Dale med bratte

skovvoxne Bjerge. 10. Til Hov i Aalen (3 1/4). Slette Veie lige til Hytten ved

Eidet (En); især en meget bakket og slem Vei imellem Grøt og Eidet. Ovenfor

Hytten begynder en meget vakker Dalstrækning, og Aalens Sogn er en af de

smukkeste Fjeldegne i Norge. Midten dannes af en stor og lidt ophøiet Slette;

Fjeldsiderne ere jævne og mest bevoxede med Birk. 11. Fra Hov til Oos i Tolgen

(4 3/8). God Vei og godt Veir. Fjeldhederne ved Røros ere ganske vakre, mest

bevoxede med smaa Birkeskov og høit op bebyggede med smaa Gaarde, som

ligne Sætere. Røros selv seer ud som en stor Sæter; den sees bedst fra Høiderne i

Syd, hvor man har store Flader med Birkeskov. 12. Fra Oos til Enge i Tyldalen

(4 7/8). Gode Veie og godt Veir. Agre og Kornavl træffes ikke før i Tønset, som

er en temmelig vakker Egn. Ellers stor Furreskov og tildeels Birk. Veien fra

Tønsæt gaar over en Fjeldryg i Nord for Fjeldet Troen (Traa'na). Dette Stykke

reiste jeg i Selskab med Mortensen, og var om Aftenen sammen med hans Svigerfader,

Peer Tangen. 13. Fra Engen til Aakre (4 7/8). Iangt mellem Gaardene.

<side nr=159>

Dalføret er bakket og stenet. 14. Fra Aakre til Vestgaard i Storelvdalen (2 3/8).

Et besværligt Stykke Vei over Fjeldet Mora, og siden over Glommen i Kopangsund,

hvor man deels færger og deels kjører. Regn og Uveir. 15. Fra Vestgaard

til Ophuus (2 3/4). Flad Vei langs Glaama. 16. til 19. Standset paa Ophuus hos

Gjæstgiveren Anders paa østre Side af Elven. Samlet endeel Oplysninger om

Østerdalsmaalet. I de østerdalske Stuer er deels Loft, deels kun en Paneling

under Taget <ILLU>. Mændene bruge runde Huer med Skygge <ILLU>, Kvinderne

opstaaende Pald i Nakken <ILLU>; de første graae Frakker, de sidste

Snørliv. De høieste Fjelde, som sees fra Veien, er Skorven nord for Røros,

Traana, og fra Mora: Sølen i Øst og Rundene (?) i Nord. 20. Fra Ophuus til

Aasæt (2 5/8). Mest flad Vei. Enkelte store Gaarde langs Glaama. 21. Fra Aasæt

til Gaustad paa Hedemarken (4 1/4). Enkelte store Regnskyl. God Vei til Grundsæt,

men siden slet Føre. Landet imellem Elverum og Løiten er meget lavt, og

mest bevoxet med Barskov. Romedal er en vakker og stærkt bebygget Egn. 22.

Fra Gaustad til Minne i Eidsvold (4). Bakket Vei og tildeels meget blødt. Morskogen

er en bakket Strand med Træer af alle Slags. Minne er vakkert beliggende.

23. Fra Minne til Kløften (3 5/8). Stærk Taage den hele Dag, tildeels

Regn og meget slet Føre. For Taage kunde jeg ikke betragte Omgivelserne i

Eidsvold; kun Værkets smukke Hovedbygning med den ligesaa vakkre Lund

ved samme, vare de mærkelige Punkter, som kunde sees fra Veien. Landet

bestaaer af store skovrige Flader med Mæler eller Skorer imellem. I Minne vare

mange Folk som skulde reise med Damp over Mjøsen. 24. Fra Kløften til Kristiania

(3 1/8). Enkelte Regnskurer, og saa slet Føre som det nogensinde kan

blive. Af mærkelige Punkter ved Veien erindres: Bunden af Øieren, Gjelleraasen

og Gaarden Linderud. I Byen tog jeg først ind til Juveleer Hansen, men

kunde ikke faae Værelse og maatte altsaa flytte til Hotel de Skandinavie. 25.

Hos R. Keyser, Lange og Munch. Gjort Bekjendtskab med J. Udvig. 26. Hos

Udvig, Alstrup og Brødrene Daae. 27. Atter hos Daae. Ledsaget af Alstrup

søgte jeg meget længe efter at finde et bekvemt Herberge, men forgjæves. 28.

Hos Lange og siden hos Munch. (Leveret Grammatiken.) Flyttet fra Hotellet

til Mad. Fremings Gaard. 29. Talt med Trønnes. Med Alstrup hos Konditor

Peters. Aftenen hos Lange. 30. Ordnet endeel Optegnelser.

 Oktober. 3. Talt med Susanna Daae fra Solnor. 4. Hos Keyser og Holmboe.

Siden med Lange hos Feilberg, Malling og Wulfsberg for at tale om Forlaget

af Grammatiken. 6. Skrevet Koncept til en Beretning til Selskabet i Trondhjem.

Betinget Logis for næste Maaned hos Kasserer Glad. Slet Humør. 8. Afsendt en

Beretning til Videnskabsselskabet i Trondhjem, samt et Brev til Rektor Bugge

(Skrevet den 7.). Sammenlagt med et Brev fra Lange ang. Trykn. af Grammatiken.

11. Hos Munch fra Kl. 4 til 9. Tilbageleveret: Annaler for nordisk

Oldkynd. Laant Grimms Grammatik. 13. Første Gang talt med Kand. Unger.

<side nr=160>

15. Besøg af Munch; siden hos Unger. Forrige Dag Besøg af Unger. Modtaget

Hrafnkells Saga, to Udgaver. 16. Flyttet til et andet Værelse. Eftermiddag hos

Unger. 17. I Kirken, Pastor Lieung. Siden hos Trønnes. 19. Besøg af Jørgen

Moe. 21. Begyndt en Omarbeidelse af det Afsnit om Vokalerne. 23. Modtaget

en Indbydelse fra Studentersamfundet. Læst en Deel af Fjˆlnir, og Gudm.

Jonsons isl. Ordsprog. 24. I Kirken, Præsten Wexels. Aftenen i Theatret,

"Kløverengen". Parterreplads. 25. Besøg af Munch og Holmboe. Noget sygelig.

27. Nye Besværligheder med at bestille Logis, da det betingede hos Glad ikke

kunde faaes i Anledning af et Dødsfald. Bestilt hos Muurmester Johannesen,

Nedre Voldg. No 8. Atter noget upasselig. Diarrhoe afvexlende med Obstruktion.

29. Færdig med det nye Afsnit af Vokalernes Udtale. Faaet 4. og 5. Hefte

af Langes Tidsskrift. 31. Upasselig. Obstruktion.

 November. 1. Flyttet over til Johannesens Gaard. Værelse til Gaarden. Fortsat

med Anmærkninger til Grammatiken. 4. Skrevet Brev til Maurits Aarflot.

7. Modtaget af Unger: Anden Deel af Munkelivs Brevbog og N˝ fÈlagsrit, 3

Hefter. Forhen Droplaugssønnernes Saga. Laant Schmellers [Die] Mundarten

Bayerns. 9. Skrevet Brev til Kand. Vullum. Siden Optegnelser af Gudm. Jonssons

isl. Ordsprog. 12. Faaet Brev fra Videnskabsselskabet med Stipendium.

Indhold: Selskabet bekoster Grammatikens Trykning og overlader mig Oplaget.

Stipendiet forhøies for dette Aar til 200. 14. I Theatret, Parterreplads. Opført

var 1) Obersten, 2) Helene, 3) Salonen af Rolf Olsen. Det sidste vandt meget

Bifald. 16. Forhandlinger med Feilberg og Landmark om Grammatiken. 20.

Besøg af Asbjørnsen. 21. I Slotskirken, hvor Bøyesen prædikede. 22. Sluttet

Kontrakt med Feilberg og Landmark om Grammatikens Trykning efter Raadførsel

med Lange. 23. Skrevet Brev om denne Sag til Videnskabsselskabet. Med

Qvittering. 25. Leveret Første Hefte af Grammatiken til Trykkeriet. De forrige

Dage travlt med at affærdige samme. 26. Hos Keyser. Faaet Munchs Udgave af

Edda, og Bergens Kalvskind. Aftenen i Theatret, Anden Logerad. Opført

"Gjenboerne" af Hostrup. Meget Bifald. 28. Faaet Korrektur af første Ark af

Grammatiken. 30. Flyttet til et andet Værelse. Vindue til Gaden.

 December. 3. Besøg af Holmboe. Siden af Trønnes og Album. 4. Hos Keyser.

Modtaget Brev fra Maurits [Aarflot] og fra Schwach. Korrektur af andet Ark.

Fortsat Arbeide med Gjennemsynet af Grammatiken. 10. Brev fra Zetterqvist.

Korrektur af 3. Ark. 12. I Theatret, P[ar]terre. Opført: Jeppe paa Bjerget, og

Salonen. 16. Korrektur af 4. Ark. Talt med Bernt Aakre. 22. Udleveret andet

Hefte af Grammatiken. Faaet 6. Hefte af Langes Tidsskrift. Besøg af Munch.

23. Faaet Asbjørnsens Huldreæventyr, 2. Samling. 25. I Kirken: Hr. Lieung.

Sangkor. 5. Korrekturark. 28. Aftenen med Trønnes og Adj. Knudsen hos Adj.

Broch. Fortsat med Forbedringer i Grammatiken. Bøger som jeg i dette Fjerdingaar

har benyttet, ere: Anskaffede: Molbech Dansk Ordbog, Meyers

Fremmed-Ordbog, Websters engelske [Ordbog], Munchs Oldnorske Læsebog,

<side nr=161>

[Norsk] Folkekalender, Bibliulestrar. Faaede: Edda, Fagerskinna, Munkelivs

Brevbog, Bergens Kalfskinn, [Ný] Felagsrit, Hrafnkells Saga, Droplaugernes

Saga, Asbjørnsens Huldreæventyr, Sanskrit og Oldnorsk. Laante: Grimms Grammatik,

Schmeller, Annaler for nordisk Oldkyndighed, Fjölnir, Islandske Ordsprog,

Mynsters Hugleidingar, Holumske Sagaer (Bandamanna-, Viglunds-,

Gretters-), Islendinga Sögur (Hønsetorer, Heidarviga o. fl.).

1848

 Januar. 1. I vor Frelsers Kirke, hvor Biskop Arup prædikede. 2. Læst Korrektur

af 6. Ark af Grammatiken. Ordnet adskillige Optegnelser fra foregaaende

Aar. 6. Begyndt paa Tillæg til Grammatiken (Dialektlære). 10. Færdig

med Tillæggene. 12. Plaget af Hovedpine. Besøg hos Unger. 14. Forberedelser

til et Ordregister for Folkesproget. 16. Besøg af Blytt. Laant hos Unger: Ihres

Dialektlexicon, Almqvists Språklära, Afskrift af Skalda. 17. Begyndt paa Ordregisteret.

Besøg hos Bruun. 18. Afsendt et Brev til M. Aarflot. (Skrevet den

13.) 20. Faaet Programmet "det oldnorske Verbum" paa Universitetet. Siden

Besøg af Holmboe og [fik] et andet Expl. 22. Stærkt angreben af Forkjølelse.

23. Aftenen i Theatret, hvor Søvngjængersken opførtes. 25. Hovedpine, som

Følge af den stærke Kulde. 30. Færdig med Bogstav H i Ordregisteret.

 Februar. 1. Spadseret omkring for at see paa Markedsstadsen. 3. Korrektur

paa 7. Ark af Grammatiken. Trykningen havde standset en Maaned for Papirmangel.

4. Færdig med L i Registeret. Besøg af E. Sundt. 8. Korrektur af 8.

Ark. 9. I Theatret: En Kone som springer ud af Vinduet, og "Gjenboerne".

Imellem Stykkerne Norske Fjeldmelodier af Madam Dahl. Meget vakkert. 10.

Aftenen i Selskab hos Lange (Munch, Keyser, Unger, Allen, Bøg, Bech, Siewers

o. fl.). 15. Korrektur af 9. Ark i Grammatiken. 18. Besøg af Halkjelsvig. 19.

Korrektur af 10. Ark. 21. Færdig med Ordregisteret over Folkesproget. 22.

Betænkt paa at flytte paa Grund af Værtsfolkets tilstundende Flytning. Beseet

endeel Værelser. 24. Korrektur af 11. Ark. 25. Formiddagen i Storthinget. Behandling

af Sagen om Hurtigskriverne og en Storthingstidende. 24. Korrektur

af 12. Ark. 28. Atter ude for at besee endeel Værelser; tilsidst leiet i Hesselbergs

Gaard Øvre Slotsgade No 5. I Banken. Noget sygelig. 29. Forberedelser til

Flytning.

 Marts. 1. Flyttet til Skomager Petersen. Besøg af Jørgen Moe. 2. Korrektur

af 13. Ark. Begyndt Samling af de Ord som efter Optegnelse ere fælles for

flere Dialekter. 3. Faaet Brev fra M. Aarflot, med indlagt Brev til B. Aakre.

5. I Theatret: Mester Smith af Jolin. Klap og Piben. Emne: En Baron Henning

er forelsket i en Datter af Smith, som er en rig Smed og en stor Hader af Adelen.

Smith afbryder denne Forstaaelse, Datteren bliver syg, og Henning som troer

at hun er død, reiser til Spanien at deeltage i Krigen. Da hendes Broder Filip

efter mange Udsvævelser har dræbt sig, bliver han forvexlet med Henning, og

<side nr=162>

denne ansees for død. Først efter nogle Aar opdages Sammenhængen, og Henning

faaer Smiths Datter. 9. Korrektur af 14. Ark. Travlt med Tillægget til

Grammatiken. 12. Seet paa endeel Optøier ved Heimdalen og paa Torvet. 13.

Leveret Slutningen af Grammatiken og begyndt Fortalen. 15. I Theatret: Sparekassen

af Hertz, og de Uadskillelige af Heiberg. Emne i første Stykke: Skaarup,

forgjældet Kjøbmand, faaer en Arv paa 300 dl, indsætter en Deel i Lotteriet,

faaer Rygte om en stor Vinding og gjør derfor megen Stads, men opdager da

at han ikke har vundet. Reddes af Forlegenheden af sin Pleiesøn, som er bleven

en rig Skipper. 16. Korrektur af 15. Ark. Travlt med Fortalen. 20. Færdig med

Fortalen. 21. Brev til Schwach. 23. Korrektur af Fortalen. 24. Laant Bosworths

angelsachsiske Ordbog, Ziemanns Middelhøitydske og Freunds latinske. Faaet

hos Unger: Alexanders Saga. Noget sygelig af Rosen. 27. Faaet reentrykt Ark

af Fortalen, altsaa færdig med Grammatiken. Besørget Indheftning hos Bogb.

Beck. Hos Asbjørnsen laant Auerbachs Dorfgeschichten. Efterretninger om

Revolutioner og Opstand i flere Lande. 30. Afsendt 20 Expl. af Grammat. til

Trondhjem. Gjennemsyn af Harpestrengs Lægebog og den ældste danske Bibel.

 April. 1. Optegnelser for Fjerdingaaret. Derefter fortsat Optegnelser af Bosworths

Ordbog. Læst [Auerbachs] Dorfgeschichten. 4. Modtaget 9 Ex. af

Grammatiken paa Skrivpapir. 5. Laant Schmellers sachsiske Glossar. Siden Jensens

Ordbog hos Munch. 8. Faaet Molbechs Dialekt-Ordbog som Gave af Prof.

Keyser. Overdraget Forhandlingen af Grammatiken til Feilberg og Landmark.

Optaget 20 Expl., foruden de forrige 9. 9. I Theatret: 1) Guldkorset; 2) Recensenten

og Dyret. 13. Faaet Brev fra Schwach, dateret den 7. Begyndt paa

et Gjennemsyn af Graffs Althochdeutscher Sprachschatz. 14. I Theatret: Jægerbruden.

Mad. Dahls Sang meget smuk. 17. Afsendt et Expl. af Grammatiken

til Aarflot og et til Berg. Bortlaant til Udvig 20 Spd. 20. Faaet Brev fra Trondhjem

af 15. april med 100 Spd. og med Bogtrykkerløn til Werner, 131 Daler.

Aftenen paa Passions-Koncerten i Frimurerlogen. 21. Færdig med Optegnelser

af Graffs Ordbog. 23. (Paaskedag). I Kirken: Arup. 24. Besøg af Barstad og

Ringdal. 28. Brev til Trondhjem (skrevet den 25.). 30. Arbeidet paa et Register

til Optegnelserne af andre Sprogværker. Expl. af Gram. i denne Maaned givne

til: Keyser, Holmboe, Asbjørnsen, Trønnes, Daae, Unger, Munch, Lange, Moe,

Aarflot, Berg, Barstad, (to Expl. solgte); siden: Aakre, Vesæt, Udvig.

 Mai. 1. Paa Universitets Bibliotheket med Graffs Ordbog. 3. Færdig med

Registeret til Sprogoptegnelserne. 6. Optegnelser af Diplomatariet. Laant Sturlunga

Saga. 7. Faaet Brev fra M. Aarflot af 30. April. Senere arbeidet paa en

Gravskrift for Lensm. Aarflot. 10. Optegnelser af Jensens Ordbog og nogle

skrevne Ordsaml. Afsked med Udvig som reiste til Danmark. 15. Faaet tilsendt

mit Herbarium fra Schwach. Siden leveret Prof. Blytt samme. 17. Afsked med

Unger, som tiltraadte sin Reise til Sto[c]kholm. Seet paa Syttendemaistadsen.

Talt med Vesæt, Ueland og Frettem. 19. I Kirken at høre Stenersen. Afsendt

<side nr=163>

Brev til M. Aarflot. 22. Sidste Forberedelser til Ordbogen. Fuldendt Ordningen

af Synonymerne. Første Søbad. 24. I Storthinget. Forhandl. om Told paa Bøger.

25. B e g y n d t p a a O r d b o g e n . Besøg hos Ueland og Mossige. 28. I

Theatret: 1) Sparekassen; 2) En Søndag paa Amager, hvori Jfr. Dahm gjorde

sin Debut. Læst Lys og Skygge. 31. Kun færdig med 15 Sider af Ordbogen.

 Juni. 1. Læst endeel af Sturlunga Saga. 3. Faaet Brev fra Morits, dat. 28. Mai.

4. en Tur til Etterstad. Læst Fjeldstuen af Wergeland. 6. Omarbeidelse af Tabellerne

til Ordregisteret. 10. Færdig med Heftet No. 1. af Ordbogen, indbefattende

4 Ark (Ordene fra a til Aure). Brandallarm i Byen. 12. I Kirken. Kandidat

Kjerulf. 13. Seet paa Stadsen ved Soldaternes Indskibning til Malmø. Oppe

til Klokken 2. 16. Færdig med a (ikke aa). 20. Et lidet Brev fra Morits [Aarflot].

21. Færdig med aa og siden med Heftet No 2 (Side 63). 23. Seet paa

Jonsokstadsen. Spadseret meget. 28. Besøg af Lindemann. Talt med Stamsøe.

30. En Stund i Thinget. Siden oftere og stundom endog en Stund hver Dag.

 Juli. 1. Færdig med Heftet No. 3 (til Bjørk). Besøg af Wefring. Optegnelser

for det afledne Fjerdingaar. 4. Vise om Skanaven. 9. I Kirken: Prædiken af

Seip. Siden hos Neergaard. 10. Færdig med 4. Hefte (til Brok). Faaet Landstads

Viser. 14. Gjennemgaaet de tellemarkiske Viser. 17. til 21. Skrevet Anmeldelse

af Norske Viser og Stev. Færdig den 21. Ikke rigtig frisk. 23. Færdig med et

Brev til Landstad angaaende Viserne. 25. og følg. Travlhed med Slutningen

af B. Færdig med 5. Hefte (til bær) og siden med B.

 August. 1. Fortsættelse med Bogstav D i Ordbogen. 3. Faaet den nye Udgave

af Kongespeilet. Besøg af Keyser. Talt med Leganger. 6. Skrevet Brev til Morits

[Aarflot] med Sjur Halkjelsvig. 8. Færdig med 6. Hefte (til dregjen). 10. Faaet

4. Hefte af Langes Tidsskrift. Noget sygelig. 12. Færdig med D (215). 13. Talt

med Niels Dahl. 15. Færdig med 7. Hefte (til einstaka). 18. I Banken at vexle.

19. Færdig med E (243). Læst Rigsdalersedelens Hændelser af Heiberg. 22.

Unger hjemkommen. Begyndt paa F. 24. Færdig med 8. Hefte (til faa). 26.

Tilstede ved Storthingets Opløsning. Megen Høitidelighed. Siden med Trønnes

i Tøien. Spektakler. 27. Et Besøg hos Byfoged Lysholm. Udlæst Kongespeilet.

28. Optegnelser af Lovenes 2. Bind og af Kongespeilet. Afskeed med Vesæt. 31.

Faaet at læse Strengleikarne og Elis Saga.

 September. 1. og følgende. Fortsættelse af Ordbogens 9. Hefte. 4. Optegnelser

af Strengleikarne. Aftenen i Selskab med Unger hos Munch paa Taasen. 5.

Færdig med 9. Hefte (til fleine). Faaet Brev fra Landstad angaaende Kjæmpeviserne.

Faaet at læse Barlaams Saga, samt Flores og Blankeflur. 9. Faaet tilsendt

fra Arwidson: Katalog over islandske Haandskrifter i det kgl. Bibliothek i

Stockholm. Til Gjennemsyn faaet Christies Ordsamling. 11. Optegnelser af

Barlaams Saga, et i flere Henseender mærkeligt og mesterligt Værk. Faaet til

Gjennemsyn de to første Aargange af Sivert Aarflots Landboblad. 15. Faaet hos

Unger den første Deel af "Svenska Medeltidens Bibelarbeten". 16. Færdig med

<side nr=164>

10. Hefte ar Ordbogen (til fotlaus). Faaet et trykt Prøveblad af Ordbogen.

22. Besøg af R. Olsen i Anledning af de norske Ordsprog. 24. I Theatret: l)

Kong Renés Datter, 2) Johan fra Paris. 26. Færdig med 11. Hefte (til færug).

27. Færdig med F (Side 354). Gjennemseet Christies Ordsamling. Denne Samling

er meget stor, men en betydelig Deel af Ordene ere anførte i forskjellig

Form paa to eller flere Steder; mange Ord ere optagne efter Hallager og flere,

nogle synes dannede efter Islandsk og Svensk. Jævnførelse med andre Sprog

er meget brugt. Stedsangivelse mangler. 29. Skrevet og afsendt et Brev til

Trondhjem angaaende Ordbogens Trykning. Medsendt Prøveblad og meddeelt

Opgivelse fra Bogtrykker Werner.

 Oktober. 1. Optegnelser for det afledne Fjerdingaar. Noget sygelig. 3. Afsendt

Brev til Landstad om Kjæmpeviserne. 6. Begyndt paa G. Den 4. for første

Gang paa Welhavens Forelæsning over den dansk-norske Literaturhistorie.

Skrevet Henviisninger til gammelnorske Bøger og Haandskrifter. Endnu noget

sygelig. 8. I Theatret: Zampa. Et Stykke som er vanskeligt at forstaae. 10. Anden

Gang paa Welhavens Forelæsning. Siden ofte. 14. Færdig med 12. Hefte

(til gjengst). Ude paa en Beseelse i den nye Kongsgaard, lige indtil Taget. 15.

Læst Patrickssagan, Namnløs og Valentin (G. Svensk). 17. Faaet Brev fra

Trondhjem med Stipendium for Halvaaret. 22. I Theatret: Fif, eller Løgn og

Sandhed. 23. Færdig med 13. Hefte (til graskjent). 24. Afsendt Kvittering til

Trondhjem. 28. Faaet til Gjennemsyn: Grubbs svenske Ordsprog. 29. I Theatret:

Lommeprokuratoren, og en Søndag paa Amager. Hagen, som spillede

Prokuratoren, blev fremkaldt. 31. Færdig med G (Side 446).

 November. 1. Noget sygelig, af Rosen eller Forkjølelse. 2. Færdig med 14.

Hefte (til hagnytten). 5. I Agers Kirke, Fangen. Læst Rolf Krake af Oehlenschlæger.

10. Færdig med 15. Hefte (til haal). 12. I Theatret: Ægtemanden

paa Landet, og en Søndag paa Amager. 17. Færdig med 16. Hefte (til Hit).

Faaet til Gjennemsyn en gammel hedemarkisk Ordsamling. 19. I Theatret:

Djævelens Pant. Smukke Sange. 22. Hos Gunnæs kjøbt en Klædning. 24. Skrevet

hele 9 Sider og færdig med 17. Hefte af Ordbogen (til husla). 25. Aftenen

paa Ole Bulls Koncert. Den store Sal i Logen var fuld, og de fleste Folk vare

meget stadselige. Megen Begeistring og Applaus. Det sidste Stykke: Karnevalet

i Venedig, var meget morsomt. 27. Sammenkomst med J. Moe ang. de

norske Folkeviser. 30. Skrevet 8 Sider i Ordbogen og færdig med H (Side 567).

Faaet at læse to Samlinger af svenske Folkeviser.

 December. 2. Aftenen paa Ole Bulls anden Koncert. Forsamlingen morede

sig endnu mere end forrige Gang. 5. Færdig med 18. Hefte (til ilt). 8. Paa

Welhavens sidste Forelæsning over Literaturhistorien. 9. Med Unger paa Prøven

til Bulls tredie Koncert. 11. Færdig med J i Ordbogen (Side 603). 14.

Færdig med 19. Hefte (til Kallhovde). 16. Paa Ole Bulls fjerde Koncert (Davids

Psalme, Tarantella, Polakka m. m.). Megen Applaus. 17. Med Asbjørnsen

<side nr=165>

i Kunstforeningens Maleriesamling. Erindringer: Brudefærden i Hardanger,

Partie fra Sognefjord af Leu, Norsk Landskab af Gude. 22. Færdig med 20.

Hefte (til Kjer). 25. og 26. I Kirken, hvor man ikke hørte noget for Hoste.

Skrevet Samtale imellom to Bønder, om Aarets Tildragelser. 27. Besøg af Stabell

i Anledning af Samtalens Indrykkelse i Bladet. Aftenen i Theatret: Frieriet

paa Helgoland, og Kontrolløren af R. Olsen. Langvarig Strid imellem Pibere

og Klappere. Man var meget hidsig paa at udpibe det sidste Stykke, men fik

ogsaa en seig Modstand. 31. Hos Inkassator Bugge i Anledning af Avisholdet.

Ordnet adskillige Optegnelser for afledne Aar.

1849

 Januar. 1. Læst endeel tydske Folkeviser. 3. Begyndt Gjennemsynet af de

første Hefter af Ordbogen som Forberedelse til Trykningen af samme. 5. Faaet

trykt en Samtale paa Norsk i Morgenbladet. Afgjort med Inkassator Bugge

for Deeltagelse i Morgenbl. Aftale med Werner om Ordbogens Trykning.

Stærkt angreben af Snue og Forkjølelse. (Meget skarp Kulde.) 9. Begyndt igjen

paa Manuskriptet til Ordbogen under Kj. 10. Et Kvart-Ark til Prøve fra Trykkeriet.

Kjøbt Strøms Søndmørs Beskrivelse hos Wilberg. 13. Endnu stærkt forkjølet.

Billet til Audunsons Koncert. 15. Paa Tarje Audunsons (Mylnargutens)

Koncert. Over 1500 Mennesker i Logen. Meget Bifald. 17. Færdig med 21.

Hefte af Manuskriptet (til klær). Faaet Korrektur af første Ark af Ordbogen.

Med Posten modtaget Brev fra Jon Aasen. 20. Anden Korrektur. Travlhed.

24. Besøg af Præsten Landstad. Samtale om Kjæmpeviserne. 26. Færdig med

22. Hefte (til kosttroten). I disse Dage stærkt Arbeide, 6, 7 og 8 Sider om

Dagen. 29. I Banken for at vexle. 31. En urolig Aften og en ganske søvnløs

Nat, formedelst Sviir og Uorden paa Naboværelset.

 Februar. 1. Færdig med 23. Hefte (Kusumar). 2. Korrektur af 2. Ark. 4.

I Theatret: "En Kone som springer ud af Vinduet"; og "Alferne", af Heiberg.

6. Brev til Trondhjem angaaende Ordbogen. Gjennemsyn af Hefterne 4 og 5.

Markedsstads. Kjøbt Schjøths Norges Beskrivelse. 8. Atter meget forstyrret ved

Uorden i Naboskabet. 10. Besøg af Landstad paany. 12. Af Lieutn. Krag. 14.

Færdig med 24. Hefte af Ordbogen (til Kviting). Færdig med K (Side 777).

17. Faaet Korrektur paa 3. Ark. Rødt Nordlys. 20. Begyndt paa L. Hos Lange

og Keyser med trykte Ark. 24. Færdig med 25. Hefte (til laupa). 27. Første

Hefte af Langes Tidsskrift. Mangfoldige Besøg og Forhindringer. Daglig Spadseretuur

paa Isen.

 Marts. 2. Faaet Korrektur af 4. Ark. Hos Stabell med en Omskrivning af en

indsendt Sang fra Møllergutten. 4. Færdig med 26. Hefte (til Lest). Angreben

af Forkjølelse. 7. Besøg hos Unger og hos J. Moe. 10. Korrektur af 5. Ark. 15.

Færdig med 27. Hefte (til log). Udlagt for Barstad 5 dl. 17. Korrektur af 6.

Ark. 18. I Theatret: Operaen "De to Prindser". Meget Skrig. 23. Korrektur af

<side nr=166>

7. Ark. Fra Kasserer Balsløw 100 Spd. 25. I Theatret: 1) Dominique. 2) Ja.

3) Den Usynlige paa Sprogøe. Læst Slutningen af Ivanhoe. 27. Hos Keyser.

Noget sygelig. 28. I Theatret, Forestilling med Tableaux vivan[t]s, samt Deklamation

og Musik. Kunde ikke see rigtigt. 29. Færdig med 28. Hefte (til

Løding). Korrektur af 8. Ark. Meget travlt. 30. Afsendt Kvittering til Trondhjem.

31. Færdig med L (Side 901). Kjøbt Miniatur Almanak. Forhen "1848

Aars Krønike". Nogle No. af Krydseren.

 April. 1. Regnskaber for Qvartalet. Udg. 40-46. Bh.k. 172-60. Tillæg

100 d. Tilg. 54-84 = 327-24. 4. Korrektur af 9. Ark. Kjøbt Buch der Natur.

5. (Skjærtorsdag). Passions-Koncert "Paulus". Jfr. Dahm. 8. Paaskedag: I

Kirken, Arup. Næste Dag i Kirken: Leganger. Læst Bergens Sommer. Hos Trønnes

til Kl. 2. 12. Skrevet Brev til Jon Aasen og Morits Aarflot. Afsendt d. 13.

14. Korrektur af 10. Ark. I Banken at vexle. Kjøbt tre Hefter af "Almeenlæsning"

og Munch "Om Skandinavismen". 19. Færdig med 29. Hefte (til

Maalar). Meget travlt paa Grund af Skynding i Bogtrykkeriet. 20. I Theatret

"Fra Diavolo". Jfr. Sommerfelts Debut. Brev fra Kofod ang. hans Grammatik.

21. Korrektur af 11. Ark. 22. Atter i Theatret, "Fra Diavolo". Faaet et Aftryk

af J. Moes Reiseberetning og Viser fra Tellemarken. 24. Skrevet Svar til Kofod

om Grammatiken. Besøg hos Keyser, Lange og J. Moe. Forrige Dag Besøg af

Olav Glosemot. 27. Stærkt Arbeide. Skrevet 9 Sider i Mskr. 28. Færdig med 30.

Hefte (til Mjønn). Kommen til Enden af det Udkast som var skrevet i Trondhjem.

29. Faaet Brev fra Morits. 30. Korrektur af 12. Ark. Begyndt paa en Fortsættelse

af Udkastet til Ordbogen i mindre Stiil.

 Mai. 2. Andet Hefte af Langes Tidsskrift. Læst noget af Grimms Sproghistorie.

Ellers fortsat Udkastet. 6. I Theatret: En Spurv i Tranedands. Morsomt.

7. Forhandlinger med Barstad om et nyt Laan (15 + 15). 9. Korrektur

af 13. Ark. 10. Færdig med 31. Hefte (Mælestaang). Travlt og slet Humør

paa Grund af mange Besøg og Tiggerie efter Penge. 11. Færdig med M (Side

998). 13. I Theatret: Indkvarteringen, og Den Usynlige paa Sprogøe; samt

to Tabloer (Hallingdalske Scener). 16. Skrevet Svar paa en Indbydelse fra

Studentersamfundet. 17. Stadsen blev meget forhindret ved et svært Regn.

18. Korrektur af 14. Ark af Ordbogen. Støvler. 20. I Kirken: Broch. En

filosofisk Tordenpræken. 22. Færdig med 32. Hefte (til Nid). 23. Paa Kunstudstillingen.

Erindring: "Den første Underviisning". 25. Besøg af Holmboe.

Leveret de udkomne 13 Ark af Ordb. 26. Korrektur af 15. Ark. Et Hefte af

"Almeenlæsning". 28. (And. Pintsed.) I Kirken, Wexels. Læst Steenbuchs Afhandling

om Norges Navn &c. Svag af Søvnløshed og Forvirring i Hovedet.

Besøg hos Keyser og Lange med nogle Ark (d. 29.). 31. Færdig med N (Side

1053). Faaet af Munch det tredie Hefte af Svensk Legendarium. Kjøbt Historisk

Repetitionsbog af Christensen. Endnu meget mat og svagelig.

 Juni. 2. Læst Komisk Kalender, udg. i Götheborg. 4. Færdig med 33. Hefte

<side nr=167>

(til ofsnast). Hos Unger laant Old Mortality og fl. (før hans Bortreise). Sygelig.

6. Besøg af Hjelm og Brandt med Begjæring om at indtræde i Kommitteen

for gamle Bøgers Udgivelse. Meget sygelig, deels i Maven, deels i Hovedet. 7.

Korrektur af 16. Ark. Fremdeles syg; om Aftenen plaget af Smerte i Fødderne

og deraf en næsten søvnløs Nat. Følgende Dag Beklemmelse i Hovedet. 10. En

Tur paa Eikeberg med B. Aakre. Friskere. Følgende Dag ganske frisk og flittig

med O. 14. Færdig med O (Side 1087). Hestearbeide. Skrevet 6 Sider og dertil

gjennemseet 27. Hefte til Trykning. 15. Korrektur af 17. Ark. 16. Færdig med

34. Hefte (til Palma). Almeenlæsning 5. 17. Med i Processionen til Wergelands

Mindestøtte. Taler af Friis og Lipmanson. Gjenfundet Alstrup. 22. Færdig

med P (Side 1110). Efter Forlangende leveret Munch to Korrekturark (7 og

17) at sende til Grimm. 23. Korrektur af 18. Ark. Koncepter til R. 27. Begyndt

paa R og skrevet 8 Sider. 28. Færdig med 35. Hefte (til rangbøygd). 30.

Korrektur af 19. Ark. Plaget af Besøg og Forhindringer. Næsten indhentet af

Bogtrykkeren.

 Juli.1. Regnskab for Qv. Udg. 39-84. Bh. 202-36. Bortl. i Qv. 30-60.

Tilg. i det Hele 83-24 s. Læst Old Mortality. 3. I Banken at vexle, formedelst

et Laan til Werner. 5. Tredie Hefte af Langes Tidsskrift. 6. Faaet Munchs Forn-Svenskans

Språkbygnad &c. og Eriksvisan. 7. Færdig med 36. Hefte (til Rekkjing).

9. Hos Asbjørnsen. Almeenlæsning 6. Hefte. 11. Første Søbad dette Aar,

paa Grund af den liden Varme. 14. Færdig med 37. Hefte (til rjuka). 16. Korrektur

af 20. Ark. Standsning med Trykningen. Stærk Varme. 19. Faaet Regnskab

fra Boghandlingen for Grammat. med 50 d. 21. Færdig med 38. Hefte

(til Ræ). Kjøbt Skandinavismen, nærmere betragtet. 23. Stands i Anledning

af Kongens Ankomst. 24. Færdig med R (Side 1229). Kjøbt Diplomatarium,

2. Hefte. Den 25. ankom Dronningen. 26. Begyndt paa S. Stort Fanetog til

Slottet. 28. Færdig med 39. Hefte (til Segn). I Juli saaledes et Hefte om Ugen

og færdig hver Løverdag. 29. Bisperne Juel og Darre bleve viede i Kirken. Indgangstale

af Lieung. Ordination af Arup, Præken af Juel. 30. Hos Keyser og

Holmboe med Arkene til 20.

 August. 1. og 2. Stærkt angreben af Mavesygdom. Meget svagelig. 4. Færdig

med 40. Hefte (til Sjærne), dog kun med stor Anstrengelse. Kjøbt Munchs

Beskrivelse af Norge i Middelalderen. 7. Korrektur af 21. Ark. Besøg af Jakhellen.

14. Faaet Kofods Grammatik, fra Forfatteren. 16. Færdig med 41. Hefte

(til Skjaa). Korrektur af 22. Ark. Besøg hos Kofod (som var fuld). Leveret et

Expl. af Gramm. 19. Stads i Anledning Enkedronningens Ankomst. 21. Stads i

Slottet (Bal). Stort Fyrværkerie. Anskaffet Norsk Folkekalender for 1850. 24.

Færdig med 42. Hefte (skrikast). Korrektur af 23. Ark. 26. I Theatret: Et

Reiseæventyr, og: Ulla skal paa Bal; samt Fantasier af Kellermann og Dands af

Jfr. Fjeldsted. 29. Brev fra Vullum, om at levere et Expl. af Ordbogen til Grøndahl.

Færdig med sk.

<side nr=168>

 September. 1. Færdig med 43. Hefte (til slipra). Besøg af Lange efter hans

Hjemkomst 2. Aftenen paa Klingenberg. 5. Hos Grøndahl med de udkomne

23 Ark af Ordbogen. Seet paa Hurtigpressen. Kjøbt Worsaaes Svar til Munch.

8. Færdig med 44. Hefte (til Snyt). Paa Tønsbergs Malerie-Udstilling. Erindringer:

Eventyrfortællersken, den bedende Pige, de tre Kys. 12. I Logen:

Henriette Nissens Koncert. Stort Bifald. 15. Korrektur af 24. Ark. 18. Faaet

Hjaltalins islandske Grasafrædi af Unger (nu hjemkommen fra Kjøbenhavn).

Syg i Maven. 20. Færdig med 45. Hefte (til spretta). Korrektur af 25. Ark.

Fremdeles sygelig. 22. I Bedring. Seet paa Kongens Afreise. Kjøbt Asbjørnsens

Naturhistorie, femte Deel. 24. Atter frisk. Færdig med sp. (Lidt over Halvdelen).

29. Færdig med 46. Hefte (til Stode).

 Oktober. 1. Korrektur af 26. Ark. Regnskab for Qvartalet. Udg. 32-26.

Bh. 230-10. Tilg. 68-104. Megen Kulde. 2. Afsendt Brev til Vullum. Ofte

hindret af Besøg. 4. Hos Unger laant The Fortunes of Nigel. 5. I Theatret:

Attila, italiensk Opera. Flyttet til et andet Værelse (i Midten). Langes Tidsskrift

4. Hefte. 9. Korrektur af 27. Ark. 10. Besøg af Landstad. Brev fra Kasserer

Müller med 100 dl. Den 12. Besøg af Jfr. Crøger ang. Melodier til Folkeviserne.

13. Færdig med 47. Hefte (til suga). 16. Afsendt Kvittering til Trondhjem.

Mange Forhindringer. 18. Gjennemgaaet endeel af Landstads Viser for

at foreslaae et Udvalg for Langes Tidsskrift. Kjøbt Gubitz Volkskalender, og

Brev om en Munk i Norge. 19. Korrektur af 28. Ark. 20. Tilbageleveret Folkeviserne.

23. og følg. paa Bogauktion hos Tønsberg. Intet kjøbt. 26. Færdig med

48. Hefte (til Sylv). 27. Korrektur af 29. Ark (som rækker til sperra). Den

28. læst Slutningen af [The Fortunes of] Nigel. 30. Seet paa en Næbbehval.

31. Færdig med S (paa Side 1553). Begyndt den 26. Juli.

 November. 1. Forberedelser til T. Kjøbt Illustrierter Kalender. 3. Leveret

Trønnæs de udkomne 28 Ark af Ordbogen. 5. Ordnet en ny Samling af fremmede

Ord til at oversætte. 6. Korrektur af 30. Ark (til Strand). Begyndt paa

T. 10. Færdig med 49. Hefte (til taumut). Laant hos Unger Guy Mannering.

Kjøbt Tvethes Statistik. 15. Korrektur af 31. Ark. Standset med Trykningen.

18. I Theatret: 1) William og Emma; 2) To Aar efter Bryllupet; 3) En Søndag

paa Amager. Debut af Jfr. Hansen. 19. Hos Unger. Faaet til Foræring: Ivanhoe.

20. Færdig med 50. Hefte (til tilsett). Hos Keyser og Lange. Følgende Dag

hos Grøndahl og Holmboe med nye Ark af Ordb. 24. Kjøbt og læst Nattvardsbarnen

af Tegnér. 26. Leveret J. Moe de udkomne 30 Ark af Ordbogen. 27.

Faaet "Digte af J. Moe" fra Forfatteren. 28. Færdig med 51. Hefte (til traudt).

Kjøbt hos Hartmann to Hefter af Saml. til det norske Folks Historie. 30. Hos

J. Moe. Samtalet angaaende hans Digte.

 December. 1. Hos Brandt angaaende Bebudelsen af en Oversættelse af Barlaams

Saga. Kjøbt Haldorsons Ordbog hos Hartmann. 3. Læst slutningen af Guy

Mannering. 6. Færdig med 52. Hefte (til trøysam). Faaet indbundet Haldorson.

<side nr=169>

10. Tilbageleveret Langes Exemplar af Haldorsons Ordbog. 12. Besøg af Keyser

med de udkomne Strengleikar. Kjøbt Svensk Plutark. Brand i Knobelauchs

Gaard. 15. Færdig med 53. Hefte (til Tvætting). Faaet indbundet første Bind

af Diplomatariet. 16. I Theatret: Eventyr paa Fodreisen, af Hostrup. Jfr.

Hansen koketterede meget. 18. Færdig med T (Side 1711). 20. Begyndt paa U.

Ellers meget forhindret fra at skrive ved Frost paa Fingrene af den slemme

Kulde. 22. Læst Slutningen af Quentin Durward. 24. Hos Unger. Tilbageleveret

Durward og faaet igjen The Heart of Midlothian og Knights Penny Magazine.

Forhen Browns skotske Ordsamling. 25. og 26. Rolig hjemme. Læst Bretasøgur

og Danmarks ethnografiske Forholde. Derefter Strengleikar. 28. I Theatret

"Dronning Margrethe" af Oehlenschlæger. Debut af Jfr. Klingenberg, meget

lovende. 29. Færdig med 54. Hefte til umotug. Siden ordnet endeel Tillæg til

Ordbogen. 31. Ordnet Aarets Optegnelser. Hos Inkassator Bugge afgjort Mellemværendet

for en Deel i Morgenbladet fra 1. April 1849 til 1. April 1850.

Faaet det sidste Dobbelthefte af Langes Tidsskrift. Det hele Aar meget travlt

med Arbeide, og især i Sommerens Løb arbeidet mere end nogensinde forhen.

Meget uleiliget af Besøg og tildeels af Tiggerie efter at faae laant Penge. Ellers

sædvanlig ved godt Befindende, skjønt lidt ustadig Helbred. I Sommeren et og

andet Tilfælde af Mavesygdom og Mathed. I den sidste Tid lidt plaget af et

Tilfælde i Stolgangen som ligner Saar eller Byld, og især fornemmes ved hver

Afkastning. (Den sidste har i seneste Halvaar foregaaet sjeldnere end forhen,

tildeels kun hver tredie Dag.) Ellers meget vanheldet ved et slags røde Pletter

eller Ringorm paa Ansigtet.

1850

 Januar. 1. Begyndt at læse The Heart of Midlothian. Regnskab for sidste

Qvartal: Udg. 51-96. Bh. 240-90. Tilg. af Udlaan og Forskud 106-108. 2.

Anskaffet Norsk Litteraturtidende for 1846. 4. Stærkt angreben af Svaghed

i Hovedet, Søvnløshed m. m. 7. Fortsættelse af Manuskriptet til Ordbogen, under

Bogstav M. Ikke oplagt. 9. Færdig med 55. Hefte, som rækker til Ordet

"utsoven". Atter angreben af Forvirring i Hovedet. 10. I Theatret: Svend

Dyrings Huus. Jfr. Svendsen debuterede. Md. Schrumpf vandt stort Bifald for

sit mesterlige Spil. 11. Færdig med U (Side 1767). Endnu noget daarlig. 13.

Frisk. Besøg hos Unger. Siden hos Zwilgmeyer. 16. Korrektur af 32. Ark af Ordbogen

(til Ordet telgja). Læst Slutningen af The Heart of Midlothian. 20. og

21. En skrækkelig Kulde, hinderlig ved Skrivningen. 23. Færdig med 56. Hefte

(til vassa). 24. Besøg af Prof. Holmboe. Faaet Zulusprogets Grammatik. 25.

Aftenen paa Klingenberg for at see paa Beriderne. 28. Læst meget af Rob Roy.

Hindret i Skrivning ved Kulde. 31. Sluttet Koncepterne til V i Ordb. En Kulde

af 19 Grader, nogle Dage forhen 22 og 24 Grader.

 Februar. 2. Færdig med 57. Hefte (til Veling). Forhen tilbragt flere Dage

kun med Koncepter. 3. I Theatret: Broncehesten. Prægtige Dekorationer. 6.

<side nr=170>

Besøg af Kapt. Petersen, ang. Oversættelse af Militære Udtryk. Markedsstøi.

9. Færdig med 58. Hefte (til Viking). I Theatret: Søstrene paa Kinnekullen

(godt); derefter "Til Sæters" (daarligt). 12. Aftenen paa Klingenberg (Schmidt,

Jfr. Kremzow og Brandt). Forhen læst Rob Roy og Alkalden af Zalaméa (overs.

paa Fransk). 16. Færdig med 59. Hefte (til vonast). 21. Færdig med V (Side

1911, i 60. Hefte). 29. Færdig med 60. Hefte (til yve). Laant et Bind af Shakespeares

Værker og begyndt at læse The Merchant of Venice. 25. Færdig med Y

(Side 1923). Brev fra Barstad. 27. Færdig med Æ (Side 1931) og Concepterne

til Ø. 28. Læst As you like it. I denne Maaned fri for det forhen nævnte Tilfælde

i Stolgangen; derimod fremdeles angreben af Hudsyge paa Ansigtet,

samt af og til plaget af Opstigning til Hovedet og deraf følgende urolig Søvn.

Ellers tildeels et umærket Velbefindende. Ofte i Besøg hos Unger, som i denne

Tid var syg. Trykningen fremdeles standset.

 Marts. 1. I Theatret: Livet en Drøm, af Calderon; derefter: Kvækeren og

Dandserinden (Jørgensen og Jfr. Klingenberg). Meget godt. 2. Færdig med Ø

(Side 1946) og saaledes med hele Ordbogens Text. Rester Tillæg og Fortale. 4.

Forberedelser til Fortalen. Besøg af gamle Olav Glosemot fra Tellemarken. Læst

Comedy of errors. 5. Paa Taasen hos Munch. Faaet et Hefte af Tidsskrift for

Oldkyndighed. Læst Dyrlunds Anmeldelse af Grammatiken. 7. Emnet paa Tillæg

til Ordbogen. Lister over Ord som ere bortfaldne o. s. v. 10. I Theatret:

Guldkorset; Den første Kjærlighed; og Slægtningerne. Olav Glosemot var med

og morede sig meget. 11. Begyndt første Concept til Fortalen. Lidt Øiensvaghed.

Plaget af Tiggerie. 16. Besøg af Lindemann. Paa Kafeen og hos Skrædder

Larsen. 19. Begyndt andet Concept til Fortalen. 20. Paa Taasen hos Munch.

Laant Finn Magnusens Afhandling om Tidens Inddeling hos de Gamle. 21. I

Theatret: Elverhøi (Jfr. Klingenberg og Jfr. Svendsen). 23. Korrektur af 33.

Ark af Ordbogen, idet Trykningen atter begyndte. Laant et nyt Bind af Shakespeare.

26. Faaet Brev fra Trondhjem med 100 dl. 28. Paa Passions-Koncerten:

Christus am Oelberge (Lassen, Md. Dahl og fl.). 30. Færdig med andet Concept

til Fortalen. 31. (Paaskedag). Læsning. I den sidste Tid læst: Romeo and

Juliet, Macbeth, Taming of the Shrew, All's well that ends well, Twelft[h]

Night, og A Winter's Tale. Endnu angreben af Udslæt paa Kinderne.

 April. 1. Læst Wilhelm Tell, af Schiller. Regnskab for Qvartalet. Udg. 39-6.

Bh. 330-60. Tilg. og Forskud: 76-12. 2. I Theatret: Hakon Jarl med Prolog af

J. Moe. Mindefest for Oehlenschläger. Prægtigt Scenerie. 4. Skrevet Brev til

M. Aarflot og til L. Barstad. Afsendt den følgende Dag tilligemed en Kvittering

til Trondhjem. 6. Begyndt paa et Gjennemsyn af Ordbogen for at gjøre

Tillæg og Rettelser. 8. Hos Unger faaet en Leipziger Udgave af Shakespeares

Værker. 11. I Theatret: Fjeldeventyret (Rosenkilde og Hagen, Md. Rosenkilde

og Jfr. Fjeldsted). Forhen kjøbt Stykket. De følgende Dage noget sygelig og

tungsindig. 15. Korrektur af 34. Ark (til Tust). 17. Kommen til Midten af

<side nr=171>

Ordbogen med Gjennemsynet. Ikke rigtig tilpas. Kjøbt Kalischs Kalender. 20.

I Theatret: Charlotte Corday; og Frierens Besøg. Gode Stykker. 23. Faaet første

Hefte af Langes Tidsskrift. Nye Testamente i Lommeformat. 25. Sluttet Gjennemsynet

af Ordbogen med S. Den 27. Besøg hos Lange og Unger. 29. Korrektur

af 35. Ark (til undersam). Begyndt paa en Ordning af Tillæggene til Ordbogen.

30. Hos Beichmann og Lange. Læst i Maaneden: Wilhelm Tell, Hamlet, Blochs

vesterjydske Dialekt, Leems Nomenclator, Merry wives of Windsor.

 Mai. 1. Optegnelser af Tillæg og Trykfeil i Ordbogen. 4. Kjøbt Værket:

Christiania og Omegn. 6. Korrektur af 36. Ark (til Varnagle). 7. I Theatret:

Soldaterløier; Den første Kjærlighed; og Til Sæters. 10. Begyndt at reenskrive

Tillæggene. Kjøbt Ritgjörðir til Édda. 13. Korrektur af 37. Ark (til Vesl).

14. Afsendt Brev til Trondhjem, ang. Ordbogens Slutning. Svag i Hovedet af

Arbeide og Vaagen. Stor Brand i Pilestrædet. 16. Faaet Merlinsspá hos Unger.

Kjøbt Runa for 1849. 20. I Theatret: Tonietta. 21. Korrektur af 38. Ark (vællærd).

Paa Bibliotheket for at see Flora norvegica. 25. Fortsat med Tillæggene.

Prahls nye Atlas. 27. Korrektur af 39. Ark. Besøg hos Holmboe og Keyser. Kjøbt

The Vicar of Wakefield. 29. Begyndt paa den sidste Reenskrivning af Fortalen.

Det første Søbad. 30. Faaet Afregning fra Feilberg og Landmark for Grammatiken

med 50 dl. I sidste Aar var solgt 112 Expl. Usolgt 109 Expl. 31. Korrektur

af 40. Ark (Slutningen af Ordbogen). Megen Travlhed for at blive færdig.

Læst i d. M. Pericles af Shakespeare. Laales Ordsprog. Viborgs Plantenavne.

Gisle Sursons Saga. Félagsrít for 1849, m. m. Meget frisk, undtagen i Ansigtet.

 Juni. 1. Fortsat med Fortalen. 3. En Udflugt til Taasen. 5. Læst Slutningen

af Vicaren. Den 8. Faaet Leems lappiske Grammatik, og kjøbt Rydqvists Svenska

Språkets Lagar. 10. Sluttet Fortalen til Ordbogen. Høitidelighed ved Bekrandsningen

af Spiret paa Bykirkens nye Taarn. 12. Brev fra Trondhjem ang.

Ordbogens Titel. 14. Skrevet Brev til Trondhjem, ang. Bogens Slutning. Første

Korrektur af Fortalen, hvori meget blev udeladt. 15. Paa Navratils anatomiske

Musæum (Fostere, Misfostere, Skeletter, Voxlegemer, Sygdomme, Fødsler o.s.v.).

17. Ordnet Levninger af Optegnelserne til Ordbogen. 19. Hos Keyser med anden

Korrektur af Fortalen. Studeret et Døgn paa en Linie i samme. Faaet den

norske Historie fra Orkenøerne (udkommen som Program). 21. Begyndt paa

Tabeller over Lydforholdet. Besøg af Asbjørnsen. 22. Tredie Korrektur af Fortalen.

Vakker Jonsokhelg. 27. Faaet Lindemanns Beretning om hans Reise i

Valders. Megen Badning. Uregelmæssig Søvn og tildeels Mavesyge. 28. Faaet

de færdige Expl. af Fortalen. Hos Holmboe, Keyser og Grøndahl. 30. Ordbogen

henligger færdig, da Brev fra Trondhjem ikke endnu er kommet. Mathed og

ustadig Helbred; tildeels stærk Rødhed i Ansigtet. Læst den Islandske Familieret

m. m.

 Juli. 1. Regnskab for Qvartalet. Udg. 39 - 40. Bh. 346 - 20. Tilg. 65 - 12, foruden

hos Boghandl, omtr, 40-//. 3. Faaet Brev fra Trondhjem af 28. Juni, ang. et

<side nr=172>

Salg af Ordbogen. Forhandlinger med Feilberg, Cappelen og Dybwad. 5. Stort

Brev til Trondhjem ang. Forespørgselen om Ordbogens Salg. Indstændig fraraadet

paa Grund af de smaa Tilbud. 8. Atter paa det anatomiske Musæum.

9. Færdig med Registeret over Lydforholdene i de norske Ord. Faaet hos Dybwad

"Gamla Reglo aa Rispo". En Spadseretuur til Oskarshall. 12. Faaet tilsendt

Grøttings Ordsamling. Indført Kopier af Breve. 15. Hos Lægen Voss i Anledning

af det førnævnte Udslæt i Ansigtet. Begyndt at bruge Medicin. 17. Faaet

to Breve fra Trondhjem, det ene om Ordbogens Overdragelse til en Boghandler,

det andet med en Forespørgsel fra Kirkedepartementet om mine Planer for

Fremtiden. 18. Afsendt tyve Expl. af Ordbogen med Pakkeposten til Trondhjem.

Forsøg til en ny Ordning af de norske Ordsprog. 20. I Styrtebadet ved

Sagene. Meget stærk Varme. 22. Begyndt Omskrivning af Ordsprogene. Ondt

i Halsen. 23. Modtaget 10 Expl. af Ordb. heftede hos Beck. 24. Ordbogen averteret

i Aviserne, Hos Asbjørnsen, og forhen hos L. Daae og J. Udvig med et

Expl. 26. Opsat at skrive til Trondhjem paa Grund af Upasselighed. 27. Færdig

med Ordsprogene. Etterstads Krudtmølle sprungen. 30. Afsendt to Breve til

Trondhjem, det ene angaaende Ordbogens Indførelse i Boghandelen, det andet

om mine Planer til Fortsættelse af Sprogarbeidet. Besøg af Præsten Storm. Kongefamiliens Ankomst til

Byen, Kl 1 1/2. 31. Besøg af Landstad. Siden af Unger,

hjemkommen fra Søndhordlehn.

 August. 1. Optegnelser af Grøttings Ordsamling. Den 3. færdig. 5. Begyndt

en Samling af Ord som mangle i Ordbogen. Faaet Indbydelse til Souper paa

Slottet. 7. Paa Universitets-Bibliotheket med en Grammatik og en Ordbog. Modtaget

andet Hefte af Langes Tidsskrift. 8. I Theatret: Elverhøi. Ingen af Kongefamilien

tilstede. 12. Forberedelse til en Reise til Søndmør. Meget tungsindig.

14. I Banken, hos Bugge og hos Voss 15. Færdig til Reisen. Leveret til Unger:

Sdm. Beskrivelse, m. m. Til Trønnæs: Haldorsons Ordbog, Meyers do, Molbechs Dialektordbog,

Diplomatarium og Freunds Ordbog. 16. Reist fra Kristiania til

Eidsvold (6 Mile). Stærk Varme og meget Støv paa Veiene. 17. Fra Eidsvold

til Lillehammer med Dampbaad (10) og derfra til Baadstød (3). Modvind og

flere Hindringer saa at det ved vor Ankomst til Moshuus var ganske mørkt.

Forkjølet af den brade [!] Overgang til Kulde. 18. Fra Baadstød med Damp til

Elstad (2 1/2), og derfra til Viig (3 1/4; i alt 5 3/4). Begyndelse til en Sygdom.

19. Meget syg og derved hindret fra at reise. Om Natten angreben af en frygtelig

Diarrhee og desuden svag i Hovedet af Søvnløshed, saavel i denne som de

forrige Nætter. 20. Fremdeles syg. Diarrheen standsede men efterfulgtes af et

Tilfælde i Stolgangen, som voldte megen Smerte og tillige en fuldkommen Stoppelse.

2. Afreist i syg Tilstand fra Viig og ankommen til Laurgaard (3 1/4).

Inde paa Formo. Besluttet at reise til Doktoren i Vaage for at søge Raad. 22.

Afreist til Doktor Reymert i Vaage (2 l/4), hvor jeg forblev den følgende Dag.

Brugt Medicin. Tilfældet ansees foraarsaget ved Tilløb af Blod. 24. I Bedring.

<side nr=173>

Reist tilbage til Laurgaard (2 1/4). 25. Reist fra Laurgaard til Hollager i Lesja

(4 M.). Endnu daarlig Helbred. Traf sammen med L. Daae paa Hollager. 26.

Fra Hollager til Nystuen (4 3/8). Noget bedre. Koldt Veir med Snee i Fjeldene.

Lesja er et bredt og aabent Dalstrøg med et stille Vanddrag og vakkre Gaarde.

27. Fra Nystuen til Veblungsnæsset (4 1/2). Kulde og Regn. Romsdalen er meget

trang med frygtelige Fjelde. Omegnen af Næsset er meget vakker. 28. Fra

Veblungsnæs til Ørskog og Solnor (6 M.). Meget syg især paa Reisen over Fjorden.

29. og følgende Dage i Rolighed paa Solnor. De første Dage sygelig, siden

efterhaanden bedre. Talt med Arnet, Follum, Selmer og flere. Læst "Major Müllers

Dotter" m. m.

 September. 1. til 6. Fremdeles paa Solnor. Stadigt Uveir, som gjorde det

næsten umuligt at reise. Friskere. 7. Afreist fra Solnor til Steennæs i Ørsten

(5 M.). Godt Veir. Fra nu af ganske frisk. 8. (Søndag). Fra Steennæs til Ørstevig

med Kirkefolket. (1). Talt med mangfoldige gamle Bekjendte. Om

Aftenen til Aasen. Følgende Dag længe i Indre-Hovden. 10. Paa Egsæt. 11.

Ude paa Fiskerie. 12. En Udflugt til Rødsæt og Halkjelsvig samt Præstegaarden.

Den 13. i Besøg hos Klokkeren i Ørstevig. 15. Til Voldens Kirke og derfra

til Aurstad, hvor jeg forblev i tre Dage. Ubeleilig Tid formedelst Kornskuren.

19. Tilbage til Rødsæt, Egsæt og Aasen. 22. Forberedelser til en Reise til Trondhjem

for at hente noget efterstaaende Tøi med mere. Paa Egsæt. Et Brev fra

M. Landmark. Ganske frisk indvortes, ogsaa temmelig fri for det foranførte

Tilfælde i Ansigtet. 23. Reist med Leilighed til Aalesund. Ustadigt Veir. Herberge

hos M. Brudevold. 24. Besøg hos Andersen, Dravløs og fl. Intet at bestille.

25. Middag hos Andersen. Faaet Billet til Dampbaaden. 26. Reist med Skruedampbaaden "Gler" fra

Aalesund til Kristianssund. Godt Veir og stille paa Hustadvigen.

27. Fra Kristianssund til Trondhjem. Stærk Modvind paa Trondhjemsfjorden.

Seent fremkommen. Logis hos O. Sommer. 28. Besøgt Præsten Storm,

Berg, Nannestad, Udbye og flere. I Banken med endeel gamle Penge. 29.

(Søndag). I Domkirken: Widerøe. Lidt upasselig. Opsat Tilbagereisen til næste

Damp, formedelst Tidens Korthed. 30. Hos Bugge og Udbye.

 Oktober. 1. I Trondhjem. Regnskab for Qvartalet ufuldstændigt paa Grund

af manglende Optegnelser. Udgift med Forskud (efter senere nøiagtig Beregning):

65 - 80. Bh. 306 - 60. (Deraf i Lommen 36 - 66.) Tilgodehavende 45 - 48,

foruden hos Boghandleren omtr. 40-//. 2. Første Gang paa Videnskabsselskabets

Læsekabinet. Hos Jørstad kjøbt: Stemmer fra Reformationstiden. 4. Paa Bibliotheket

laant: Det skandinaviske Litteraturselskabs Skrifter fra 1807, hvoraf

optegnet nordlandske Ord. 6. I Frue Kirke: Wexelsen. I Domkirken: O. Berg.

8. Paa Bibliotheket laant: Spydebergs Beskrivelse, Guldbrandsdalens do af

Hjorthøy, Tellemarkens do af Lund, og Liers do af Essendrop. Optegnelser af

alle. 10. Aftenen hos Jørstad. Kjøbt Grimms Æventyr. 13. I Bakke Kirke: Essendrup.

I Frue Kirke: Holtermann. Læst Wexels: "Aaben Erklæring". Seet paa

<side nr=174>

en Luftballon i Ilen. Senere Optegnelser af "Wit and Wisdom". 15. Faaet to

Bind af Norges gamle Love. Aftenen hos Berg. 17. Laant hos Udbye: Lives of

english poets, af Johnson. 20. I Domkirken: T. Angell. Atter en smuk Luftballon.

21. Forberedelser til Hjemreisen. Talt med Storm, Berg, Stud. Riddervold,

Due, Udbye og Schjelderup fra Volden. 22. Indleveret Tøiet og faaet

Billet til Dampen. Afsked med Schjelderup, Berg, Nannestad, Bugge og Udbye.

Om Aftenen ombord paa Dampbaaden. 23. Med Dampen fra Trondhjem til

Kristianssund. Godt Veir men temmelig koldt. Iland som snarest i Xsund. 24.

Til Aalesund. Godt Veir og stille paa Havet, men noget koldt. Fuldt af Hvaler

i Moldefjorden. 25. I Aalesund Besøg hos Andersen og Knut Olsen. 26. Reist

med Leilighed til Rødøen og Steennæs, hvor jeg ankom paa en ubeleilig Tid. Lidt

meget af Frost. 27. Med Kirkefolket til Ørstevig, og om Aftenen til Aasen.

28. Paa Egsæt. Læst Eulers filosofiske Breve. Lidet at bestille da Værelset ikke

var færdigt, og Tøiet fra Trondhjem stod efter paa Steennæs. Angreben af en

slem Kløe.

 November. 1. Skrevet Brev til M. Landmark, og siden til Ludv. Daae. 5. Til

Steennæs efter Tøiet. Lokalet færdigt. Begyndt at ordne adskillige Optegnelser,

især et Register af Familienavne. 9. Skrevet et stort Brev til Unger. Afsendt

den 10. 11. Begyndt paa "Følgestykker til Ordbogen" (Ordsamling udaf forskjellige

Skrifter). Færdig den 16. 17. Brev fra Ludvig Daae og Jakob Botnen.

18. Begyndt på Tillæg til Ordbogen. Den 19. Besøg af Morits [Aarflot]. 20.

Paa Egsæt. Syg i Halsen og plaget af Kløe. 22. Anmærkninger til Ordbogen

(paa løse Blade). 24. Faaet Brev fra Trondhjem, ang. nyt Stipendium. 25. Ordning

af Anekdoter og "Nationale Mindestykker". 27. Begyndt en Ordning af

Materialet for en norsk Sprogform. 30. Skrevet Brev til Trondhjem til Svar paa

den modtagne Forespørgsel . Ogsaa til Feilberg og Landmark efter Langes Tidsskrift.

Endnu noget plaget af Kløe.

 December. 1. Afsendt Brevene. Faaet Brev fra Unger, dat. 25. Nov. Nyt

Gjennemsyn af Ordbogen til Planen for en Sprogform. 4. og 5. Ude paa Fiskerie.

7. til Yttrehovden 9. Færdig med Gjennemsynet af Ordbogen. Ordnet Exemplerne.

12. En Udflugt til Rødsæt og Egsæt. Faaet endeel Viser. 16. Begyndt

"Exempelsamling til Planen for en norsk Sprogform". Udtog af de forrige

Optegnelser. 20. Færdig med Exempelsamlingen. Tillæg til de fremmede Ord.

25. Ved Voldens Kirke. Atter læst Fastings Skrifter. Den 26. (Andendag),

Besøg af Karolus [Velle]. 30. Paa Egsæt kjøbt endeel Bøger, hvoriblandt Folkekalenderen.

31. Optegnelser i Dagbogen. Fremdeles ganske frisk indvortes og nu

ogsaa temmelig fri for Hudtilfælde (Kløe). Et ubehageligt Veir i Julen. Regnskabet

for dette Qvartal giver følgende Status: Udgift 31-100. Virkelig Beh.

220-20. Tilgodehavd. 99-108, foruden Boghandlerne.

<side nr=175>

1851

 Januar. 1. Gaarden Aasen i Ørstens Sogn. Læst en Anmeldelse af Ordbogen

i Kristianiaposten. Følgende Dage ordnet Optegnelser og Regnskaber for det

forledne Aar. Status: Bh. 220-20. Tilg. 99-108, foruden hos Boghandlingen.

Udg. i sidste Fjerd. 31-100. 4. Paa Egsæt. Abonneret paa Postbudet og betalt

for første Halvaar. Følgende Dag ved Ørstens Kirke. Leveret Klokker Anders

Velle et Expl. af Ordbogen. 8. Færdig med Optegnelserne for Aaret. Paa Egsæt,

faaet Brev fra Kirkedepartementet angaaende Stipendium. Ligesaa faaet

tredie Hefte af Langes Tidsskrift. 11. En Udflugt til Rødsæt. Derefter et stærkt

Anfald af Værk i det ene Knæ. Ordnet adskillige Tillæg til Ordbogen o. s. v.

15. Begyndt paa en Ordning eller Klassifikation af de norske "Mindestykker"

(Sagn, Viser, Stev &c.). 18. Færdig med Ordningen af Mindestykkerne, og

begyndt paa adskillige Tillæg og Fyldninger. 22. Begyndt paa et Gjennemsyn

af Ordbogen, for at udsamle saadanne Ord, som have et megei omfattende Begreb

og kunne bruges i den vanskeligere Stiil. 25. Skrevet et Brev til Kirkedepartementet,

som Svar. 27. Ordning af Ordene for de vanskeligere Begreber

i Sproget. Angreben af Svaghed i Hovedet. 31. Færdig med Koncepterne til

Begrebs-Systemet.

 Februar. 1. Materialier til et System for Begreberne i Sproget. 3. Begyndt

paa en Reenskrivning af disse Optegnelser. 6. Færdig med samme. 8. En Tuur

til Ørstevig. Følgende Dag ved Voldens Kirke. 10. Begyndt paa en Exempelsamling

til en Grammatik for den søndmørske Dialekt. 13. En fuldstændigere

Exempelsamling til samme. 16. Ved Ørstens Kirke. 19. En Udflugt til Rødsæt.

Følgende Dag syg, især i Maven. Ellers i al denne Tid fri for Diarrhee. 20. Begyndt

paa et Gjennemsyn af Norges gamle Love, nemlig de fra Trondhjem medbragte

2. og 3. Bind. 23. Faaet Brev fra Trønnæs, ang. en Dialekt-Læsebog. 26.

Begyndt paa Optegnelser af Lovene. 28. Fortsat. Megen Kulde og Snee.

 Marts. 1. Skrevet Brev til Trønnæs angaaende Dialekt-Læsebogen. Følgende

Dag et Brev for Andreas Hovden til Bendixen. Faaet 4. Hefte af Langes Tidsskrift

for 1850, hvori Munchs Anmeldelse af min Ordbog. 5. Færdig med Optegnelsen

af Lovene, og begyndt paa Ordningen af samme. En Skadeveirsdag,

da flere Baade bortkom paa Havet. 8. Færdig med Reenskrivningen af Optegnelsen

af Lovene. 11. Begyndt paa Koncepterne til den søndmørske Grammatik,

som vare opsatte over Kuldebolken, da jeg ellers var sysselsat med Læsningen

af Lovene. 15. Færdig med Koncepterne til Lydlæren. 17. Begyndt paa Reenskrivningen

af den søndmørske Grammatik. Den 20. færdig med Indledningen.

22. Færdig med det Afsnit om Lydlæren (§ 24). Ligesaa den 25. med Afsnittet

om Orddannelsen. 27. En Udflugt til Rødsæt. Søvnløshed. 29. Færdig med

Afhandlingen om Substantiverne. Følgende Dag læst Slutningen af Munchs

Verdenshistorie. Langt Besøg af Rasmus Egsæt og Karolus [Velle]. 31. Færdig

med Adjektiverne. Paa Egsæt læst "Manden". I den sidste Tid af og til angre

<side nr=176>

ben af Ørhed og Søvnløse eller Kipp i Sovningen; ellers til andre Tider meget

frisk og vel tilpas.

 April. 1. Optegnelser for Fjerdingaaret Bh. 227-110. Tilgodehavende: 104-72

(hvoraf nyt: 4-84). Udg. 3-66. 5. Langt Brev til Kand. Unger. Afsendt

d. 6. 8. Besøg af Maurits [Aarflot]. Forrige Dag besværet med at skrive et

langt Brev for en omflakkende hellig Søster. Kort forhen et Kjærlighedsbrev

for en Attegløyma. 11. Færdig med den søndmørske Grammatik, efter mange

Afbrydelser. 14. Paa Egsæt, leveret Grammatiken til Trykkeriet. 17. Brev fra

Ole Reitene, om Læsning og Studering. 19. Optegnelser af Nyerups Litteraturlexikon.

21. Ved Ørstens Kirke. Talt med Præsten Munch. Følgende Dag i et

Bryllup paa Mork. 24. Ordnet adskillige Breve, Viser og andre Optegnelser,

især af laante Visesamlinger. 27. Faaet tilsendt Barlaams Saga med et Brev fra

Kand. Unger. 30. Nye Optegnelser af Barlaams Saga, m. m. I Maaneden af og

til angreben af Forvirring i Hovedet eller et Slags Kongestioner.

 Mai. 1. Begyndt et nyt Gjennemsyn af Ordbogen forat udsamle de Ord,

som skulle nærmere efterspørges. 3. Brev til Unger, i Anledning af den tilsendte

Bog. 5. Korrektur af første Ark af den søndmørske Grammatik. Faaet

Johan Spilkevigs Visebog for Ungdommen. Ordning af Ord, som skulde efterspørges.

8. Til Rødsæt. Læst Möbius Anmeldelse af Grammatiken og Ordbogen.

10. Korrektur af 2. Ark af Sdm. Grammatik. Gjennemgaaet et Par gamle

skrevne Visebøger. 12. Ordning af Ord, som skulle efterspørges i forskjellige

Egne nordenfjelds. Svaghed i Hovedet. 15. Læst "Syljufløiten". Omskrevet

Anders Aarsæters Vise. 18. Ved Ørstens Kirke, og derfra i Besøg hos Knud

Stølen. Følgende Dag paa Stølen (Aarflot), Sporstølen (hos Peer) og Mele

(hos Martinus). 20. Skrevet Fortale til den søndmørske Grammatik. 22. Begyndt

et Gjennemsyn af Hallagers Ordbog for at samle Tillæg og Ord at efterspørge.

24. Korrektur paa Slutningen af Sdm. Grammatik. En søvnløs Nat.

Følgende Dag ved Voldskirken. 28. Forberedelser til en Reise til Nordland. Den

Sdm. Grammatik færdig trykt. 31. Udsat Reisen for Storm og Uveir. Ordnet

de søndmørske Ord som Tillæg til Ordbogen.

 Juni. 1. Fremdeles udsat Reisen for Uveir. Begyndt at omskrive nogle Viser

i Landsmaalet. 3. En Udflugt til Ørstevig og Velle. Fremdeles udsat Aalesunds-

Reisen. Et Par nye Viser. 6. Færdig med Viserne i Landsmaalet. 8. (Pintsedag).

Ved Ørstens Kirke. En søvnløs Nat paa Grund af forfløine Tanker. Følgende

Dag ved Voldskirken. Afskrift af Viserne. 10. Ordning af adskillige Papirer

og Optegnelser. 13. Afreisen atter bestemt, men udsat for Storm. 15. Ved Voldens

Kirke. Om Aftenen endelig tiltraadt Reisen til Aalesund. Vakkert Veir.

16. Om Morgenen, Kl. 8, ankommen til Aalesund. Derpaa vandret tilfods paa

Veien til Solnor, og ankommen did om Aftenen, træt og søvnig. 17. og 18. I

god Magelighed paa Solnor. 19. Foretaget en Reise til Mælsæt, for at besøge

Søster Ingeborg. Alt vel i Stand. 20. Fra Mælsæt tilbage til Solnor. 21. Afreist

<side nr=177>

fra Solnor til Aalesund, hvor Dampbaaden ventedes til næste Dag. God Skyds

og godt Veir. Taget Billet til Svolvær. 22. Afreist med Dampbaaden fra Aalesund,

og ankommen til Kristiansund. Vakkert og stille Veir. 23. Fra Kristiansund

til Trondhjem. Indkvarteret hos Ole Sommer. Besøgt Nannestad og flere.

Overalt Lystighed i Anledning af Jonsokaftenen. Rundt om Byen saaes ikke

mindre end 25 Brisinger. 24. Dagen over i Trondhjem. Besøgt Adj. Berg, Jørstad

og fl. Markedsstøi. 25. Med Dampbaaden til Bjørøen og først standset i

Nærøsund. Godt Veir og stille Sø. Lystigt Selskab. Talt meget med Johannesen,

Chefen paa Prinds Carl. 26. Til Rødø, og videre om Natten til Bodø. Vakkert

Veir. Erindringer: Leka, Torget, Brønø, Alstahaug, Bjørns Marked, Kobberdal,

Anklakken, Hestmanden, Rødø, Støtt og Roten, Gildeskaal, Fuglø (med et

Slags Sandkilde), Sandhornet og flere mærkelige Fjelde, Øen Landego o. fl.

Seet over til Lofoten, hvor Solen viste sig i tynde Skyer ved Midnat. 27. Til

Grøtø og videre til Svolvær, hvor vi kom til Klokken 2 om Natten. Veiret

ustadigt og tilsidst en Storm med megen Søgang paa Vestfjorden. En stor

Mængde Dækspassagerer, som befandt sig ilde. Erindringer: Bodø med vakker

Omegn, Salten med høie og spidse Fjelde, Kjeringø, Grøtø, Vestfjorden. I Bodø

hvilet i flere Timer. 28. I Svolvær indkvarteret hos Kildal og sovet en stor Deel

af Dagen. Kildal var ikke hjemme. Talt med Lars Berg og fl. 29. Talt med

Kildal. Læst "Therese Dunoyer" m. fl. 30. Beseet Rorboderne, Fiskehjeldene,

Fartøierne m. m., og samlet en heel Deel Navne. Udmattet efter den megen

Vaagen paa Reisen, men ellers frisk og tilpas. Ordnet Optegnelser og Regnskaber.

Status: Bh. 183-40 (hvoraf hjemme 150-$). Udg. paa Reisen 13-84,

og i Qvartalet 37-54.

 Juli. 1. Et Besøg hos Handelsmand Berg paa Svinøen. Besluttet at reise til

Kabelvaag for et længere Ophold. 2. Afreist i Selskab med Kildal til Smedvigen

ved Kabelvaag, og der indhuset hos Skipper Bjørn Rist. Paa Veien besøgt Provst

Bull i Kirkvaagen, og desuden talt med Klokker Arnsen, Oekonom Thoresen

o. fl. 5. Hidtil samlet omtr. 200 Ord og adskillige Fortællinger. Lidt argreben af

Hovedsvimmel. 7. Gjennemseet Heltzens "Almue Magazin for Nordlændinge"

(trykt i Tromsøe 1841 &c). Skrevet en Ordsamling. 10. Et Besøg hos Provst

Bull, i Selskab med Rist. 11. Forberedelse til Reisen til Tromsøe. Afreist til

Svolvær om Aftenen og oppebiet Dampbaaden (denne Gang "Prinds Gustav",

ført af Lieutn. Lous). Ombord om Natten Kl. 1. Vakkert Veir. 12. Til Kastnæshavn

og videre til Gisund. Ingen Søvn. Erindringer: Mol'a, Skrov'a, Raftsundet

omgivet af høie Fjeldtinder, Steilo i Vesteraalen meget vakkert. Herfra

gaar Dampbaaden tilbage gjennem Raftsundet til Vestfjorden og siden østlig

forbi Lødingen. Nordenfor Lofoten bliver Landet meget vakkert; her har man:

Tjeldsund (Kjelsund) med Sandtorv, udmærket vakkert; Trondenæs (Trones)

med Stoppestedet Harstadhavn; Astafjorden med Havnvig; siden Kastnæshavn,

Dyrø, Kløven, Gisund med Gibostad (udmærket smukt). Her saaes Solen

<side nr=178>

høit oppe ved Midnat. 13. Til Tromsø Kl 5 om Morgenen. Stærk Regn paa

Veien. Faaet Huus hos Høker U. Rist. 14. I Tromsø. Talt med Christie, Trosdal,

Nielsen o. fl. En Udflugt til Gaarden Tresletten, i Selkab med Christie og

flere. Vakkert og meget varmt Veir. 15. Talt med Klokker Bjørke (fra Sdm.),

Uhrmager Kvarme og fl. Læst Svenska Folksagor och Äfventyr af Hyltén-

Cavallius og Stephens. Eddalæren af F. Magnus[s]en. 16. Søbad. Hos Christie

faaet "Æsthetiske Smaablomster". 17. Læsning. Fremdeles stærk Varme (21

Grader i Skyggen). 18. Forberedelse til Hjemreisen. Afsked med Christie og

Bjørke. Ombord i "Prinds Gustav" og afreist Kl. 7 om Aftenen. Erindring:

Tromsøs Omegn, vakker og vel bebygget; Tisnæs, Balsfjorden, Malangen,

Gibostad (Midnat). Godt Veir. 19. Til Vestfjorden, forbi Stoppestederne

Kløven, Kastnæshavn, Havnvigen, Harstadhavn (ved Trondenæs), Sandtorv

(ved Tjeldsund), Lødingen, Steilo (i Vesteraalen) og Svolvær efter Midnat.

Vakkert Veir, undtagen igjennem Tjeldsund og Lødingen, hvor vi havde stærk

Modvind. Erindring: Dyrø, Salangen (Indløb til Bardodalen), Trondenæs

Kirke. 20. Til Rødø eller forbi Stoppestederne Grøtø, Kjeringø, Bodø, Gildeskaal

og Rødø. Godt Veir. Sovet over Vestfjorden. Standset i Bodø fra Kl. 10 1/2

f. M. til 5 e.M. (ikke i Land). Minder: Landego, Trænen, Vægen; Fuglø, Roten,

Støtt. 21. Til Folden, forbi Stoppestederne Anklakken, Kobberdal, Alstahaug,

Brønøsund, Gutvigen, Nord-Krogøen og Bjørøen. Stygt Veir om Morgenen,

men siden (fra Alstahaug) godt Veir og en meget fornøielig Reise. Sovet om

Morgenen til Kl. 7 (ved Kobberdal). Igjennem Brønø havde vi Musik ombord,

en Række af flade skovklædte Øer paa Siderne, og en Flaade af Nordlandsjagter

i Forveien. Standset et Par Timer i Ottersøen (ved Kraakøy). Liden

Sø paa Folden. 22. Til Trondhjem, forbi Syd-Kraakø, Vallersund, Beian og

Rødberg. Sovet paa Folden og til Vallersund. Taaget og stormende Veir. I

Trondhjem efter Kl. 1. Besøgt Nannestad og læst adskillige Nyheder, hvoriblandt

at Trønnæs var død. 23. I Trondhjem til Kl. 7 om Aftenen. Talt med

Nannestad, Storm og fl. Ombord om Aftenen, i Selskab med J. Moe, Student

Taasen og fl. Ved Beian Kl. 11. Stygt Veir og stormende Modvind. 24. Til

Aalesund. Sovet til ved Ædøen. En stormfuld Nat, men siden godt Veir; kun

liden Søgang paa Hustadvigen. Behageligt Selskab. J. Moe og Taasen vare med

til Molde. Forsinkede ved Modvind; i Kristiansund først Kl 10. Molde Kl. 4,

Aalesund Kl. 8. I Aalesund truffet Maurits Aarflot og Lars Strømme. 25. Dagen

over i Aalesund. Talt med Johannes Aarflot, Johannes Velle, Barstad,

Andersen og fl. 26. Afreist til Volden efter Middag, i Følge med Maurits Aarflot.

Forsinkede ved Modvind. 27. Tidlig om Morgenen fremkommen til Egsæt

og derfra til Aasen Kl. 5; siden hvilet. Aftenen atter paa Egsæt. Faaet første

Hefte af Langes Tidsskrift. 28. Paa Egsæt for at iagttage den store Solformørkelse.

31. Reenskrevet den nordlandske Ordsamling.

 August. 1. Skrevet en kort Beretning om Solformørkelsen den 28. Juli. Hovedindhold:

<side nr=179>

Himmelen noget tyk i Begyndelsen, ganske klar i Midten og tyk

ved Enden. Formørkelsen blev total i næsten to Minutter. 2. Skrevet Brev til

Hr. Unger. Sluttet den nordlandske Ordsamling. 3. Til Løvigen i Selskab med

Maurits Aarflot for at besøge Ole Mork. Paa Veien lidt beskadiget i en Fod.

Med Posten faaet Efterretning om Stipendiets Bevilgelse. 4. Tilbage fra Løvigen.

Begyndt paa nye Tillæg til Ordregisteret og Ordning af de søndmørske Ord.

6. Laant: Bings Norges Beskrivelse, Moltkes Kalender, Juletræet for 1850,

Pratmageren. 9. Skrevet Brev til Kapt. Daae (om Reisen). Ude paa en Fisketuur.

Syg i den forstødte Fod. 10. Ved Voldens Kirke. Medbragt et Nytestament

til Brit Aurstad. Fortsættelse af Tillæggene til Ordbogen og Afskrivning af

laante Viser. 13. Ligget i Kuur for den syge Fod. Følgende Dag paa Egsæt. Faaet

endeel svenske Viser. 16. Atter angreben af Værk i Foden, formodentlig en Følge

af det indtrufne kolde Sneeveir. 17. Ved Ørstens Kirke. Rosen slaaet op i Kroppen.

18. Meget syg og tildeels liggende. Feber, Hovedsvimmel, Mathed, Usmag

og Madlede. Den 19. lidt bedre. Den 20. værre, og ikke istand til at gaae. 21. Rosen

atter slaaet til Fødderne med Værk og Sting. Søvnløshed. Forsøgt Grødbag

under Fødderne, hvorpaa fulgte en skrækkelig Værk. 22. Smerten mindre. Besøg

af Maurits [Aarflot] og Johan [Spilkevig]. 23. Angreben af Kulde i Ryggen.

Gjort Forsøg med et Kornbag, hvilket havde god Virkning. Besøg af Rasmus

Egsæt og faaet endeel Bøger at læse, neml. Islands Bualög. Illustreret Maanedsskrift,

Payne's Miniatur-Almanak for 1851 og fl. 24. Bedre i Kroppen, men

angreben i Halsen og Maven af en slem Optrykning. Den 25. lidt bedre. Den

26. bedre, dog meget usel af Ørhed og Magtløse. 27. Forsøgt en Spadseregang

til Egsæt. Endnu meget ussel. Faaet 9 Expl. af Sdm. Grammatik. 29. Atter til

Egsæt. Ubehagelige Fornemmelser udvendig paa Maven og Siderne, samt i Hænder

og Fødder. 31. Til Ørstekirken. Leveret Expl. af den nye Grammatik til

O. Liedal, A. Velle og L. Brunegoten. Endnu svag.

 September. 1. Taalelig Helbred, dog med enkelte Mindelser af Sygdommen.

Ordnet adskillige Optegnelser. Paa Egsæt laant Nordisk Penning-Magazin 1848.

3. Ordnet en Plantesamling til Nils Brudevold. Endnu mange ubehagelige

Fornemmelser; Kritlen i Hænderne, især den venstre, og Tilstoppelse i det ene

Øre. 6. Næsten ganske frisk. Ude paa en Fisketuur. Følgende Dag ved Voldskirken.

Leveret Sdm. Gram. til Ole Reite og Torbjørn Aurstad. 9. Ordning af

Papirer. Paa Egsæt med laante Bøger. Faaet Damp-Ruten for dette Aar. 11.

Atter paa Egsæt. Læst endeel Levnetsbeskrivelser, Nat og Dag m. m. I denne

Tid megen Læsning og lidet Arbeide. 14. Begyndt med Forberedelser til Reisen

til Kristiania. Ved Ørstens Kirke; taget Afsked med adskillige Bekjendte. Følgende

Dag beseet Aarflots Bogsamling. Begyndt med Indpakningen. 17. Paa

Rødsæt hos Olsen for at vexle Penge til Reisen. Siden hos Rosenqvist og Johan

Blichfeldt. 19. I Viig hos A. Velle, paa Mo hos Ole Rystene, og paa Velle hos

Steinar. Afsked. 20. Paa Egsæt at aflevere laante Bøger. Skrevet et Brev til Paal

<side nr=180>

Bakken angaaende en gammel Gjeld. 21. Alt færdigt til Afreisen. Aflagt og

bortgivet endeel Klæder og deslige. Faaet igjen noget Tilgodehavende. Aftenen

paa Egsæt at tage Afsked; faaet Frimanns Digte, Arnolds latinske Ordsprog,

en Slump svenske Viser (hos Johan [Spilkevig]). 22. Afreist fra Ørsten til

Herrøe med Jon [Aasen] og Syver [Steennæs]. Inde paa Steennæs. Oppe paa

Leganger, afsendt Brevet til P. Bakken med Penge. Paa Herrøe talt med Hans

Rovde. Handelsmand Olsen skulde med til Bergen. Vakkert Veir. 23. Afreist

med Dampbaaden ("Prinds Gustav") fra Herrøe og kommen til Nærøhavn

ved Furesund. Stormende Veir og noget taaget. Seet Staden (ikke stor Søgang),

Selja, Hornelen (i en tynd Taage). Talt med Rektor Bugge. 24. Til Bergen.

Noget bedre Veir. Seet: Vilnæs, Sognesjøen, Fensfjord, Kilstrømmen, Lygre,

Kvalvaag, Alverstrømmen. Bekjendtskaber: Bugge, Olsen, Christie og fl. Logis

hos Md. Barstad. 25. Dagen over i Bergen. Besøgt Provst Thoresen, Stud. Brune,

Kjøbm. Olsen (Espenakken), Skrædder Togstad, hvor jeg fik høre om en gammel

trykt Vise. Beseet Nygaardsbroen m. m. Ombord om Aftenen. 26. Til Stavanger

med Dampbaaden ("Constitutionen"). Modvind, men ellers godt Veir.

Seet: Kvarven, Sund, Bukken, Mosterhavn, Sletten (Havstykke med vild og

nøgen Kyst), Haugesund (smuk By), Karmen (med vakkre Gaarde), Norem

(med 5 Bauter), Agvaldsnæs, Storsund, Kobbervig, Skudesnæs og Aresnæs. Talt

med H. Thoresen, Fru Berg og fl. 27. Til Flekkefjord. Stormende Modvind og

megen Søgang paa Jædersjøen. Mestendeels udenskjærs. Seet Tungenæs, Hafsfjord,

Tanang, Sole (vakkert), Horr, Ekerø, Soggendal, Flekkefjord. Forsømt

Ekersund, Talt med Stud. Birch og fl. 28. Til Kristiansand. Bedre Veir, dog med

Modvind og Søgang. For en stor Deel udenskjærs. Seet: Lister (vakkert), Kjørve,

Vanse, Loshavn, Egvaag, Farsund, Lindesnæs, Kleven. Iland i Kristiansand, Logis

hos Md. Martinsen; talt med Kjøbmand Torkildsen og Nilsen (Bekjendte).

29. Til Arendal. (Fra Kristiansand Kl. 12.) Godt Veir. Ruten for en Deel

indenskjærs. Seet: Oxø, Lillesand, Grimstad, Hestnæs (Havn), Torungen, Arendal.

30. Til Fredriksværn. Mestendeels aaben Sø. Stygt Veir, stormende Modvind

med Søgang og Regn. Seet: Lyngør, Haven, Risør (slem Sjø), Kragerø,

Langesund, Brevig, Fulehuk, Brunlanæs (vakkert), Fredriksværn.

 Oktober. 1. Til Kristiania. Med "Constitutionen" fra Fredriksværn til Sandesund,

hvor vi skulde have kommet den forrige Dag; siden med "Gyller" til

Kristiania, hvor vi ankom Kl. 5. Regn og Taage; ogsaa Søgang til Sandesund.

Seet: Færder, Vallø, Moss (vakkert), Gjeløen, Horten, Drøbak (forsømt Kaholmen).

Bekjendtskaber: Birch, Bøe (fra Bergen), Brinchmann, Seminarist

Holme (el. Torgersen), B. Aakre (fra Drøbak), og flere. I Kristiania Logis

hos Petersen, Storgaden No 6. Regnskab for Qvartalet (senere opgjort) viser:

Bh. 130-48. Udg. i Qvartalet 70-4; deraf til Reisen fra Herrøe, 20-118. 2.

Talt med Unger, Glückstad, Henrik Daae og fl. Laant til Læsning: Molbechs

Ordsprog. 3. Besøgt Peer Trønnæs og faaet igjen de Bøger som hans Broder

<side nr=181>

havde laant. Talt med J. Moe. Meget Bryderie med en Kuffert uden Nøgle.

Samlet Tøiet. 4. Hos Kirkedepartementet modtaget Brev om Stipendiet, dateret

17. Sept. Talt med Lange. Afleveret en Pakke Bøger til Wulfsberg, og en medsendt

Pakke til Harald Rosenqvist. 5. I Kirken, Konfirmation. Besøg af Udvig

og Andersen. 6. I Departementet modtaget Stipendiet for første Halvaar. Paa

det nye Universitets-Bibliothek med et Expl. af Sdm. Grammatik. Talt med

Stud. Brunn. 7. Besøg af Unger. Laant Vidalins Skyringar. Læst Konrads Saga

(Manuskript). Abonneret paa Krydseren. 8. Begyndt Reenskrivningen af den

søndmørske Ordsamling. Hos Lange, faaet Runa for 1850, og leveret en Sdm.

Grammatik. Kjøbt Diplomatarium [Norvegicum], 3. Hefte. 9. Besøgt Cappelen

og Guldsmed Hansen. Subskriberet paa Munchs Norges Historie. Kjøbt Wessels

Digte m. m. 11. Færdig med den søndmørske Ordsamling. Laant nogle af Levins

Skrifter. I Banken at vexle. 13. Skrevet Brev til Maurits Aarflot og Jon Aasen.

14. Faaet andet Hefte af den gammeldanske Bibel, hos Unger. 15. Afsendt til

Provst Thoresen et Expl. af min Grammatik og Ordbog, smukt indbundne hos

Sauerzapf. Aftenen paa Koncerten for det Bergenske Nationaltheater; hørt Ole

Bull, Md. Dahl og Jfr. Svendsen. Meget fornøielig Aften. 16. Faaet første Hefte

af det norske Folks Historie. Besøg hos Moe. 18. Anskaffet Gislasons Dansk-islandske

Ordbog, og de tre sidste Hefter af Langes Klosterhistorie. Læst Lunddahls

Bemærkninger om Færøerne. 20. Faaet Didrik af Berns Saga, paa Svensk,

hos Unger. Foreløbigt Gjennemsyn af Gislasons Ordbog. 21. Besøg af Asbjørnsen.

Laant Sjurdar Kvædi (færøisk). 23. Paa Klingenberg, seet Amici's Fyrværkerie

(meget brilliant). Endeel Bøger indbundne. 25. Færdig med første

Gjennemsyn af Gislasons Ordbog. Besøg af Lange. Faaet Postbudet. 27. Begyndt

et nøiere Gjennemsyn af Gislasons Ordbog. 29. Uventet Besøg af Rasmus Aarflot

og Ole Mork, ankomne hertil efter en Reise til Arendal, hvor de havde søgt

efter en Broder af Johannes Øren. 30. I Selskab med Rasmus og Ole Mork paa

Eugenias Stiftelse; siden i Oslo, og Aftenen i Theatret, hvor "Pak" opførtes.

31. Med Rasmus omkring i Byen. Aftenen i Kirken, hvor Bibelselskabets Aarsfest

holdtes, og Professor Kaurin prækede. Skarp Kulde.

 November. 1. Fortsat Gjennemsynet af Gislasons Ordbog. Med Rasmus og

Ole omkring, i og udenfor Byen. 2. I Kirken: Wexels. Til Aftensangen Missionsfest.

Tale af Bruun og Halling. Med Rasmus i Tøien, og Aftenen paa Klingenberg.

Forrige Aften hos Freyse. 3. Med Rasmus i Kunstforeningens Maleriesal.

Leveret ham Kristiania Veiviser og Aarets Reiserute. 4. Afsked med Rasmus

og Ole Mork, som nu reiste hjem. Angreben af Forkjølelse. Om Aftenen faaet

Brev fra Maurits tilligemed et for seent kommet Brev til Rasmus. Oldnorske

Bøger indbundne. 6. Skrevet Brev til Maurits og tilbagesendt det ankomne.

Følgende Dag faaet et Brev fra Hans Velle, og atter et forsinket Brev til Rasmus

og O. Mork. 8. Ildebefindende. Nervesvaghed og Ørske. 9. I Theatret: Don

Juan af Delavigne. Fortræffeligt Spil. Hr. Wiehe fremkaldt. 11. Endnu meget

<side nr=182>

upasselig af en Forstyrring i Kroppen. 13. Færdig med Gjennemsynet af Gislasons

Ordbog. Ordnet Optegnelserne af samme. Abonneret paa Nyhedsbladet.

15. Fortsat Ordning af Optegnelserne efter Gislason. 17. Et slags Kongestioner

og Ildebefindende. 20. I Theatret: Gert Westfaler; Tordenskjold (af Blom), og

Tre for Een. Den sidste kun til at lee ad. 22. Færdig med Optegnelserne af Gislasons

Ordbog. 24. Oversigt af det samlede Stof til Dialektprøverne. 25. Skrevet

til Landstad om Folkeviserne. 26. Begyndt en Sammenførelse og Reenskrivning

af Tillæggene til Ordbogen (søndmørske, nordlandske og almindelige). 29.

Faaet Efterretning om O. Morks og R. Aarflots Hjemkomst, og om Brite Aurstads

Død. 30. I Kirken, hvor Fr. Wexels prækede efterat være indsat af Faderen.

Spadseret meget i det gode Veir. I den sidste Tid god Helbred og god Søvn.

 December. 1. Fortsat Tillæggene til Ordbogen. Været hos J. Moe og paa

Bogauctionen. Følgende Dag hos Sexe. 4. Atter Ildebefindende. Nervesvaghed

og Kongestioner. 5. Færdig med Tillæggene. Faaet Brev fra Landstad, ligesaa

fra Maurits [Aarflot] og fra Rasmus Aarflot. Udretninger for Maurits [Aarflot]

hos J. Mette og Winther. 8. Skrevet til Maurits og Rasmus. Meget

tungsindig. 9. Hos Keyser med Tillæggene til Ordbogen. 10. Kjøbt Rahbeks

Kjæmpeviser; Wilses Spydeberg, og Landts Færøernes Beskrivelse Forgjæves

forsøgt at byde paa Auctionen. 13. Optegnelse af færøiske Ord. Syg af Trykning

for Brystet. Læst Hammerich om de fremmede Ord. 14. Fremdeles syg.

Faaet Asbjørnsens Reiseberetning. 15. En slem Aften og Nat af Sygdom for

Brystet og i Hovedet. Værst ved at ligge og sidde. 16. Spadseret næsten hele

Dagen for at undgaae Ildebefindende. Paa Vei til en Doktor, men siden bedre.

17. Skrevet Brev til Ludvig Daae, at sende med Henrik [Daae]. 18. Friskere.

Faaet andet Hefte af den norske Historie. 20. Sygelig i Maven. Kjøbt Müllers

Sagabibliothek. 23. Laant Annaler for nordisk Oldkyndighed, 1850. Kjøbt: "En

Fjeldbygd". Ligesaa Svea for 1852. 24, Ildebefindende stundeviis. Indbydelser

fra Sexe og Sundt. Faaet den nye Udgave af norske Folkeæventyr. Kjøbt et

Cylinderuhr. 25. Friskere. I Kirken: Wexels (Fropræken), Arup (til Høimesse),

meget vakker Tale. 26. Aftenen i Theatret: Dronning Marguerites Noveller.

Et interessant Stykke. 27. Paa Frøen hos Munch, i Selskab med Unger. 29. Syg

i Maven, Diarrhee. Den 30. ligeledes. 31. Fremdeles syg i Maven. Skrevet en

Beretning om Sprogarbeiderne til Kirke-Departementet. I den sidste Deel af

dette Aar usædvanlig ofte sygelig, og især i den sidste Maaned ofte angreben

især af en besynderlig Svaghed i Nerverne, eller nærmest i Brystet og Hovedet.

Til visse Tider derimod meget frisk og vel tilpas.

1852

 Januar. 1. Noget sygelig. Besøg hos Asbjørnsen. Ude paa en Piggetuur paa

Isen. Læst Welhavens Reisebilleder. Status: Bh. 126-96. Tilgh. 150, m. m. Udg.

i Kv. 71-$. 2. Mavesygdommen stærkere. Uhyggelig Aften og Nat. Laant en

<side nr=183>

Samling af Angelsachsiske Digte. 3. Affærdiget og indleveret en Beretning til

Kirkedepartementet om mine Arbeider i Aarets Løb. 5. Frisk. Ordning af Dagbøgerne

for forrige Aar. Seet paa en Brand. 7. Besøg af Prof. Keyser. Kjøbt

første Deel af Asbjørnsens Naturhistorie. Juletræet, Kalischs Kalender. 8. I

Departementet og i Banken, modtaget Stipendiet for det forløbne Halvaar

(150). Hos Sundt. 10. Færdig med Dagbøgerne. Talt med Jackhelln. Kjøbt

Dybecks Vallvisor. 11. I Theatret: Naar Damer føre Krig; og Rataplan. Meget

fornøielig Aften. 12. Besøg af Sundt og af O. Vartdal. 13. Udskrevet endeel

Vers af Vidsidh. Ordning af Papirer og Optegnelser. 15. Optegnelser af Vidalins

Skyringar. Kjøbt Brennglas Kalender. 17. I Kristiania Sparebank. Indsat 100

[Spd]. 18. I Theatret: Abekatten; Konen som springer ud af Vinduet; Recensenten

og Dyret. Kjøbt Sangene. 20. Ordning af de norske Gaader. Dialektprøver

i Nordlandsk. I Banken for at vexle. Besøg hos Kand. Brun. 21. Faaet

Brev fra O. Mork og R. Aarflot. 22. Forkjølelse og Snue. Besøgt Jackhelln.

Faaet det andet Hefte af Langes Tidsskrift (V. Bind). 23. Færdig med Gaaderne.

Stærkt angreben af Forkjølelse og syg for Brystet. 24. Noget bedre. Gjort

Register til Snorra-Edda. Besøg af O. Vig. Kjøbt Bangs Verdensbeskrivelse.

Vigs: Liv i Norge. 25. I Theatret: En Hytte og Hans Hjerte; De Uadskillelige.

Kjøbt Sangene. Forhen hos O. Vig. 27. Fremdeles sygelig af Forkjølelse. Arbeidet

paa Dialektprøverne. Kjøbt historiske Tabeller. Laant: Evelina. 29. Paa

Universitets-Bibliotheket, laant: Klüwers norske Mindesmærker. Hos Wefring.

Kjøbt Juletrold. 31. Forfattet nye søndmørske Dialektprøver. I de sidste Dage

temmelig frisk.

 Februar. 1. I Theatret: Bagtalelsens Skole, af Sheridan. Godt Spil. 3. Optegnelser

af Klüwers Mindesmærker. Markedsstøi. 5. Hos Jean Mette, kjøbt et

Vandreservoir til Ole Rystene; indpakket samme og skrevet Brev med, men

dog ikke faaet det afsendt. 6. Paa en Malerie-Udstilling paa Børsen. Siden i et

Menagerie; Bjørnedands &c. 8. Paa Klingenbergs Theater. Opført: "Ægtemandens

Repræsentant", og "Æren tabt og vunden". 10. Paa Bibliotheket laant:

Budstikken for 1820. Begyndt paa et Register over norske Mands- og Kvinde-

Navne, nemlig et ældre efter Diplomatariet o. s. v., og et nyere efter Optegnelser.

12. Kjøbt 2. og 3. Hefte af Wergelands Konstitutions Historie. Keyser:

Nordmændenes Religionsforfatning. Tales of the woods and fields. Country

stories. 14. Færdig med Navneregisteret. 16. Brev fra Ludvig [Daae]. Begyndt

paa et Gjennemsyn af gammelnorske Bøger for at vælge Exempler til en Læsebog.

19. Afsendt med Pakkeposten en Kasse til Ole Rystene med det forhen

bestilte Instrument. 21. Optegnelser af Budstikken (for 1820). Hos Winther,

angaaende Krav fra Aarflot. Læst den gammelsvenske Saga om Didrik af Bern.

23. Skrevet Brev til O. Rystene og Maurits Aarflot. Kjøbt Katalogen over

Deichmans Bibliothek. 24. I Theatret (i Selskab med Unger): Talismanen.

Meget morsomt Stykke. 25. Paa Bibliotheket, laant: Budstikken, tredie Aarg.

<side nr=184>

(1821). 28. Optegnelser af Budstikken. Læst Begyndelsen af den norske Þiðreks

Saga, og Stjórn. I denne Maaned jævnlig frisk; dog tildeels urolig Søvn og plaget

af Frost.

 Marts. 1. Paaholdende Optegnelser af Budstikken m. m. 4. Paa Bibliotheket

laant: Topografisk Journal (7., 8., 9. og 10. Bind). Faaet tredie Hefte af

Munchs Historie. 7. I Theatret: Anna Kolbjørnsdatter; og Slægtningerne. Det

nye Stykke gik godt og vandt Bifald. 9. Optegnelser af Wiels Beskrivelse over

Ringerige. 11. Optegnelser af Gjellebøls Beskrivelse over Sætersdalen. 13. Optegnelser

af Arentz Beskrivelse over Søndfjord. Meget flittig. Plaget af Hæmorrhoider.

15. Paa Bibliotheket, laant: Topografisk Journal, 1. og 2. Bind.

Faaet tilsendt en finlandsk Vise fra Zetterqvist til Oversættelse. 18. Paa Bibliotheket

laant Topografisk Journal, 3., 4., 5., 6. Bind. 20. Optegnelser af Holms

Beskrivelse over Mandals Amt o. s. v. Hos Gunnæs, en Frak. 22. Seet paa en

ny Iismaskin. Hos Hartmann kjøbt Hallagers Ordsamling. Hos Damm: Bloms

Forklaring over Matrikuleringen, Thues Beskrivelse over Kragerøe, Thranes

topografiske Ordbog, Holmboes Afhandl. om Pronomen. 24. Optegnelser af

Smiths Beskrivelse over Trysild. Studeret meget paa en Oversættelse af den

finlandske Vise. Faaet Regnskab fra Feilberg og Landmark for Grammatiken,

med vedlagte Penge (77-24). 25. Angreben af Ørestoppelse. 27. Færdig med

Optegnelserne af Topografisk Journal. 29. Paa Bibliotheket laant: Det Trondhjemske

Selskabs Skrifter 1. til 5. Bind. 31. Optegnelser af Gunnerus Afhandlinger,

m. m. I den seneste Tid ofte angreben af en Slags Uorden i Maven og

Kroppen, formodentlig Hæmorrhoider.

 April. 1. Hos Ludvig laant Bloms Reiser i Nordland. Ikke frisk. Status Bh.

186-96. Udg. 29-72. Udlaan 37-72. 3. Til Munch med Oversættelsen af den

finlandske Vise. 5. Paa Bibliotheket laant: Det norske Videnskabsselskabs Skrifter,

Nye Samling, to Bind; og Selskabets Skrifter i det 19. Aarhundrede. 6.

Optegnelser af Vid.S. Skrifter. Faaet Brev fra Landstad, ang. de tellemarkiske

Viser. 7. Hos Lange. Laant Schnabels Beskrivelse over Hardanger. Hos Udvig

faaet Krafts Norges Beskrivelse. 8. Paa Passionskoncerten. Frøken Blom. 11.

(Paaskedag). I Kirken: Arup. Læst meget. 13. Besøg af Lindemann og Anders

Vang. Skrevet Fortællingen "Han Nils Præst" til Folkevennen. 16. Skrevet til

Landstad om Viserne og min Reiseplan. Subskriberet paa Folkevennen. Inde

hos Winther. 18. I Theatret: Emigranten og hans Datter. Ildebefindende. 19.

Paa Bibl. laant Gjellebøls Beskrivelse over Høland, samt 1. og 4. Aargang af

Budstikken. Flyttet til et andet Værelse. 21. Hos Lange, laant Budstikken, 1.

Række (i 5. Bind). Følgende Dag Besøg af Lange med Underretning om et

Par gamle Viser. 24. Forsøgt paa en Anmeldelse af Folkevennen. Bugges Iliade.

25. I Theatret: Embedsiver (el. Hr. og Fru Møller); og Skatten. Morsomme

Stykker. 26. Skrevet Brev til Hans Velle, og til Maurits Aarflot. 27. I Departementet

for at tale med Riddervold om de tellemarkiske Viser. 28. Faaet tilsendt

<side nr=185>

Bugges Oversættelse af Iliadens første tre Bøger. Ildebefindende. 30. Faaet

Hammers Huusholdnings-Kalender, samt hans Fauna og Mohrs Islandske Naturhistorie.

 Mai. 1. Besøg af Brandt med Anmodning om et Par Texter til "Folkelivsbilleder".

Optegnelser af Budstikken. Udkast til en Anmeldelse af Folkevennen.

3. Paa Bibliotheket laant: Leems Beskrivelse over Finmarkens Lapper og Arentz'

Beskrivelse over Stavanger Amt. Hos Lange. Danmarks og Norges frugtbare

Herlighed. 6. Faaet 4. Hefte af Munchs Norges Historie. Neslands Kirke af

Landstad. Hos Bødker. 8. Optegnelser af Leems Beskrivelse m. m. 10. Begyndt

Reenskrivning af Anmeldelsen af Folkevennen. 13. I Theatret: Haakon Jarl.

Paa Bibliotheket 15. Brev fra Jon Aasen. Hos Hartmann kjøbt Topografisk-statistiske

Samlinger, 4 Dele. 17. Paa Bibliotheket seet paa endeel Manuskripter.

19. Besøg af Lange. Optegnelser af "Festarølet" og "Gravarølet". 21. Færdig

med Anmeldelsen af Folkevennen. 24. Paa Bibliotheket laant: Pontoppidans

Glossarium. G-Griller. 27. Tilbageleveret Pontoppidans Glossarium. Gjort smaa

Ordsamlinger til Efterspørgsel paa Landet. 28. Besøg af Kofod og faaet hans

Udtog af Grammatiken . Meget sløv efter en søvnløs Nat. G-Griller. Kjøbt

(svenske) Anekdoter for 1852, og Illustrerade Anekdoter. 30. (Pintsedag). I

Kirken: Lieung. 31. Skrevet Brev til Ludvig [Daae], hvori adskillige hemmelige

Tanker. Ikke rigtig frisk.

 Juni. 1. Forberedelser til en Reise til Hallingdal. Besøg hos Unger og hos

Udvig. Kjøbt Abelsteds Reiseruter. Følg. Dag i Banken. Hos Kyhn. Hos Unger

og O. Vig indlagt nogle Manuskripter. 3. Korrektur paa Anmeldelsen. Kjøbt

Munchs Norges-Kort. 5. Udsat Reisen. Korrektur paa andet Ark. Optegnelser

til Efterspørgsel. Kjøbt "Ny Wisbok". 7. I Theatret: Den nye Barselsstue; og

Naar Kjærlighed kjølnes; desuden Dands af Jomfruerne Price. Morsom Aften.

8. Afreist fra Kristiania til Steen paa Ringerige (Hungerholt). Stille Veir og

Varme. Narret med Skyds. 9. Fra Steen til Green. Svalere Veir og lidt Regn.

Minder: Slevigskogen. Folk holdt endnu paa med Pløining. 10. Til Gulsvig.

Storm, Regn og slemme Veie. Minder: Ringnæsskogen med Breidvig, hvor "Visegjenta"

er. 12. Til Næs. Talt med Tandberg. Følgende Dag i Kirken: Berner.

Talt med Klokkeren og fl. Ondt i et Øie. 14. Til Torpe (i Aal). Vanskeligt at

faae Skyds. 15. Til Sundre. Standset hos Lensmand Pleym. Sammen med Skriver

Gude, Lensmand Hammersbøen og fl. Besøg hos Klokker Iversen. 16. Tilfods til

Næstegard [!] i Hoel, at besøge Tord Villand. Besøg hos Hammersbøen. 17.

og 18. Paa Næstegaard. Lidt sygelig i Maven. Tørt og stenet Land. Bygder paa

Aaserne. Udsigt til Hallingskarvet. 19. Afreist fra Ho[e]l til Sundre. Regnveir.

20. I Aals Kirke. Aftenen hos Præsten Kjelstrup. Vakkre Dragter. Pannelin og

Hette; hvide Skjorteærmer. Enkelte hvide og røde Trøier. 21. Besøg hos Nils

Guldmundrud. Eftermiddag afreist fra Sundre til Torpe (1) og Roo i Goel

(1 3/4). Bløde Veie og store Regnskurer. Minder: Rotnem (vakker Gaard),

Heimsil, Goelsbakkerne, høit Land. Fremkommen Klokken 11. 22. Fra Roo til

<side nr=186>

Bjøberg (4 1/2). Regn og Søle. Vakkert Land ved Hemsedalskirken og Tuv;

ellers audsligt. Lauvdøla. Mørkedalen, med mange Sætrer. Bruun og Kildal. 23.

Fra Bjøberg til Leirdalsøren (5 1/4). Urolig Nat. Bedre Veir. Minder: Eltrevatn.

Fjellstova. Smaagaldarne. Borgund Kirke. Vindhelleren. Husarne. Sant Ola

Klæmen. Selteaasen. Sognefossen. Ljosna. Bøafossen. Tynjarne. 24. Paa Leirdalsøren.

Hos Ingebrikt Kristofson. 25. Fra Øren til Gudvangen (4 3/4). Stille Veir

og stærk Varme. Minder: Uddlandsfjord og Nærøfjord; bratte Fjeld og høie

Fosser. Horten (Fjeldgaard). Skomakarnuten og Kl/`y/vi (hvorom findes Sagn).

Bakka. Kilfossen. 26. Til Vossevangen (4). Nærødalen; mange Fosser i Brunerne,

Jordalsnjuken. Stal[h]eimsberget, imellem to Fosser. Vossestranden. Opheim.

Vinja. 28. Paa Vangen. Aftenen i Præstegaarden hos Præsten Daae og

Kapt. Münster. Ogsaa i et Bryllup. Ellers talt med Hr. Sommer, Bergsliden,

Lemme, Kronstad o. fl. 30. Ordnet endeel Optegnelser. Status: Udg. i Kv.

44-64. Bh. 142-20. Tilgh. 150 (Stip.), 100 (Bk.), m. m.

 Juli. 1. Fra Vangen til Dale (4 1/4). Regnveir. 2. Til Garnæs (2 1/2). En uhyggelig

Dag, med stærk Modvind og styrtende Regn. Flere Gange paa Land uden

at finde Skjul. Vaade Klæder og vaadt Tøi. 3. Til Bergen (2 1/2). Storm og

Regnveir, I Bergen taget Herberge i Hotel du Nord. Talt med Jonsen. 4. I Korskirken:

Hveding. Stas om Aftenen paa Sydnæshaugen. Sammen med Karolus

Velle. 5. Hos Jonsen, R. Olsen, Rektor Bugge o. fl. 6. Forberedelse til en Reise

til Søndfjord. Afgaaet med "Bjørgvin" om Aftenen Kl. 8. En vakker Nat uden

Søvn. Talt med Skomager Smith, Landhandler Døsen, Skolelærer [ope rom] fra

Lom, Kand. Hauge, Provst Bruun, Prof. Kaurin, Lektor Jonsen og fl. 7. Kommen

til Leervigen Kl. 5 om Morg. Tilfods til Systad (1), med Skyds til Dale (3).

Meget sløv og udmattet. 8. Talt med Hr. Systad og fl. Herberge i Vonens Gaard.

9. Tingdag. Sammen med Fladmark, Brøgger, Rolfsen, Brødrene Nitter, Møller

og fl. Æden og Drikken, Spadsering og Søbad. Hos Lensmand Nitter til Kl. 2.

Alligevel frisk. 11. I Kirken: Smith. Talt med Fosheim og Strandnæs. 13. Søbad.

Fisketurer med Strandnæs. Kjedeligt Ophold og Tidsspilde. 16. Talt med

Vonen. Følg. Dag Søbad og Elvebad. 18. I Kirken ved en Overhøring. Ordregistre.

20. Fisketur. Følg. Dag talt med Alstrup. Ogs. hos Nitter. 22. Eftermiddag

afreist fra Dale til Saudesund (2). Vestenvind. Minder: Holmedal, Hellevigen,

Vaardal, Askevold. 23. Fra Saudesund til Bergen med "Gustav". Talt

med Kjøbm. Olsen [Espenakken], Kapt. Lous of fl. I Bergen med Odland, Karolus

[Velle] &c. Følg. Dag flyttet til Odlands Gaard og begyndt at skrive. 25.

I Korskirken: Walnum. Stor Trængsel. 27. Hos Togstad og fl. Kjøbt Abrahams

tydske Litteraturhistorie. 29. Hos Beyer, Nissen og fl. Udsat Afreisen. 31. Ordnet

Optegnelser. Læst endeel Bøger hos Odland, saasom Danskeren, Foersoms

Shakespeare og fl. Hidtil frisk.

 August. 1. I Korskirken: Kand. Lous. Aftenen i Theatret: Axel og Valborg.

Sluttet først Kl. 11. 3. Besøgt Industrie-Udstillingen. Afskrevet en Vise (Torjus

<side nr=187>

og Brita Valnaas), laant hos Elholm. 4. Paa Pelloths Salon. Angreben af Mavesygdom

(Cholerine). 5. Syg og mestendeels sengeliggende. Stærk Livsyge og

Mathed. 6. Samme Tilstand. Svag i Hovedet og hele Kroppen. Besøg af Doktor

Martens. Ogsaa af Seminarist Meldal. 7. Samme Tilstand, dog tildeels oppe. Meget

aandssløv og ikke istand til at læse. 8. Omtrent samme Tilstand. Talt med

O. Mork. 9. Fremdeles syg og tildeels liggende. 10. og 11. omtrent ligedan. 12.

Lidt mere aandsfrisk. Plaget af Tagger og Værk. 13. Lidt bedre og ikke tilsengs.

Læst og skrevet lidt. Megen Værk. 14. Fremdeles Uorden i Maven. Læst meget.

15. Bedre, men meget afmægtig og ikke istand til at gaae ud. 16. To smaa Spadsereturer.

Yderst afkræftet og svag. 17. Stor Forbedring og god Appetit. Meget

ude. 18. Ligesaa, dog endnu svag og meget plaget af Tagger. 19. Talt med Lars

Opsal, Simon Hovden, Bøe og fl. 20. Færdig til Afreise. Talt med Bugge, Beier,

Jonsen og flere. Faaet Wolfs Norrigia [illustrata] hos Beyer, Hedleys Gleanings

hos Odland. Afgaaet med Gler Kl. 6 Aften. Godt Veir og en vakker Nat. Taalelig

frisk og stærk. 21. Kommen til Haugesund (Kl. 3 1/2 om Morgenen). Hvilet

en Stund hos Smeden Jensen; siden gaaet til Grinde og derfra tilsøes til Skjold.

Besøg hos Berg. 22. I Skjolds Kirke: Berg. Meget Folk. Varmt Veir. 23. Fornøieligt

Ophold i Præstegaarden. 24. Tilbage til Haugesund (2). Herberge hos

Hr. Kristiansen. 25. Beseet Haraldshaugen, som er noget udjævnet og tillagt til

Ager. Hellen paa Gar er 5 3/4 Alen og 2 1/4 Alen. 26. Kjedeligt Ophold og lidet at

udrette. 27. Færdig til Afreisen. Afgaaet med "Konstitutionen" Kl. 2. Til Stavanger

Kl. 6. Godt Veir. Minder: Agvaldsnæs, Noreim, Koparvik, Buknesund.

Iland i Stavanger. 28. Fra Stavanger til Flekkefjord. Nogen Modvind men ellers

godt Veir. Søvnløs Nat. 29. Til Kristiansand. Storm og Søgang omkring Næsset.

Talt med Bodom, Smith, Hammer, Stud. Lie og fl. 30. Til Arendal. Godt Veir.

En Stund i Land. 31. Til Sandesund (med Konstitutionen) og derfra til Sand

(med Gyller). Minder: Haven, Risør, Kragerøe, Trangsundet, Langesund, Skiensfjord,

Brunla, Fredriksværn med Udsigt til Laurvig. Godt Veir, dog tykt og

dunkelt.

 September. 1. Fra Sand til Kristiania (Kl. 1 l/2). Vakkert Veir. Valløe, Moss,

Horten, Drøbak, Kaholmen &c. Talt med Conradi og fl. 2. Talt med Keyser

og Prof. Schrøder, Lange, Friis og fl. Faaet Munchs Historie 5. Hefte, Rydqvists

Lagar, 2. Hefte, Hammerichs Afhandling om fremmede Ord. 3. Hos

Malling, faaet Jensenius Beskrivelse over Bratsberg. 4. Ordnet endeel Optegnelser

fra Reisen. 5. Hos Kyhn. Læst endeel indlagte Aviser. 6. En ny Omskrivning

af norske Personsnavne. 7. Seet paa Lexas Underværker og St. Petersburg.

8. Register over de samlede Ord. Paa Frøen hos Munch. Besøg af Sexe.

Tredie Hefte af Langes Tidsskrift. 9. Paa Universitetet hos Holst, faaet Aslak

Bolts Jordebog, Beskrivelse over Universitetet; dets Matrikul, og Examenslisten.

Kjøbt Munchs Udtog af Norges Historie. 10. Opgjør med Petersen. Kvit til

Enden af September og leveret Forskud for tre Maaneder. 11. Reenskrivning

<side nr=188>

af den hallingdalske Ordsamling. Sygelig i Maven. Besøg af Ludvig Daae (fra

Sdm.). Kandidat Hansteen. 12. Skrevet Brev til Maurits [Aarflot] og Jon Aasen.

Atter i Rotunden. 13. I Theatret: Kean. Et herligt Stykke. 15. Faaet Nials Saga

fra Lieutn. Bodom. Paa Hospitalet til Udvig. 16. Færdig med den hallingdalske

Ordsamling. Seet paa Kongens Ankomst. Udvig er død. 17. Begyndt paa den

søndfjordske Ordsamling. Med Ludvig [Daae] hos Lange. Seet Lignells Beskrivelse

over Dal. 19. I Kirken: Kand. Tannæs. 21. Færdig med de nye Ordsamlinger.

22. Tilstede ved Udvigs Jordefærd. Meget stort Følge. Taler af Halling

og Monrad. 23. Begyndt "Vedlæg til Ordbogen", en ny Omskrivning af de Ord

som ere samlede af ældre Skrifter. 24. Prinds Gustav er død. 25. Faaet tilsendt

Möbius Afhandling, om den islandske Saga. 27. Paahærdig med Vedlæggene til

Ordbogen. 29. Unger hjemkommen fra Kvindherred. 30. Besøg af Østgaard.

I den sidste Deel af Maaneden ofte sygelig, især et Slags Gjæring for Brystet

ligesom i Vinter. Plaget af Tagger længe efter Hjemkomsten.

 Oktober. 1. Faaet Katalogen over Bergs Bogsamling. Regnskab for Kvartalet:

Udg. 53-8. Laan og Forskud 47-$. Bh. 42-12. 3. Færdig med Vedlæggene

til Ordbogen. 4. Fyldinger til Vedlæggene. Fremdeles sygelig. 7. Færdig med

Fyldingerne. Faaet Jensens Glosebog. 8. I Theatret: Mester og Lærling, af Hostrup.

9. Faaet Brev fra Maurits [Aarflot] med Penge fra O. Rystene. Med

Unger paa Etterstad. Sygelig, urolig Søvn. 11. Fra Holmboe faaet hans nye

Ordbog. Besøg hos ham. 12. Brev fra Bjørn Rist med en Afskrift af Tjuvevisen.

14. I Theatret: Medbeilerne af Sheridan. 16. Ordnet Optegnelser og indført

de nye Ordsamlinger. Faaet Steens Ordsamling fra Senjen og Mandts fra

Tellemarken. 18. Abonneret paa Tilskueren. Nylig angreben deri. 20. Brev

fra Landstad. Indføring af Ordsamlingerne. 23. Faaet Dalins svenske Ordbog,

17 Hefter. Pontoppidans Glossar. 24. I det nye Theater: De to Ægtemænd og:

Edukationsraaden. 25. Begyndt paa et Svar til Tilskueren. 28. Færdig med

Svaret. Dermed hos Hr. Daa. 30. Faaet Folkekalenderen. Følg. Dag: Besøg af

Daa. 31. I Theatret: Den Stumme i Portici.

 November. 1. Færdig med Indførelsen af de samlede Ord i Tillæggene. 3.

Indført Steens og Mandts Ordsaml. i Vedlæggene. 5. Begyndt paa Dialektprøverne.

Korrektur paa første Ark af Landstads Viser. Gjennemseet Manuskriptet.

8. Munchs Historie, 6. H. (2. B., 1. H.). Syg i Maven. 9. Meget syg, og

ganske ufør til Arbeide. 11. Bedre, men svag og magtløs. Talt med Landstad.

13. Bedre. Brev fra Iver Mælsæt om et Pengelaan. 14. I Theatret: Romeo og

Julie. Meget frisk. 17. Begyndt for Alvor paa Dialektprøverne. Botforder. 20.

Vedholdt med taalelig god Fremgang. 23. Ordning af Materialet til Afhandling

om en norsk Sprogform. 25. Besøg af Student Clausen (fra Drammen), talt om

Dialekternes Skrivemaade. Stærk Kulde. 27. Ny Ordning af de norske Mindestykker.

Tillæg. 30. Annsamt med Korrekturen paa Landstads Viser. Derfor

liden Fremgang med Dialektprøverne. Ellers i den sidste Tid meget frisk og

<side nr=189>

temmelig fri for ubehagelige Fornemmelser. Faaet Dzwonkowskis "Illustrerede

Kalender". Læst endeel af Macaulays Kritiker.

 December. 1. Vedholdt med Dialektprøverne. Hos Hartmann kjøbt Thaarups

Magazin. Faaet Katalog over Udvigs Bøger. 3. Brev til Landstad om hans

Fortale. 4. Hos Lange. Smaat med Prøverne. 7. Brev fra Landstad. Forandringer

i Fortalen. 9. Hos Hartmann: Første Bind af Videnskabsselskabets Skrifter i det

nittende Aarhundrede. 12. I Theatret: Livet i Skoven; Guldhornene (Melodrama),

og Intrigerne. Meget fornøielig Aften. Ellers Ildebefindende. 14. Vedholdt

med Prøverne. Besøg af Vinje. 15. Svagelig. Kjøbt Richters Rhetorik.

Læst Grimms Afhandling om Kvindenavne af Blomster. 18. Færdig med Søndmør

i Prøverne. 20. Munchs Historie, andet Hefte. Besøg af Munch. 22. Et Par

Oversættelser til Prøverne af Landsmaalet. Faaet et Hefte af Landstads Viser.

24. Brev fra Odland i Bergen. Kjøbt Juletræet. 25. I Kirken: Bruun. Læst i

Macaulays Kritiker, m. m. 28. Brev til Landstad om Viserne. G-griller. 30. Skrevet

Beretning til Kirkedepartementet. 31. Affærdiget og indleveret Beretningen.

Faaet Diplom som Medlem af Videnskabs-Selskabet. Kjøbt: [The] Railway

Anecdote Book. Faaet de to sidste Hefter af Folkevennen.

1853

 Januar. 1. I Kirken: Wexels. Følg. Dag: Sygelig i Maven. 3. I Departementet.

Ordning af Optegnelser. Regnskab for Aaret. B. 1-48. Udg. i Kvartalet 22-36.

Laan 20-$. Er: 42-36. Tilg. Stip. 300. Bk. 100. Forskjellige 80-$. 5. I Banken

modtaget 300. Vedvarende Blødveir. 6. Kjøbt 4. Hefte af Diplomatariet. 8.

Færdig med Ordningen af Optegnelser, Dagbøger &c. 10. Begyndt igjen paa

Sprogprøverne. Syg i Maven. 12. Beauties og English Poetry og Joe Miller. 13.

I Sparebanken til Paategning. 15. Sammesteds Indsat 200-$. 17. Besøg af Hr.

Berge fra Nordmør. 18. Brev fra Landstad om Viserne. Sygdom og Søvnløshed.

20. Modtaget Raschs Afhandling om Fiskearter. 22. Paahold med Dialektprøverne.

New Joe Miller. 25. Stærkt angreben af Snue. 27. Færdig med Voss i

Dialektprøverne. 29. Færdig med Søndhordland. 30. I det nye Theater: Matrosen,

og Til Sæters. 31. Skrevet Brev til G. Odland og til Videnskabsselskabet.

Endnu plaget af Snue, og syg i Maven.

 Februar. 1. Fremdeles sygelig. 3. Anmærkninger til Sprogprøverne for Bergens

Stift. 5. Modtaget Daaes Afhandling om Borgerkrigene. Bedre, dog ikke

rigtig frisk. 6. I det nye Theater: Den pantsatte Bondedreng; Den yngste i

Familien. 8. Reenskrevet de sætersdalske Prøver. Friskere. 10. Kjøbt Uncle Toms

Cabin. Læst de følgende Dage. 12. Færdig med Tellemarken. Frisk. Stærk

Kulde. 15. Plan for Normalsproget. Munchs historiske Skole. 19. Færdig med

Valders i Prøverne. 22. Udfyldt mit Navneregister efter Diplomatariet. Svagelig.

24. Nyere Plan for Normalsproget. Oversættelser af Macaulay. 26. Besøg

<side nr=190>

hos Østgaard. Forgjæves ledt efter Stud. Broch. 28. Hos Præsten Steensrud med

min Sprogprøve fra Guldbrandsdalen. I den sidste Tid meget frisk.

 Marts. 1. Med Steensrud i Slaveriet at gjennemgaae en Sprogprøve med en

Sætersdøling. Munchs Hist., 3. Hefte. 2. Brev fra Aarflot. Andet Hefte af

Landstads Viser. 3. Indført de sidste Prøver fra Guldbrandsdalen og Østerdalen.

5. Planer for Normalsproget og Forsøg til Oversættelser. 8. Gjennemgaaet Lindemanns

Melodier. Annsemd. 11. Forskjellige Udkast til Prøver af Normalsproget.

14. Nye Planer. Læst: Østerdølen. 15. Brev fra Aarflot og Lensm.

Paulsen med en Ordsamling. Udretning for Aarflot hos Morgenbladet og Posten.

Svær Kulde. 17. I Logen ved Festen for Kongens Helbredelse. Tale af Kaurin.

Reenskrivning af Prøver paa Normalsproget. 19. Annsamt med Korrekturen

paa Folkeviserne. Macaulays History of England. 21. Faaet Odd Munks Saga.

23. Færdig med Stykket Myntmeisteren. 26. (Paaskeaften). Besøg af Arboe og

Brun. 28. I Theatret: Den hjemkomne Nabob. Mesterligt. 31. Meget seent med

Sprogprøverne. I den sidste Tid ganske frisk.

 April. 1. Indført "Stev" i Prøverne. Regnskab: Bh. 47-96. Fragang 53-72,

hvoraf Udg. 30-64. 3. I det nye Theater: En ituslagen Kop, og Kongens Magt.

6. Begyndt paa de originale Stykker i Prøverne. Tilstede i et Møde i Folkeoplysnings-

Selskabet. 9. Færdig med "Eit Innstig". Meget seent. 12. Seent med Arbeidet.

Sygelig. 14. Hos Hr. Høgh og Hr. Berge for at gjennemgaae et Par

Dialektprøver. 17. I det nye Theater: Hans og Trine, og Den reisende Student

(Bucher). 18. Forhandlinger med Feilberg og Landmark om Trykning af

Sprogprøverne. Færdig med Stykket Um Dikting. Angreben af Svaghed i

Øinene. 20. Spadsering. Ufør til at læse med høire Øie. 23. Fremdeles ufør til

Arbeide for Øiensvaghed. 24. I Theatret: Abekatten, En Nat i Roeskilde, og

Rataplan (Jfr. Johannessen). 26. Stærkt angreben af Rosen. Talt med Schjølberg.

28. Korrektur paa første Ark af Sprogprøverne. Besøgt Asbjørnsen. Talt

med Monrad. Faaet 4. Hefte af Munchs Norges Historie. 30. Fremdeles syg i

Øinene og Hovedet. Forgjæves bedet Brandt at overtage Korrekturen paa Landstads

Viser. Tredie Hefte færdigt.

 Mai. 1. Øiensvaghed og Krim. Megen Spadsering. 4. Megen Skrivning og

Stræving uagtet Øiensvagheden. 7. Afkræftelse og Mathed. 9. Lidt bedre. Atter

Korrektur paa Viserne. 11. Andet Ark af Sprogprøverne. 14. Bedre, dog ikke

rigtig i Stand. 15. (Pintsedag). I Kirken: Arup. 16. I Theatret: Pariserdrengen,

og En Søndag paa Amager. 17. Drevet omkring for at see paa Stadsen, som dog

var forfærdelig liden. Modtaget Henrik og Susanna Daae, som kom med Dampen

fra Søndmør. 19. Øiensvagheden værre end før. 21. Stærk Øiensvaghed og

Udslag i Ansigtet. Megen Varme. 23. Anden Omskrivning af Fortalen til Prøverne.

Bedre i Ansigtet. Talt med Susanna [Daae]. 24. I Rotunden seet paa

Lexas maleriske Reise og Slaget ved Leipzig. Brev fra Jon Vatne. Meget angreben

paa Synet. 26. Styrtebad. Følgende Dag Ørestoppelse. 28. Noget bedre.

Brev fra Ivar Mælsæt. 29. I Theatret: Feiltagelserne; og Emilies Hjertebanken.

<side nr=191>

Meget fornøieligt. 31. Brev fra Aarflot om Tingvalget. Fremdeles svag paa

Synet, men ellers frisk.

 Juni. 1. Skrevet meget paa Fortalen til Sprogprøverne. Faaet sidste Hefte af

Langes Tidsskrift. 2. Søbad. Ingen mærkelig Virkning. 4. Afsked med Ludvig

og Susanna [Daae], som reiste til Sandefjord. 7. Affærdiget Resten af Sprogprøverne.

Søbad og megen Spadsering. Talt med Landstad. 9. Fjerde Omskrivning

af Fortalen til Prøverne. 11. Meget svag i Øinene, men ellers ganske frisk.

Styrtebad. Følg. Dage tidlig oppe for at spadsere. 14. Færdig med sidste Korrektur

paa Fortalen til Prøverne. Kjøretuur til Suttungstein. 15. Talt med Mads

Moene og fulgt ham i Slottet. 17. I Departementet og i Banken. Modtaget Stipendium

for Halvaaret. Talt med Kaurin, Riddervold og fl. 20. Prøver af

Landsmaalet færdige. Expl. til Departementet, Munch, Keyser, Moe, Asbjørnsen

og fl. Følgende Dag averterede. 23. Femte Hefte af Munchs Norges Historie.

25. Samlinger af Ord at efterspørge. 27. Eftersyn af norske Ord hos Strøm og

Hammer. Samling af Plantenavne. Besøg af Munch. 30. Afsendt Expl. af Prøverne

til Videnskabsselskabet, Aarflot og Odland. Hindret fra at reise ved

Korrekturen paa Landstads Viser. Øiensygdommen fremdeles vedvarende.

 Juli. 1. Optegnelser for Fjerdingaaret. Bh. 113-90. Fragang 85-6. Deraf

for Trykning 50-l00. 2. Optegnelser ril Efterspørgsel. 4. Brev til Aarflot. Ude

at see paa Dampvognen. Omskrivning af et Par Roller i Fjeldæventyret. 7.

Udsat Reisen og skrevet Ordsamlinger til Efterspørgsel. 10. Med Andersen i et

stort Lag paa Egeberg. En meget fornøielig Aften. 13. Skrevet "Diktarhugen".

Tænkt paa Afreise. 15. Tilstede ved Grundlæggelsen af Kirken paa Ulevold. 16.

Forberedelse til en Reise til Tellemarken. 17. Afreist med "Konstitutionen" og

kommen om Aftenen til Sandesund. Selskab: Andersen, Keyser, Stabell og fl.

18. Fra Sandesund om Natten. Liden Søvn. Talt med Susanna [Daae], som

kom fra Sandefjord. Ved Langesund omtrent Kl. 7. Derfra med "Trafik" til

Skien, siden til Fjærestrand (1/2) og derfra med "Stang" til Ulefoss. Derfra til

Strengen i Flaabygd (2 M.). Minder: Porsgrund (vakkert), Gjeiteryggen, Mikkelskirken,

Lunde, Flaabygden. Ondt i en Fod. 19. Rolig over i Strengen. Intet

udrettet. 20. Reist med "St. Olaf" til Dalen i Laardal. (6). Minder: Flaavatn,

Olafs Skip, Bandak. Varmt Veir. 21. Hos Lensmand Mandt. 22. Gaaet til Mo

(1 1/2), taget ind hos Præsten Sørensen. 23. Gaaet til Vinje (2). Børtestranden,

Haukaas, Børteheiden. Taaget Veir. Ingen Folk hjemme. 24. Rolig paa Hæggestøl

hos Talleiv. 25. Til Kirkesangeren Olaf Fetveit. 26. Gaaet til Grungedal

(Nordgarden). Beseet Kirken. Følgende Dag tilbage til Hæggestøl. 28. Atter

paa Fetveit. Gode Forretninger. 29. Tilbage til Dalen. Skyds over Børtevatnet.

Hvilet en Stund paa Mo Præstegaard. 30. Reenskrivning af de samlede Ord.

Besøg af Mandt. 31. Aftenen hos Mandt. Faaet mange Oplysninger. Fremdeles

daarlig i Øinene og tillige noget tung for Brystet.

 August. 1. Udsat Afreisen og skrevet Ordregistre. Besøg af Mandt. 2. En

Udflugt til Riarhammeren, og videre. Middag hos Mandt. 3. Afreist fra Dalen

<side nr=192>

til Strengen og derfra til Ulefoss. Selskab med Blom, Bakka og fl. Godt Veir.

4. Beseet adskillige store Anlæg paa Ulefoss. Om Aftenen afreist til Fjærestrand.

Fra Fjærestrand til Skien. Taget ind i Høiers Hotel. 6. Besøg af

Schwach. Udflugter til Gjerpen og Mela. I Kirken: Lammers. Middag hos

Schwach. Sammen med Tormod Knudsen og fl. 8. Syg i Maven. Spadseret

til Fossum og flere Steder. Ordning af Optegnelser. 9. Afreist med "Trafik"

til Langesund og med "GIer" til Kristiania. Fremkommen ved Afdags Tid.

Medreisende: Schwach (til Holmestrand), Holme (til Moss), Brødrene Grøndahl,

P. Hansen, M. Ræder, Løkke og fl. Sygelig i Maven. I Kristiania var Cholera

udbrudt. 10. Ordnet Sagerne efter Hjemkomsten. Hos Unger og fl. 11.

Syg indvortes og ondt ved at ligge. Begyndt paa Reenskrivningen af de tellemarkiske

Ord. 12. Seet Lexas nye Kosmorama og Hamburgs Brand. 13. Søbad.

Fremdeles syg i Maven. 16. Hos Lange, faaet et Hefte af Antiqvarisk Tidsskrift.

Sjette Hefte af Munchs Norges Historie (andet Bind). 18. Syg. Besøgt Lektor

Voss og faaet Recept paa Mavedraaber, samt Øienvand og Øiensalve. 19. Besøg

af Magister Säve og faaet hans Afhandling om Dalarne. Sygdommen tiltagende.

Frygt for Cholera. 20. Tiltagende Sygdom (Gastrisk Feber). En Iglekuur om

Aftenen. Faaet Petersen til at ligge inde paa Værelset. (Recept paa Opium ikke

benyttet.) 21. Meget svag, dog ikke sengeliggende. Om Aftenen stærkt angreben

af Feber og Forvirring i Hovedet. 22. Hos Voss. Salmiak-Mixtur. Klyster.

Liden Søvn. 23. Besøg af Lægen. Spadseret længe. [Hos Voss.] Brugt Laxeer-Olie.

Besøg af Säve. Første Hefte af Monrads Tidsskrift. 25. Noget bedre.

Besøg af Lægen [Voss]. Mere Mixtur. [Laant til Vinje 3 Spd.] 26. Bedre, dog

meget mat. Om Aftenen meget angreben af Skræk, paa Grund af en Støi i

Gaarden. 27. Mat og noget uordentlig i Maven. Ny Mixtur. Stærk Regn og

megen Sot i Byen. 28. Liden Søvn. Tilstanden noget bedre. 29. Forberedelse til

en Reise til Smaalehnene. Nedpakning (bestemt at flytte). Sygelig. 30. Afreist

med "Halden" til Fredrikshald. Taalelig frisk. Godt Veir men tungskyet. Seet

Fredrikstad, Svinesund m. m. Siden paa Fæstningen, og omkring i Byen. 31.

Rolig i Fredrikshald. Besøgt Landstad.

 September. 1. Gaaet til Id og besøgt Auditør Dahl paa Vevern. Et vakkert

Sted og meget vel istandsat. Seet Holmbergs Bohusläns Beskrifning m. m. 2.

Tilbage til Fredrikshald; siden hos Landstad. Friskere end forhen. 3. Gaaet fra

Fredrikshald til Oro (2 Mile). Jævnt og bart Land. Sygdom og Ildebefindende.

4. (Søndag). Fra Oro til Torp og Holaas i Rakkestad (1 1/2), derfra taget Veien

til Brekke (1/2). Ikke frisk. Meget Omsvæv for at faae Natteherberge, og omsider

faaet Liggested i en Hølade. 5. Fra Brekke med "Kolibri" til Sarpsborg.

Seet paa Sarpen og den vakre Omegn. Siden tilbage med Baaden til Salmundrud,

og derfra gaaet til Haug. Sygelig og især plaget af Tørst. 6. Gaaet til Kirkesanger

Haldorsen paa Skaltorp og standset der. Noget friskere, dog ikke ret i

Stand. 7. Begyndt at gjennemgaae Wilses Ordsamling. 9. Brugt Øienvand og

lidt meget ondt deraf. 11. I Eidsberg Kirke: Wettergreen. Talt med Hr. Sæter

<side nr=193>

og fl. Taalelig frisk undtagen om Kvelden. 13. Begyndt paa et Ordregister. Sygelig

indvortes. 15. Sluttet med Brugen af Øienvand. Liden Forbedring. 18. Friskere.

Læst meget: Held og Corvins Historie, Minerva, Iris, Winges svenske

Historie etc. 21. Ved Enden af Wilses Ordbog. Meget at ordne. 24. Færdig

med Optegnelserne. Meget friskere. 25. I Kirken: Abel. Atter sygelig i Maven.

26. Opsat Afreisen for Uveir. Om Kvelden hos Doktor Koht. Forkjølet. Følgende

Dag Diarrhee. 28. Opsat Reisen for Regn og vedvarende Sygelighed. 29.

Afreist fra Skaltorp til Heli i Spydeberg (1 M.). En skarp Nordenvind, men

ellers godt Veir. Taalelig frisk. 30. Rolig paa Heli. Efterseet Regnsk. som ved

senere Eftersyn befandtes saa: Bh. 46-72. Fragang i Kvartalet 68-18, hvoraf

Udg. 48-18.

 Oktober. 1. Reist fra Heli til Hesleskog og siden med Skyds til Huer i Askim

(1) og Tveiten i Trygstad (1 1/4). Godt Veir, men koldt. Paa Tveiten ubekvemt.

2. Ved Trygstad Kirke: Wulf og Heidenreich. Konfirmation. Meget Folk men

lidet at høre. Urolig Nat. 3. Reist fra Tveiten til Hemnæs i Høland (1 1/2) og

til Garsvig (1 3/8). Sygelig. Meget koldt. Paa Garsvig sammen med Ritmester

Grüner, Prokurator Fürst og fl. 4. Fra Garsvig til Toverud (1 1/4) og til Kjølstad

(1 1/8); derfra tilfods til Nordlid i Sørum (7/8). Kulde, Regn og Storm.

Daarligt Værelse paa Nordlid. 5. Rolig paa Nordlid. Stort Uveir. 6. Gaaet tilbage

til Sørum; længe inde hos Klokker Svendsen, siden til Wergeland paa

Bingen og standset der. Ikke vel fornøiet. 8. Friskere. Endeel Opregnelser.

Længe hos Svendsen. 10. Afreist fra Bingen. Inde hos Svendsen og paa Nordlid;

siden tilfods til Skrimstad (1 1/4). Godt Veir. Meget sygelig om Aftenen. 11.

Fra Skrimstad til Kristiania (1 3/4). Meget tørt og fiint paa Veiene. Sygelig.

Fremkommen Kl. 1. Tilstanden hjemme god og bedre end formodet. Talt med

Unger og Keyser. Brev fra Aarflot. Choleraen fremdeles i Byen. 12. Sygelig.

Talt med O. Vig og flere. 13. Noget bedre. Ordning af Optegnelser. 14. Atter

meget sygelig. 15. Begyndt Reenskrivningen af den smaalehnske Ordsamling.

Faaet den nys udkomne Olafs Saga. 17. Syg om Natten og Morgenen. Drukket

meget Bittert. 19. Noget bedre, til den 20. om Aftenen. 20. Færdig med den

smaalehnske Ordsamling. Regnskab med Petersen. Følgende Dag atter syg. 22.

Gjennemgaaet Lindemanns Anden Samling af Melodier og siden besøgt ham

selv. Friskere. 24. Begyndt Ordregister for 1853. Oppe hos Lange. 26. Færdig

med Registeret. Bedre, dog ikke frisk. 27. Indpakket et Par Bøger til Aarflot,

men ikke afsendt. Den 29. syg om Aftenen. 30. I Theatret (første Gang i

Høsten): En Valgdag, af Overskou, derefter: Adolf og Henriette. 31. Brev til

Aarflot om hans Bøger, hans Logis m. m. I de sidste Dage friskere indvortes;

kun Ildebefindende ved at ligge og liden Søvn; stundom fortumlet i Hovedet.

Cholera endou ikke ophørt.

 November. 1. Holdt paa med Indførelse af de nye Ordsamlinger i de samlede

Tillæg til Ordbogen. Faaet Berlins Naturlære. 4. Færdig med de samlede Tillæg.

Atter Brev fra I. Mælsæt. 5. Begyndt paa et Register over samtlige Tillæg til

<side nr=194>

Ordbogen. 8. Brev til Haldorsen i Eidsberg. Svagelig Helbred 10. Besøgt Voss

for Øiensvaghed. Ligesaa følgende Dag. Brugt Atropin og derfor ufør til Arbeide.

12. Fremdeles svagelig. Øinene omtrent ligedan. 15. Færdig med det nye

Ordregister. 17. I Benthiens Bo, kjøbt nogle Bøger. 21. Begyndt med en ny

Behandling af Ordsprogene. Faaet et Dobbelthæfte af Monrads Tidsskrift. 22.

Brev fra Aarflot. Gjennemseet en Deel af et Manuskript fra A. Vang i Valders,

og optegnet nogle Ordsprog og Gaader deraf. 24. Afsendt Aarflots Bøger med

Pakkeposten. 27. I det engelske Kapel. 28. Hos Boghandler Dahl. Faaet hans

Kataloger. Siden hos P. Hansen. Faaet hans "Tuur med St. Olaf", og laant

Graves Hilsen til Kong Fredrik den femte. 30. Paa Bibliotheket laant: Die deutschen

Sprichwörter gesammelt; Reuterdahls gamla Ordspråk, og et Expl. af

Pontoppidans Glossar med Vedtegninger. I det norske Theater: En ituslagen

Kop, og Den hemmelige Lidenskab, samt Musik af Rancheraye. Sammen med

Hr. Døvle.

 December. 1. En ny Plan for Ordsprogene. Fremdeles sygelig. Nyt Hefte af

Munchs N. Historie, 3. Bind. 3. Kjøbt Munchs Gudesagn, og Stephens oldengelske

Digte. 5. Begyndt paa en Omskrivning af Ordsprogene. Sygelig især

om Natten. 8. I Banken modtaget Stipendium for sidste Halvaar. Kjøbt Müllers

Synonymik, og Diplomatariet, 5. Hefte. 11. I Theatret: Munterheds Triumf.

12. Brev til Aarflot, om Logis hos Hansen. Svagelig. 15. Leveret Bibliothekets

Bøger tilbage. Frostig og svagelig. 17. Kommen til 600 i Ordsprogene. Meget

svag i Øinene. 18. I Theatret: Don Juan af Molière. 20. Hos P. Hansen laant

Juels "Et lyksaligt Liv". Sygelig, især af Beklemmelse for Brystet, og værst om

Natten. 22. Flyttet til et andet Værelse (til Gaden). Noget bedre i Øinene.

Over 1000 i Ordspr. 24. Liden Søvn og svag i Øinene. 25. I Kirken: Wexels.

Ellers stille. 26. I det nye Theater: Den unge Ægtemand, og Julestuen. Godt

udført. 27. I Theatret: Statsmand og Borger. Meget godt. Hos Tønsberg faaet

hans Folkelivsbilleder med Paalæg at skrive en Text. 29. Hos Malling faaet

Lindemanns Folkemelodier, Opsagt Krydseren. 31. Brev fra Aarflot. Skrevet

Aarsberetning til Kirkedepartementet. I de sidste Dage friskere for Brystet

og tillige bedre i Maven, dog ikke stadigt. Denne Tilbøielighed til Uorden i

Maven har saaledes vedvaret lige fra August Maaned, dog mærkelig nok uden

Diarrhee, og tillige uden Obstruktion. En Uorden i Blodet eller en vis Kvalme

om Hjertet, har derimod ofte yttret sig ligesom i de foregaaende Vintre.

1854

 Januar 1. Læst Folkekalenderen m.m. Eftersyn af B. 133-30. 2. Indleveret

Aarsberetningen til Kirkedepartementet. Kjøbt P. Syvs Ordsprog. 5. Ildebefindende.

Forhen Søvnløshed. 7. Kjøbt Didriks Saga. Faaet Fribillet til det norske

Theater. Syg i Maven. 12. Skrevet noget paa Stykket: Dikt og Sanning. 14.

Besøg af Kapt. Klingenberg, angaaende et Efterspil til Theatret. 15. Norske

Theater: Arbeiderpigen, og Under Laas og Lukke. 16. Atter syg i Maven. Ordning

<side nr=195>

af ordsproglige Talemaader m. m. Ludvig [Daae] tilbagekommen. 19. I

Sparebanken med Kontrabog. Intet Indskud. 21. Syg i Halsen. Ventet forgjæves

paa Aarflot. Kostet Indbinding paa 28 Bøger (Diplomatarium, Langes

Tidsskrift, Norske Æventyr &c.). 22. I det norske Theater: Skuespillerinden;

og Min Elskedes Portræt (Døvle). Stærkt angreben af Forkjølelse. 23. Modtaget

Aarflot og Grønningsæter Skrevet Efterspillet "I Marknaden". 24. Gaaet omkring

med Aarflot &c. Brev fra Jon Aasen. 25. En fuldkommen søvnløs Nat,

med Bruusning og Kvalme for Brystet. Med Grønningsæter hos Thormodsæter.

27. Holbergs Mindefest. Forgjæves søgt at komme i Theatret. 28. En Prøve i

det norske Theater. 29. I Theatret: Rataplan; Berthas Klaveer; og Abekatten.

31. Atter syg i Maven. Gjennemgaaelse af P. Syvs Ordsprog. Med Aarflot hos

Halling.

 Februar. 1. Gjennemgaaet en ny Samling af Lindemanns Melodier. 2. Fortsat

Gjennemsyn af Syvs Ordsprog. 4. Lang Prøve i det norske Theater. 5. I Theatret:

Erasmus Montanus, og Kunstnerliv. 6. I det norske Theater for at see

Efterspillet. Stort Huus. [Stort Publikum.] 8. Tilstede ved Storthingets Aabning.

Marked; seet paa en Kameel m. m. Aftenen i det norske Theater at see

Efterspillet. Tillæg til Ordsprogene. 11. Omskrivning af "Dikt og Sanning".

Atter i det norske Theater. 12. I Theatret: Kongens Læge, og Emilies Hjertebanken.

Meget fornøieligt. Spadsering paa Isen. 15. Begyndt paa en Afhandling

om Norske Folkenavne (til Folkevennen). 18. I flere Dage sygelig for Brystet.

20. Fortsat med Afh. om Folkenavne. G-griller og Ildebefindende. 22.

Reenskrivning af Afhandlingen. 25. Leveret Begyndelsen til Trykkeriet. 26. I

det norske Theater: Henrik og Pernille; og Den hemmelige Lidenskab. 27. Møde

paa Nissens Skole for Folkeoplysnings-Selskabet. 28. Næsten færdig med Stykket

om Norske Folkenavne.

 Marts. 1. Sluttet Afhandlingen. Gjennemgaaet de færøiske Ordsprog. 4.

Samling af Eenstavelses Verber og Adjektiver. 7. I Theatret: Talismanen. Meget

fornøieligt. 8. Paa Koncert i Logen med Aarflot og fl. Følg. Dag: Ildebefindende,

Forstyrrelse i Hovedet. 10. I det norske Theater: Egensindighed, og

[Hr.] Grylle. 12. I Theatret: Veien til Ødelæggelse. 13. Tillæg til Gaaderne.

Syg i Maven. 16. I Theatret: Amors Geniestreger, og Aprilsnarrene. Syg for

Brystet. Begyndt: Grundtanker til en Afhandling om en norsk Sprogform. 18.

Syg for Brystet, Tagger og Øiensvaghed. Brev fra Rødsæt og Schjølberg; forhen

fra J. Blichfeldt. Hjulpet Bjørnson med et Stykke i Dialekt. 21. Færdig med

"Grundtanker". Besøg af Heyerdal, og faaet en guldbrandsdalsk Ordsamling.

Endnu syg for Brystet. 23. Friskere. Materiale til en Læsebog i Gammel Norsk.

26. I det norske Theater: Prinds Arthur, og [Hr.] Grylle. 27. Eftersyn af gamle

Skrifter. Friskere. G.-griller. 30. Abonnentlisten i Fornmanna Sögur gjennemseet.

31. Sidste Omskrivning af Dikt og Sanning.

 April. 1. Eftersyn af Regnskaber: Bh. 70-70. Fragang 62-80. 2. I det norske

Theater: En Huusjomfru (Godt). 3. Begyndt Reenskrivning af Læsebog i G. N.

<side nr=196>

6. Gjennemseet en Afhandling af Asbjørnsen. l0. Med Aarflot og Grønningsæter

paa Ljabroveien. 13. Avisopsats om de latinske Bogstaver 15. Færdig dermed.

Fortsat Læsebogen. 17. I Agers Kirke: Grimelund. 20. Efter et Ophold

atter begyndt paa Læsebogen. Følg. Dag ligesaa. Ufør til Arbeide. 23. I Theatret:

Den Tredje, Den unge Hovmesterinde, og Aprilsnarrene. Fremdeles syg. 25.

Endnu syg, dog i Bedring. 26. I det norske Theater: Den lille Hyrdedreng,

Jomfruen, og Et Vidunder. Friskere. 29. Læst Reineche Fuchs. 30. I Theatret:

Kameratskabet. Meget frisk.

 Mai. 1. Gjennemgaaet en Versebog af J. Vesæt. 3. Sluttet Læsebogen i Gammel

Norsk og begyndte en systematisk Ordbog af de norske Verber. 6. Faaet

en Ordsprogsamling fra Stjørdalen. Mindre frisk. 8. Færdig med Uddragningen

af Verberne. Hos Grøndal med Læsebogen 10. I det norske Theater: Tidens

Strid. Ordning af Verberne. 12. Brev fra Ludvig [Daae] (Kjøbenhavn).

Siden fra I. Mælsæt. Uddrag af de stjørdalske Ordsprog, 14. I Theatret: Drøm

og Daad. Godt. 17, Med i et Følge til Krogsstøtten o. s. v. Siden paa Klingenberg,

ude til Kl. 12. 19. I det norske Theater: [Hr.] Grylle, og En Morgen ved

Eidsvold. 22. Læst en Anmeldelse af Holmboes Ordbog. Følg. Dag Korrektur

paa første Ark af Læsebog i G. N. 24. Færdig med Ordningen af Verberne. 25.

(Himmelfartsdag). I Agers Kirke: Jensen. 27. I Rotunden (Moskau, og Kosmorama).

Siden i Liphards Menagerie (Løver og Aber). Optegnelser. 30. Læst

Holbergs Biografie, af Welhaven. 31. Gjennemsyn af de islandske Ordsprog.

 Juni. 1. Optegnelser til Efterspørgsel. 3. Læst Petersens Afhandling om Modersmaalet.

5. Paa Klingenberg. Fyrværkerie. 6. Gjennemsyn af de islandske Ordsprog. 9. Afsendt et

Brev til Jon Aasen Følg. Dag talt med Student Vigfusson

fra Island. 11. I Garnisonskirken: Welhaven. Brev fra Zetterqvist. Afsendt

Brev til Ivar Mælsæt. 13. Tillæg til Ordsprogene. Længe sammen med

Vigfusson. 17. Friskere efter et Anfald af Brystsyge. Vers til Læsebogen. Faaet

Begyndelsen af kleines Konversations Lex. 19. Paa Klingenberg, at see paa de

engelske Beridere. 22. Ordnet Ord og Ordsprog af G. N. 23. Atter paa Klingenberg.

Ildebefindende. Følg. Dag: Søbad. 26. Foreløbige Forberedelser til en

Reise til Sætersdalen. Aftenen paa Klingenberg. 27. I Departementet og i Banken.

Modtaget Stipendium. 29. Afreist med Dampskibet til Fredriksværn. 30. Fremkommen

til Kristiansand. Sygelig. Kjøligt Veir og trangt paa Dampbaaden.

 Juli. 1. I Kristiansand. Besøg hos Kjøbm. Nilsen. Siden afreist paa Veien til

Sætersdalen; gaaet til Mosby og kjørt til Hægland (4 3/4). Regn og Varme.

Sygelig. 2. Reist med Skyds til Guldsmedmoen og tilfods til Langerak (5 1/4.).

Endnu sygelig, dog bedre. 3. Langerak til Langeid, alt tilfods (4). Varmt og

tungt. Friskere. 4. Med Skyds til Ryssestad, og tilfods til Rike i Valle (3). Regn,

syg om Aftenen. 5. Usædvanligt Uveir. Sygelig. Besøgt Jon Holom. 7. Syg

om Natten af Fugtighed. Besøgt Tore paa Home. 9. Eftermiddag hos Præsten

Frantzen. Frisk 10. Længe hos Lensmand Sundsland. Ellers lidet udrettet. 13.

<side nr=197>

Flyttet til Home (da Dreng Rike reiste paa Heiden). Følg. Dag hos Præsten.

Nogenlunde frisk. 15. Talt med Overlærer Knudsen. 16. I Valle Kirke og hos

Præsten. Ellers et kjedeligt Ophold; tør og suur Kost og en Forfærdelighed af

Fluer og Lopper. 17. Afreist fra Valle. I Selskab med Dreng Hoftuft over Heiderne

til Finndalen, siden alene efter Bispeveien paa "Austmannsiden". Kom

til Kleivegrenden om Aftenen, men fandt ingen Folk hjemme, vandrede derfor

nedover til omtr. Kl. 11 og tog endelig Herberge i en Badstue paa Gaarden

Skor. Gaaet omtr. 4 Miil i stærk Varme og paa ujævn Vei. 18. Gaaet til Litlestad,

og derfra til Væting (i Moland). Meget træt og sløv. 19. Fra Væting til Haugene

og Vraalid (2 3/4). Deels Varme, deels stærk Regn. 20. Tilvands til Eidstòd

(2), siden tilfods til Spjotsodden (1). Stærk Varme. 21. Et Besøg i Sundbygden.

Længe hos Kirkesanger Taraldsen. Siden talt med Blom. 22. Med Dampbaaden

til Strengen (3), Skyds til Ulefoss (2), med Damp til Fjærestrand (2), og

tilfods til Skien (1/2). Godt Veir. 23. I Skiens Kirke: Lammers. Talt med Bugge

og Dr. Möbius. Ulag i Maven. 24. Længe hos Schwach. 2s Med Damp til Kristiania.

Trangt og kvalmt. Selskab med Unger, Möbius, Hals og fl. Fremkommen

henimod Kl. 3 om Natten, og siden spadseret ude til halv sex. 26. Træt og

sløv efter Reisen. Brev fra Hans Velle. 28. Besøg hos Möbius, Sommerfelt og fl.

30. Paa Klingenberg; Beriderne. Meget morsomt. 31. Reenskrevet den sætersdalske

Ordsamling. Besøg af Anderssen fra Trygstad.

 August. 1. En Stund i Skolelærermødet. 3. I Skolelærermødet. De tydske

Ordsprog indbundne. 6. I Kirken: Rode. Aftenen paa Etterstad: Væddeløb.

8. Sygelig i Maven 10. Anmærkninger til en Fortælling af Asbjørnsen. 14.

Gjennemgaaet en engelsk Bogkatalog. 15. Gjennemgaaelse av tydske Ordsprog.

17. Optegnet Mandsnavne af Islendinga Sögur (Landnáma). 21. Paa Industrie-

Udstillingen. 24. Færdig med et nyt Register over gamle Mandsnavne. 26.

Faaet tilsendt fra Säve: Ynglingasaga, og De stærke Verber. I Banken for at

vexle, 28. Optegnelser af Ordsprog. Aftenen paa Klingenberg: Store Kunster

af Hutchinson, Meers, Thompson &c. 29. Overleveret Læsebogen til Boghandler

Dahl. 31. Færdig med Ordningen af Personsnavne. I denne Maaned frisk

og ved gode Kræfter.

 September. 1. Seet paa Stasen ved Jernveiens Aabning. Besøg af en vis Kandidat

Dahl. 3. Besøg af Vesæt og Helland. 5. Ordning af Tillæggene til Grammatiken.

Læsebogen averteret. 6. Talt med Fauchald. Ildebefindende. 7. Tillæg

til Grammatiken. Afsendt en Læsebog til Möbius. Faaet Fribillet til det norske

Theater. 11. Sammen med Harbitz hos Vesæt. 13. Paa Storthingsgalleriet ved

Opløsningen. Forberedelse til en Reise til Guldbrandsdalen. 14. Eftermiddag

afreist med Dampvognen til Eidsvold. Med Aarflot, Grønningsæter, Aandal,

Neergaard, Løken og fl. 15. Med "Jernbarden". til Lillehammer. Søvnløs Nat,

ellers Velbefindende. Godt Veir. Maler Frich, Wergeland og fl. 16. Med Skyds

til Holmen, Kjøligt. Ikke ret frisk. 17. Ligesaa til Gryting i Fron. Afsked med

<side nr=198>

Storthingsmændene. Meget sygelig om Aftenen. 18. Flyttet til Gaarden Stokke.

Talt med Kirkesanger Nilsen. 21. Inde hos Landhandleren. 24. Afreist fra

Stokke. Tilfods til Elstad og siden til Moshus. Koldt Veir. Meget træt. 25. Gaaet

til Lillehammer. Logis hos Md. Ormsrud. 26. Talt med Kand. Løkke, Nilsen

og fl. Sygelig. 27. Afreist med "Dronningen" til Smørviken, derfra gaaet til

Sogstad. Morgentaage, siden godt Veir. 28. Med Fauchald paa Alfstad og i

Hofs Kirke. 29. Afreist om Aftenen til Blilid (1 1/2). Skyds. 30. Reist med Skyds

til Teterud (1), siden gaaet til Augedal (l l/2) og Granvolden (5/8).

 Oktober. 1. I Grans Kirke: Bugge. Siden hos Kirkesanger Brager og hos

Bugge. Efterseet Bh. som var 70-24. 2. Gjennemgaaet Hammers Ord hos Brager.

Reist over Aaserne til Jeppedalen i Hurdal, og standset for Uveir, Snee og

Storm. Vanskelige Veie. 4. Fuldført Reisen i Snee og Kulde til Rudstad (omtr.

3 M. fra Gran). Siden i stærk Storm over Hurdalssøen til Langtun (1/2), gaaet

til Eidsvoldsværket og Dal (l 1/2); derfra med Dampvogn i Maaneskin til Kristiania

(4 1/2). Klart og koldt. Sygelig i Maven. 5. Optegnelser efter Reisen.

Brev fra Dept. om Stipendium. 8. I Theatret: Et Glas Vand. 10. Besøg af Underofficererne

fra Gardermoen. Brekke og fl. 12. Afsked med Underoff. Laant

to Bind af Matrikulen 1838. 15. I det norske Theater: Et eenfoldigt Pigebarn;

og Hvem er den rette. 17. Laant Matrikulen for Trondhjems Stift. 19. I Rigsarkivet

laant et Bind af Matrikulen for at udfylde Lister over Mandsnavne.

Øiensvaghed og Svimmel. 22. Søvnløshed og Ildebefindende. Aftenen paa Klingenberg:

Dands og Pantomimer; meget morsomt. 23. Paa Schübelers Frugt-

Udstilling, 24. Regnskab med Petersen. Kvit til Udgangen af Februar. 27. Begyndt

et nyt Navneregister. Aften paa Klingenberg [med Schjølberg]. Følg. Dag

hos Prof. Munch,talt om Navne. 29. I Theatret: Blind Allarm (Much ado &c.).

31. Færdig med Navneregisteret. Bedre Søvn. Aftenen i Kirken ved Bibelselskabets

Fest: Arup.

 November. 1. Ordning af de mindre Ordsamlinger. Brev til Fauchald om

Navnet paa en ny Dampbaad 4. Register over Ordene for 1854. 7. Kjøbt Byrons

Works. 9. Hos Lange faaet Vogts Optegnelser af Matrikulen. 11. Første

Hefte af Egilsons poetiske Lexikon. 12. Norske Theater: Malvina; og Han skyder

sin Kone. 13. Paa Bibliotheket laant: Die Personennamen, af Pott. Begyndt

Reenskrivningen af den norske Navneliste. 15. Norske Theater: Fruentimmerhaderen,

og Hvem er den rette. 17. Klingenberg: Kalifornien, og Pantomimer.

Meget morsomt. Brystsyge og Sløvhed med liden Søvn. 19. Norske Theater:

En Nat paa Slottet; og Hr. Grylle. 20. Klingenberg: Pantomimer m. m. Brystsyge.

23. Videre med Navnelisten. 24. Svirelag hos Ihle. 25. Færdig med Navnelisten.

26. I Theatret: Min Stjerne; og Scapins Skalkestykker. Morsomt. 28. Paa

Bibliotheket laant: Kuhns Tidsskrift (III). Begyndt paa et Sammendrag af

Ordsamlingerne. 30. Fortsat. Bedre Søvn.

 December .1 . Reenskrivning af Mannehausen og Benkjevigsla. 3. I det norske

<side nr=199>

Theater: En rolig Dag; og Magister Blækstadius. 5. og følg. Holdt ved med

Reenskrivning af Ordregisteret for d. A. 9. Færdig dermed. 12. Indskydning

af nye Ordsprog i Hovedsamlingen. 13. Norske Theater: En paatrængende Ven,

Et eenfoldigt Pigebarn. 14. Udkast til "Ervingen". Brystsyge og Øiensvaghed.

16. Paa en Malerie-Udstilling. 17. Bal paa Klingenberg. [19. Begyndt Reenskrivning

af "Ervingen".] 20. Stærkt angreben af Diarrhee og Mathed. 21.

Ligesaa, og ufør til Arbeide. Faaet illustreret Kalender. 22. Bedre. Afsendt Brev

til [Maurits] Aarflot. 23. Endnu svag. Tillæg til Ordsprogene. Honorar fra

Dzwonkowski. 25. I Kirken: Arup. Sluttet Tillæg til Ordsprogene. 26. Norske

Theater: Julestuen; og Til Sæters. 27. Paa Klingenberg. 28. Udkast til en Beretning

til Departementet. 31. I Theatret: Østre og Vestre Gade. Meget frisk.

1855

 Januar. 1. Gjennemseet endeel af den nye Bibel-Udgave. 2. Eftersyn af Regnskaber:

Bh. 6-60. Fragang i Kvart.: 69-90; hvoraf Forskud til Petersen for

næste Kv. 21-$, 3. Omskrevet Aarsberetningen. 4. Ordning af Dagbøgerne.

Afskrevet en Vise (Gjenta med Vaaken) til Alstrand. Faaet Stipend i Banken.

9. Koncepter til "Ervingen" Forhen sygelig. 12. Aftenen paa Klingenberg.

Bal. [13. Holdt paa med Koncepter. Kjøbt "Til Sæters".] 14. Holdt ved med

Koncepterne. Atter paa Klingenberg. 16. Begyndt Reenskrivning af "Ervingen".

17. I det norske Theater: Jeppe paa Bjerget. 18. I Sparebanken med Kontrabog.

Faaet Vigs: Sange og Riim. Læst: Kean, Kvækeren og fl. 20. Omskrivning

af Hovedrollen i Jeppe paa Bjerget. Optegnelser om Træers Navne til Asbjørnsen.

23. Nye Sange til "Ervingen". 24. I det norske Theater: Malvina; og

Tordenskjold. 25 Færdig med Jeppe. Atter "Ervingen". 27. Atter Ervingen.

Syg i Maven. [Atter i Færd med "Ervingen".] 28. I Theatret: Hr. Poiriers Svigersøn.

30. Brev fra Aarflot, paa Søndmørs Maal. 31. Norske Theater: Fruentimmerhaderen,

og Jomfruen.

 Februar. 1. Endnu ikke færdig med Ervingen. Ildebefindende. 3. Læst: En

Spurv i Tranedands, m. fl. 4. I det norske Theater: Hjertet og Pengene. 5. I

Generalforsamlingen for Folkeoplysningsselskabet. 7. I et Repræsentantmøde

for Folkeoplysningsselskabet. Forrige Dag, atter Brev fra Aarflot, med et Projekt.

9. Paa National-Galleriet. Markedstheater o. s. v. 10. Færdig med Ervingen.

Sygelig for Brystet. En Stund i det norske Theater. (Fruentimmerhaderen.)

[Kjøbt: Kristiania Theaterforholde.-Følg. Dag med Holme hos Vinje.] 12.

Hos Unger med Østgaard og Klingenberg. Oplæst Ervingen. 13. I Færd med

Navnelisten. To Dele af Kuhns Tidsskrift [1 og 2]. 15. Andet Hefte af Monrads

Tidsskrift. Svær Kulde. [17. Holdt paa med Navnelisten.] 18. I Theatret:

O. Oskar; og Kusine Lotte. Musik af Addner. 20. Brev til Aarflot (Svar paa

Projektet) 22. Inde hos Hansen. Læst Dragedukken. 24. Færdig med Tillæg

til Navnelisten, Mildere Veir. 25. I Theatret: Talismanen. 26. Gjennemsyn af

<side nr=200>

Navneregisteret. Aften i et Repræsentantmøde i Nissens Skole. Stærkt angreben

af Forkjølelse. 28. Sluttet Navnelisten. Sygelig. Aften i det norske Theater:

Huusjomfruen, og Sang.

 Marts. 1. Begyndt med Ordsprogene. Sygelig. To Hefter af Kuhns Tidskrift

fra Bibliotheket. 3. Inddeling af Ordsprogene. 4. Norske Theater: For evig; og

Jomfruen. 6. Paa Bibliotheket laant: Hölschers: Lieder und Sprüche. Svagelig.

Følgende Dag i N. T. seet Fruentimmerhaderen. 8. Ny Inddeling af Ordsprogene.

Besøg af Hr. Klingenberg. 11. I det norske Theater: Et Fiskerhjem. 13.

Færdig med et nyt Gjennemsyn af Ervingen. 15. Begyndt Reenskriving af

Ordsprogene. 17. Nyt Gjennemsyn af Grubbs Ordsprog. 18. I Theatret: Kapriciosa.

20. I Graabergs Kafee: Spil og Dands af Telemarkinger. 21. Norske

Theater: Edukationsraaden; Den graa Paletot. 22. Ny Plan for Ordsprogene.

25. I Kirken: Domaas. Norske Theater: Et Fiskerhjem. 26. Hos Sperati

med Melodier. [Afleveret Ervingen og meddeelt Melodierne til Sperati.] Spil

i Graabergs Kafee. Kjøbt Holbergs Heltindehistorier. 28. I det norske Theater:

En Komedie. 31. En Korrektur paa Ervingen ([første] Halvark). I den sidste

Tid meget sygelig for Brystet; liden og besværlig Søvn.

 April. 1. Færdig med tredie Afsnit i Ordsprogene (Side 39) Regnskab: Bh

99-56. Fragang 57-4. (Petersen 38.) 2. Sygelighed og Søvnløshed. 4. Færdig

med fjerde Afsnit. Korrektur paa Ervingen. 6. Besøg af Europæus. Læst i

Grimms Mythologie. 8. (Paaskedag). I Kirken: Brun 11. Norske Theater: Han

er af god Familie. Før et Besøg hos Ueland. Ildebefindende. 12. Læseprøve paa

Ervingen. Sygelig. 14. Endnu svagelig. Prøver i Theatret. 16. Udretninger hos

Døvle, Roggen og Sperati. Ervingen trykt. [Ervingen færdig fra Trykkeriet.

Siden Prøve i det norske Theater.] Stambogsblad til Md. Hundevadt. [17. Færdig

med femte Afsnit i Ordsprogene (Side 70). Atter Prøve.] 18. Norske

Theater: Ministerkrisen, Den reisende Student. Før: Prøve i Theatret. Frisk.

Færdig med femte Afsnit. 20. Norske Theater: Han er af god Familie. Sjette

Afsnit. Besøg af Hr. [Fuldmægtig] Nielsen med Optegnelser fra Nummedal.

22. I Theatret: En Lænke. 24. Færdig med syvende Afsnit i Ordspr. (Side 103).

Prøve [paa Ervingen, ligesom forrige Dag.] 26. Couriers Ankomst. Laant Camstrups

Trifolium. 28. Færdig med ottende Afsnit (121). Generalprøve [paa

Ervingen.] 29. Ervingen gaaet i det norske Theater. Ingen Ulyd. [Klap ved

enkelte Sange og ved Slutningen.] 30. Mange Besøg. [Kopist Nielsen og flere.]

I den sidste Halvdeel af Maaneden meget frisk.

 Mai. 1. Begyndt niende Afsnit i Ordsprogene. 2. Norske Theater: Den graa

Paletot; og Ervingen 5. Færdig med niende Afsnit. Læst endeel Kritiker.[6.

Læst Kritiken over Ervingen.] 8. Brev fra Clausen. Kjøbt Webers Volkskalender

m. m. 10. Ildebefindende. Forrige Dag Norske Theater: Fruehaderen; Nei;

og Ja. 12. Færdig med tiende Afsnit (S. 164). 13. I Theatret: En Aften paa

Giske; Bertas Klaveer; Tordenskjold 15. Kontingent til Folkeoplysningsselska-

<side nr=201>

bet. 17. Været med i Følget til Krogsstøtten. Ellers hjemme. 19. Færdig med

11. Afsnit [Side 185]. Tredie Hefte af Norsk Tidsskrift. 20. I Theatret: Don

Cæsar de Bazan. Søvnløshed. 22. Gjennemseet en Deel af Grimms Ordbog. 25.

Færdig med 12. Afdeling i Ordspr. ([Side] 210). Meget varmt. 28. (2. Pintsedag).

I det katholske Kapel. 29. Norske Theater: Den unge Gudmoder; Den

reisende Student. 31. Færdig med et nyt Gjennemsyn af Navneregisteret. I den

sidste Tid frisk.

 Juni. 1 Afleveret Navneregisteret. Færdig med 13. Afsnit [Side 219]. 3.

Klingenberg, Fyrværkerie. 5. Færdig med 14. Afsnit [Side 226]. 7. Færdig med

15. Afsnit (Side 239). Første Søbad. 9. Ordning af Mundheld. Følgende Dag

Besøg af Johannes Belsem. [At erindre et Riim fra ham i Fædrelandets Ven

for ifjor.] 11. Klingenberg, seet en Elefant og en Boa. Syg i Maven. Følgende

Dag paa Prof. Enslens Malerie-Udstilling. 14. Færdig med Ordningen af Talemaader.

16. Tillæg til Ordsprogene. Talt med O. Sommer. 19. Brev fra Aarflot.

7. Hefte af Munchs Norges Historie. Aftenen paa Klingenberg, Hinné.

Sygelig i Maven. 20. Forberedelse til en Reise til Nummedal. Brev til Aarflot.

21. Afreist til Valløe &c. Sygelig. Selskab med Unger. 22. Kommen til Langesund

(Kl. 7), Skien (11) og Fjærestrand. Sammen med Aslaksen og Larsen.

Hvilet Ombord. 23. Kommen til Hitterdal, gaaet i Selskab med Kirkesanger

Knudsen til Bamble (1), kjørt til Tinnos (2 M.). Talt med Krag. Regn. 24.

Veirfast i Tinnos. Sygelig. 25. Fra Tinnos til Ørnæs (3 1/2). Gaaet til Dale (1).

26. Gaaet fra Dale til Rjukandfossen, og tilbage. Godt Veir og herlige Udsigter.

Gaustòd, Vaa, Maristigen. 27. Tilbage til Ørnæs, i Baad til Tinn (1), siden til

Maareim. 28. Hos Kirkesanger Knudsen og [Eftermiddagen hos] Præsten Sigholt.

29. Forberedelse til Reisen til Nummedal. 30. Ridende fra Maareim til

Gunnleiksrud (2), siden gaaet over Fjeldet til Imingann. Meget varmt. Tessingdalen,

Gavlen, Olmaasa, Uvdal.

 Juli. 1. Hvilet paa Imingann. Ligesaa følgende Dag. 3. Gaaet igjennem Uvdal

til Skjønne (2). Regn. 4. Til Eidet, et Stykke tilbaads (1), til Skogsos tilbaads

(3/4), og til Mogen tilfods (3/4). Meget varmt. Vakkert i Veglid. 5. Gaaet fra

Mogen til Sternes (1 1/8). Besøgt Kirkesanger Karlsen paa Fikjan. Varmt Veir.

6. Flyttet til Fikjan og standset der. Bad i Laugen (Lògen). 9. Afreist tilfods

til Sternes (1/4), Rostad (3/4) og Gjellerud (1 1/8). Stærk Varme. 10. Med Hest

fra Gjellerud til Svennesund (7/8), tilfods til Kongsberg (1 1/2). Skyet Veir. 11.

Kjørt til Haugesund (2) og Dramn (1 5/8) [Logis hos Tjøsterud]. Varmt og

støvet. 12. Fra Dramn til Gjellebæk (1 1/8), Næs (1 1/4) og Kristiania (1 5/8).

Varmt og forfærdelig støvet. Deraf tung og saar for Brystet, men ellers frisk

efter Reisen. 14. Gjennemsyn af Lindemanns Textbilag. Enslens Malerier. 16.

Klingenberg: Hinné. Sygelig i Maven. 19. Ordsamling fra Nummedal. Philippes Kunstforestilling. 20.

Faaet ny Felagsrit fra Vigfússon. Sygelig. Klingenberg.

22. Prinds Karl hidkommen. Fyrværkerie. Friskere. 23. Brev til Zetterqvist med

<side nr=202>

Hansens Oversættelse af Runen. Tillæg til Ordsprogene. Usædvanlig Lynild.

24. Kjærkomment Brev fra Aarflot. Reenskrivning af Mundheld. 27. Faaet Stipendium

for forrige Halvaar. Sygelig. 31. I Theatret: Forestilling af Dahlqvist.

 August. 1. Reenskrivning af Mundheld. Klingenberg: Strudsjagt. 4. Færdig

med Mundheld. Aftenen paa Jahnkes Koncert. 5. Philippes Phantasmagorie. Ildebefindende.

8. Brev til Aarflot. Forberedelser til en Reise. 9. Reisen udsat. Ondt

Humør og Sygelighed (Forkjølelse). Aftenen paa Klingenberg (Lagoutte).

Morsomt. 11. Afreist i Selskab med Schjølberg til Gjøvig og Mustad (1 1/4). 12.

Til Steensrud (1 3/8), Tingvoll (3/4, tilbaads), og Tomlevoll (1 1/2). 13. Gaaet

til Bruflat (1 5/8). Standset, da Schjølberg blev syg. 14. Kjørt til Frydenlund

(1 5/8), Strand (1 5/8) og Ølken (1 5/8). 15. Inde paa Slidre og Hjelle (M. Landmark).

Gaaet til Øylo (1 3/4). 16. Gaaet til Tune (3/4) og Kvamme (1). Vang

var borte. 17. Over Filefjeld til Hegg (3 1/2 el. 4). Nystuen, Maristuen. 18.

Gaaet fra Hegg til Leirdalsøren (3 1/4?). 19. Reist fra Leirdalsøren til Rønneid

(4 1/4). 20. Gaaet til Sperla (2 1/2). Inde hos Lars Leirmo. Regn. 21. Til Faaberg

(1 3/4). Justedal. Vangsen. Gjeisdalsfosserne. Nigardsbreden. Hvilet følgende

Dag. Uveir. 23. Gaaet over Justedalsbreden til Greidung (omtr. 4 M.).

Ud Kl. 5, fremme Kl. 7 1/2. Stygt Veir, med Skodde og Snee. [Snee paa Breden,

dog siden lettere. Meget ulændt og stygt at gaae. Den hele Reise anstrængende

og vovelig.] 24. Til Togning (1 1/4 tilbaads, og 3/4). Hjellehynna, Aardalen &c.

25. Tillands til Hundvig (4), og over Hundeid til Løken (1/2). 26. Til Kile (2)

og Halkjelsvig (1) og Egsæt. Hvilet. 28. Til Aasen [og standset der]. 29. Til

Vig og Velle [og derfra tilbage]. 30. Tilbage til Egsæt. [Sivert] Aarflots Optegnelser

til Primstaven. 31. Til Rødsæt [og Halkjelsvig, siden tilbage til Egsæt.

En Tøveirsdag.]

 September. 1. Atter til Aasen. Altid Uveir. 2. Ved Voldens Kirke, Wraamanns

Indtrædelse. Marta Skjelderup. [Talt med mange Folk og seet paa

somme.] 3. [Fra Egsæt] Til Vig og Aasen. 4. [Til Egsæt, Rødsæt og Halkjelsvig.

Faaet endeel Viser. Tilbage til Aasen.] Til Rødsæt o. s. v. 5. Afsked fra

Aasen og Egsæt. Ventet paa Dampen i Halkjelsvig. 6. og 7. Forgjæves ventet

Dampbaaden. [Hvilet over i Halkjelsvig hos Blichfeldt.] Væde og Kulde. 8.

Afreist ved Middag. Storm og Regn paa Havet. [Kommen til] Moldøen. 9.

Kommen til Bergen. Herberge hos Md. Balchen. 10. til 12. Besøg hos Odland,

Thoresen, Alstrup og fl. 13. Afsked fra Bergen. Tidende om Kolera, og "Norge"s

Forliis. 14. Til Stavanger. 15. Til Flekkefjord. Godt Veir. 16. Til Kristiansand.

17. Til Kragerøe. 18. Til Horten. Søgang. Bekjendtskab med Krohn og

Nørbech. 19. Til Kristiania (Kl. 10 F.). Faaet Brev fra Zetterqvist, Monrads

Tidsskrift, Sundts Bog om Dødeligheden. 21. Klingenberg: Cyclorama. Faaet

Løkkes Grammatik. 24. Optegnelser og Ordning. Nogle Ark af Stjórn. [Besøg

af Krohn.] 27. Brev til Aarflot og Jon Aasen. 28. Nyt Register til Ordsprogene.

30. En slem Nat, Sygdom i Maven. Ellers i de forrige Dage meget frisk.

<side nr=203>

 Oktober. 1. Meget sygelig med Svimmel og ilt Mod. Regnskab for Kv., hvorefter

Bh. 75-100. Frag. 113-96. (Til Petersen i Kv. 34). 2. Begyndt Gjennemsyn

af Ordsprogene med Tillæg. 4. Besøg af Sven Grundtvig. Diplomatarium III, 2.

6. Friskere. [Tillæg til Ordsprogene.] Besøg af Hjelm. Munchs Norges Historie,

IV, 1. 7. I det norske Theater: Dragedukken. 9. Atter sygelig. Klingenberg

(Joannowitz, Bioplastisk Forestilling). 11. Faaet fra Möbius, Blomstervallasaga.

14. Dikt og Sanning, trykt i Nyhedsbladet. Atter Klingenberg. 17. Hos Statsraad

Lange, for Hr. Rødsæt. 18. Brev til M. Skjelderup. J. Blichfeldt og J. Rødsæt.

Besøg af Schønheyder. 19. Nyt Gjennemsyn af Navnelisten. Talt med

Henrik Daae. 21. Schübelers Frugtudstilling. Klingenberg, Joannowitz. 24.

Norske Theater: Adolf og Clara; En Børneforlovelse. 25. Færdig med Navnelisten.

Læst: Amtmandens Døttre. 27. Anmærkninger til Schønheyders Bibelhistorie.

Afsked med Henrik [Daae]. 28. Brev fra Landstad med Luthers Psalmer.

Aften i Theatret: Den Tredie; Valeur & Co.; og Rataplan. 31. I Kirken

ved Bibelselskabets Aarsfest, Tale af Rode. Frisk.

 November. 1. Vedholdt med Gjennemsyn af Ordsprogene. 3. Hos Sexe.

Faaet første Hefte af Munchs Maanedsskrift. 5. Hos Fru Lindemann. Forrige

Dag Klingenberg: Hinné [Slaget ved Alma]. 6. Brev fra Schønheyder (om

Forskrifter) og fra Aarflot. 7. Norske Theater: Studenterløier; og Den graae

Paletot. 11. I Theatret: Frieren og hans Ven; De Uadskillelige. (Morsomt.) 13.

Brev fra M. Skjelderup, ubehageligt. Vedhold med Ordsprogene. 15. Brev fra

Baard Ose og A. Velle. Svagelig. 18. I Theatret: Han bliver myndig; og Familietvist.

21. Navnelisten trykt. Sygelig. 24. Faaet Kristian IVs Norske Lov.

Indbydelse fra Holst. 25. Norske Theater: Den gamle Elsker; Den reisende Student.

27. Brev fra Aarflot. Vedholdt med Ordsprogene. 30. Inde hos Holst.

Brev fra Reitan, om Ord o. s. v. [Endnu ikke færdig med Gjennemsynet af

Ordsprogene.]

 December. 1. Vedholdt Gjennemsyn af Ordsprog. Aargang af Folkeskolen.

2. Norske Theater: Gamle Minder, og Fruehaderen. 6. Brev til Aarflot. Nær

færdig med Ordtøke. 8. Register over ordsproglige Sammenstillinger. I Trykkeriet.

9. Norske Theater: Landstedet ved Kongeveien; Studenterløier; og Den

gamle Elsker. 11. Besøg af Clausen. Oversættelse af "Ein' feste Burg". 12. Tidende

om Susannas Død. [Susanna Daae.] Faaet Asbjørnsens Skovbog. 14.

Begyndt Ordregister for Aaret. Talt med Ivar fra Aasen. 16. I det norske Theater

(med 2 Mænd fra Sdm.): Anna Kolbjørnsdatter. 18. Faaet den nye Udgave

af J. Moes Digte. 20. Færdig med Ordsamlingen for dette Aar. 22. Gjennemsyn

af et Mskr. fra Schønheyder (Himmellegemer). Prøvesider af Ordsprogene.

Lindemanns Melodier. 24. Anmærkninger til Schønheyders Bog. Talt med Fugleberg.

25. Ved Fropræken: Wexels. 26. I Theatret: Kapriciosa. 29. Første Udkast

til Aarsberetningen. 31. Sidste Hefte af Folkevennen. I den sidste Tid frisk

med Undtagelse af nogen Uorden for Brystet og deraf følgende urolig Søvn.

<side nr=204>

1856

 Januar. 1. Hjemme. Senere efterseet Aarets Optegnelser. Regnskab: Beh. 30-$.

(Tilgh. 150). Udg. i Kvart. 49-100. 3. Udkast til en Aarsberetning. Inde hos

Lange. 5. Indleveret Aarsberetningen. 6. I Theatret: En Spurv i Tranedands.

8. Faaet Sundts Bog om Giftermaal. Læst en Deel af Petersens Bidrag til Litteraturhistorien. Følgende

Dag i Banken at modtage Aarspenge. 10. Færdig med

Dagbøgerne. Besøg hos Sundt. 11. Gjennemsyn af Landstads Oversættelse af

Psalmer. En Stund i det norske Theater (Pariserdrengen). Svær Kulde. 12.

Besøg af Wexels. Siden af Broch. Sluttet Ordsamlingen for 1855. 13. I Theatret:

Figaros Bryllup. 15. Begyndt paa Optegnelser til den synonymiske Ordning

af Substantiverne. Følgende Dag hos Lange og i Sparebanken. 17. Korrektur

paa første Ark af Ordsprogene. 20. I Slotskapellet: Brun. I det norske

Theater: Lykke i Ulykke; og Pariserdrengen. Faaet Auberts Beiträge zur lateinischen

Grammatik. 22. Stærk betagen af Svimmel og Nervesvaghed. 25. Kjøbt:

Norge i Tegninger (10 dl). Korrektur af 3. Ark. 27. I Theatret: En Brud ved

Erobring; og Intrigerne. 28. Hos Daa med et Avisstykke (Om Udtalen af skj.),

trykt følgende Dag. 29. Korrektur paa 4. Ark af Norske Ordsprog. 31. Faaet

2. Hefte [af] Munchs Maanedsskrift. Oftere plaget af Verten om Pengelaan.

 Februar. 1. Vedholdt med Optegnelser til Ordning af Substantiverne. 3. I

Theatret: Guldbrandsdølerne; og Den Tredie. 5. Paa Generalforsamlingen i

Folkeoplysningsselskabet. 7. Gjennemsyn af Asbjørnsens Myrebog. 9. Ilt Mod.

Syvende Ark af Ordspr. 11. I Repræsentantskabet, Valg paa Direktion. 13. I

det norske Theater: Jeppe [paa Bierget]. 14. Færdig med Optegnelsen af Ordbogen.

Ottende Ark af Ordspr. 17. I Theatret: Væringerne. 18. Aftenen hos

fru Daae, med Døvle, Kapt. Klingenberg og fl. Megen Kulde. Ondt i Halsen.

20. Færdig med Optegnelsen af Tillæggene til Ordbogen. Besøg hos Tormodsæter.

Ondt i Halsen og Øinene. 22. Nærmere Ordning af Optegnelserne. 24.

Norske Theater: Skomageren og Grevinden. 26. Nyt Hefte (4,3) af Munchs

Maanedsskrift. 29. Annsamt med Ordsprogene. Faaet 10 Ark reentrykte.

 Marts. 1. Til Werner Forskud for Trykning 30 dl. 2. Besøg hos Andersen

i Vognmandsgaden. Aftenen i Theatret med Thea: Væringerne. 3. Aftenen

hos P. Hansen med Autenrieth og fl. 6. Stor Annsemd med Ordsprogene. Stambogsblad

til Hansine Menne. Korrektur paa 14. Ark. 8. Gjennemgaaet Resten af

Manuskriptet til Ordsprogene for at affærdige det til Trykning. 10. Besøg af

Monrad, talt om Gjennemsyn af Berlins Naturlære. 11. Nyt Manuskript fra

Asbjørnsen at gjennemsee. 13. Faaet Regning fra Feilberg og Landmark med

78-106. 14. I Norske Theater med Thea: Fruehaderen; og Pariserdrengen. 17.

Affærdiget Resten af Ordsprogene. 19. Sluttet første Udkast til Fortalen til

Ordsprogene. 22. (Paaskeaften). Andet Udkast til Fortalen. 24. I Slotskapellet:

Rode. 25. Begyndt Reenskrivning af Fortalen. Middag hos Andersen. 27. I

Theatret: Poiriers Svigersøn. Gaaet længe ude for at undgaae et Bryllupslag

<side nr=205>

hjemme i Gaarden. 29. Nyt Hefte (3) af Munchs Maanedsskrift. 31. Næsten

færdig med Fortalen til Ordsprogene.

 April. Færdig med Fortalen. Forelæst for Asbjørnsen og Hansen. Eftersyn

af Regnskaber: Bh. 151-80. Tilgang i Kv. 259-34. Fragang 107-74, deraf Trykkerløn

og Forskud. 3. Brev fra J. Rødsæt. Gjort nogle Vedtegnelser til Berlins

Naturlære. Sygelig. Faaet Slutningsheftet af den gammelsvenske Bibel. 4. Brev

fra Ludvig [Daae] paa Solnor. Rettelser i Fortalen. 7. Afleveret Fortalen til

Ordspr. Nogle Anmærkninger til Asbjørnsens Bog. Begyndt Brev til Landstad.

10. Tale [!] med Schübeler om en Havebog. Fixe Ideer. 11. I det norske Theater:

Kjærlighed uden Strømper; og Hvem er den rette. 12. Korrektur paa Fortalen.

Forskud til Werner (50). 14. Ved Mayers optiske Forestilling i Logen. 15.

Stort Brev til Landstad om hans Oversættelse af Luthers Psalmer. Stambogsblad

til O. Sommer. 17. Brev til Ludvig Daae. Korrektur. 18. (Bededag). I Kirken:

Arup. 19. Optegnelser. Aftenen paa Mayers Forestilling. 21. Begyndt Reenskrivning

af Substantivernes Ordning. 24. Vedholdt med Ordningen af Subst.

Ellers begyndt paa Vedtegnelser til Berlins Naturlære. 27. I Ullevols nye Kirke:

Jensen. Aftenen med Thea paa Mayers optiske Forestilling. 30. Vedholdt med

Ordning af Substantiver. Kants Bog om Sindets Kraft o. s. v. (Indeholder ingen

Ting.)

 Mai. 1. Hos Østgaard sammen med Unger, Knudsen, Bassøe og fl. 3. Læst

Hammershaimbs færøiske Grammatik. Afgjort med Werner Resten af Trykkerløn,

40 dl, 2 s (forhen 80 dl). 5. Sendt med Asbjørnsen til Tydskland

(Grimm og Möbius) : 2 Expl. af Ordsprogene. Asbjørnsen reist følgende Dag.

7. Hos Keyser og P. Hansen med Expl. af Ordspr. 8. Norske Ordsprog averterede.

Aftenen hos Munch. 10. Vedholdt Ordning af Subst. Ude med enkelte

Ex. af Ordspr. 12. Hos Andersen i Vognmandsgaden. 13. Hos Holmboe. Atter

Anm. til Berlins Naturlære. 15. Paa Bibliotheket laant: Kembles Afhandling

om Navne og nogle Hefter af Kuhns Tidsskrift. 16. Klingenberg: Timtam og

Milner. 17. Med i Følget til Krogsstøtten o. s. v. 18. I Kirken: Gislesen viet til

Bisp. 19. Nyt Hefte af Munchs Historie (4). 22. Vedholdt Ordning af Subst.

Dampbaadsplakat. 25. Nyt Hefte af Munchs Maanedsskrift (4). Betalt Contingent

til Folkeoplysningsselskabet. 27. Seet Lexas Panorama. Faaet tilsendt:

Et Frierie i Hardanger (fra Hr. Krohn). Siden: Schübelers Havebog. 29. Paa

Bibliotheket laant 3 Bind af Budstikken. Atter Anm. til Berlins Naturlære.

Fixe Ideer (G-griller). 30. Ved Hagens Afskedsforestilling i det norske Theater

(Supplikanten; Et Reiseæventyr m. m.).

 Juni. 1. Seet paa en Procession til Palæet. Siden hos Søgaard. 2. Paa Klingenberg:

Arr-Sam. 4. Afsendt et Ex. af Ordsprogene til Videnskabs-Selskabet i

Trondhjem. 5. Færdig med Reenskrivningen af Substantivernes Ordning. 7.

Seet paa Studenternes Afreise til Stockholm. Gjennemseet Juels Bog: En god

Bonde. 10. Paa Bibliotheket laant Gunneri Flora norvegica. 11. Klingenberg:

<side nr=206>

Arr-Sam, og Jfr. Schott. 13. Tilbage med Flora. Brev fra Karolus [Velle)] I

Theatret: Abekatten; og Slægtningerne (Brun fra Bergen). 14. Flittig med

Vedtegnelser til Berlins Bog. 17. Færdig med Berlins Naturlære. I Banken modtaget

Pengene for iværende Halvaar. Faaet den første Deel af Keysers norske

Kirke-Historie. 19. Nyt Hefte af Munchs Maanedsskrift. 21. Nye Klæder til

en paatænkt Reise. 22. I Valhalla (Søskenderne Beyerböck). 23. Forberedelser

til en Reise til Østerdalen og Trondhjem. 24. Afreist fra Kristiania mod Aftenen

(Kl. 5) med Dampvogn til Kløften (3). Derfra gaaet til Langbakke (7/8).

Mange Reisende og megen Uro paa Skifterne. 25 Gaaet fra Langbakke til Raaholt

(l l/2); kjørt til Oos (l l/4), gaaet til Sundby (3/4) og kjørt til Kongsvinger

(l l/4). Herberge hos Skullerud. Seent fremkommen og sygelig. Mange Folk paa

Skifterne. Varmt. 26. Hvilet paa Kongsvinger. Besøg hos Petersen. Talt med

[General] Rustad. Seet paa Fæstningen, den nye Bro o. s. v. 27. Fra Kongsvinger

kjørt til Gjølstad (7/8); siden gaaet til Nor (1) og til Voll i Grue (1). Landhandler

Skøien. 28. Fra Grue kjørt til Austad (1 1/4), Melby (3/4) og Øvreby

(1 5/8). Gjennem Soløer er meget fladt. Mellem Melby og Øvreby er Haslemoen,

hvor Veien gaaer næsten en Miil i lige Linie og ganske fladt. 29. Hvilet paa

Øvreby. Hyggelige Folk. 30. Fra Øvreby kjørt til Bækkevold, el. Grundset

Marked (2 1/8). Siden gaaet til Grundset (1/2) og Bjørnstad (1 5/8). Efter senere

Regnskab for Kvartalet, var Bh. 138-22. Tilgang 301-80. Fragang 163-58

(hvoraf til Werner 90-$, og Forskud til Petersen 41-$).

 Juli. 1. Fra Bjørnstad gaaet til Sorkenæs (1 1/8) og Ophuus (1 3/4). Koldt

Veir, stærk Nordenvind og forfærdeligt Sandfog paa Veien. 2. Fra Ophuus

gaaet til Mykleby (1 3/4) og Vestgaard (1). 3. Fulgt med Student Trønnæs til

Gaarden Trønnæs. 4. Hvilet paa Trønnæs. Fornøieligt Ophold. 5 . Fra Trønnæs

gaaet over Mora til Aakre (2 3/8). Noget varmt og meget tørt. Vakre Udsigter.

6. Gaaet fra Aakre til Høie (1 7/8), derfra kjørt til Engen (3 Miil). 7. Fra Engen

gaaet til Neby (1 1/2). Regn, Tordenveir. 8. Hvilet paa Neby. Fornøieligt

Ophold hos Tangen. Endeel Ord fra Skolelærer Madsen. 9. Fra Neby gaaet til

Lundsæter (1 1/2 kort), siden kjørt til Støden (2 el. 2 3/4). Koldt og vaadt. 10.

Fra Støden gaaet til Erikshaug (3/4) og standset hos Kirkesanger Reitan. Vakkert

i Kviknebygden. 1l. Gaaet til Mo (l/4) og Næverdal (1 1/2). Optegnelser.

12. Fra Næverdal gaaet over Holtet til Garlid (2 1/4) og Hov (3/4); siden kjørt

til Soknæs (1). Stolte Udsigter fra Holtet. Regn om Kvelden. 13. Kjørt fra

Soknæs til Vollan (7/8), Leer (1 1/8) og Melhuus (7/8). Skrangl. Skydset af en

fiin og fager Amazone fra Vollan til Leer. 14. Kjørt fra Melhus [!] til Ust (3/4)

og Trondhjem (1 1/4). Tungt Føre; tildeels Regn. Herberge hos O. Sommer.

15. Talt med Mosling, Pleym og fl. Aftenen hos Udbye. 16. Med Udbye, Vangen

og fl. i Ila. Optegnelser. 17. Læst Nyerups Morskabslæsning. Aftenen hos

Vangen. 18. Forberedelse til en Reise til Indherred. 19. Reist med Dampbaad

til Steinkjer. Regnveir. Wimpelmann. 20. Talt med Ørstad. Beseet Omegnen

<side nr=207>

ved Steinkjer. Steenringen ved Egge fandtes at være 35, 50, 52 og 35 Skridt i

Længde. 21. Kjørt fra Steinkjer til Berg i Stod (1) og Utgard (3/4). Wimpelmanns

Heste vare mageløst elendige. 22. Fra Utgard med Baadskyds til Oldernæs

(2 1/2). Derfra gaaet til Krogsgard ved Snosens Kirke (1). Inde paa Finsaas.

Talt med B. Muus, Klingenberg og fl. 23. Paa Forberg hos Bykset. 24. Rolig

paa Krogsgard. 25. Hos Lensmand Vorum paa Gran. 26. Afreist fra Krogsgard

(Snosen). Tilbaads fra Sjem til Hamar (1 1/2), siden med Hest til Ryg i Kvam

(3/4). Stærk Regn. 27. Fra Ryg kjørt til Kvam (1). Inde i Kvams Kirke: Rolland.

Siden reist over til Klingan og Utgard (1/4) og derfra gaaet til Steinkjer

(1 3/4). Regnveir. 28. Fra Steinkjer gaaet til Svepstad (3/4) og standset der. 29.

Hvilet paa Svepstad. Sammen med Skolelærer Hofstad. 30. og 31. Paa samme

Sted. Uveir. Noget sygelig. Ellers samlet mange Oplysninger og havt et fornøieligt

Ophold.

 August. 1. Fra Svepstad gaaet til Røske (3/4) og Holme (1). Præsten Erlandsen

var ikke hjemme. 2. Tilfods fra Holme til Værdalsøren (1/4), Tynæs (1)

og Hove (1). Fra Værdalsøren gjort en Udflugt til Stiklestad (1/4) og tilbage.

Paa St. Olafs Støtte staaer skrevet, at "Oluf Haraldsen" ... "faldt her i Slaget

mod en misfornøiet Almue, den 29. Juni 1033, 35 Aar gammel". Forresten

intet udrettet i Værdalen. Skolelærer Ryg var ikke hjemme. 3. Gaaet fra Hove

til Hamar (1), Vordal (1/2), Forbord (1) og Sandferhuus (1). Godt Veir. 4.

En Udflugt op i Landet. Med Skyds til Hegre (1). Inde hos Frick og længe hos

Bjørgum. Talt med Vaage. Seent om Kvelden tilbage til Sandferhuus tilfods.

5. Gaaet fra Sandferhuus til Haugan (1 1/2) og Trondhjem (1 3/8). Fremkommen

Kl. 5, træt og kjed, men meget frisk. Inde hos Vangen. 6. Brev fra Reitan.

Inde hos Jørstad. Optegnelser. 7. til 9. Register over alle de samlede Ord. 10.

I Domkirken: T. Angell. Siden hos Udbye. 11. og 12. Deels Skrivning, deels

Besøg. Schlenkets Kafee. 13. Hos Tellefsen. Siden paa Videnskabsselskabets

Bibliothek, faaet laant Hammers utrykte Beskrivelse over Hadeland. 14. Tilbage

med Beskrivelsen. Talt med Storm. 15. Inde hos Kjøbmand Dahl. Talt

med E. Sommer. 17. I Frue Kirke: Kand. [ope rom]. Inde hos Kjøbmand Lie,

at læse et Dokument. Siden med Udbye hos Jensen i Steenberget. Tilsidst hos

Jørstad; faaet Rachløvs Beskrivelse over Stjørdalen (Manuskript). 18. Færdig

til Afreisen. Aftenen atter hos Jørstad, sammen med Vangen, Moksnæs og fl.

19. Afreist fra Trondhjem. Gaaet til Melhuus (2), Leer (7/8) og Vollan (1 1/8).

Om Morgenen Regn, siden godt Veir men koldt. 20. Fra Vollan gaaet til Soknæs

(7/8), Hov (1), Garlid (3/4) og Berkaak (l 1/8). Regnskurer. 21. Fra Berkaak

gaaet til Stuen (2) og Aune (1 l/4). Koldt Veir. Paa Berkaak talt med Skriveren

(Richter?). I Midten af Opdal staar den 11. Miilestolpe fra Trondhjem. Særdeles

Leilighed til flad Vei nordefter, næsten til Garlid, men især til Egnen ved

Sundset. 22. Fra Aune gaaet til Drivstuen (2) og Kongsvold (1 3/8, ikke 5/8).

Koldt men vakkert Veir. Den nye Vei i Drivdalen er et ypperligt Arbeide.

<side nr=208>

Paa et Berg i Midten er indhugget med store Bogstaver: "Bygget 1852". Naturen

viser sig stoltere fra denne Vei. 23. Fra Kongsvold gaaet til Hjerkinn (7/8),

Fokstuen (1 7/8 og Domaas (7/8). Meget koldt om Morgenen. Herlige Udsigter:

Snjohetta, Rundarne &c. Mødt Habel. 24. Fra Domaas kjørt til Toftemoen

(1), til Brendhaug (1), Laurgaard (1 1/8) og Soljem (1 1/2). Paa Laurgaard talt

med Reumert. Vakre Veistykker. 25. Fra Soljem kjørt til Vig (1 3/4), Gryting

(1 1/2) og Elstad (1 3/4). Godt Veir. Mange Reisende, deriblandt Student Wisløff.

26. Fra Elstad med Dampbaad til Baadstød; derfra med Leievogn til Litlehamar.

Regn og koldt. Seent fremkommen. Et yderst daarligt Ophold i Hammers

Hotel. 27. Fra Litlehamar med "Skibladner" til Eidsvoll, og derfra med

Dampvogn til Kristiania. Godt Veir, men noget koldt. 28. Tilrettesætning efter

Reisen. Inde hos Unger og fl. Modtaget Brev fra Ludvig Daae (af 18. Juni).

Faaet: "Danske Minder" fra Svend Grundtvig, Asbjørnsens Myrebog, Sidste

Hefte af Konversations Lexikon, Nogle No. af Nyhedsbladet m. m. 30. Faaet

Catalogus librorum islandicorum &c. fra Möbius. Islandsk Katekismus. Bohns

engelske Ordsprog (1 dl, 30). 31. I den nye katholske Kirke; Lichtlé. Aftenen

paa Klingenberg: Gauthiers Beriderselskab.

 September. 1. Læsning og Optegnelser. Nyt Hefte af Munchs Historie og

hans Maanedsskrift (1,6). 2. Seet Kamera obscura. Kjøbt Sangerfesten paa

Fredrikshald (24). 4. Ny Ordning af de stærke Verber. Kjøbt Nyerups alm.

Morskabslæsning (84 s.) og Vigoleis (12). 6. Faaet Knudsens norske Sproglære.

7. Norske Theater: Ikke jaloux, og Paa gale Veie. 9. Skrevet Register over

stærke Verber. 11. Brev til Ludvig Daae. Faaer Fribillet fra det norske Theater.

Faaet: Studentertoget til Upsala, af Hansen. 12. Klingenberg: Gauthiers Selskab.

Morsomt. 13. Færdig med Registrene over stærke Verber. 14. Norske

Theater: Tredie Bog[s første Kapitel], og Guldkorset. 16. Faaet det andet

Hefte af Egilsons Ordbog . Sidste Hefte af den norske Folkeskole . Kjøbt Egils

Saga (80 s.). 17. Brev fra Nils Juel paa Holsnøy. 18. Faaet to Aargange af det

isl. Bokmentafelags Skrifter, nemlig: Skirnir for 1855 og 56; Tidindi um stjórnarmálefni

(I, II); Skyrslur um landshagi (I, II); Safn til sögu Islands (I, II,

III); Biskupasögur (I) og Landafrædi. Alt 3 dl. Besøg af Svein Nilsen fra Namsen.

20. Register over de naturhistoriske Navne. 21. Paa Klingenberg med Nilsen.

22. Nyt Hefte af Munchs Maanedsskrift (2, 1). 23. Nyt Register over

Plantenavne. 27. Færdig dermed. Ildebefindende. Faaet et Brev fra Sven Grundtvig,

skrevet i Mai Maaned. 28. I det norske Theater: En Hovmester søges; og

Rataplan. 30. I Theatret: Den sidste Nat; og En Evadatter. Efter Regnskab for

Kvartalet var Bh. 63-12. Fragang i Kvartalet 75-10; deraf paa Reisen i Juli

17-20, og i August 17-111. Forhen i Juni 6-82, altsaa hele Reisen tilsammen

41-93. Stor Besparelse ved Fodreise, ialt 57 Mile, hvoraf til Trondhjem 25 1/2,

Snosen og Steinkjer 3, til Trondhjem 10 1/2, og til Domaas (i 5 Dage): 18 M.

 Oktober. 1. Begyndt Optegnelser til en synonymisk Ordning af Adjektiver.

<side nr=209>

3. Vedholdt ved Gjennemgaaelsen af Ordbogen. 5. Brev fra I. Melsæt, modtaget

af Knut Løsæt. 8. Optegnelser af Ordbogen og Tillæggene. 11. Færdig med den

foreleøbige Opstilling af Adjektiverne. Meget syg i det ene Øie. 13. Seet paa

en Maaneformørkelse. Fremdeles syg i Øiet. 15. I det norske Theater: Paa gale

Veie; og Paul Clifford. 16. Reenskrivning af Adjektivernes synonymiske Ordning.

18. Vedholdt. Endnu daarlig i Øinene. 21. Noget bedre. Besøg af Hr. Aas

 med nogle Ord fra Hiterdal. 23. Inde paa Schübelers Frugt-Udstilling paa Børsen.

25. Faaet Clausens Ordsamling til Eftersyn. 28. Atter ondt i Øinene. Forrige

Dag seet paa en ung Iisbjørn, og paa Gauthiers Løver og andre Dyr. 31.

Færdig til No. 43 i Adjektivernes Ordning. Aftenen i det norske Theater:

Onkel.

 November. 1. Vedholdt med Ordningen af Adjektiver. 2. I Theatret: Elskes

eller døe; og Et Eventyr i Rosenborg Have. 4. Paa Gärtners optiske Forestilling.

Ikke synderlig godt. 6. Færdig med Adjektivernes Ordning. 9. Foregjerd til

Verbernes Ordning (Omskrivning). Stærk Forkjølelse. 11. Begyndt Omskrivningen

af Verbernes Ordning. Sygelig. 13. Nyt Hefte af Munchs Historie (6).

16. Seet paa den nye Udgave af Berlins Naturlære. Aftenen med Nilsen paa

Klingenberg. Følgende Dag hos Clausen. 18. Faaet tilsendt de svenske "Skrå-

Ordningar" fra Klemming. 19. Faaet Gustav Vasas Historie. Aften hos Lange.

20. Nyt Hefte af Munchs Maanedsskrift (2). 22. Faaet en islandsk Psalmebog.

Forhen en isl. Katekismus. Begge 90 s. Hos Nikolaysen. 27. Færdig med den

nye eller omskrevne Ordning af de norske Verber, og begyndt paa Partiklerne.

Sygelig af Frost. 29. Færdig med Partiklerne, og altsaa med den hele synonymiske

Ordning af de norske Ord. 30. Faaet det andet Hefte af Keysers norske

Kirkehistorie. I den sidste Tid bedre i Øinene.

 December. 1. Begyndt paa et Gjennemsyn af Clausens Ordsamling. 4. Hos

Tormodsæter. I de sidste Dage svær Kulde. 6. Færdig med Gjennemgaaelsen af

Clausens Ordsamling og Optegnelser deraf. 7. I det norske Theater: Kvækeren

og Dandserinden; og: ikke jaloux. Følgende Dag hos Clausen med Ordsamlingen.

10. Paa Klingenberg: Aftenunderholdning. Dands af Jfr. Lassen. Begyndt

paa en Ordning af de samlede Ord for dette Aar. 13. Vedholdt Ordning. Talt

med Henrik Daae. 15. Begyndt Reenskrivning af Ordsamlingen for dette Aar.

Brev fra Aarflot, ang. Herberge i Byen. Aftenen paa Klingenberg: Aftenunderholdning.

17. Seet paa en Række Stereoskopbilleder. Ondt i Øinene, men ellers

meget frisk. 19. Brev fra Agronom Lindeqvist, med en Samling af norske Ord

til Omskrivning o. s. v. I Banken modtaget Aarspengene for dette Aar. 20. Færdig

med Ordsamlingen for 1856. 23. Ordning af adskillige Optegnelser. 24.

Aftenen hos Tormodsæter. Koldt og rusket Veir. 25. Læsning. Inde hos Berge

og Nilsen. 26. I Theatret: I Alderdommen; og derefter: Ungkarl og Ægtemand.

Morsomt. 29. Skrevet Brev til I. Melsæt og M. Aarflot. Nyt Hefte af Munchs

Maanedsskrift (3). 31. Endnu ikke færdig med noget Udkast til Aarsberetningen

<side nr=210>

I de sidste Dage bedre i Øinene. Ellers i den sidste Deel af Aaret ofte plaget

af den gamle Svaghed i det høire Øie, men for Resten frisk, og især i Maven

bedre end før. Rusket Juleveir og megen Plage af Frost i Huset.

1857

 Januar. 1. Læst Thorlak den helliges Saga. Inde hos Tormodsæter. Senere efterseet

Regnskabet: Fragang i Kv. 52-104. Bh. 160-28. 3. Udkast til en Aarsberetning.

5. Intet udrettet for Kulde. Inde hos Vig; talt med Olsen fra Ranen

og flere. Næste Dag hos Lange. Svær Kulde. 7. I Sparebanken at faae Paategning.

(Bh. 355-10). 9. Strævet med Aarsberetningen. Kjøbt Filtsko, Nattrøie

&c. 10. Enkelte Optegnelser af de gamle Love. 13. Endelig færdig med Aarsberetningen.

15. Register til de gamle Love. Sundts Bog om Sædeligheden. 16.

I det norske Theater: Seer Jer i Speil; Den gamle Elsker; og Tordenskjold. 17.

Færdig med Registeret til Lovene. Næste Dag hos Guldsmed Hansen. 20. Atter

nye Optegnelser af Lovene. Ondt i en Hofte. 23. Brev fra Schjølberg med Tilgodehavendet

til mig (8-12) og til Hekleberg. Faaet Vig's Norgeshistorie. 25.

En Stund i Norske Theater: To Ord. 27. Brev til Lindeqvist med Omskrift af

hans Ordsamling. 29. Ordning af Dagbogen. 30. Brev fra Aarflot om hans

Sygdom. 31. Færdig med Dagbøgerne. Talt med Storthingsmænd.

 Febnruar.1. Klingenberg: Troldkunster af Md. Hagemann. 2. En Stund i

Thinget. Aften i Generalforsamling for Oplysningsselskabet. 3. Nyt Brev fra

Lindeqvist. Hos Unger faaet Graagaas. 4. I Repræsentantskabet for Oplysningen;

Nissen udtraadt. Besøg af Hansen fra Tyddalen. Talt med Løken fra Nordfjord

og flere Storthingsmænd. Syg i Maven. 5. Begyndt paa Afhandlingen om

Dannelsen og Norskheden. Seet paa en Kameel, en Kjæmpe-Oxe m. m. Faaet

Kristiania Adressebog. 7. Inde paa Kunstforeningens Udstilling. 9. Tilstede ved

Storthingets Aabning. Forfærdelig Trængsel. 11. Inde hos Vetlesen. Aarflot

endelig hidkommen, skjønt ikke frisk. Klingenberg: Aftenunderholdning

(Dands af Jfr. Lassen). 14. Brev fra Reitan. Vedholdt med Afhandlingen. 16.

Gaaet omkring med Aarflot. 18. Klingenberg: Aftenunderholdning. 19. Længe

i Tinget. Hovedpine. 21. Opgjør for Schjølberg med Hr. Hekleberg. Geelmuydens

Geografie. 23. I det norske Theater med Thea: Henrik og Pernille; og Den

reisende Student. 26. Nyt Hefte (IV, 7) af Munchs Norges Historie. Forrige

Dag paa Klingenberg: Aftenunderholdning. 28. Færdig med Afhandlingen om

Dannelsen og Norskheden (første Concept).

 Marts. 1. I Theatret: Barselsstuen. Næste Dag et Kosmorama. 3. Optegnelser

af Graagaas. Hos Berg med Bøger til Indbinding. 5. Do. Optegnelser. Forrige

Dag paa Klingenberg: Aftenunderholdning. 7. Indførelse af Ordene for 1856

i Fællesregisteret. Faaet tilsendt et Skrivebord fra Oplysningsselskabet. 9. Optegnelser

af Ord til Flytning i Ordregisteret. 10. Faaet tilsendt en Stol fra

Oplysnings-Selskabet. Senere et Blækhuus. Opgjør med Petersen. Syg i Maven.

<side nr=211>

12. Paa Klingenberg: Aftenunderholdning. Sammen med Unger. 14. Optegnelse

af Flytninger i Ordregisteret. Laant Adam Homo. 17. Færdig med

Listen over Flytninger i Ordregisteret. 18. Lister over Endelser og Sammensætningsord.

Nyt Hefte af Munchs Maanedsskrift (5). Klingenberg: Aftenunderholdning.

21. Færdig med Sammensætningsordene. 22. Norske Theater:

En Bryllupsdags Fataliteter; [og] Den unge Gudmoder. 23. Længe i Thinget:

Odelsretten frelst. 25. Optegnelser af Egilsons poetiske Ordbog. 27. Abonneret

paa sex Aftener i det norske Theater. Denne Aften opført: Indkvarteringen, og

Kjærligheds Drømme. 28. Færdig med Optegnelser af Egilsons Ordbog. Næste

Dag læst i Posten et indsendt Stykke i Landsmaalet. 30. Brev til Reitan. 31.

Ordning af Optegnelser.

 April. 1. Regnskab (Fragang i Kv. 59-82, Forskud 20-", Bh. 109-48). Klingenberg:

Aftenunderholdning. 2. Brev til Ludvig. Optegnelser til Fremmedordbogen.

3. Norske Theater: Den gamle Elsker; og Abekatten. 4. Brev fra

Storm om en ny Udgave af Ordbogen. Kjøbt Steins Atlas (4-60). 6. Emninger

til Fremmedordbogen. 8. Faaet endeel Bøger indbundne (Konversations-

Lexikon &c.). 11. Gjennemgaaelse af Njalssaga. 12. (Paaskedag). Passions-

Koncert: Stabat mater. 14. Optegnelser af Njalssaga. Næste Dag faaet tilsendt

Diplom og Love fra det islandske Bokmentafelag. 16. Brev fra Reitan.17. Begyndt

paa det nye Register over fremmede Ord. Aften i Norske Theater: Skomageren

og Grevinden. 19. Hos Storthingsmand Løken i Pipervigen. 21. Faaet:

Brandt's Gammel Dansk Læsebog. 24. Øiensvaghed og Ildebefindende. 26. Vedholdt

med Fremmedordbogen. Øiensvaghed og Hæmorrhoider. 28. Nyt Hefte

af Munchs Histrorie og Maanedsskrift. 30. Brev til Videnskabsselskabet i Trondhjem

om en ny Udgave af Ordbogen. Faaet tilsendt Djurklous Ord om Landskapsmålen,

med et smigrende Brev. G.-griller.

 Mai. 1. Norske Theater: Regimentets Datter. 3. Vedholdt Fremmedordbogen.

Forkjølelse og Hovedpine. 5. Nyt Hefte af Munchs Maanedsskrift. 7.

Færdig med den nye Fremmedordbog. Øiensvaghed. 10. I Theatret: Jakob von

Thyboe. Græsk Ordbog. 12. Paa Universitetets Bibliothek laant: Det skandinaviske

Literaturselskabs Skrifter, 19. Bind. Haardnakkede G.-griller. 14.

Paa Bibliotheket laant: Hammonds Missions Historie og Evensens Samlinger.

15. Norske Theater: En Bryllupsdags Fataliteter; og Jomfruen. Kontingent til

Folkeoplysningsselskabet. 17. Optegnelser til Hammonds Historie. Med i Følget

til Krogsstøtten; meget Folk ude. 19. Optegnelser af Evensens Samlinger. 21.

Læst det udkomne Hefte af den islandske Tusind og een Nat. Aften i Theatret:

Charlotte Corday (Md. Brun); Musik af Maria Serato. 22. Paa Bibl. laant: Samleren,

6. Bind. Aften i Norske Theater: Halvdelen hver. 23. Faaet Nyhedsbladet

indbundet. Besøg af S. Bugge. 25. Nogle Optegnelser af Grimms Ordbog.

Steærk Varme. Et godt Søbad. 27. Faaet fra Bokmentafelaget: Ilionskvæde I,

Biskupasˆgur II, Skyrslur III, Skirnir for 1857, og Register til Safn. Aften i

<side nr=212>

Norske Theater: Han er af god Familie; og Kusine Lotte. 30. Optegnelser af

Samleren. Kjøbt Klæder m. m. Et Laan til Hr. Berge (20-").

 Juni. 1. I Tøien. Hos Ueland og Aarflot. Næste Dag paa Klingenberg: Magie

af Bills. Dands og Pantomime. 3. Paa Bibl. laant: Dansk Landhuusholdnings

Selskabs Skrifter, 1. og 2. Bind. Næste Dag seet paa Lexas: Ti Stæder i Amerika.

5. Paa Bibl. laant Hammers Hydrologie, og Ruges Fornuftige Tanker, Oekonomisk

Magazin, 1. og 3. Bind. 6. Faaet fra Vigfusson: Ny Felagsrit for 1857.

Næste Dag hos Aga. Var i k k e i det norske Theater, hvor Ervingen opførtes.

9. Paa Bibl. laant: Oekonomisk Magazin, 2., 4. og 5. Bind. Med Aga hos Unger.

I Banken Stipendium for Halvaaret. 10. Paa Bibl.: Oekon. Magazin, 6., 7. og 8.

Bind. 11. Paa Bibl.: Landhuusholdnings-Selskabs Skrifter, 3. og 4. Deel, og Kristiania

maanedlige Afhandlinger. Inde hos Døvle. 13. Faaet Resten af Bokmentafelagets Aarssending, nemlig:

Fornbrefasafn I, og Tidindi um StjÛrnarm·lefni.

Ellers faaet nyt Hefte af Munchs Historie og Maanedsskrift. 14. Klingenberg:

Magie, Pantomime &c. Med Aarflot. 17. Tillavning til en Reise til Valders.

Optegnelser til Efterspørgsel. Klæder. Indlagt nogle Haandskrifter hos Unger.

18. Afreist. Med Eimvogn til Eidsvoll, og med Skidbladner til Gjøvik. Derfra

gaaet til Mustad. 19. Gaaet fra Mustad til Steinsrud og Skøde (2 1/4). Derfra

med Hest til Tomlevoll (l 3/8). 20. Reist med Skyds fra Tomlevoll til Bruflat

(1 5/8). Hvilet længe og siden gaaet over "To-≈asen" til Frydenlund (1 5/8).

Stærk Varme; holdt ud saa taalelig. 21. Med Skyds fra Frydenlund til Strand

(1 5/8) og Ølken (1 5/8). Inde paa Nordraak hos Lensmand Hansen, ogsaa inde

i Slidre Præstegaard. En meget varm Dag. Ikke ganske frisk. 22. Kjørt fra

Ølken til Øylo (1 3/4) og Tune (1). I Selskab med Nils Postaabner besøgt A.

Vang. Tilbage til Tune. 23. Ordning af Optegnelser. Næste Dag længe hos

A. Vang. 25. Tilfods fra Tune til Løken i Slidre (omtr. 2 1/2). Godt modtaget

hos O. Brandt. 26. Hvilet over paa Løken. 27. Gaaet over Aasen til Vindingstad

i Østre Slidre (omtr. 1). Inde hos Præsten Heyerdal. Talt med Marie Landmark.

28. I Vollbu Kirke. Siden til Aften hos Heyerdal. 29. Udsat Afreisen.

To Gange i Præstegaarden. 30. Afsked hos Heyerdal. Afreist med Skyds fra

Vindingstad til Berge (1 3/8) og Frydenlund (1 3/4). Efterseet Regnskabet i

Aurdal (Bh. 155-6).

 Juli 1. Besøg hos Præsten Melby. Siden afreist fra Aurdal til Aadalen. Kjørt

fra Frydenlund til Moen i Bagn (l l/2) og Garthuus (2 gamle Mile). 2. Fra

Garthuus til Sørem (2 1/4). Istedetfor at fare den lige Vei, kjørte jeg først fra

Garthuus over Hedals-Aasen til Hedalens Kirke (2), siden tilbage over Aasen

til Tolleivsrud (næsten 2). Derfra over Elven til Hauksrud, hvor jeg hvilede

en god Stund; derfra tilbage over Elven og gaaet til Sørem. Minder: Hedals

Kirke, Trønnæs's Grav, Hauksrud. 3. Gaaet fra Sørem til Holte ved Næs (2).

Hvilet over til næste Dag. Minder: Sletterne ved Næs. Ny Kirke grundlagt.

(Ligesaa ovenfor ved Tolleivsrud.) Sagn om Spøgeriet paa Holtesæteren. (Et

<side nr=213>

lignende i Aurdal.) 4. Reist fra Holte paa Spirelen til Strande (2 l/2); siden gaaet

til Bergsund (2 Mile, korte). Faa Gaarde men meget store. Stor Afstand mellem

Gaardene og Kirkerne, 5. I Bergsund til Middag. Regn. Reist et lidet Stykke paa

Elven og siden gaaet til Broten (2). Kroget og daarlig Vei. 6. Gaaet fra Broten

til Sundvollen (1 l/2) og Jonsrud (1 l/4). Meget Regn. Minder: Hønefossen, Krokkleiven.

7. Gaaet fra Jonsrud til Kristiania (2). Fremkommen Kl. 3, meget træt

og ilde tilmode. 8. Inde hos Aarflot, P. Hansen og fl. 9. Inde paa den nordiske

Kunstudstilling paa Universitetet. Faaet første Hefte af Norsk Forfatter-

Lexikon. 11. Ordning af Optegnelser efter Reisen. 12. Spurgt efter Tormodsæter,

som var i Trondheim [!]. Aften paa Klingenberg: Tableaux [vivants]

m. m. Meget godt. 14. Ordning af Optegnelser efter Reisen. Bad. G.-griller.

Næste Dag atter paa Klingenberg: Tableaux vivants, Dands &c. 16. Register

over Ords "Findesteder"., Næste Dag paa Klingenberg. 18. Færdig med Register

over Ord som findes i flere Distrikter (til 1853). Forhandlinger om Flytning.

Meget frisk. Naboen, gamle Pedersen, død. 20. Begyndt Liste over Topografer

og Ordsamlere. 22. Optegnelse af hallingdalske og valderske Former. Aften paa

Klingenberg (Bills' Benefice). 24. Optegnelser til Grammatiken. Laant Hansens

Arkiv. Tungt Mod. Klingenberg: Tabloer &c. af Viti's Selskab. 26. Længe

hos Augustinussen. Nordlandske Ord. 29. Vedholdt med Optegnelser til Grammatiken.

Inde paa den nordiske Kunstudstilling. Talt med Skolelærer Johannesen

fra Trondhjem. Aften paa Klingenberg. 31. Hos Glosemot laant: Brun's

Fritimer. Efter Reisen og i den sidste Tid usædvanlig frisk og stærk. Idelige

G.-griller, altimellem med tungt Mod.

 August. 1. Færdig med de nye Optegnelser til Grammatiken. 2. Inde hos

Andersen og hos Aandal. 4. Optegnelser af Hansens Arkiv. Lindeqvists Beretninger.

6. To Hefter af Munchs Maanedsskrift. En forhen paatænkt Reise til

Flekkefjord udsat. Tanke om Flytning. 8. Brev fra Kirkedepartementet (om

forhøiet Stipendium). Brev fra Peer Halkjelsvik (om et Brudevers). Nyt Hefte

af Norsk Diplomatarium. Atter paa Kunstudstillingen. 11. Ude at see efter et

nyt Herberge. 13. Ordning af Optegnelser. Næste Dag talt med Hansen fra

Sel. 15. Leiet Værelse hos Fru Prydtz i Agersgaden. Næste Dag: Klingenberg.

17. Optegnelse af Gaardsnavne efter Munchs Norges Beskrivelse. Nyt Hefte

af Munchs Norges Historie. 20. Vedholdt med Gaardsnavne. Daglig i Bad. 22.

Begyndt Reenskrivning af Lister over Gaardsnavne. 24. I Selskab med Glosemot

paa Klingenberg. 27. Færdig med Optegnelser af Norges Beskrivelse. Optegnelser

af Diplomatariet. Aftenen i det norske Theater: Lises Halvstøvler; og Tordenskjold.

Musik af Tellefsen og Jf. Bye. 29. Færdig med Listerne over Gaardsnavne.

31. Faaet Brev fra Dyrlund med hans Bog om de danske Sprogarter.

Foregjerd til en Flytning.

 September. 1. Flyttet fra Storgaden til Agersgaden No 8. Ordning af Tøi.

Næste Dag Besøg af Reitan. 3. Fremdeles Ordning af Tøiet efter Flytningen.

<side nr=214>

4. Optegnelser. Brev fra Oplysningsselskabet om Møder i Direktionen. Aften

paa Klingenberg: Jahnkes Koncert. 6. Klingenberg: Jahnkes Afskedskoncert.

Meget Folk. I Møde i Oplysningsselskabets Bestyrelse. Aften paa Klingenberg:

De tyrolske Natursangere. Sammen med Aarflot. 8. Optegnelse af Ordenes

Findesteder, af Samlingerne fra 1854 og følgende. Besøg af Bugge. 10. Besøg

af Frosta-Brun, og Kand. Nilsen med Ord fra Nummedal. Kjøbt Fayes Kirkehistorie

med mere af en Tiggerboghandler. 11. Hos Dahl faaet: "Synnøve Solbakken".

Aftenen i Logen: Lovise Michals Koncert. 12. Færdig med Register

over Ordenes Findesteder. Aftenen paa Klingenberg: Tyrolerne. Næste Dag

hos Tormodsæter. 15. Optegnelser og Ordning af Smaa-Notitser. 17. Ordning

af Udkast til Samdrag or Vitmaalom. 18. Norske Theater: Fjeldeventyret. Anden

Extraforestilling. 20. Seet "Admiral Piccolomini". Paa Klingenberg seet det

elektriske Lys. Nyt Hefte af Munchs Maanedsskrift. 21. Møde i Oplysningsselskabet.

Faaet tredie Udgave af Berlins Naturlære; Daa's Jordbeskrivelse og

Bærentzens Atlas. 22. Tænkt paa en Reise til Gausdal. I Logen: Tyrolerne. 24.

Reisen til Gausdal endelig foretagen. Med Eimvogn til Eidsvoll; med "Skidbladner"

til Litlehamar. Skodde. Aftenen hos Løkke, sammen med Ryg[h] og Rønneberg.

Gaaet til Toft (1 5/8), Forset (7/8), og derfra til Kraabøl (1/4). Taget

ind hos Paal Nygaard. Behageligt. 26. Gaaet tilbage fra Kraabøl til Forset og

Toft. Længe inde paa Lunde hos Doktor Andersen. 27. Gaaet til Faaberg og

hørt Præken i Faaberg Kirke: Lieungh. Derfra til Litlehamar. Aften hos Løkke.

Faaet hans tydske Syntax. 28. Med "Skidbladner" til Smørviken. Derfra kjørt til

Sogstad (3/4). Behageligt Ophold hos Jens Fauchald. 29. Gaaet til Smørviken;

med "Dronningen" til Eidsvoll; med Eimvogn til Oslo. Meget godt Veir. 30.

Ordning af Optegnelser efter Reisen. Regnskab: Fragang i Kvartalet: 70-6

Bh. 85-$.

 Oktober. 1. Aftenen sammen med Aarflot i Logen: Tyrolernes Concert. Næste

Dag paa Sperati's Concert (Caroline Lehmann). 3. Optegnelse af Statistiske

Tabeller over Folketællingen. 5. Opstilling af Sprogdistrikter. Forrige Dag i

Logen: Tyrolerne. 8. Færdig med Sprogdistrikterne. Begyndt med andet Koncept

til "Dannelsen og Norskheden". Frost. I Logen: Tyrolerne. Næste Dag

afsendt en Søndmørsk Grammatik til Dyrlund. 10. Tilstede ved Prinds Karl's

Komme. 11. I Theatret: En Landsbyhistorie. Godt. 13. Brev fra Ludvig paa

Solnor. Faaet en islandsk Retskrivningslære. Læst: Vefarinn [með tÛlfkÛngaviti]

m. m. Tellurium? 14. Tilstede ved Storthingets Opløsning. Megen Trængsel.

15.Afsked med Aarflot og fl. Aften i Logen. 17. Læst: Sagan af fijalar

Jon. Aften i Logen (Tyrolerne). 20. Faaet 3. Hefte af Egilsons Lexikon. Aften

i Logen. 22. Inde paa Sch b̧elers Frugtudstilling. 23. Hos Lange med tre Diplomer

fra Kolbeinstveit. Nyt Hefte af Munchs Historie (5,4) og Maanedsskrift

(3,6). 25. I Theatret: Den Yngste. Forrige Dag atter paa Frugtudstillingen.

27. Besøg af Keyser; faaet nyt Hefte af Kirkehistorien. 28. Klingenberg, atter

<side nr=215>

Koncert af Jahnke. Næste Dag i Logen. 30. Norske Theater: Regimentsbørnene;

og Den hemmelige Lidenskab. 31. Færdig med andet Koncept af "Dannelsen og

Norskheden". I Kirken, Bibelfest: Julius Brun.

 November. 1. I Theatret: Mellem Slagene; og Ungkarl og ∆gtemand. Næste

Dag Brev til Schjølberg med indlagde 90 s. 3. Laant den store Udgave af Snorra-

Edda.Aften i Logen. 5. Stort Brev til Ludvig [Daae] paa Solnor. 7. Optegnelser

af Snorra-Edda. Aften i Logen. 9. Begyndt paa Reenskrivningen eller tredie

Koncept af Stykket "Om Dannelsen og Norskheden". 10. Hilsning fra Levin

med Stud. Schjøth. Aften i Logen. 17. Vedholdt med Reenskrivningen. Gaaet

meget seent. 15. Ligesaa. Aftenen i Logen: Tyrolerne. 17. Inde hos Skomager

Petersen. Klædekjøb. 19. Meget seent med Arbeidet. 21. Besøg af Landstad. Taaget

og usundt Veir. Ondt i Hovedet og meget seent med Arbeidet. 22. I Middagsselskab

hos Tønsberg, sammen med Landstad, A. Munch, Brandt, Elster,

Malthe. Aften i det norske Theater: Henrik den femtes Ungdom. 24. Stort

Uveir. Seent med Arbeidet. 26. Besøg af H. Brun. Aften i Logen. 28. Færdig

med Stykket "Om Dannelsen og Norskheden". Kjøbt Tusind og een Nat (2-6).

Næste Dag hos Andersen og i Logen. 30. Gjennemseet Stykket om Dannelsen

o. s. v. Nyt Hefte (4,1) af Munchs Maanedsskrift.

 December.1. Ordning af Optegnelser. Brev fra det nye Videnskabs-Selskab.

3. Optegnelser til "Samdrag or Vitmaalom". Skrevet Brev til det nye Videnskabs-Selskab,

og afslaaet Indbydelsen. Laant Holbergs Tre Breve (hans Levnetsbeskrivelse).

5. Vedholdt Optegnelser. Ofte ondt i Hovedet. 6. I Theatret:

Ludovic (Opera). 8. Fremdeles Udkast til Samdrag. 10. Ligesaa. Faaet Tusind

og een Nat indbunden. 12. Vedholdt med Udkast til Samdrag. 13. I Theatret:

William Russell, af A. Munch. 15. Færdig med første Afdeling af Samdrag

(Skrift). 17. Udkast til Maallæra, anden Deel af Samdrag. 19. I Banken faaet

Halvaars-Stipendium, denne Gang 200-". Besøg af Belsheim. Øiensvaghed. O.

Vig død. 22. Korrektur paa et Ark af "Dannelsen og Norskheden". Kjøbt Udvalg

af Holbergs Epistler. 24. Med i Følget ved Vig's Jordefærd. Sang og Tale.

Klædekjøb og Forsyning til Julen. 25. Uveir. Læst i "Latin Quotations". 26. I

Ullevols Kirke: Jensen. Aften i det norske Theater: Jeppe paa Bjerget; og Lazarilla.

27. Ondt i Hovedet. Inde hos Revers i Oslo. 28. Syg i Maven, især foregaaende

Nat. 30. Oppe hos Nilsen ved Sagene. 31. En fortrædelig Dag med Røg

og Frost. Denne Juul usædvanlig kjedsommelig, uagtet det særdeles vakkre Veir

med bar Mark og Maaneskin om Kvelden. I den sidste Deel af Aaret ofte plaget

af Hovedværk, og sædvanlig hver anden Dag. Stundom ogsaa Øiensvaghed,

hvorfor der er kun lidet udrettet om Kveldene. Stundom onde Fornemmelser

i den venstre Hofte, ligesom i forrige Vinter. Forresten frisk, dog ofte tungt

Mod.

<side nr=216>

1858

 Januar. 1. Kjedsomt, ligesom før i Julen. Ikke frisk i Maven. Næste Dag Oversyn

af Regnsk. (Bh 190-", Fragang i Kv. 95-"). 3. Brev fra Ludvig Daae. Inde

hos Andersen. 4. og 5. Stærkt betagen af Forkjølelse. 6. Lidt bedre. Nyt Hefte

(4,2) af Munchs Maanedsskrift. 7. Først begyndt paa Aarsberetningen. 8. Norske

Theater: Ude og hjemme. 9. Strævet med Beretningen. Endnu Forkjølelse.

12. Annsamt med Beretningen. Besøg i Kaféerne. 15. Endelig afleveret Aarsberetningen.

Næsten færdig med Dagbogen. Endnu Krim. 17. I Theatret: Debatten

i Politievennen; og Slægtningerne. 19. Begyndt paa Ordsamlingen for

forrige Aar. Seet paa et "Pleorama" (Jerusalem, London o. s. v.). 21. Vedholdt

med Ordsamlingen. Næste Dag hos Lange. 23. Færdig med Ordsamlingen. Næste

Dag hos Tormodsæter. 26. Begyndt med nye Udfyldninger i "Vedlæg til

Ordbogen". 28. Faaet: Storbonden (af Auerbach) og sidste Hefte af Folkevennen

(Dannelsen og Norskheden). 30. Færdig med Vedlæg til Ordbogen.

I den sidste Tid fri for Hovedpine. 31. I Theatret: Adrienne Lecouvreux.

 Februar. 1. Udsøgt Fortællinger af Norges Historie. 3. Inde paa Tegneskolens

Samlinger. Siden i Oplysningsselskabets Generalforsamling. Vigs Minde. Ellers

intet mærkeligt. 4. Atter begyndt paa "Samdrag" (Heimsyn). Inde paa Nationalmusæet.

7. Laant Pragt-Udgaven af 1001 Nat. 9. Studeret paa "Skapverket"

(Naturlæren). 11. Brev fra Oplysningsselskabet om Honorar. 13. Kjøbt

Haandbog i Verdenshistorien. 16. Færdig med Afdelingen "Skapverket". 17.

Norske Theater: Fabrikanten. 18. Begyndt paa Afdelingen "Skapriki", Naturhistorien.

21. Hos Andersen til Aften. 23. Laant Rimbegla. Deraf endeel Optegnelser.

25. Nyt Hefte af [Munchs] Maanedsskrift. Atter Pleorama. 27. Faaet

Sundts Pipervigen og Ruseløkbakken. 28. I Theatret: Et Ødeland. (Morsomt.)

 Marts. 1. Vedholdt med Skapriki. Optegnelser af Rimbegla. 2. En Text til

Tønsberg. Plaget af Røg og Frost. 4. Studeret paa "Steinriket". Gode Spadsereturer

paa Isen. Endnu ingen Snee; heller ingen stor Kulde. 6. Begyndt paa Afdelingen

"Folkaskipnad". Hos Tønsberg med en Text til Kortspillerne af Tidemand.

7. I Theatret: Grev Essex. 10. Vedholdt med Folkaskipnad. Næste Dag

faaet Billet til Bulls Koncert. 12. Inde hos O. Bull; siden paa Prøven i Logen.

13. Aftenen paa Ole Bulls Koncert. Megen Stas. 15. Seet paa den store Solformørkelse.

Faaet Opsigelse paa Grund af Vertindens Flytning. 18. Gaaet om for at

see efter Værelser. 19. Norske Theater: Lazarilla; og Spil af O. Bull (Villspel).

20. Færdig med Afdelingen Folkaskipnad. 21. I Theatret: Hun maa tæmmes;

og Intrigerne. 23. Begyndt paa Afdelingen "Landkunna". 25. Vedholdt med

Landkunna. Samtale med Keyser om en Oversættelse af en gammel Saga. 27.

Aftenen paa O. Bulls Koncert (Norges Fjelde, Karnevalet m. m.). Over 1600

Folk samlede. 28. Brev fra Reitan med en Oversættelse af Katekismen. Endelig

udlæst Slutningen af Tusind og een Nat. 30. Studeret paa Fridtjofs og Halfs

Saga. 31. Kjøbt Petersens Norges Historie. Johannes Velle hidkommen.

<side nr=217>

 April. 1. Gaaet omkring med J. Velle. Mange Besøg. Regnskaber: Bh. 121-24.

3. Brev fra Bjørgum. 5. Norske Theater, med J. Velle: Jeppe [paa Bierget], og

Misforstaaelse paa Misforstaaelse. 6. Flyttet til et andet Værelse i Gaarden. Andet

Hefte af Forfatter-Lexikon. 8. Oversat Versene i Fridtjofs Saga. Inde hos

Keyser. 11. I Theatret (med J. Velle): Skikkelige Folk. 13. Begyndt paa en

Oversættelse af Fridtjofs Saga. 14. Stor Brand i Byen, langs Østregade fra Skippergaden

til Kongens Gade; langs Prindsens Gade kun til Kirkegaden. 17. Uro

og Rygter om Brand. 18. Slutningshefte af Munchs Norges Historie, V. Bind.

19. Tilbuning til Flytning fra Agersgaden. 20. Flyttet til Theatergaden No. 6.

Afsked fra Fru Prydtz. 22. Ordning og Opstilling. Atter begyndt Arbeidet.

24. Vedholdt med Fridtjofs Saga. Faaet: Hærmændene paa Helgeland. 27. Seet

omkring i den nye Kirke paa Hammersborg. 29. Atter Brandallarm. Freys

Gaard. 30. Næsten færdig med Fridtjof. Mange Besøg.

 Mai. 1. Færdig med Fridtjofs Saga. Kjøbt: Halte-Hulda (her kaldet Haltulla).

Veiret vakkert, Skoven grønnes. 2. I Den nye Kirke: Thinn. 3. Anmærkninger

til Fridtjofs Saga. 5. Talt med Aarflot, Løken og Aandal. Brev fra Jon

Aasen. 7. Talt med Vigfusson, Aga, Grave og fl. Lidt sygelig. 9. Fortale til

Fridtjofs Saga. 11. Færdig med Sagaen. Mange Besøg. 13. Norske Theater:

Eventyr paa Fodreisen. 14. Hos Keyser med Fridtjofs Saga. Før hos Unger.

Storthinget aabnet. 15. Besøg af Landstad. Kjøbt Magus Saga. 16. I Theatret:

Den lille Hex (ypperligt). 17. Med til Krogsstøtten. Nyt Hefte af Munchs

Historie (6,1). Eftersyn af Sagn og Eventyr (Efter Begjær fra Malling). 20.

Brev til Jon Aasen og Ludvig Daae. Talt med Trønnæs. 23. (Pintsedag). l Nyekirken:

Domaas. 25. Norske Theater: Huldrebakken; og Den reisende Student.

27. Brev til Reitan (om hans Katekismus) og til Bjørgum. 29. Eventyr om Svein

Urædd. Besøg af Gjessing. 30. Klingenberg: Mythologiske Billeder, og Pantomime.

Før Kosmorama. 31. Færdig med Svein Urædd.

 Juni. 1. Atter begyndt paa Landkunna. Klingenberg: Apollosalonen. 3. Besøg

af Landstad med endeel Psalmer til Gjennemsyn. 4. Besøg af Md. Petersen og

Thea. Kort over Ager. 6. Norske Theater: Forestilling af Zuaverne. 8. Brev fra

Jakob Vasbotn. Gjennemsyn af Psalmer. Bad i Hygæa. 9. Storthinget sluttet

(ikke inde). Stas i Slotsparken. 10. Faaet Stockfleths Ordbog, af Aarflot. Mange

Besøg. Stærk Varme. 11. Aarflot afreist. Aften i Norske Theater: Zuaverne. 12.

Færdig med Landstads Psalmer. Seet paa Lane's 1001 Nat. Næste Dag: Klingenberg,

Pantomime o. s. v. 15. Kort Navneregister til 1001 Nat. Atter faaet Fridtjofs

Saga. 17. Faaet Slutningen af Keysers Kirkehistorie. 19. Flere Psalmer fra

Landstad. 20. Syg i Maven. Klingenberg. 22. Brev fra Harald Wergeland (om et

Par Navne). 23. Nyt Oversyn af Fridtjofs Saga. Aften paa Klingenberg med J.

Velle. 24. Seet paa en ny Altertavle. Faaet Skoleprogram fra Hr. Løkke. 25.

Leveret Fridtjofs Saga til Trykkeriet. 26. Brev fra Hr. Reitan. Nye Anmærkn.

til Landstads Psalmer. 28. Optegnelser til Efterspørgsel. Aftenselskab hos P.

<side nr=218>

Hansen. 29. I Banken, Stipendium for første Halvaar. Klingenberg: Marmorstøtter.

30. En paatænkt Reise udsat. Syg i Maven.

]uli. 1. Den paatænkte Reise udsat. Sygelig. Inde hos Schübeler, siden hos P.

Hansen. (Bh. 33-18, og 200). 2. Endnu syg. Klingenberg: Sang og Pantomime.

3. Tilbuning til Reisen; dog atter udsat. 5. Optegning af dansk-norske sjeldnere

Ord. Aften paa Klingenberg. 7. Alvorlig Tillavning til en Reise til Stavanger

o.s.v. 8. Endelig afreist med "Lindesnæs", og kommen til Langesund. Usædvanlig

stærkt Regn; siden Vind og Søgang. Medværende: Tormodsæter, Ebbell, Brun,

Maskinbygger Daae og fl. Seet Laurvig. 9. Før bestemt at reise over Telemarken,

nu bestemt at reise Søveien til Ryfylke. Kommen til Kristiansand. Meget

godt Veir. Talt med Lind og Landmark fra Søndfjord, Præsten Heyerdal o. s. v.

10. Kommen til Stavanger først efter Midnat (Kl. 2). Godt Veir til Eftermiddag,

siden Modvind og lidt Regn. Ondt i Øinene. Mange deputerede til et Missionsmøde

i Stavanger; deriblandt Tore Home, Hille, Ekhof, Daler. Andre:

Jaabæk og Bergsager. 11. I Stavanger, taget ind i Hotel du Nord (Olsen).

Udsovet; ondt i Øinene. I Kirken: Dietrichson. Talt med Hr. Thorsen. 12.

Standset i Stavanger. Mathed og Tyngsel. 13. Efter Middag afreist med Hr.

Thorsen til Hjelmelandsvaag (4 Miil). Godt Følge. 14. Hjelmelandsvaag. Sagn

om Sjøormen og Havtroldet; Trond i Kvame. 15. Endnu i Rolighed. Afgjort

at reise til Aardal. 16. Afreist med Thorsen til Fister (1 Miil); derpaa med Fører

gaaet til Valla i Aardal (3/4). Stærk Varme. 17. Gaaet med "Sveidn Vadla" til

Ullestad (1/2). Standset for Skort af en Fører. Varmt Veir. 18. (Søndag). Gaaet

med et Følge til Fjeldgaarden Sunnmork (1), hvor en gudelig Forsamling blev

holdt. Derfra med et andet Følge til Kallastein (1) og tilsøes til Haaheller (3/4).

Udsigt over Lysefjorden. Høie og bratte Berg. 19. Efter Middag fra Haaheller

til Nærabø, el. Lysebotn (1). 20. Hvilet i Lysebotn. Uveir. 21. Gaaet med en

Fører over Lyseheiden til Fitjaland (4). Godt Veir. Minder: Kvævestødlen.

Fjeldgaarde i Siredal. 22. Gaaet (med en Fører) fra Fitjaland til Tjørhom (1).

Tidende om at ingen Folk ved Veien var hjemme. Multer. 23. Gaaet (alene) til

Lindeland (?). Minder: Handelands Evja, Dorgafoss og Dorgabru (utrolig høi);

Austdalsbrydna, derfra god Vei; Lunde (meget vakkert). 24. Gaaet til Tonstad

(2). Bratte Fjelde paa Siderne. Stor Brubygnad ved Tonstad. Tildeels

Uveir. 25. Hvilet paa Tonstad. Oppe hos Deknen. 26. Fra Tonstad tilvands til

Strandalid (1 1/2). Derfra med en Fører over Heiden til Lindhom i Fjotland

(1 1/4). Tildeels Uveir. Torstein Lindhom meget snaksom. 27. Fra Lindhom over

Fjotland, Eikisland og en Heid til Skeide i Eikin (omtr. 3). Eikin meget vakkert.

28. Gaaet fra Skeide, atter over en Heid, til Madland (1 1/2), derfra paa

Baad til Aasland (1). Aaserall stygt, undtagen ved Aasland. 29. Efter Middag

afreist; gaaet til Lindjord (1 1/2). Meget bakket Vei. Regn. Sygelig af Forkjølelse.

30. Gaaet til Foss (1 1/2), igjennem Bjelland til Manflaa (1 1/2), og siden

over til Fjellskòr (1). Bakket og blødt til Foss. I Bjelland en stor Toreflod og

<side nr=219>

dygtig Bløde. Paa Manflaa prægtige Folk. Vaade Klæder og vaadt Tøi. 31. Gaaet

fra Fjellskòr til Stokkeland (11/2), derfra til Brennaas (1), og paa Storveien

til Kristiansand (1). Friskere men meget træt. Paa Stokkeland talt med Præsten

Schübeler og Karlsen. I Byen taget ind hos Md. Martinsen.

 August. 1. I Kristiansand, i Kirken: Lassen. Talt med J. Lindemann. 2. Afreist

med "Lindesnæs". Kommen til Langesund. Godt Veir, kun lidt Modvind.

Ikke vel tilpas; især plaget af Tagger. Medfarende: Bucher, Wiehe, Wolf. 3.

Langesund til Kristiania. Godt Veir. Tidlig hjemkommen. 4. Faaet Bugges Viser,

Gislasons Formlære m. m. 5. Korrektur paa Fridtjofs Saga. Nye Hefter af flere

Bøger. 6. Ordregister efter Reisen. Bad. 7. Brev fra L. Daae, og E. Sommer (om

en Norigs Saga). 8. Megen Læsning. Mange Besøg. 10. Optegnelse af svenske

Former. Klingenberg: Vesterdals Musik. 12. I Tøien. Længe sammen med Olsen,

Bad o. s. v. 14. Faaet Nicolaysens Norske Magazin. Færdig med Opt. af Svensk.

15. Mange Nyhedsblade. Inde hos Andersen. Stærk Varme. 17. Atter begyndt

paa Landkunna. Korrektur. Stor Varme. 18. Fra Bokmentafelaget faaet: Skirnir

for 1858, Skyrslur IV, Tidindi og Biskupa Sögur III. Klingenberg: Lehmann.

19. Færdig med Landkunna. Bad. 21. Optegnelser til Grammatiken. Olav Glosemot

hidkommen. 23. Reenskrivning af Svein Urædd. 26. Færdig dermed efter

mange Afbrydelser. 28. Optegnelser af Bogstavskifter af Tillæggene til Ordbogen.

Mange Besøg. 31. Færdig med Bogstavskifter. Forrige Aften Klingenberg:

Pantomime. I senere Tid jævnlig frisk, men ofte tungt Mod.

 September. 1. Optegnelse af Overgange i Svensk og Dansk. Aften i det norske

Theater: Den gode Tone. 3. Begyndt paa Afdelingen "Heimssoga". Laant

Hefte af Grimms Ordbog. 6. Paa O. Bulls Koncert i Logen. Staseligt. 8. Norske

Theater: Silkestigen; og Søstrene paa Kinnekulla. 10. Flyttet til et andet Værelse

i Gaarden. 11. Seet paa Diefenbachs Wörterbuch, og Massmanns Ulfilas. 14. Vedholdt

med Heimssoga. Optegn. af gotiske Ord. 16. Gjennemsyn af Sommers

Prøver af Norigs Saga. 19. Norske Theater: Damernes Ridder; Silkestigen; og

Skatten. 21. Brev fra Aarflot om Gjærdeloven. Ord til Efterspørgsel. 23. Strævet

med en Oversættelse af Kapitlerne om Gjærding i de gamle Love. Talt med

Asbjørnsen, nu hidkommen. 25. En Text til Hr. Tønsberg, om en Salterbod.

Inde hos Keyser. 26. Norske Theater: Et Testament; og Huldrebakken. 29. Paa

Bibliotheket laant: Magnus Lagabœtes "Gulathings Loug" (Kbh. 1817). Faaet

Daa's anden Deel af Jordbeskrivelsen, og Fridtjofs Saga. Hos Unger en Islandsk

Almanak. 30. Megen Travlhed. En paatænkt Reise til Jarlsberg udsat.

 Oktober. 1. Omskrift af Lovkapitlerne om Gjærding, til Hr. Aarflot. Eftersyn

af Regnskaber: Bh. 141-110. 2. Optegnelser af Thorkelins Glossar til Landslovene.

Naragtig Anmeldelse af Fridtjofs Saga i Aftenbladet. Aftenen paa O.

Bulls Concert. 3. Brev til Aarflot, med Forklaringer af Gjærdeloven. 5. Faaet

to Bind af danske Vid.Selsk. Ordbog. Optegn. af Lovudtryk. 6. Norske Theater:

Edvard i Skotland; og Skatten. 7. Ordning af Optegnelser. Næste Dag paa

<side nr=220>

Antiqvitetssamlingen. 9. Tilbuning til en Reise til Jarlsberg. Besøg af Knut

Løsæt. Siden av Lieutn. Møller, som maatte faae en Forklaring af "Onnetid". 10.

I Theatret: Deborah. Første Nummer af Dølen. 11. Afreist med "Bjørn Farmand"

til Tønsberg. Seet Hvitsteen, Soon, Mossesundet, Tønsberg med Piren.

Medfølgende: Isaksen. 12. Reist til Fylpaa (1/2) og Valle i Ramnæs (3/4). Regn

og Søle. Ikke ret frisk. Berget ved Tønsberg, Sæm, Bjune?, Reir (Ré). 13. Gaaet

til Vaale Præstegaard (1). Vel modtagen hos Lund. Vakkre Steder. Friskere,

men intet udrettet. 14. Gaaet fra Vaale til Bruserød (1/2) og Horten (1 1/2).

Godt Veir. Meget vakkert Land omkring Borre. Paa Bruserød en galen Kjering.

Ved Borre Kirke mødt Hr. Andersen fra Horten. 15. Afreist med "Bjørn Farmand"

til Kristiania. Seet lidt omkring paa Horten. Godt Veir og vakker Udsigt

over de gulnende Skove. 16. Tilsendt fra Säve: Almogemålet i Vesterbotten.

17. I Theatret: Han gaar paa Kommers. 19. Affærdiget Texten "St. Hans-

Aften" til Hr. Tønsberg. 20. Besøg hos Sundt. Fra Feilberg tilsendt Norske

Samlinger. Hos Tønsberg faaet "Vesle Kari". Forklaret Stykket "Fraa Stødlin".

23. Paa Frugtudstillingen. Hos Feilberg: Der Humorist, og Buch zum Lachen. I

Kristiania-Posten en skarp Anmeldelse af Fridtjofs Saga. 24. Norske Theater:

Brødrene paa Prøve; og Zoë. 26. Skrevet paa et Stykke "Om Sprogsagen". 29.

Færdig med Konceptet. 31. Inde hos Andersen.

 November. 1. Reenskrivning af Stykket om Sprogsagen, til Nyhedsbladet.

4. Afleveret første Stykke deraf. Megen Annsemd. 7. Norske Theater: Kvæghandleren;

og Syv militære Piger. 9. Leveret Slutningen af Stykket. Læst "En

Caprice" af Bøgh. 12. Optegnelser, især til Grammatiken. 14. Stykket om

Sprogsagen trykt. Næste Dag inde hos Petersen. 16. Brev til Hr. Sommer om

hans Norigs Saga. 18. Studeret paa Planen til Grammatiken. 20. Korrektur paa

Svein Urædd. 23. Plan for Grammatiken. Tredie Hefte af Forfatter-Lexikon.

25. Laant en Deel af Grimms Grammatik. Læst Martin Chuzzlewit. 26. Norske

Theater: Hærmændene paa Helgeland. 28. Optegnelser af Grimm. I Logen hørt

Tyrolerne (Isartholerne). 30. Faaet Möllers hallandske Ordbok.

 December. 1. Optegnelser af Grimm. Besøg af Daa, om Oversættelse af et

Bibelstykke. 2. Atter hørt Tyrolerne. 3. Klingenberg, med Berge? 4. Optegnelser.

Faaet et lumpent Svar i Kristiania-Posten. 7. Tilsendt fra Bergen: Ny

Hungrvekja. Svar til Posten. 9. Søvnløshed og lidet Arbeide. Faaet Norsk Folkekalender.

11. Brev fra I. Mælsæt, atter om Pengelaan. 12. Norske Theater:

Kvæghandleren; og Bødkeren. 14. Optegnelser af Ny Hungrvekja. Udsat Svaret

til Posten. 16. I Theatret: Fegteren fra Ravenna. 19. Norske Theatret: En

italiensk Straahat (løgjelegt). 21. Skrevet en Anmeldelse af Hungrvekja, til

Dølen. 23. Glossarium af Skrifter i Landsmaalet. 24. Kjøbt Østgaards: Fra Skov

og Fjeld. Lidt sygelig. 25. I Nyekirken til Otta: Andersen. Ellers kjedsomt. 27.

Norske Theater: Bødkeren; Didrik Menschenschreck; Huldrebakken. 29. Sidste

Hefte af Folkevennen. 30. Aftenen i Selskab hos Andersen. Ude til Kl. 4.31.

<side nr=221>

Ordning af Optegnelser. Eftersyn af Regnskaber viste Bh. 68-40. Ved Regning

over Udgift og Fragang fandtes denne at være for hele Aaret: 321-80.

1859

 Januar. 1. Megen Læsning. I Theatret: Damernes Fee. Senere Beregning over

Udg. i f. A. For Aaret 321-80, altsaa i Middeltal for Kvartalet 80 dl, for Maaneden

26 2/3. 3. Stærkt forkjølet og sygelig. Optegnelser for f. A. 5. Udkast

til en Aarsberetning. Inde paa Svanvinges Marionet-Theater. I Kasino med Nilson.

7. Dagbog og Optegnelser. I Logen (Tyrolerne). Forrige Dag hos Vinje paa

Hospitalet. 9. Færdig med Dagbogen. Syg af Forkjølelse. 11. I Banken modtaget

Stipendium for forrige Halvaar. Hos Nissen modtaget Honorar for to Skrifter

til Oplysningsselskabet. 13. Færdig med Aarsberetningen og afleveret samme.

Siden i Sparebanken med Kontrabog (390-100). l5. Ordning af Optegnelser

fra forrige Aar. 16. Norske Theater: Abekatten; Didrik Menschenschreck; og

Syv militære Piger. 18. Ordsamling for forrige Aar. 20. Udkast til "Minningar

av Maalstriden" til Dølen. 22. Vedholdt med Ordsamlingen. 23. I Logen, Tyrolerne.

25. Faaet fra Dahl: Hervarar Saga og Grettis Saga. 27. Færdig med

Ordsamlingen. Sidste Hefte af Folkelivsbilleder. 29. Brev om Kulturen (til

Dølen). Krafts Haandbog, kjøbt. 30. I Theatret: Talismanen. Glossarium af

Skrifter i Landsmaalet.

 Februar. 1. Ordning af Optegnelser. Nyt Hefte (4,2) af Diplomatarium. 2.

Paa Kunstforeningens Udstilling. Seet "Axvallaleiren" m. m. 3. Begyndt paa

"Minningar". 5. I Sparebanken med Indskud. 6. Brev om Kulturen trykt. I

Theatret: Salig Lionel; og Soldaterløier. Vedholdt med Minningar. 8. Vedholdt

med Minningar. 10. En Sveinkallvisa. 13. Sveinkallvisa trykt. I Kirken: Brun.

16. Hos Søgaard. 17. Færdig med tredje "Røda" (af Minningar). 20. Fyrste

og andre Røda, trykt. Aften i Logen. 23. Aftenen hos P. Hansen. (Med Hall,

Knopf, Birkeland, Daae, Ibsen, Gamborg, Rygh, Bakke, Søgaard, Thaulow,

Petersen, Sartz, Hvitfeldt.) 24. Faaet "Þjódolfr" for 1858. 26. Omtrent færdig

med Minningar. 27. Tridje Røda trykt. Syg. Norske Theater: Fuglen i Pæretræet;

List mod List; og Brand i gamle Huse. 28. Meget syg og mest liggende.

(Gastrisk Feber.)

 Marts 1. Syg og mest liggende. Inde hos Vinje. 2. Noget kvikkere 5. Endnu

kleen. Oversættelse af den forlorne Søn (til Daa). Besøg af Schübeler, Ross og

fl. 8. Bedre. Optegnet Navne af Diplomatariet. 10. Brev til S. Petersen om "Ny

Hungervekja" (efter Begjæring). 12. Ganske frisk. Oversat tre Kapitler af

Genesis. 13. Fjorde Røda trykt. I Theatret: Jægerne. 14. Et "Maallag" hos

Vinje. 17. Travlt med en Omskrivning af femte Røda. Aftenen i Selskab hos

Nordrud. Et Hefte (2,1) af Videnskabs Selskabets Skrifter. Optegnelser til

Grammatiken. 21. Seet et mekanisk Theater. Faaet 4. Hefte af Egilsons Lexikon.

22. Maallag hos Vinje. 23. Brev fra Præst Jensen, om en Læsebog. Travlt med

<side nr=222>

sidste Røda. 26. Optegnelser af Grimm &c. til Grammatiken. Skarp Luft.

Klaade. 27. Sette og sidste Røda trykt. Hos Tormodsæter. 29. Optegnelser til

Grammatiken. Laant Grimms Sproghistorie. 30. Norske Theater: Ægtemænd

i Knibe; Ægtemandens Repræsentant; og Alle mulige Roller. Besøg af Islændingen

Danielson. 31. Optegnelser til Grammatiken. Meget frisk.

 April. 1. Inde hos Præsten Jensen. Første Hefte af Flatøyarbok. 3. Optegnelse

af stærke Verber. Inde hos Andersen og P. Hansen. 5. Optegnelser af Egilsons

Lexikon, til Grammatiken. 7. Færdig med Egilson. 9. Andre Optegn. af

G. N. 10. Norske Theater: Et Løfte; En fransk Oberst; Alle mulige Roller. 12.

Ordning af Ordklasser. Gjennemgaaet et Dialektstykke fra Valders, for Folkevennen.

Forrige D. i det mekaniske Theater. 14. Vedholdt Ordning. Fra Möbius

tilsendt: Thorsteins Saga. 17. Paa Passions-Koncert i Slottet. Trangt. 18. Grammatisk

Ordning af Substantiver. 20. Do. af Verber. 22. Langsomt. Inde hos

Døvle. 24. (Paaskedag). I Nye-Kirken: Tandberg. 26. Norske Theater: Fader

og Søn (Døvles Benefice). 28. Ordning af spredte Optegnelser til Grammatiken.

30. Vedholdt Ordning. En ny Udgave af Schübelers Havebog.

 Mai. 1. Faaet Isl. Stafrofskver, hos Danielson. I Norske Theater: Brand i

Gamle Huse; og Et Løfte; Dands af Søstrene Healey. 3. Udvalg til Jensens

Læsebog. 5. Afsked med Danielson. Nyt Hefte af Munchs Maanedsskrift. 7.

Optegnelser til Læsestykker. Brev fra Ivar Aasen i Nordland. 10. Optegnelser

til Grammatiken. 12. Ny Plan for Lydlæren. 14. Vedholdt. Lang Samrøde med

Arbo om nogle Stykker i Landsmaal. 17. Med i Følget til Krogsstøtten. Før paa

Bartels Musæum. 18. Med Belsheim i Eimkjøken. Faaet Holmboes "Keltisk og

Oldnorsk". 19. Stort Brev fra Nygaard og Grieg, om Sproget. 21. Optegnelser.

Laant Schulzes Gothisk Glossarium. 24. Koncept til Stykket: Dovrefjell. Hos

Schübeler. 26. Koncept til "Merkedagar". Brev fra E. Thesen i Vesteraalen.

Seet Bartels Cyclorama. 29. Optegnelser til Grammatiken. Varmt Veir. Første

Søbad. I det norske Theater: Dalkullan. 31. Vedtegninger til Holms Skildringer

fra Færøerne (for Hr. Sundt). Inde hos Søgaard.

 Juni. 1. Ordning af Optegnelser. Bartels Musæum. Studeret paa Grimms

Afledningslære. 2. Paa Klingenberg: Spil af Suckow, Dands og Pantomime. 4.

Begyndt paa et stort Brev til Nygaard, om Sprogformen. 6. Fra Dahl: Nyt

Hefte af Norsk Magasin. 8. Klingenberg: De skotske Klokkespillere, Dands og

Pantomime. 9. Brev til Nygaard afsendt. 10. Brev til Thesen. 11. Optegnelser

af Grimm. Besøg af Daa, leveret Stykket: Den burtkomne Sonen. Svag i et

Knæ. 12. (Pintsedag). Klingenberg: De skotske Klokkespillere m. m. 14. Optegn.

af Grimm. Brev fra Jon Aasen; Søster Olina døde den 11. Mai. 16. Anmærkning

til et Stykke i Dølen, trykt i næste No. 18. Optegnelser som før.

Klingenberg nu og oftere: Klokkespil og Pantomime; desuden et Stereoskopkabinet.

20. Seet paa Daniels anatomiske Musæum. 21. Brev til Jon Aasen. 23.

Læsestykker til Jensens Læsebog. 24. Klingenberg: Suckow. 25. Optegn. af

<side nr=223>

Grimm. Atter paa Daniels Musæum. 28. Reenskrivning af "Dovrefjell". Atter

Stereoskopkabinettet. 30. Færdig med Stykket om "Dovrefjell". En paatænkt

Reise udsat til senere.

 Juli. 1. Vedholdt med Stykkerne til Jensens Læsebog. 3. Ligesaa Klingenberg,

sammen med Olsen. 5. Næsten færdig med Stykket "Merkedagar". Daniels

Musæum. 7. Ordning af Optegnelser. Syg i Maven. Tidende om Kong Oskars

Død. 9. Hos Jensen med Stykkerne til Læsebogen. Endnu sygelig. 10. Bedre.

Klingenberg, seet Kjæmpen Schampi. 11. Tilbuning til en Reise til Trysil. 12.

Afreist til Hamar med Eimskjot. Gaaet til Vang (l/2) og Sigstad (1 5/8). Talt

med Advokat Rolfsen, Brynie og fl. 13. Gaaet fra Sigstad til "Bekkjevoll" (1 1/8).

Aften hos Koppang. 14. Kjørt fra Bækkevold til Skulstad (3/4) og Østenheden

el. "Østenheien" (3 M., mest ny Vei). 15. Med Hest til Nyberg ved

Klarelven (2 1/2); derfra med Baad til Sørhus, el. Trysil (1/2). Godt Reiseveir.

16. Standset hos Landgraf. Længe inde hos Hr. Nyhuus. [Mange Oplysninger.]

17. (Søndag). I Kirken: Balchen, en gild Mand. 18. I Præstegaarden

(Præsten bortreist). Atter hos Nyhuus. 19. Reist tilbage fra Sørhuus med Baad

til Nyberg, siden gaaet til Østenheden. Minder: Grøndalen, Varahollen, Tørberg

og Malmværket. Paa Østenheden fundet P. Trønnæs, Skriver Hansteen,

Væringsaasen og fl. 20. Gaaet fra Østenheden til Skulstad. Godt Veir, men noget

varmt. Minder: Ørbekkdalen, Berge, Hernesbygd. 21. Fra Skulstad til

Bækkevold. Mødtes hos Grøtting med Brødrene Trøan, Koppang og fl. Til

Middag hos Hr. Aakrann, siden hos Koppang, Veiberg og Væringsaasen. Talt

med Lars Strand, Helge Væringsaasen og fl., endelig med Østgaard. 22. Afreist

fra Bækkevold, med Hest til Øvreby. Siden i Følge med Olav Øvreby til Svenkerud.

Mange gode Oplysninger. Om Aftenen tilbage. 23. Gaaet fra Øvreby

til Melby (1 5/8) og til Voll i Grue (2). Haslemoen o. s. v. Tørst og Mathed.

Ingen Oplysninger. 24. (Søndag). I Grue Kirke: Dahl. Optegnelser. Inde hos

Skolelæreren. Siden gaaet til Nor (1). 25. Gaaet til Rolstad (1 1/8) og Kongsvinger

(3/4). Øl at faae, men ingen Mad. Paa Veien beseet Broen og Fæstningen.

26. Talt med Klokker Hansen, siden afreist. Gaaet til "Fulusaugen" (1), Korsmoen

(7/8) og Opager (1 3/8). Lidt Regn. 27. Gaaet fra Opager til Langbakken

(1 3/4) og Kløften (7/8). Derfra med Eimskjot til Oslo. 28. Ordning af Ordsamlinger.

Tung efter Færden, Bad o. s. v. 29, Ordning. Med Unger paa Kingenberg:

seet Araberne o. s. v. 31. Læst Arbos Tourist-Skizzer. Kjøbt en svensk

Bibel. Meget frisk.

 August. 1. Færdig med Ordsamlingen. Begyndt paa Anmærkn. til Gram.

3. Vedholdt. Første Halvaas af Nyhedsbladet betalt. 5. Faaet fra Bokmentafelaget:

Skirnir, Skyrslur, Fornbrefasafn, Tidindi og Fiskibok. Sygelig. 8. Studeret

paa Lydlæren. Anmærkn. til Vokalerne. Søndag i Kirken. Talt med Hr.

Vangen fra Trondheim [!] 10. De indebrændte paa Grønland begravne. Stort

Følge. 13. Exempelsamling og Anm. til Vokalerne. Faaet Grimms Sproghistorie

<side nr=224>

(noteret for 3-24), og Volkslieder. 14. "Gamla Voner" trykt i Dølen. 15.

Faaet Simrock's Altdeutsches Lesebuch. 18. Vedholdt med Anmærkninger til

Vokalerne. 20. Færdig med Anmærkn. til Vokalerne (i Koncept). 21. Talt med

Hoel. Mange Besøg. 22. Begyndt paa Konsonanter. 24. Paa Klingenberg, hørt

Dahlqvist i nogle Monologer. 25. Besøg af Holfeldt Houen, med Brev fra

Karoles [Velle]. 27. Anmærkninger til Afsnittet om Betoningen. 29. Nyt

Hefte (6,5) af Munchs norske Historie. 31. Færdig med Lydlæren (i Koncept).

Mange Besøg.

 September. 1. Begyndt paa Ordformer (Rodformer), tildeels af nyt. 3. Skrevet

om Omlyd. 4. I Theatret: Fruentimmerskolen; og Ved Lygteskin. 6. Sygelig.

Besøg af Hr. Ose (Olsen). Michaelsens Grammatik. 7. Færdig med Omlyd

og Aflyd. I Banken, Stipend for forrige Halvaar. 8. Syg i Maven. Klingenberg:

De svenske Natursangere. 11. Norske Theater: Lykkens Omveie, og En Kaprice.

12. Vedholdt med Overgangsformer. Klingenberg: Svenskerne. 15. Med

samme. Svag i Øinene; ellers frisk. 17. Færdig med de ydre Overgange. Megen

Kulde. Besøg af G. A. Krog; faaet Hammerichs svenske Læsestykker. Kjøbt

"Arne". 20. Udsat en paatænkt Reise til Litlehamar. 22. Faaet Rygh's Oversættelse

af Gunnlaugs Saga. 24. Færdig med Stykket om Ligedannelsen. Besøg af

Behrens. Brev fra Bjørndal i Førde. Udvalg af O. Vigs Skrifter. 26. Omskrevet

nogle Viser for Behrens. Besøg af Aarflot og Olafson. Brev fra Nygaard om en

ny Grammatik. 29. Kong Karl hidkommen. Megen Stas og stort Uveir. 30.

Næsten færdig med Konsonant-Overgange. Endnu svag i Øinene.

 Oktober. 1. Besøg af L. Daae fra Solnor. En Malerie-Udstilling. 2. Talt med

flere Storthingsmænd. Med Aarflot hos Andersen. 4. Færdig med Overgangsformer.

Besøg af Glosemot, og ellers mange Besøg. 5. Seet paa et Fakkeltog. 6.

Tilstede ved Thingets Aabning af Kongen. Begyndt paa en ny Ordning af

Overgangsformerne. 8. Faaet Slutningsheftet af Munchs norske Historie. Ogsaa

et Hefte (6,1) af Maanedsskrift. 11. Strævet med en Oversættelse af Trontalen,

til Dølen. 13. Vedholdt med Bogen om Overgangsformer. 15. Næsten færdig.

Nyt Hefte af Forfatterlexikon. Lassens Udvalg af Wergeland, 1. Halvdeel.

Besøg af Horn. 16. I Kirken: Jensens Indtrædelse. Talt med Jfr. Landmark. 18.

Tænkt at reise til Litlehamar, men forsinket. 19. Afreist. Kom seent til Litlehamar.

Regn og Snee. Talt meget med Hr. Rønning fra Trondheim. 20. Paa

L.hamar hos Ormsrud. Aftenen hos Løkke. Stærk Kulde. 21. Reist tilbage. Kom

til Byen Kl. 6. Snee og Kulde. 23. Optegnelser. Norske Theater: Syv militære

Piger; Den svage Side; og En Kaprice. Med Aarflot og Løken. 25. Et dumt

Stykke i Morgenbladet om Sproget, mest om Dølen. 28. Optegnelser til Grammatiken,

af Egilsons Ordbog. I Norske Theater: Jean de France; og Hr. Pantalon.

30. Eit Kjempestig i Kunnskap, trykt i Dølen. 31. Optegnelser af Egilson.

I Kirken: Bibelselskabets Fest.

 November. 1. Begyndt paa den nye Indledning til Grammatiken (Reenskrift).

<side nr=225>

Norske Theater: Skapins Skalkestykker; og Hr. Pantalon. 3. Vedholdt.

Sidste Halvdeel af Nyhedsbladet betalt. 5. Stedt [!] Budstikken for dette Aar

(Plantenavne paatænkt). 8. Næsten færdig med Indledningen. Inde hos

Skomager Petersen. 10. Kjøbt: Die plattdeutsche Propaganda. 12. Indledning

til Vokalerne. 13. Talt med Ueland. 15. Færdig med Indledning til Vokalerne.

17. Vedholdt. 19. Færdig med Diftongerne. Sidste Deel af Wergelands [Skrifter].

20. Med Daae hos Lange. 21. Paa O. Bulls Koncert. 22. Oversigt af Vokalerne.

24. Sygelig i Hovedet. 26. Færdig med Slutning af Vokalerne. Læst:

English past and present, af Trench. Auerbachs Kalender. 27. I Kirken: Andersen.

28. Ordning af Synonymer. 30. Norske Theater: Arresten; og De to

Kometer.

 December. 1. Begyndt paa en Omskrivning af de norske Plantenavne, til

Budstikken. Laant Hornemanns Plantelære. Faaet to Hefter (2 og 3) af Norske

Samlinger. 3. Vedholdt. Lommeuhr istandsat. 5. Inde hos Vesæth. 7. Inde

hos A. Bang. Kjøbt Strøms Beskrivelse over Eger. Laant Willes Beskrivelse. 8.

Vedholdt. Nyt Hefte (6,2) af Norskt Maanedsskrift. 12. Sygelig i Halsen og

Hovedet. 13. Sad inde hele Dagen. 15. Færdig med Omskrivningen af Plantenavne.

17. Adskillige Tillæg og Forbedringer. 19. Hos Schübeler med Navnene.

Stærk Kulde. 22. Omskrivning af en Vise fra Nordhordland med Anmærkning

(Til Hansens Nytaarsgave). 24. Aftenen hos Schübeler, sammen med Asbjørnsen,

Boyesen og Weiz. Mildt Veir. 25. Læst meget, som før var udsat (Folkevennen,

Maanedsskrift, siden Bidpais Fabler). 27. Anmærkninger og Rettelser

til Plantenavnene. 28. Tilsendt en Gaadesamling fra Christie i Bergen. 29.

Travlt med en Oversættelse af Dalmans Motion (Dølen). 30. Norske Theater:

Naar Solen gaar ned, og Huldrebakken. Optræden af Hr. Knudsen. 31. Dagbogsoptegnelser.

Atter hos Schübeler. I senere Tid jævnlig frisk, dog ofte sløv

og traud til Arbeide. Ved Efterregning af Udgift og Fragang i Aaret, findes

denne at gaae op til 295-52, eller med et rundt Tal 300. Ved Fordeling bliver

dette for Halvaaret 150, for Kvartalet 75, for Maaneden 25.

1860

 Januar. 1. Hos Unger, med Broch og flere. 3. Optegnelser for det forløbne

Aar. Aftenen hos Asbjørnsen sammen med Schübeler, Hansen, Aga, Riisnæs.

5. Færdig med Dagbogen og det dertil hørende. Sygelig. 7. Plantenavne, Korrektur.

Kjøbt Hartmanns Plantelære. 9. Korrektur. Faaet Nyhedsbladets Nytaarsgave.

12. Færdig med Plantenavnene. Næste Dag i Sparebanken. Status Bh.

512-2. 14. Arbeidet med Aarsberetningen. Atter Korrektur. 16. Vedholdt med

Beretningen. Ofte paa Kaféerne. 19. Endelig afleveret Beretningen. 21. Faaet

tilsendt Videnskabsselskabets Forhandlinger. Ny Nytaarsgave. 22. Norske Theater:

En Haandværkers Kone. 24. Glossarium af Skrifter. Begyndt paa en Ordsamling

for forrige Aar. Forvirring i Hovedet. 26. I Banken modtaget Stipend.

<side nr=226>

for det forløbne Halvaar. 28. Færdig med Ordsamlingen. Tredie Deel af Daa's

Jordbeskrivelse. 29. Hos Andersen; megen Drik. Talt med Gudmund Hannesson.

Faaet Gisle Surssons Saga. 31. Indført den sidste Ordsamling i Ordregisteret.

Nyt Hefte af Budstikken, indeholdende de norske Plantenavne.

 Febrnar. 1. Register til Plantenavnene, med Henviisning til Budstikken. 4.

Færdig med Registeret. Deutscher Leierkasten, og Der lustige Gesellschafter

(hver 24 s.). 5 Norske Theater: Ole Lukøie. 7. Omskrivning af Gaadesamlingen.

I Kunstforeningen og flere Steder. 8. Markedsstyr. Mekanisk Theater,

med mere. 11. Stærk Kulde. Ulempe med en Ovn. Besøg af Hveding og fl.

12. Talt med Vesæt og Ueland. Streng Kulde. 14. Færdig med Gaadesamlingen.

Faaet Bugges nye Folkeviser. 16. Gjennemsyn af Christies tilsendte Gaadesamling.

18. Strævet med en Oversættelse til Dølen, af Isaksons Lysing. 21. Besøg

af Ringdal. Aftenen hos Asbjørnsen med Welhaven og fl. 23. Færdig med et

langt Brev til Hr. Christie om hans Broders efterladte Gaadesamling. 25. Omskrevet

"Huldregaava" til Dølen. 28. Udfyldninger i Glossarium af trykte

Skrifter. Forrige Dag usædvanligt Sneedrev og stort Sneefald. 29. Forberedelser

til Grammatiken. Kjøbt Stereoskop med fem Billeder. I den senere Tid ikke

ret frisk, vel som Følge af det urolige Veir.

 Marts. 1. Begyndt paa Konsonanterne i Grammatiken (Reenskrivning). 3.

Vedholdt med Kons. 6. Ligesaa. Lidt sygelig. 8. Nye Stereoskopbilleder. 10.

Faaet Solons Saga og Scipions Saga (isl.). 12. Vedholdt. Indbundet Grimms

Sproghistorie og fl. Bøger. 14. Norske Theater: Fandens Overmand. 15. Færdig

med Kons. Besøg af H. Lassen. Nyt Hefte af Munchs Maanedsskrift. Næste Dag

Klingenberg: Dands og Deklamation. 17. Begyndt paa Lydstillinger i Gram.

(Vokalstilling.) 18. I den nye Kirke: Laache. 20. Vedholdt med Vokalstillinger.

22. I Repræsentantmøde paa Universitetet. Næste Dag Klingenberg: Sang og

Dands af Jf. Lassen. 24. Færdig med Vokalstillinger. Læst Mirmants Saga. 26.

Konsonantstillinger begyndt. En Oversættelse af Hr. Blanches Tale om Statholdersagen.

29. Et Hefte af Trondhjemske Videnskabsselskabs Skrifter. 31.

Kommen til § 55 i Grammatiken.

 April. 1. Læst Klarus Saga. Senere ogsaa Tristrams Saga. 3. Færdig med Konsonantstillinger.

Begyndt paa Betoning. 5. Først nu afsendt Brevet til Christie

i Bergen. Inde hos Thorsen. 8. (Paaskedag). I Kirken: Jensen. Aften hos Andersen.

10. Vedholdt med Betoning. Sygelig, ondt i Halsen. 11. Norske Theater:

Frøknerne i St. Cyr. 12. Seent med Arbeidet. Oversat Pavens Banbulle fra

Svensk. 14. Kommen til § 63 i Gram. 17. Omflytninger i Gaarden. Md. Nissen

i Stedet for Gulliksen. 18. Andet Hefte af Flatøyarbok. Klingenberg: Wolfs

sidste Soirée. 21. Endelig færdig mcd Betoningen (§ 70). 23. En Stund hørt

paa Adressesagen i Storthinget. 26. Uddrag af Adressen til Dølen. 28. Holdt

paa med Indledningen til Ordformerne. 30. Færdig med Indledningen. Norske

Theater: Ringeren i St. Paul.

<side nr=227>

 Mai. 1. Vedholdt med Ordformer (Grundformer). 3. Tilsendt fra Möbius

en ny Udgave af Edda. 6. I D. Theater: Journalisterne. 8. Omtrent færdig

med Grundformer (§ 84). 10. Nyt Hefte af Munchs Maanedsskrift (6, 4). Nyt

Hefte af Folkevennen &c. 12. En hel Aargang af Þjoðolfr. 15. Færdig med

Endelser (§ 92). Frosset meget. 17. Usædvanlig megen Stas at see. Et prægtigt

Fyrværk, m. m. 19. Brev fra Jon Aasen. 22. Færdig med Kapitlet "Forandringer

i Roden" (§ 100). Faaet Skirnir og Rettritunarreglur. Thinget sluttet. 24.

Afsked med Thingmænd. Talt med G. A. Krogh. Oversat Thingslutningstalen

for Dølen. 26. Sidste Hefte af Norske Magasin. Holbergs Moralske Tanker. 28.

Klingenberg: Seet paa et Automat-Theater. Oversættelse af Svein Duva (for

Hr. Døvle). 31. Nyt Hefte (IX) af Norsk Diplomatarium.

 Juni. 1. Begyndt paa Kapitlet "Tillempede Ordformer". 3. Vedholdt. 5. Ligesaa.

Seent med Arbeidet. 7. Travlhed, og alligevel seent. 9. Færdig med de tillempede

Former. Nyt Hefte af [Munchs] Maanedsskrift. 10. En Udflugt til

Fredriksborg. Gymnastiske Kunster. 12. Vedholdt med Overgangsformer. Tiljævning.

14. Læst Vatndølssaga m. m. 16. Færdig med Reglerne for Tiljævning.

19. Tillagt Schwensens Atlas (48). 16. Færdig med Vokal-Overgangene. Svaghed

i Hovedet. 24. Klingenberg: Kunster, Farvespil m. m. 26. Færdig med

Konsonant-Overgang. 28. Vedholdt med blandede Overgange. Sygelig. 30.

Ferdig med Overgangsformerne (§ 150). Nye Billeder. I den sidste Tid en

daarlig Tilstand med Ildebefindende for Brystet og Hjernesvaghed. Besluttet

indtil videre at holde op med Grammatiken for at komme i Stand igjen.

 Juli. 1. Fremdeles Hjernesygdom. Første Søbad. 2. Besøg af Hr. Ross; faaet

tilsendt den udkomne første Deel af Wedgwood's Dictionary. Et Besøg paa Taasen.

3. Tilstanden noget bedre. Tænkt paa en Reise. 5 Optegnelser til Grammatiken.

6. Klingenberg: Seet paa Halvorsens Beriderforestilling. 7. Længe studeret

paa en Anm. (til § I50) om fremmede Ord. 8. I Ullevols Kirke: Kapellan

Lund. 10. Endelig sluttet Anm. til § 150. Nyt Hefte af Forfatter-Lexikon. 11.

Faaet fra Bokmentafelaget : Reikningar, Tidindi, Skyrslur og Safn til Sögu

Islands. 13. Meget svagelig. Hos Schübeler faaet: Vesterdalarne af Axelson. 15.

Foreløbige Udkast til Fortalen til Gram. 17. Udsat den paatænkte Reise til

Lister. Optegn. til Fortalen. Tilstede ved en Koncert paa Klingenberg. 20. Vedholdt

Optegnelser. Klingenberg: Kätchen Renz. 21. Optegnelser til Fortalen.

24. Planer for Bøiningslæren. Faaet Miertschings Dagbog. 26. Optegnelser til

et paatænkt Kapitel "Om Bogmaalet". 28. Faaet efter Bestilling: Roget's Thesaurus.

Ellers: Trench: [A] Select Glossary. Af Hr. Unger: Modern Slang. 31.

Vedholdt med Optegnelser til Stykket om Bogmaalet. En Stund i Skolelærermødet,

som holdtes i Latinskolen.

 August 1. Tilbuning til en Reise til Lister og Mandal. 2. Afreist med "Moss"

til Arendal. Sygelig. Selskab med Brun, Bentsen, Christensen, Jespersen og fl.

3. Kom til Kristiansand tidlig paa Dagen. Inde hos Md. Martinsen. Derfra gaaet

<side nr=228>

til Holmen (omtr. 2 1/4 M.). Noget sygelig. Ellers ypperligt Reiseveir. 4. Gaaet

fra Holmen til Mandal (2?) og Vigeland (1 1/4). Alt friskere. Godt Gangeveir.

5. I Valle Kirke: Kjerulf. Siden gaaet til Faret (2 M.). 6. Fra Faret gaaet tilbage

til Bergsager for at tale med gamle Reinert. Derfra beenveies til Spindsodden

og Farsund (2 M.). Siden besøgt Hr. A. Bergsager paa Lunde. Gaaet fra Farsund

til Vansyn Præstegaard (1 M.). Talt med Fritzner lige til om Aftenen.

Derpaa tilbage. 8. I Farsund. Hos Hr. Osmundson, adskillige Oplysninger.

9. Tænkt at reise med "Bergen" til Kristiansand. Atter hos Osmundson. Afreist

udpaa Eftermiddagen; rusket Veir og seent frem. Flere Bergensere ombord.

Maatte tage ind i Ernsts Hotel. 10. I Kristiansand, til Middag hos Md. Martinsen.

Efter Middag afreist med "Foldin" til Arndal [!] Godt Veir. 11. Fra Arndal

til Laurvig. Mange Medreisende: Aars, Bernhoft, Brun. Gaaet lidt omkring

i Laurvig uden at tage ind. Siden gaaet derfra til Sandefjord (1 1/2). Svimmel

og meget mat. 12. Søndagen over i Sandefjord. To Gange i Kirken og hørt først

Landstad, siden Lange. Aftenen inde hos Landstad. Ellers beseet Byen. 13. Afreist

fra Sandefjord tilfods til Tønsberg (2 1/4). Inde paa Sørby; seet Jarlsberg

Gaard. Stærkt Regn ud paa Dagen. Fremkommen vaad og træt. 14. Standset i

Tønsberg. Besteget Slotsberget. Efter Middag gaaet til Nøterøe. Talt med Jf.

Landmark, Stud. Harbitz og Præsten Grønvold. Tilbage om Aftenen. 15. Afreist

fra Tønsberg til Valløy. Ingen Dampbaad; derfor hvilet og seet omkring.

16. Reist med "Foldin" fra Valløy til Oslo. Fremkommen ved Kl. 9. Ypperligt

Veir, dog ikke ganske frisk. 17. Opregnelser efter Reisen. Kongen atterkommen

fra Trondheim [!]. 19. Atter seet paa Halvorsens Ridekunster. 21. Planer for

Bøiningslæren. 23. Bjørnsons Smaastykker. Djurklou: "Ur Nerikes Folklif".

25. Brev fra Karolus Velle. 27. Bal i Kongsgaarden. Usædvanlig megen Stas.

Paategnet en Vexel paa femti Daler for Md. Nissen. 29. Sygelig, ondt i Røyrom.

Besøg af Hr. O. Glosemot. Næste Dag Besøg af Hr. Nygaard. 31. I den sidste

Tid kun Planer, Udkast og Exempelsamlinger til Bøiningslæren. Læst Slutningen

af Bleak House.

 September. 1. Laant 3. Deel af Grimms Grammatik. Studeret paa Kapitlet om

Genus. Læst Vibe's Minder. 3. I Logen: Fosters Taagebilleder. 6. Samlet Exempler

til Kjønsreglerne. Autenrieths tydske Gram. 7. Syg og tildeels liggende;

Livværk. Læst "Yeast". 8. Endnu noget syg. Kjøbt New Testament. Besøg af

Hr. Krohn. 11. Friskere. Udkast til Kjønsreglerne. 14. Vedholdt. Talt med Hr.

Ørstarvik. Koncert paa Klingenberg. 16. Koncepter og Exempelsamlinger. Hos

Unger. 18. Færdig med Udkastet til Kjønsreglerne. 20. Udkast for Subst. Bøiningsformer.

22. Vedholdt. Omgjørelse af en Signet. 25. Optegnelser af Substantivformer

af de gamle Love (Gulathing). 27. Tilstede ved Md. Syvertsens Begravelse.

29. Optegnelser af Frostathingslog. Faaet tilsendt Kristiania Videnskabsselskabs

Forhandlinger. Ny Deel af Rydqvist: Svenska Språkets Lagar. Paa Ole

Bulls Koncert. 30. Optegnelser af Viserne fra Telemarken. Mange Besøg.

<side nr=229>

 Oktober. 1. Optegnelser af de gamle Love til Subst. Bøiningsformer. 3. Ordning

af Optegnelser. Allerede Kulde og Frost. 6. Vedholdt med Optegnelser og

Ordning. 9. Fremdeles Udkast og Optegn. 10. Besøg af Rønneberg fra Norddalen.

11. Endelig begyndt paa Reenskrivningen af Tredie Afdeling, nemlig

Bøiningsformer (§ 151). 14. I et Aftenselskab hos Hr. Hveding. Flere Nordlændinger.

16. Faaet tilsendt "Fornsögur" fra Möbius. 18. Vedholdt med Indledning

til Subst. Kjønsregler. 20. Færdig med Kjønsreglerne. Atter Hjernesvaghed.

23. Nye Optegnelser af de gamle Love. 24. I det norske Theater (nu ombygt):

Huldrens Hjem. 27. Færdig med Indledningen til Bøiningsformerne. 30. Faaet

Gislasons Fire og fyrti Prøver af "oldnordisk" Sprog &c. (paa Regning hos

Dahl). Til Middag hos Hr. Unger. Forrige Aften slap jeg ikke ind og maatte

faae Huus i Hotel Kopenhagen. Fremdeles Hjernesvaghed. 31. Udkast til Subst.

Bøining. Aftenen i Kirken ved Reformationsfesten; Prof. Johnsen prædikede.

 November. 1. Begyndt paa Substantivernes Bøining. 3. Nyt Hefte af "Norske

Samlinger". Næste Dag i Kirken, hørt Prof. Larsen fra Amerika. Svag i

Hovedet. 5. Norske Theater: Haarpidsk og Kaarde. 8. Færdig med Maskulinerne

(§ 167). Svag i Hovedet. 10. Optegnelser af Grimms Grammatik (3.

Deel). Bedre i Hovedet. 12. For det meste vedholdt med Optegnelser. 15. Laant

4. Deel af Grimms Grammatik. Daarlig i Hovedet. 16. Norske Theater: Kjærlighed

uden Strømper; og Han drikker. 17. Forsøg til en foreløbig Plan for

Syntaxen. Næste Dag hos Andersen; Forkjølelse og Hovedværk. 20. Udkast

til Femin. Bøining. Faaet tilsendt Petersens Verdenshistorie. 23. Frost og daarlig

Tilstand. Hos Schübeler, Honorar for Plantenavne. 25. Smaat med Arbeidet.

Besøg af Gjessing, Nygaard og fl. 28. Faaet Schwensens Kort over Norden [og]

Holbergs tre Epistler. 30. Vedholdt med Femininernes Bøining. Drøie Stykker.

 December. 1. Fremdeles vedholdt med Bøiningen af Hunkjønsordene. 4.

Gjennemsyn af Griegs Olafs Saga i Landsmaal. 5. Norske Theater: Huldrebakken

(Jf. Buch), og En Tale. 8. Endelig færdig med Femininernes Bøining.

Faaet sidste Hefte af Munchs Maanedsskrift. 9. Et nyt Nummer af Dølen.

Usædvanligt Sneefog. 11. Anmærkninger til den ovennævnte Olafs Saga. 13.

Udkast til Bøiningen af Neutra. 15. I Banken, Stip. for første Halvedeel af

Aaret; den sidste tilgode. 18. Usædvanlig Sneedrev og Kulde. Intet udrettet for

Frost. To Besøg af Hr. Sundt. 20. Svær Kulde; derfor lidet udrettet. 22. Færdig

med Intetkjønsordene. Fremdeles stærk Kulde. 24. Plaget af Trykning for Brystet.

Aftenen hos Schübeler. 25. Læst "Steffen". Mildere Luft. 27. Læst Romverja

Sögur m. m. Stærk Kulde. Møie med en Ovn. 29. Frosset og lidt ondt i

flere Dage. 31. Kulden endnu stærkere. Aftenen atter hos Schübeler sammen

med Asbjørnsen og Boyesen. I den sidste Maaned meget plaget af Frost og

Kulde; men ellers jævnlig frisk. I November derimod hindret i Arbeidet ved

Hjernesvaghed.

<side nr=230>

1861

 Januar. 1. Usædvanlig Kulde. Middag hos Unger. 4. Optegnelser for Aaret.

8. Strævet med Aarsberetningen og Dagbogen. 10. Atter svær Kulde. Færdig

med Dagbogen. 12. Optegnelser af Grimms Syntax. 13. Mildere Veir. 15. Udkast

til Aarsberetningen. 17. Vedholdt med Beretningen. 19. Sluttet og indsendt

Aarsberetningen. 21. Begyndt Ordsamlingen for forrige Aar. 23. Vedholdt med

Ordsaml. Usædvanlig frisk. 24. Faaet Schübelers Afhandl. om Nordm. Landhusholdn.

og sidste Hefte af Folkevennen. 26. Sluttet Ordsamlingen. 27. I

Kirken: O. Berg. 28. Begyndt Ordsaml. af skrifter i Landsmaalet. 29. Vedholdt.

Hos Bernick 5 Stereoskopbilleder (3 a 32, 1 a 40, 1 a 30) = 1 dl, 46. Senere

hos Vollmann 3 (a 36) = 108. Og hos Ehrecke 3 (2 a 48, 1 a 40) = 1 dl, 16.

Tilsammen elleve: 3 dl, 50. 30. Travlt. 31. Sløv af Arbeide. I Banken modtaget

for sidste forløbne Halvaar 200 dl.

 Februar. 1. Vedholdt med Ordsaml. af Skrifter. 2. Færdig med Ords. af

Skrifter. 3. Nyhedsbladets Nyaarsgave. I Theatret: Kabinetssekretæren; De to

Enker; og En Brudgom paa Trappen. Hoste. Plaget af Røg. 4. Ordning af

Glossarium. 5. Atter begyndt paa Grammatiken. Oversigt over Subst. 6. I

Kunstforeningen, 12. Voxkabinet, 12. Stereoskoper, 12. 7. Faaet "Ferdaminne",

og betalt for Dølen, 2 dl, 48. Menagerie. Overfalden paa Gaden. 8. Ærgrelse.

9. Glossarium af Ferdaminne. 10. Norske Theater: Plader; og Ulla skal paa

Bal. 12. Endnu, vedholdt med Udkast til Oversigt af Subst. I et Møde i Repræsentantskab

for Folkeoplysning. 16. Færdig med Udkastet. Besøg af Krohn.

17. Nyt Hefte af Budstikken, med et Svinestykke om Sproget. Megen Ærgrelse.

Søvnløshed. 19. Begyndt paa et Svar til Budstikken. Faaet en tydsk Bibel af

Belsheim. 21. Færdig med Stykket. Urolig Søvn. 22. Norske Theater: Muursvendene.

23. Inde hos Friele. 25. Endelig begyndt paa Reenskrivning af Oversigten.

Faaet Karlamagnus Saga. 27. Stykket til Budst. trykt i Morgenbl. 28.

Vedholdt med Oversigten.

 Marts. 1. Færdig med § 180, i Gram. 2. Vedholdt og lidet udrettet. 5. Færdig

med Oversigt af Subst. (§ 182). 7. Ordning af Adj. I Prøve paa Norske

Theater (Ervingen). 9. Vedholdt Ordning. 11. Koncepter til Adj. 14. Optegnelse

af Adj.former. 17. I Theatret: Hertug Hjob. 19. Reenskrivning af Adj.

Til Folkeoplysningsselsk. 1 dl. 21. Besøg af Sundt. Nye Prøver af Norigs Saga.

23. Vedholdt med Adj. 24. Stærkt Kriim. Mange Besøg. 26. Syg af Kriim. 27.

Færdig med Adjektiv (§ 190). 28. Faaet at læse: Folkspråket i Blekinge af

Cimmerdahl. Leveret Hr. Unger mit Manuskript. 30. Gjennemseet nogle Viser

for Lindemann. 31. Endda Kriim, Hoste og Hodeværk [!] Læst meget Fransk.

 April. 1. Oversyn af Optegnelser og Regnskaber. Hoste og Kriim. 3. Fransk

Grammatik, 66 s. 4. Ordning af Pronomener. Srærk Hovedværk. 6. Friskere.

Ordning af Pron. 7. Norske Theater: En ung Piges Roman. 9. Eftersyn af

Former i gamle Skrifter. Brev fra Rødsæt. 11. Koncepter til Pronomener. 13.

<side nr=231>

Færdig med første Koncept. Usædvanlig frisk. 14. Veiret vakkert. Knopperne

grønnes. 15. Asbjørnsens Huldreæventyr 1 dl, 12. 16. Andet Koncept til Pronom.

Flytninger og nyt Herskab i Huset. 18. Hos Unger. Laant Svensk Legendarium.

Eftersyn af gammelsvenske Former. 20. Færdig med andet Koncept.

Betalt for Nyhedsbladet 1 dl. 22. I Norske Theater: Gildet paa Mærrahougen

m. m., opført af Studenterne. 23. Reenskrivning af Pronomen. Fra Bokmentafelaget:

Skirnir, Skyrslur, Safn til Sögu Isl. og Fridriksons Málmyndalysing.

25. Vedholdt med Pron. 27. Svag i Øinene. Mange Besøg. 29. Norske Theater:

Lumpacivagabundus. 30. Endelig faaet sidste Hefte af Egilssons Lexikon. Faaet

tilsendt en stor Ordsamling fra Thesen i Vesteraalen.

 Mai. 1. Færdig med Middelordene, el. Pronomen. (§ 200). 2. Usædvanlig

Storm. 3. Ordning af Verberne. 4. Optegnelser af nordlandske Ord. 6. Optegn.

af Egilssons Lexikon. 8. Gjennemsyn af en Oversættelse af Olafs Saga. Kulde

og skarp Vind. 9. Besøg af Hetting. 11. Nibelungenlied af Zarncke. 14. Ordning

af Verberne. 15. Begyndt Koncept til Verberne. Faaet Skatteseddel. 16.

Lange begraven; stort Følge. 17. Koldt. Med til Krogsstøtten. 19. (Pintsedag).

I Kirken, Brun. Klingenberg: Fransk Sang. 20. Læst i Nibelungenlied. Mekanisk

Musæum. 22. Koncept til Verberne. Talt med Prof. Munch. 23. Stærk

Trykning for Brystet. "Ydre Härad", af Rääf. 24. I Theatret: En Søndag paa

Amager; og En Kaprice (Pepita). 25. Færdig med Koncept til de stærke Verber.

27. Reenskrivning af Verber. Talt med Vesæt og Ueland. 29. I Theatret: Det

gode Sindelag; og De to Kometer (Pepita). Kongen tilstede. 30. Laant Dasents

Overs. af Norske Eventyr. 31. Arbeidet gaaende, kommen til § 210.

 Juni. 1. Vedholdt med Gram. (Begyndelsen af de stærke Verber.) 2. I Anthropologiske

Musæum. 6. Færdig med de stærke Verber. Første Søbad. 11. Ordning

af de svage Verber. Badning, Varme. 13. Afsendt Brev til E. Thesen, om

Ordsamlingen. 15. Vedholdt med Koncept om de svage Verber. 16. Klingenberg:

Blennows Riderselskab. 18. Begyndt Reenskrivning af Stykket om svage

Verber. Igaar megen Stas for Dronning Josephine. 20. Faaet Trondhjems

Videnskabsselskabs Forhandlinger for 1860. 22. Kort over Kristiania, 48 s.

Dansksvensk Ordbok af Ek, 48 s. Ondt i et Øie. 23. Fredriksborg (Rappo,

levende Billeder &c.), 48 s. Eimbåt [!] 6 og 6. Meget vakkert. 25. Betalt Indbinding

for Nyhedsbladet (2 B.) 72, Dølen 36, Egilssons Lexikon 40, Keysers

Kirkehistorie (2): 64. 27. Nordisk Kunstudstilling, 12 s. 28. Faaet fra Bokmentafelaget:

Jardabok, Salmasaungsbok, Tidindi um Stjornarmálefni og Reikningar.

29. Næsten færdig med Verberne. 30. Slutning paa Bøiningsformerne

(§ 240). Klingenberg, 60 s.

 Juli. 1. Indholdsliste til Bøiningsformerne. 2.

Optegning af G.N. og Ordning.

4. Vedholdt. Udmattet, ondt i et Øie og urolig Søvn. 6. Patzals Stereorama, 24

og 12 s. Tre Billeder, 108 s. Sygelig i Maven. 9. Plan for Orddannelsen. Flere

Stereoskopbilleder (4 à 36): 1-24. 11. Ordning af Optegnelser til Fortalen. 13.

<side nr=232>

Hos Dahl: Riegers sachsiske Læsebog. Patzals Gallerie, 36 s.14. Hos Andersen.

15. Faaet Strausz Reise i Det hellige Land. Besøg af Keyser. Brev fra Landstad

med hans Psalmebog. 16. Nyt Udkast til en Fortale til Gram. Paa Patzals Gallerie.

18. Vedholdt med Fortalen. 19. I Theatret: Lucia de Lammermoor (af

Svenske). 20. Unger hjemkommen. 23. Sluttet Udkast til Fortalen. Faaet Massmanns

Ulfilas. 25. Ny Plan for Sætningslæren. Paa den nordiske Kunstudstilling.

27. Plan for Tillæggene til Gram. 28. I Kirken: Mohr (Præstemøde). Paa

Skarpsno, seet et stort Fakkeltog til Oskarshall og et stort Fyrværkerie. 29.

Klingenberg: Rappo &c. 30. Brev fra E[i]rik Sommer med hans Norigs Saga.

Ondt i et Øie; slet Humør. 31. Intet hørt af Præstemødet.

 August. 1. Optegnelser til Petersens Norges Historie. Kjøbt Lassens Læsebog.

Ondt i et Øie. Søbad. 3. Færdig med Petersens Historie. Ferdaminne II: 54 s.

5. Med Julom paa Universitetet, beseet Naturalsamlingen. Tungt Mod. Klingenberg:

Rappo. 6. Optegnelser til Sætningslæren. Brev fra Sommer. 8. Gjennemsyn

af Sommers Norigs Saga. 10. I senere Tid ofte en Slags Lamhed i høire

Hofte. 11. Læst en Deel af Adam Bede. 13. Bemærkninger til Sommers Historie.

15. Skrevet Brev til Hr. Sommer. 17. Glossarium af Ferdaminne. Faaet Groths

"Vertelln". 18. Afsendt Brevet til E. Sommer. Læst Slutningen af Adam Bede.

19. Hos Petersen (Sigv.). Faaet Sigurdssons Varningsbok. 20. Hos Unger. Optegnelser.

22. Udkast til Stykket om Landssproget. Faaet "Planternes Anatomie"

hos Schübeler. 24. Nyt Hefte (2,1) af Flatøyarbok, 104 s. Ondt i begge Hofter.

25. Læst Groths Trina. 27. Færdig med nævnte Udkast. Oversat et Stykke af

Adam Bede. 28. Nyt Hefte af Munchs Historie. (Unionen 1), 60 s. 29. Ligninger

med danske Ord. 31. Optegnelser af særegne danske Ord m. m. Aften

i Norske Theater: Den svage Side; og Ole Bull: 48 s.

 September. 1. Ordning af Optegnelser. 2. Universitetets Jubilæum. Intet

hørt. 3. Blytts Norges Flora 1: 1 dl, 24. 4. Tilbuning til en Reise til Nedenæs.

5. Afreist. Farseddel med "Moss" til Risøyr: 2 dl, 98 s. Ombord: Middag 66;

Øl 10,4. Iland 6. Talt med Provst Aas og fl. Godt Veir. I Risøyr sammen med

Kand. Olsen. 6. Risøyr 72 s. Gaaet i Følge med Olsen til Broten og siden til

Solberg i Holt (omtr. 3 M.). Paa Veien 20 s. Godt Veir, men varmt at gaae.

7. Længe paa Klokkergaarden hos Feragen. En Udflugt henimod Næs Værk.

Paa Solberg 24 s. Om Kvelden til Tvedestrand (1/2). Tobak 8 s. 8. I Tvedestrand

96 s. Tilbaads til Eidbustrand (1/2), 36 s. Gaaet til Dybvaag (1/2).

Ujævnt Land og vanskelig Vei. Talt med Berg. 9. Over i "Dyvaag" hos Berg.

10. Afreist tilbaads til Risøyar Sund (1/2): 36, og 36. Gaaet til Sandnesfjord,

derfra i Baad til Aamland (1/2): 12 s. Derfra til Risøyr (1/2). I Byen 8 s. Derfra

til Rød (1). Noget Regn, men ellers godt. 11. Rød 24 s. Gaaet til Hestein

(1 3/4). Over til Holte, 4 s. Paa Stedet 8 s. Tilbaads paa Gjerrestad-Vatnet til

Ultveit (3/4): 36, 4. Siden hos Provst Aas paa Gjerrestad. 12. Næsten hele

Dagen hos Aas. Beseet Stedet og optegnet endeel Ord. Agronom Gulbrandsen.

<side nr=233>

13. Ultveit 48 s. Reist i Baad til Strømmen ved Holte: 12 s. og 6. Gaaet til

Humlestad (1 1/2), og siden til Kraakerøy (1). San'kedal, Kiil. Paa Veien 8 s.

Daarligt Herberge i Kraakerøy. 14. Kraakerøy: 40 s. Farseddel med "Moss"

til Oslo: 2 dl, 44 s. Ombord 4. Middag 72 s. Ellers 8 og 12. Fælt Veir med

Regn, Storm og Søgang. Hjemkommen i Mørke og dygtigt vaad. I Byen: Tobak

8 s. Lys 4. 15. Lidt upasselig efter Reisen. 17. Exempler til Orddannelsen. Faaet

Quickborn. 18. Norske Theater: Nils Lykke. 19. Tilsendt "Skandinaviske

Blade". Hos Lindemann. 20. Hos Unger faaet Wackernagels Wörterbuch. 21.

Brev til Sommer. 23. Afsendt Brev med en Fagerskinna til E. Sommer. Norske

Viser og Stev, 36. Afskrevet nogle Vers for Lindemann. 24. Optegn. til Orddannelsen.

25. En Reise udsat for Uveir. Frosset meget. 26. Begyndt Udkast til

Orddannelsen. 27. Sigmund Brestesons Saga. 29. Norske Theater: Grev Waldemar.

30. Færdig med Udkast om "Overførelse". Mange Besøg, om en Maalstævne.

 Oktober.1. Optegnelser til Orddannelsen. Trykning for Brystet; ellers frisk.

3. Concepter til Orddannelsen. 4. Skrevet et Stykke om Justedalsbreden. 5. Et

Maallag hos Ross. 7. Udkast for Sammensætningen. 8. Meget frisk. 9. Sluttet

Udkastet. 10. Optegnelser af Sammensætningsformer af G. N. Stas ved Thinghuset,

Grundstenen nedlagt. Klingenberg: Fyrværk. 11. Begyndt Reenskrivning

af Orddannelsen. Norske Theater: Kong Sverre. 12. Maallag. 13. Hos Andersen.

15. Vedholdt med Reenskrivning. Paa Bergs Malerie-Udstilling. 16. Besøg af

Arnorson (Islænding). 17. Maanedspenge til fru Holm 15 dl. (1 til gode til

næste Gang). 19. Færdig med Afdelingen "Overførelse". Maallag i Samfundshuset.

20. Læst i Flatøyarbok. 22. Færdig med Afledningen. Tilbuning til en

Reise til Tønsberg. 23. Reist med "Bjørn Farmand" til Tønsberg. Godt Veir,

men kjøligt. Farseddel: 1 dl. 24. Ombord: 30,4 s. Middag: 48,6. 24. En Gangtur

til Nøtterø. Seent hjem. Talt længe med Skoledirektør Hansen. 25. Tilbage

til Oslo. I Tønsberg: 1 dl, 116. Farseddel: 1 dl, 24. Middag: 48. Godt Veir og

tidligt hjem. Sammen med Hansen, Svanøe og flere. 26. Maallag. Kjøbt Ved:

44,4. 27. I Theatret: Talismanen. 29. Brev til E. Sommer om endeel Ord. Familieliv

i Vika, to Dele, 16 s. 30. Laant Sanders Program til en Ordbog. 31.

Faaet tilsendt Haandskriftet til Norigs Saga fra Sommer. I de sidste Dage oftere

Trykning og Klemmelse for Brystet.

 November. 1. Arbeidet med Sammensætningsformer.

Sygelig. Missionsfest i

Nykirken: Munch. 2. Maallaget. Tilskot: 12, og 12. 3. Ondt for Brystet. 4.

Bedre. Klingenberg: Fyrværk. 5. Vedholdt med Sammensætning. 6. Stærk Forkjølelse.

7. Faaet tilsendt Jessens Afhandlinger. 9. Færdig med Sammensætningsformer.

10. Endda Forkjølelse. 11. Ordning af Afledningsreglerne. 12.

Brev fra Jon Aasen og E. Sommer. 14. Oversigt af Afledningen. Styggveir. 15.

Rennedriv. 16. Intet Maallag. En Skindhue: 1 dl, 60. Tobak 8 s. 17. Svær Kulde

(fjorten Gr.). 18. Stort Uhygge af Kulden. Læst i Sommers Saga. Faaet: Krigen

<side nr=234>

i Norditalien. Betalt til Fru Holm 15 dl. (nu 2 dl. tilgode). 19. Omslag i Veiret.

20. Begyndt Reenskrivning af Orddannelse efter Betydningen. 21. Besøg af

Kontrollør Olafson. 22. Besøg af Hr. Krog med et Manuskript. Brev til Marie

Landmark, meget fortroligt. 23. Stor Travelhed. Maallaget (Folkaskipnad oplæst).

24. Hammersborg Skole. 25. En usædvanlig Storm; megen Skade paa

Søen. 26. Atter seet paa Norigs Saga. 27. Leveret Norigs Saga. 28. Besøg af Jfr.

Hansteen. Anmærkninger til hendes Manuskript. 29. Besøg hos Krog. 30. Travlt

med Grammatiken. I Maallaget, betalt Tilskot 12 s og 24 s.

 December. 1. Norske Theater: Esmeralda. (Daarlig Plads). Brev fra Marie

Landmark. (Tvertøkt.) 2. Concert i Logen: Mylnarguten 36. 4. Færdig med

de afledede Subst. 5. Lys 36. Klipning 12. Blæk, Postpapir 4. 6. Stort Brev til

E. Sommer, om Norigs Saga. Kjøbt Körtes Sprichwörter. 7. Syg, urolig Nat.

Besøg af Hr. Storm. Kongen kommen. Maallaget. 8. Læst meget. 10. Vedholdt

med Gram. 12. Vedholdt. 13. Færdig med afledede Adj. Brev fra Hilmar Møller

med en Vise. 14. Andet Hefte af Munchs Historie, 60 s. Maallag. 15. Hos Andersen.

Vakkert Veir. 16. Studering paa Slutning af Orddannelsen. 17. En

tydsk Visebog: 24 s. 18. Maanedspenge til Fru Holm 15 dl. (altsaa nu 3 dl.

tilgode). 19. Annsamt. 21. Færdig med Orddannelsen (§ 300). 23. Brev til Jon

Aasen. 24. Kjøbt Tobaksdaase (Terracotta): 60 s. Aftenen hos Schübeler. 25.

Aftensang: Domaas, og siden Tandberg. Riimtaage og Kulde, frosset meget.

Læst i The Mill on the Floss. 26. Samme Veir, dog ikke stor Kulde. 27. Meget

urolig Søvn. 28. Brev fra Sommer. 29. Spadseret paa Isen. Vakkert Veir. 30.

Megen Spadsering. Reparation af en Ovn. Hos Hansen med et Manuskript fra

Vinje. 31. Endda Frost og Uhygge. Ordning af Optegnelser. Lidt sygelig i

Juledagene, siden frisk, undtagen Uhygge af Frost, skjønt der dog ikke var

nogen stærk Kulde.

1862

 Jannuar. 1. Aften hos Skjegstad. 2. Optegnelser. Færdig med The Mill on the

Floss. 4. Spadsering paa Isen. 5. Stor Kulde. 7. Udkast til "Storm og Stilla". 9.

Udkast til Aarsberetning. 11. Faaet Korrektur paa Sommers Saga. Fortvivlet over

alt det Arbeide. Kjøbt: Nordiske Spørgsmaal, 12 s. Oldnorsk Gram., 12. 12.

Mange Besøg. 14. Reenskrevet "Storm og Stilla". Korrektur. Urolig Søvn. Betalt

til Værtinden 11 dl. (før 3). 16. Svær Kulde; intet udrettet og frosset meget. 18.

Endnu Frost og Tidsspilde. Atter Maallag. 19. Sygelig om Kvelden. 20. Nyt Udkast

til Aarsberetning. 21. Korrektur paa "Storm og Stilla" m. m. 23. Reenskrevet

Aarsberetningen. 24. Leveret Beretningen. 25. I Banken faaet 200 dl. for

forrige Halvaar. Kjøbt Kladderadatsch Kalender 32. Rechtschreibung 32. I Maallaget

et Stykke af Upsalaposten oplæst. 28. Glossarium for forrige Aar. Annsemd

med Korrektur. 29. Norske Theater: Sullivan; og Et forskrækkeligt Pigebarn.

31. Færdig med Glossarium for forrige Aar. Nyt Besøg af Jf. Hansteen.

 Februar. 1. Optegnelser til Sætningslæren. Aften sygelig af Frost. Maallag.

<side nr=235>

2. Stor Kulde. 4. Samme Kulde. Korrektur. I Kunstforeningen 12 s. Liden Udretning

for Frost. 5. Brev til Hr. H. Møller og til E. Sommer. 6. Atter stærk

Kulde. Betalt for Nyhedsbladet 1 dl. Koncert i Hotel du Nord 12 s. og 12.

7. Stærkere Kulde. Korrektur (5. Ark). Optegnelser til Norrøningar. 8. Optegnelser

til Sætningslæren. Maallag. 11. Foreløbige Udkast til Sætningslæren.

Første Hefte af Fritzners Ordbog: 36 s. Kjøbt Ved: 44 og 8. Lys: 36. Frosset.

Korrektur (6. Ark). 13. Plan til Sætningslæren, ny. 15. Til Vertinden 14 dl.

Maallag. 17. Ny Plan til Sætningslæren. Med Unger hos Asbjørnsen. Atter

Kulde. 18. Kjøbt: Common Prayer: 48. Engl. Grammar: 18 s. Næste Dag lang

Spadseretuur, mildt Veir. 20. Begyndt Udkast til Sætningslæren. 22. Arbeidet

gaaende. I Maallaget, oplæst "Storm og Stilla" i Nytaarsgaven. Maallaget til

Husvær: 24, Tilskot: 24. 23. Endelig faaet Nyhedsbladets Nytaarsgave. 24.

Vedholdt med Udkast. Overladt til Sigv. Petersen til en Udstilling et Expl. af

Ordbogen og Gram. Betalt til Bokmentafelaget for f. A.: 1 dl. 60. 25. Møde

i Repræsentantskab for Folkeoplysning. Atter Korrektur. 28. Færdig med Udkastet

til "Nævnende Led". Koldt om Nætterne.

 Marts. 1. Optegnelser. Maallag,Vinje. 3. Udkast til Sætningslæren. Uveir.

5. Kulde og Vind. Lidet gjort. 6. Færdigt Udkast til § 330. Frygteligt Veir med

Sneedrev. 8. Udkast til sidste Deel af Sætningslæren. Maallag hos Ross. Sexes

Arithmetik, 36. 9. Norske Theater: Meer end Perler og Guld. 10. Atter omskrevet

Viser for Lindemann. 11. Ny Ordning af Syntaxen. Korrektur (8. Ark).

13. Stereoskopbilleder, Ektell (3): 118. Bernick (4): 1-48. Olsen 10. Meget

frisk. 14. I Theatret: Cora. 15. Syntaxen. Maallag. 18. Til Værtinden 14 dl.

Korrektur. 20. Meget Arbeide. 22. Færdig med Koncept til Sætningslæren.

Manuskriptet fra Janson. 24. Hos Provst Jensen. 25. Kulde. Megen Travelhed.

Korrektur m. m. 27. Prøverne til Jensens Læsebog. Nyt Hefte (3) af Munchs

Historie: 60. 29. Hos Hansen. Svækket af Stræv. Atter Korrektur (11. Ark).

Maallag. 30. Mange Besøg. 31. Korrektur.

 April. 1. Udkast til Sætningslæren. 3. Begyndt Reenskrivningen af Sætningslæren.

4. Badet i Torggaden 12 s. 5. Varmings jydske Folkesprog 1 dl. 62 s.

Maallag. 6. Norske Theater: Gulddjævelen. 8. Hos Schübeler faaet "Culturpflanzen".

Næste Dag Besøg af Alstrup. 10. Laant Lunds Syntax. 12. Kommen

til § 314. Maallag 24 s. 13. Hos Andersen. Mange Besøg. 15. Til Vertinden

15 dl. Billeder hos Brambani, fire, tilsammen 1 dl. 10 s. 16. Lunds Ordføining,

kjøbt 84 s. Indbinding af Munchs Maanedsskrift (6 B.): 108 s. 17. Færdig

med Nomen (§ 318). 20. (Paaskedag). Sygelig. 21. Syg i Maven. Klingenberg,

Tyrolerne, 12,6. 22. Til Folkeoplysnings-Selskabet 1 dl. 23. Norske Theater:

Mulatten. 24. Sætningslæren. Mange Besøg. 26. Kommen til § 320. Klipning 12.

Blæk 8 (udueligt), siden 6. 27. I Theatret: Fristelsen. Middag hos Unger. 29.

Faaet tilsendt Varmings jydske Folkesprog. Forrige Dag Besøg af Ueland og

Vesæt. 30. Ferdig med Verbum (§ 325).

<side nr=236>

 Mai. 1. Optegnelser af G. N. Gjenten bortflyttet: 1 dl. 3. Optegnelser. En

Tegnebog 78 s. 5. Korrektur (Sommers). 6. Endda Optegnelser. 8. Faaet Videnskabs

Selskabets Forhandlinger. 10. Ordning af Optegnelser. 12. Skrevet om

Partiklerne. Kjedsomt Brev fra Ringdal. Inde hos Vesæt. 14. Hjemfaaet Grimms

Grammatik, som Bind i Materie (Noteret 14-60; senere Indbinding 1-60; koster

altsaa netop 16 dl.) 15. Færdig med Partiklerne (§ 330). 17. Med til Krogsstøtten.

Vakkert Veir; meget grønt og vaarligt. 18. Sygelig. 20. Nyt Hefte af

Rydqvists Gramm. Sidste Ark af Sommers Saga. 22. Ordfølgen. 25. I Theatret:

Rosa og Rosita. Musik af Neruda. 27. Slutning af Ordfølgen. Andet Hefte af

Fritzners Ordbog, 36 s. Hofbergs Allmoge-Ord fra Nerike, 32 s. 28. Indbinding

af Grimms Grammatik (1-60), Karlamagnus [Saga] (36), Graagaas (24)

og Græsk Ordbog (24), tilsammen 2 dl, 24. 29. Hos Løkke. Næste Dag sygelig.

31. Færdig med Ordfølgen. Syg af Mathed eller Ros. Fjerde Hefte af Munchs

Historie 60 s. Betalt Skat: 10 dl, 3 s.

 Juni. 1. Syg. Feberagtig Tilstand med Mathed og Usmag. Næste Dag ligesaa.

Reent ufør til at skrive. 3. Samme Tilstand. Oppe, men intet udrettet. 5. Som

før. Dertil Værk og Tròte i høire Fod ved Oklet. 6. Slaaet sig til Maven, dog

ingen Bedring. 7. Ventet forgjæves hos Lektor Voss. 8. (Pintsedag). Intet Besøg.

Ingen Bedring. Brev fra Ivar Aasen 10. Ventet 1 1/2 Time forgjæves hos

Voss. Næste Dag to Timer forgjæves hos Voss. 12. Ved det samme. Værk i Maven

14. Lidt bedre. Næste Dag bedre, men meget plaget af Tagger. 16. Inde

hos Ueland og Vesæt. 17. Tagger og Magtløshed. Besøg af Unger. 18. Ufør til

at gjøre noget. Fra Bokmentafelaget faaet: Skirnir 1862. Skýrslur; Tidindi;

Landshag (III, 1): Fornbrefasafn (III); Biskupa Sögur (II, 1); Thjodsögur

(1). Betalt 1 dl, 60. Endelig faaet sidste Hefte af Budstikken. 19. Endelig forsøgt

at skrive. Kleent. Mat og magtløs. 21. Skrevet om Relativsætninger. Endda

syg. Kjøbt: Høyems Beskrivelse af Bynes, 48 s. 22. Madlede og Hoste. 23. Hos

Alstrup. Ude at see paa Brisingerne. 24. Noget friskere. Ellers urolig Søvn. 25.

Faaet Petersens Jordbeskrivelse. Mat og magtløs. 26. Færdig med "Deelte Sætninger".

Friskere. 27. Fremgang. 28. Klarere. Faaet Knudsens nye Afhandling

om Norsken. Talt med Kand. Paulsen. 29. Bedre. Udlæst Isl. Thjodsögur. 30.

Frisk. Næsten færdig med Sætningslæren.

 Juli. 1. Færdig med Sætningslæren. 3. Ordning af Optegnelser. 4. Faaet G. N.

Homiliebog, og Aars G. N. Grammatik. Betalt (til Oldskrift Selskabet) 1 dl. 5.

Brev til Throndsen om Grammatiken. Læst Homiliebogen. 7. Afsendt Brev.

8. Optegnelser af Homiliebogen. 10. Optegnelser af Homiliebogen. 12. Sluttet

Optegn. 14. Brev til Ivar Skogøy (Aasen). Femte Hefte af Munchs Historie,

60 s. Frisk 15. Optegn. til Gram. 17. Optegn. af G. N. Hos Jensen. Værk i en

Arm. 18. Brev fra Videnskabsselskabet i Trondhjem. Megen Værk i den venstre

Arm. 19. Endda Værk i Armen. 20. Hos Andersen. Endda Gigt. 22. Optegn.

af Grimm. 23. Friskere. For Wackernagels Glossar, 96. 24. Faaet Beauvois

<side nr=237>

Contes populaires. Oversat tydske Anekdoter til Dølen. 26. En Klar Dag. Første

Søbad. 27. I det engelske Kapel. Brand ved Kontraskjæret. 28. Optegnelser om

Landsmaalet. 29. Fuldkommen frisk. Faaet Dølen. 31. Essays and Reviews, 44 s.

Skrift og Umskrift i Landsmaalet. 36.

 August. 1. Optegn. af Grimms Grammatik. 5. Nyt Udkast til Fortalen. 7.

Vedholdt. 9. Korrektur paa Dølen. Kongen kommen. 10. Fredriksborg: Komedie.

12. Fortalen. 14. Klingenberg (Pantomime). 16. Korrektur paa Dølen

(Justedalsbreden). Varmt. 19. Vedholdt med Fortalen. To Billeder, 96; siden

to: 64. 21. Korrektur. 23. Færdig med Udkast til Fortalen. Meltzers Smaabilleder,

72 s. Faaet "Skrift og Umskrift". 24. Læst Slutningen af Essays. 26. Begyndt

Udkast til Slutningsstykket. Besøg af Hr. Thesen. 28. Vedholdt med

Fortalen. 29. Til Thesen for Ordsamling, 15 dl. To Billeder, 46 s. 30. Korrektur

paa Dølen. 31. Mange Besøg.

 September. 1. Udkast til Slutningsstykket i Grammatiken. 6. Seet paa de

engelske Krigsskibe. Færdig med Stykket om Ordforradet (i Udkast). 8. Hos

Sundt. Varmt Veir, godt Søbad. 9. Brev fra Hr. Kobberstad. 10. Besøg af Underofficererne

Aarflot m. fl. 11. Til Værtinden 5 dl. Søbad. 12. Kongen reist,

megen Stads og Skydning. 13. Færdig med Udkastet om Landssproget. De engelske

Skibe reiste. 14. Hos Andersen. 15. Til Vertinden 10 (før 5). 16. Skrevet:

Um Folkasegner paa Island (til Dølen). Besøg af Fritzner. 18. Besøg af Feragen.

Ordning af Dialektlæren. Korrektur. 20. Færdig med Plan til Dialektlæren.

21. Paa Ladegaardsøen og hos Krognæs. 22. Brev til Hr. Kobberstad.

Reenskrivning af Dialektlæren. Kulde. 23. Besøg af Aarflot. 25. Meget koldt.

27. Brev fra Jon Aasen. 28. Mange Besøg. Talt med Løken. 30. Færdig med Dialektlæren

(§ 375). Ogsaa denne Maaned meget frisk.

 Oktober. 1. Fortale til Sommers Noregssaga. 2. Begyndt Slutningsstykket.

Besøg af Daae. 4. Skrevet om Landssproget. Koncert i Logen. 6. Thinget aabnet.

7. Paa O. Bulls Koncert (faaet Billet). Næste Dag Klingenberg (Koncert).

Plaget af Besøg. 9. Vedholdt med Slutningsstykket. 10. I det norske Theater:

Til Sæters; og Spil af O. Bull (faaet Billet). Munchs N. Historie, 60 s. 11. Talt

med O. Bull. 12. Mange Besøg. 14. Vedholdt med Slutningsstykket. 16. Seent

med Arbeidet. 18. Travlt. Faaet Sommers Noregs Saga. 19. Besøg af Aabel m. fl.

21. Færdig med Stykket om Ordforraadet. 25. Vedholdt med Slutningsstykket.

26. Norske Theater: Tryllefløiten (af Ostens Selskab). 30. Endelig færdig med

Slutningsstykket (§ 400) og saaledes med hele Grammatiken. 31. Ordning af

Rettelser. I Kirken, Bibelfest, Prædiken af Munch. Faaet Lindemanns Halvhundrede

Melodier.

 November. 1. Optegnelser og Rettelser til Grammatiken. (Nu færdig.) 3.

Maallag hos Kvam. 4. Oversyn af paabegyndte Viser og Vers. Hos Unger. Besøg

af Jf. Wesenberg. 6. Hos Grønningsæter. Maallag. 7. Norske Theater: Don Juan

(Ostens Selskab). 8. Nyt Hefte af Flatøyboken. Korrektur til Dølen. 9. Hos

<side nr=238>

Daae (truffet Harbitz), siden hos Aarflot. 11. Omskrivning af nogle Viser. Paa

Bibliotheket laant femte og sjette Bind af Kuhns Tidsskrift. 13. Besøg af Malling.

Maallag. 17. To andre Bind af Kuhns Tidsskrift. 18. Af og til vedholdt med

Oversyn over Viserne. 20. Faaet et Slutningsark af Munchs Historie, 6 s. Maallag.

21. Norske Theater: Barberen i Sevilla. Niende og tiende Bind af Kuhn.

22. Stræv med Viserne. 23. Hos Andersen. 25. Optegnelser og Viser. 27. Laant

de to første Bind af Haupts Tidsskrift. 29. Stor Studering paa en Vise (Gamle

Norig). 30. Hos Aarflot.

 December. 1. Endnu af og til strævet med Viserne. Oplag til tre nye. 2. Optegnelser.

4. Tredie, fjerde og femte Bind af Haupt. Maallag. Svag i Hovedet.

6. Reenskrivning af Viser. Ilde oplagt. Faaet et Ark af Sanders Ordbog. 7. Hos

Aarflot. 9. Ordning af Optegnelser. Næste Dag hos Fabritius med Afskrift af

en Folkevise til Skilling-Magasinet. Hos Daae. 13. Besøg af Væringsaasen. Faaet

Gunnlaugs Saga, ny Udg. Betalt for Flatøyboken 76. 14. Hos Velle. 15. Paa

Bibliotheket for Indlevering. Kro[h]gs Islandske Folkesagn 48. 16. Megen Uleilighed

med en Ovn; intet udrettet. Næste Dag hos Ross. 18. Atter tøvet med

Viserne. Besøg af Malling, to Ex. af Noregs Saga. I Maallaget 24. 20. Tredie

Hefte af Fritzners Ordbog, 36. 21. Udlæst Silas Marner. Hos Ross og Aarflot.

23. Kjøbt David Copperfield, 1 dl. 24. Aften hos Schübeler (Asbjørnsen, Høgh,

Olsen). 25. Vakker Dag. Akers Kirke: Dop. Hos Løken. 26. Hos Aarflot. 28.

Læst i [David] Copperfield. Hos Alstrup. 29. Fremdeles kun læst. 30. Optegnelser.

Hos Velle med Aarflot. Nyt Hefte af Munchs Historie (2,1). 31. Aften

hos Alstrup, med Aga og Riisnæs. Vakkert Veir. I sidste Tid jævnlig frisk.

Almanak: 6.

1863

 Januar. 1. Mildt Veir ligesom før. 2. Faaet Nyhedsbladets Nytaarsgave. Optegn.

4. Læst formeget. Inde i det engelske Kapel. 5. Optegnelser. Middag hos

Unger. Læst Slutningen af [David] Copperfield. 7. Optegnelser af Sommers

Saga. 8. Optegnelser. 9. I Lagrett [!] paa Raadstuen. (Forhør: Md. Anker med

Søn, og Gjenten Karine Petersdatter, hvis Kjæreste, Skomager Søren Hansen, var

mistænkt for Lommetyverie i Kirken paa Mandag.) Besøg af Jfr. Hansteen.

10. Optegnelser af Dølen. 11. Besøg af Berner m. fl. 12. Udkast til en Aarsberetning.

13. Glossarium af Skrifter, udfyldt. Inde hos Daae. 15. Arbeidet

med Beretningen. Hos Kvam. 16. Lidt sygelig. 17. Atter indkaldt i Lagretten

(Tyvssag for en Frakke, tillagt Karl Grønholdt; Vidner og han selv afhørt.)

Kjøbt Landstads: Om Salmebogen, 48 s. 18. Hos Velle. 19. Nyt Udkast til

Beretning. 22. Skrevet Beretningen. Frost og Stræv. Næste Dag indleveret Beretningen.

27. Glossar for forrige Aar færdigt. En stærk Storm. 28. Ny Ordning

af Verseformer. Et Maallag. 31. Færdig med den nye Ordning af Verseformer.

 Februar. 1. Vedvarende mildt Veir. 2. Tillæg til Verseformerne. Sigurd Slembe

110 s. 4. Marknad. Et Kosmorama 12. Et andet 12. Et mekanisk Theater 30.

<side nr=239>

5. Ordning i Glossarierne. Faaet: En Tylft Forelæsninger. Dyre-Udstilling 12

(dumt). Et lidet Maallag. 7. Ordning af nogle Viser. 8. Hos Daae. 9. Ordning

af Tillæg til Grammatiken. Kriim. 10. Stærkt Kriim. Koncert paa Klingenberg.

12. Nyt Oversyn af Viserne. Tillæg. Koncert. Næste Dag: Slutningsvisen. 14.

Optegnelser af Folkevennen (Sagn fra Mandal). Endda Kriim 15. I Ullevols

Kirke: Belsheim. Hos Løken. 16. Paa Bibliotheket laant tre Bind (6-8) af

Haupt. 17. Taaget Veir og taaget Humør; intet udrettet. Inde hos Asbjørnsen.

19. Aabels Riimstubber, 30 s. 21. Optegnelser af Haupts Tidsskrift. Tilsendt

Fortællinger fra Johan Spjelkevig. 22. Besøg af Hansen (Tyddal). 24. Daarligt

med Udretningerne. Næste Dag Læsning. Svag i Hovedet. 26. Optegnelser af

Haupt. 28. Optegnelser. Leveret Grammatiken til Landmark. Samme milde

Veir som før.

 Marts. 1. Plaget af Støi i Naboskabet. 2. Optegnelser. Mange Besøg. 3. Paa Bibliotheket

laant tre Bind (9, 10, 11) af Haupt. 4. Hotel du Nord: Forestilling

af Olivo, 48 s. 5. Hos Landmark. Besøg af Lassen. Hos Aarflot. 6. En orkedalsk

Ordsamling fra en Anonym. 7. Optegnelser af Ordsamlingen. 8. Læst meget.

Hos Alstrup. Næste Dag endelig nogen Kulde. 10. Forsøg til Rettelser i Grammatiken.

Katalog over Langes Bøger. 11. Møde i Repræsentantskabet for Oplysningsselskabet.

Siden Sexe og Aarflot. 12. Optegnelser af Haupt. 14. Rettelser i

Grammatiken. Lidet udrettet. Næste Dag Uveir. 17. Paa Bibliotheket: sidste

Hefte af Haupt. Faafængt Stræv med Grammatiken. 19. Daarlig Gang med

Arbeidet. 20. Paa Bibliotheket: Rumpelts deutsche Grammatik. 21. To Bøger

fra Belsheim (St. Birgitta, og en Bönbok). 24. Optegnelser af Rumpelt. 26. Rettelser

i Grammatiken. 27. Paa Bibl. Berliner Akademies Abhandlungen for 1854.

Munchs Historie (2,2): 60. 28. Hos Alstrup og Aarflot. 30. Paa Bibl. Schleicher:

Die Sprachen Europas, og Die deutsche Sprache. 31. Endda Rettelser i Indledningen.

Meget frisk.

 April. 2. Veik i Hovedet. Læst Orkneyingasaga. 5. Læsning (Scenes of clerical

Life). Hos Aarflot. 6. I Nyekirken: Andersen. Endda svag i Hovedet. 7.

Ufør til Arbeide. Læsning. 8. Længe hos Aarflot. Syg, især om Kvelden. 9.

Meget svag i Hovedet. 10. Bedre. Norske Theater: Gjenboerne. 11. Hos Malling.

12. Mange Besøg. Endelig læst Sigurd Slembe. 14. Seet paa Brochs Gravfærd.

Endda veik. Faaet en Prøveside af Grammatiken. Klingenberg: Tyrolere.

15. Forhandlinger med Malling. 16. Rettelser i Grammatiken. Friskere. 17. Nyt

Hefte af Norske Magasin. 18. Laant Wackernagels Litteraturhistorie. 19. Atter

frisk. Hos Velle. 20. Rettelser i Grammatiken. Kjøbt Rasks Isl. Sprogs Oprindelse,

14 s, og Willes Silgjord (henstaar). 21. Paa Bibl. Siegenbecks Spelling.

22. Rettelser. 23. Korrektur paa 1. Ark af Grammatiken. Til Folkeoplysningsselskabet,

1 dl. 25. Syg af Anstrengelse med Manuskriptet. Hos Aarflot. 26. Hos

Alstrup. 27. Korrektur paa 2. Ark af Grammatiken. En græsk Grammatik. 29.

Anden Korrektur. Hos Aarflot. 30. Gjennemsyn af Mskr. Inde hos Borch. Frisk.

<side nr=240>

 Mai. 1. Fiint Veir. Korrektur. 3. I Kirken: Bernhoft. Klingenberg: Persoirs

Kunster. 4. Jonsons "Oldnorsk Ordbog", 2 dl, 48 s. Atter stelt med Viserne.

5. Korrektur. 7. Halvt Hefte af Munchs Historie, 30 s. 8. Faaet Ungers Læsebog.

9. Stræv med Grammatiken. 10. Norske Theater: Kong Salomon; og Syv

militære [Piger]. 12. Stelt med Viserne. 14. Reenskrivning af Viserne. Klingenberg

(Persoir). 16. Vedholdt. Brev fra Brockhaus. 17. Norske Theater:

Til Sæters; O. Bull og Jfr. Nilsen (indbudt). Godt Vaarveir; Hæggeblomster,

Solformørkelsen vanskelig at see for Skyer. 18. Vedholdt med Visesamlingen.

19. Reenskrivning, vedholdt. 21. Færdig med tyve Nummere. 23. Strævet med

sidste Nummer. Hos Aarflot. 25. I Kirken: Arvesen. 26. Afleveret "Symra"

til Malling. Faaet en ny Udgave af Petersens Norges Historie. 27. Optegnelser

af N.g. Love. Tidende om Munchs Død. 28. Faaet Videnskabsselskabets Forhandlinger

for 1862. Nye Optegnelser af Diplomatariet. Travlt. 30. Korrektur

paa Symra. Nyt Hefte af Diplom. 31. I Theatret: En Brud ved Erobring; og

Camilla (Dands af Albina).

 Juni. 1. Laant en engelsk Liste over Bibeloversættelser. Siden hos Unger.

Længe seet paa en Maaneformørkelse. 2. Færdig med Optegnelser af Diplomatariet.

Næste Dag Ordning af Optegnelser. 4. Optegn. af Kongespeilet. Hos

Sundt. Næste Dag Korrektur. 6. Færdig med Kongespeilet. 7. Klingenberg: Abetheatret.

8. Optegn. af Fagrskinna. Et Slutningsnummer i Visebogen. Hos Aarflot.

10. Leveret Slutningsnummeret. Hos Veseth. 1l. Færdig med Optegn. og

begyndt paa "Ordregister af G.N.". 13. Ny Korrektur paa Symra. 15. Vedholdt

med Ordregister. Tyrolerne. 16. Brev fra Thesen. 18. Trøytt med Ordregisteret.

Hos Aga. "Der deutsche Sänger", 45 s. 20. Veik i Hovudet af Stræv

med Ordregister. Første Søbad. Symra udkommen. 21. Godt og varmt. Hos

Aarflot. 22. Seet paa Stasen ved Thingets Slutning. Afsked med Daae, Veseth

og fl. 23. Færdig med det store Ordregister af G. N. og begyndt paa et mindre.

Afsked med Aarflot. Fager Jonsvoko-Aftan. Mange Brisingar. 24. Vedholdt

med det lille Ordregister. 25. Faaet Vinje's engelske Bog (A Norseman's Views).

27. Megen Travlhed; næsten færdig med det lille Register. 28. I Kirken: Belsheim.

Hos Alstrup. En besynderlig Anmeldelse i Nybedsbladet. 29. Tillæg til

Ordregisteret. Bad. Tyrolerne. 30. Et Kosmorama.

 Juli. 1. Optegnelser. 2. Tillæg til Ordregisteret. Nye Optegnelser af Diplomatariet.

4. Optegnelser af Biskop Haakons Breve. 5. Hovedværk. Næste Dag

Brev til Brockhaus. 7. Fra Bokmentafelaget: Skirnir 1863, Tidindi um Landshagi,

og Þjodsögur (2. Hefte); betalt 1 dl, 60. Hos Tormodsæter. 9. Omgjærd

i Fortalen. God Varme. 11. Sygelig. Tillæg til Ordregistret. 12. Hos Skjegstad.

13. Ordning i Fortalen. 14. Korrektur. Øiensvaghed. Veirskifte. 16. Besøg af

Hr. Botne. Klingenberg, Selinders Selskab: Ulla [skal paa Bal] m. m. 18. Korrektur.

19. Hos Alstrup. Næste Dag Gjennemsyn af Manuskript. Klingenberg

(Kärleksdrycken, Midsommarsvakan). Vinje atterkommen. 21. Optegn. af

<side nr=241>

G. N. (norrœn). 23. Nye Optegn. af Diplomatariet, Sygelig, vanskeligt for

Søvn. 26. I Tref. Kirke: Alstrup. Vanskl. for Søvn. 27. Optegnelser. Klingenberg

(Från Grenna, Mumbo). I Tøien med Alstrup. 28. Forandringer i Fortalen.

29. Daarligt med Arbeidet. 30. Syg i Maven. Lidet udrettet. 31. Mere

syg. Optegnelser af Dipl.

 August. 1. Sygelig. 2. Lidt bedre. Klingenberg (Tyrolere). 3. Omskrivning i

Fortalen til Grammatiken. 4. Øiensvaghed. Kjøbt: Svensk Rigsdags Ordning.

5. Klingenberg (Skarpskyttaren &c.). 6. Begyndt Reenskrivning af Fortalen.

Meget frisk. 7. Klingenberg (Kapt. Puff, Pepita). 8. Korrektur. Hos Dahl:

Lunds Ordføiing (2,3) og Schambachs Ordsprog (Not.). 9. Hos Andersen paa

Løkken. 11. Vedholdt med Fortalen. Sidste Hefte af Forfatter-Lexikon. 12.

Klingenberg (Den rätte &c.). 14. Korrektur. Brev fra Olafsen. 15. Faaet et

Hollandsk Ny-Testament. 16. Hos Alstrup. 17. Brev fra Ludvig Daae. Klingenberg

(Kalifen &c.).18. Fortalen. 20. Vedholdt med Fortalen. 21. Stort Brev

til L. Daae (om den gamle Fiskelov). 22. Arbeidet med Fortalen. 23. Klingenberg

(Ulla, Blommorna). 24. Paa Bibl. Laant Brills holl. Grammatik. 25. Korrektur.

27. Nyt Hefte af Rydqvist (Feilberg). Stræv med Manuskript. 29.

Atter studeret paa Fortalen. 30. Hos Alstrup. Klingenberg (svenske Sangere).

31. Atter Fortalen.

 September. 1. Sluttet Fortalen. Korrektur af tiende Ark. 3. Gjennemsyn af

Manuskript. 4. Brev fra Nygaard. 5. Manuskript. 6. Hos Ross. 8. Korrektur

(11. Ark). 10. Optegnelser af den holl. Grammatik. 12. Gjennemsyn af Manuskript.

13. Hos Skjegstad. Næste Dag hos Alstrup. 15. Paa Bibl. laant: Kinderlings

Geschichte der Nieder-Sächsischen Sprache. 16. Brev til Nygaard. Talt

med Keyser. 17. Optegnelser (Skrifter i Landsmaalet). Lommebog (om Mynt

&c,) af Schjøth. 19. Korrektur paa (tolvte Ark). 20. Hos Tormodsæter. Næste

Dag: Optegnelser. Alstrup. 22. Manuskript. 24. Næste Dag: Nordiske stærke

Verber. 26. Korrektur (trettende Ark). Tidende om Grimm's Død. 27. Hos

Velle. Næste Dag: Besøg af Jf. Hansteen. Fundet Vinje. 29. Optegn. Liste over

G. N. Bøger og Haandskrifter. 30. Svag for Brystet. Optegnelser af Kinderlings

Historie.

 Oktober. 1. Paa Bibliotheket laant: Raumers Sprachwissenschaftliche Schriften.

Svag for Brystet. 2. Hilsning og Brev fra gamle Christie, med en Gaadesamling.

3. Ordning af Optegnelser. 4. Hos Ross. 5. Ordning af Optegn. 6.

Betalt Silgjords Beskrivelse, 90 s. Optegnelser til en ny Udgave af Læsebog i

G. N. 7. Plan til en Afhandling "Maalbot". 8. Korrektur (14. Ark). 9. Sygelig

af Frost. 10. Ordnede Optegn. af G. N. 11. Megen Spadsering. 12. Ordning af

Optegn. 13. Udfyldninger i Ordregister af G. N. Ude at see efter Værelser.

Stærk Regn. 15. Gjennemsyn af Mskr. 16. Stræv med Mskr. 17. Korrektur paa

15. Ark. Klingenberg: Musik 12. 18. Hos Alstrup. 19. Hos Malling. Eftersyn

af Mskr. Kostpenge 15 dl. 20. Paa Bibliotheket laant Curtius Grundzüge der

<side nr=242>

grichischen Etymologie. Optegnelser af Raumer. 22. Manuskript. 24. Register

til Grimms Geschichte. 26. Korrektur paa 16. Ark. Seet efter Værelser. Ord fra

Tyddalen, meddeelte af Hansen. 27. Optegnelser af Curtius Grundzüge. Intet

Værelse. Slutningshefte af Munchs Historie, 30 s. 28. Seet paa et Værelse i Fredensborgveien.

Klingenberg (Veroni’s Ballet). 29. Gjennemsyn af Mskr. Inde

hos Vinje. 30. Paa Bibl. Wanders Sprichwörter-Lexikon (fire Hefter). Endnu

intet Værelse. 31. Bibelselskabets Fest: Præken af Lund.

 November. 2. Korrektur (17. Ark). Klingenberg (Veroni’s Ballet). 3. Hos

Velle. 4. Stykker af et nyt Ordregister. 6. Paa Bibliotheket med Ordsprogene.

7. Vedholdt med Ordregister. Annsemd og Kulde. En Tiggerboghandler for en

Spaabog 24. 8. Besøg af Isakson. 9. Korrektur. Rumstering med en Ovn. Længe

hos Ross 10. Eftersyn af Manuskr. 11. Hos Unger, faaet Prøver af Fotografier.

12. Hos Malling. 14. Stræv med Manuskript. Forkjølelse. 16. Kostpenge 15 dl.

17. Eftersyn af Ordsamlinger. 19. Vedholdt. 20. Hos Vinje. 21. Gjennemsyn af

Ordsamlinger i Haandskrift. 23. Ordsamling af Haandskrifter. 24. Klingenberg

(Unger). 25. Ordsamling vedholdt. Hos Vinje. 26. Et Register færdigt. 28.

Færdig med Ordsamling af Haandskrifter. Liljas Fauna. 29. Hos Velle. (November

meget mild.) 30. Tillæg til Ordsamlingen. Længe sammen med Kand.

Hansen fra Rødøe.

 December. 1. Tillæg til Ordsamling af Haandskrifter. 3. Korrektur paa Tyvende

Ark. 5. Eftersyn af Mskr. 6. Hos Skjegstad og Nilsen. 7. Register til

Gram. 8. Vedholdt. 10. Korrektur (21. Ark). Register. 12. Kostpenge 15 dl.

To engelske Bøger (Elocution, Natural Philosophy). 13. Kulde. Inde hos Alstrup.

14. Tillæg til Gram. 17. Tillæg til Gram. 18. Hos Voss med Brev fra

Jakob Halkjelsvig. Skrevet Svar uden at faa det afsendt. Forkjølelse. 19. Korrektur

(22. Ark). 20. Krim. 21. Afsendt Brev til Jakob Halkjelsvig. 23. Stræv

med Mskr. 24. Manuskr. Welhavens Evald 90. Aften hos Hveding. (Reformationens

Historie; Norge i 1814.) 25. Tøveir. I Kirken. Domaas. 27. I Theatret:

Broncehesten. 28. Ordning af Opt. Rangleselskab. 29. Eftersyn af

Manuskr. Stærk Kulde. Besøg af Adj. Broch og fl.. 30. Med Alstrup i Banegaarden.

31. Studering paa Slutningen af Gram. Mange Forhindringer. Kjøbt

Almanak. Aftenen hos Alstrup. I den senere Tid tildeels ondt i Hovedet og

ikke ret tilpas. Ellers ingen Skade.

1864

 Januar. 1. Vakkert Veir, men noget koldt. Blank Søiis. 2. Omgjerd i Slutningen

af Grammatiken. 4. Begyndt Omskrivning af Slutnings-Paragrafferne. 6.

Hos Unger. 7. Omskrivning. 9. Stræv med Manuskr. 10. Besøg af Nilsen, Skjegstad

og Velle. 11. Omskrivning. 12. Færdig med Slutningsstykkerne. 13. Korrektur

paa 24. Ark. 14. Register til Gram. 15. Udkast til Aarsberetning. Hos

Sundt. 16. Korrektur paa Slutningen. 17. Hos Ross. 18. Aarsberetningen. Seent

<side nr=243>

Arbeide som sædvanlig. 19. Skrevet Aarsberetning. 20. Vedholdt. 21. Omskrevet

Beretningen. For Nyhedsbladet 1 dl. Klingenberg (Veroni). 22. Leveret

Beretningen. 23. Smaa Tillæg til Gram. 24. Svag for Brystet. 26. Taget fat paa

Fortalen. Lidet oplagt. 27. Smaat. 28. Reenskrivning af Tillæg. 29. Kulde. 30.

Vedholdt med Tillæg.

 Februar. 1. Tillæg til Gramm. 2. Markedssøl. 3. En Korrektur til Jensens

Læsebog. Lys 24. Menagerie 24. Marionettheater 24. Kosmorama 12. 4. Register

m. m. 5. Mekanisk Theater. 6. Færdig med Registeret. 8. Indholdsliste til

Gram. 9. Begyndt med den nye Fortale. 10. Vedholdt. 11. Smaat. 13. Vedholdt

med Fortalen. 14. Besøg af Adj. Broch. 16. Kommen midt i Fortalen. 17. Vedholdt.

18. Gaaet smaat. 19. Stærk Kulde. Hos Velle. 20. Næsten færdig. Stort

Sneefald. 21. Besøg af Janson m. fl. Færdig med Fortalen. Hos Sexe med den.

23. Optegnelser. En Koncert i Gymnastikken. 24. Hos Malling. 25. Ordning af

Ordsamling for forrige Aar. 26. Gigt i Hofterne. 27. Rettelser i Fortalen. 28.

Besøg af Isakson. 29. Sidste Rettelser i Fortalen. Inde hos Unger. Laant en Afhandling

af Dr. Mahn.

 Marts. 1. Indleveret Fortalen. 2. Ordning af Optegnelser. Stor Kulde. 4.

Korrektur paa Tillæg og Register. Hos Unger. 5. Korrektur paa Fortalen. 7.

Stort Rennedrev. 8. Stræv med Tillæg til Fortalen. 9. Hos Unger. Til Oplysningsselskabet,

1 dl. 10. Endnu med Fortalen. 11. Sidste Koncept til Trykkeriet.

Kongen hidkommen. 12. Ny Korrektur paa Fortalen. 13. Besøg af Aarflot.

Hilsninger. 14. I Repræsentantmøde paa Universitetet. Hos Unger. Mangt at

bestille. 15. Leveret anden Korrekrur paa Fortalen. Thinget aabnet. 16. Inde

hos Daae, og hos Vinje. 17. Et Register over Slutningsord i Sammensætning.

19. Register. 21. Besøg af Eriksen med en Afhandling af M. Arnesen. Stærk

Kulde. 22. Hos Malling. Besøg af Olafsen. Brev fra Arnesen. 23. Færdig med

Register paa Slutningsord. Meltzers Smaabilleder (to Dele): 1 dl. 24. Inde hos

Aarflot. 26. Anmærkn. til Arnesens Afhandling. Ude med Expl. af Gram. til

Unger, Bugge, Petersen, Hansen. 27. (Paaskedag). Læsning. Brev til Arnesen.

28. Besøg af Eriksen: leveret Brevet. 29. Grammatiken averteret. Ude med Expl.

til Departementet, Knudsen, Vinje, Løkke. 30. Hos Keyser med Grammat. 31.

Optegnelser af Slutningsord i G. N. Thinget sluttet. Hos Aarflot.

 April. 1. Ordninger til Ordregisteret. Hos Vinje. 4. Ordning af Ordregister.

laant: P. Claussøns Norges Beskrivelse. Hos Malling med Expl. af Gramm. til

Trondhjem, Vigfússon og Möbius. 9. Ordning af Ordsamlinger. Hos Løkke,

faaet Möbius’ Foredrag om "Die Altnordische Philologie". 10. I Theatret:

Orpheus. 11. Optegnelser af Landstads Viser. Klingenberg (Tyrolerne). 12.

Veik i Augom. 13. Ordregister af Viserne. 14. Optegnelser af P. Claussøn.

Indbinding af Grammatik, 32 s. 15. Paa Bibl. laant Ramus Norges Beskrivelse.

16. Optegnelser af Folkevennen m. m. 17. Hos Ross. 18. Ordregister af Folkevennen.

19. Papir til et stort Ordregister; fem Bøger 50 s.; en Bog 12, Omslag 4.

<side nr=244>

20. Ordning af Ordsamlinger. 21. Begyndt et nyt Ordregister. Paa Bibliotheket

laant Jessens Norge. 22. Hos Andersen. 23. Schenkls græske Ordbog, 2 dl, 64.

25. Vedholdt med Ordregister. 28. Læst en Afhandling af Maurer om de nordiske

Ordbøger. 29. Sluttet et Hefte af Ordregisteret og dermed indtil videre

henlagt dette Arbeide som ikke ret hensigtssvarende. 30. Optegnelser af Jessens

Norge. Ymse Dagar plagad af Svide paa vinstre Kinni, og mest i Nordanvind.

 Mai. 1. Læsning. Brev fra Landstad. 2. Paa Bibliotheket laant Pontoppidans

Norges naturlige Historie. 3. Begyndt paa et sammenførende Register af Tillæg

til den norske Ordbog. Sygelig. Kulde. 4. Vedholdt. 7. Besøg af Vinje med en

Bog fra Säve. 8. Hos Bugge. 9. Faaet Videnskabsselskabets Forhandlinger. 10.

Svie i Ansigtet. 12. Klingenberg. Koncert. 14. Færdig med første Hefte af

Tillæg (i Bogstav H). 15. (Pintsedag). Agers Kirke: Dop. 17. Femtiaarsfesten

meget stadselig. Dygtig Regn, dog oplet om Aftenen. Stort Fyrværk. Mest

hjemme. "Tale fyre tome Stolar". 18. Ondt i Hovedet. 19. Paa Bibl. laant

Dorothea Engelbrechtsdotter. 20. Brev til Landstad (om Forandring i Psalmebogen).

Svie og Ildske i Ansigtet. 21. Vedholdt med Tillæggene. Inde paa det

anatomiske Musæum. 22. Besøg af Janson. 23. Bedre i Ansigtet. 24. Hos Alstrup.

Til Md. Nissen 1 dl. 26. Uro hjemme af Bryllupsstads. Tykjer 18. 27. Lidt

bedre i Ansigtet. 28. Atter Kindsvie. Brystsukker. 29. Hos Ross. Klingenberg:

O. Bull. 30. Inde hos M. Trøan. 31. Færdig med andet Hefte af Tillæg (Bogstav

R). Optegnelser til et Manuskript af Janson. Bedre i Ansigtet, men svag for

Brystet.

 Juni. 1. Begyndt paa S. Flere Budsendinger fra Vartdal. 3. Forgjæves ledt

efter Adj. Broch. 4. Kommen til Midten af S. Meget frisk. 5. Flere Besøg. 6.

Klingenberg: Le Tout. 7. Flittig Skrivning. Færdig med S. 8. Anden Deel af

Stenersens Reformationshistorie. 9. Besøg af Fritzner. Varmt Veir. 11. Færdig

med Tillæggene til Ordbogen. I Tøien (sammen med Prof. Broch og Boeck).

13. Udfyldninger i Tillæggene. 14. Atter i Tøien, laant: Bulls Samlinger til en

Beskrivelse over Nordmør. 15. Læsning i Bulls Samlinger. 16. Svag for Brystet.

17. Stor Varme. Første Søbad. 18. Anatomisk Musæum. Veik i Brjostet. 19.

Besøg af Adj. Broch. 20. Besøg af Overlærer Knudsen; til Tormod Knudsen 2 dl.

Nyt Hefte af Fritzners Ordbog. Svag for Brystet. 21. Optegnelser af Bulls

Samlinger. 22. I Tøien, tilbage med Bulls Samlinger. 23. Faaet Arnesens Program

(fra Fredrikshald). Længe ude for at see paa Brisingerne. Kjøligt Veir.

24. Klingenberg: O. Bull. 25. Optegnelser til Efterspørgsel. 26. Klingenberg:

Bills. 27. Reiseruter 30 s. Ny Udgave af Grundloven 12. Vertinden med Forskud

30 dl. 28. I Theatret: Amors Geniestreger; og Abekatten, (Phister, og M.

Wiehe). 29. Optegnelser af Ordsamlingerne. 30. Optegnelser af Grimm’s

Gramm. Meget Regn. I sidste Tid nogenlunde frisk i Ansigtet, men svag for

Brystet.

 Juli. 1. Ordning af Optegnelser. 2. Færdig med Optegnelser for Kvartalet. I

<side nr=245>

Lagretten paa Raadstuen. 3. Søbad og megen Spadsering. Hos Alstrup. 4. Oversyn

af Ordsamlingerne. Inde hos Unger. Tænkt paa en Reise. 6. Optegnelser

af Synonymer. 7. Hos Dybwad indlagt en Bog til Prof. Säve. En Stav, 12. 8.

Stærk Varme. Tilbuning til Reisen. En Jakke, 2 dl. Et Par Tøfler, 1 dl. En

Skjorte, 1 dl, 108. Banekort, 28 s. Indlagt nogle Papirer hos Berner. Vexlet ti

Daler hos Petersen. 9. Udsat Reisen. 10. Afreist med Dampbaad til Sandvigen

(1 1/4), 16 s. Gaaet til Humledal (l 5/8); her 24 s. Ingen Dampbaad. Siden til

Sundvolden (omkr. 7/8). Allerede meget saarføtt. 11. Sundvolden, 60. Gaaet til

Vig (1/4), her 9 s. Med Hest til Hønefoss (1), 42,12. Til Veme (1), 42,6, 4. Her

6. Til Hovland (1), 48,6. Til Hammermoen (1 3/8), 58,6. Ingen Dampbaad.

12. Hammermoen, 30,10,2. Baad til Sorteberg (l l/4), 48. Her 12. Gaaet til

Gulsvig (1 3/4). Varmt. 13. Gulsvig, 36. Gaaet til Aavestrud (1 3/8), her 12. Med

Hest til Islandsrud (l l/2), 60,8. Til Næs (1), 40,8. Ind hos Tandberg. 14. Hvilet

paa Næs. Inde hos Klokkeren og i den nye Kirke. Meget Snak med Stud.

Petersen. Tobak 9 s. 15. Fra Næs mod Aftenen. Her 72 s. Til Haftun (1 l/2),

63,12. 16. Haftun. 24. Gaaet forbi Løstegaard (7/8) til Ækre (1). Her 6 s. Med

Hest til Tuv (1 l/2), 60,8. Endda noget daarlig i Foden. 17. Paa Tuv 44 s. Gaaet

til Bjøberg (omtr. 2). Her truffet Kjerulf og Dahl. Kold Nordenvind; ellers

godt. 18. Bjøberg, 36. Gaaet over Fjeldet til Hegg (2 l/4) og siden til Husar (1).

Hegg 12. Kulde paa Fjeldet; siden meget varmt, til Uheld for Foden, som nu

blev meget værre. 19. Paa Husom, 48. Med Hest til Blaaflaten (1 3/8), 58,6.

Siden til Lærdalsøren (1), 40,8. Stor Blomsterpragt paa Markerne. Inde hos

Skolelærer Thorsen; ellers indesiddende da Foden var meget daarlig. 20. Paa

Øren. Ind hos Doktor Heiberg. Lægesalve 10 s. Atter inde hos Thorsen. Ellers

rolig. 21. Tænkt at reise til Voss; først afreist om Aftenen. Hos Petersen, 1 dl,

78, og 10. Drikkepenge 24. Tobak 9. Ombord i "Framnæs", 12 s. Billet 84.

22. Paa Dampbaaden 16 og 12. Frosset og ikke sovet. Kom til Gudvangen om

Morgenen (Kl. 7) og standsede her. Mange Reisende. Kapt. Munthe. Hr. Berge

og fl. 23. Gudvangen 96,4. Skyds til Vossevangen (4): 1 dl, 48 s. Attpaa 12.

Paa Vinje 8 s. Noget Regn. 24. Paa Vangen. I Kirken: Smith? Talt med D.

Lemme. Ellers hos Kronstad og hos Bergslien. Foden endda meget daarlig. 25.

Talt med den yngre Bergslien, med Seim, Huustveit og flere. Intet udrettet. 26.

Inde hos gamle Bergslien. Ellers siddet hjemme, da Foden nu var værre med

Svull om Naglen. 27. Afreist. Vangen 2 dl, 64. Skyds til Evanger (1 5/8), 69,7.

Evanger 16. Til Bolstadøren, Vandvei 38,10 og Landvei 16,4. Standset. Tobak

14. 28. Bolstadøren 60,4. Til Dalseid i Følge med en Kjerring fra Bergen,

halv Skyds: 18,6. Gaaet til Dale (1/2). For Bæring 12. Mad 10. Til Garnæs

(2 1/2), halv Skyds: 60,12. En meget vakker Dag. Hørt meget. 29. Garnæs 32 s.

Til Bergen (2 5/8): 1 dl, 8 s. Ny og god Vei. Lidt Regn. I Bergen vanskeligt

at faae Huus; endelig indsluppen hos Falck ved Nykirken. Besøgt Odland og

gaaet lidt om. Flere Bekjendte vare borte. Kjøbt: English Humorists, 44 s. Tobak

<side nr=246>

og Fyrtøi 10. 30. En Regndag. Rolig inde for at spare Foden, og læst meget.

Besøg af Odland. To Flasker Øl, 12 s. I Nykirken, Flotmann. Foden endda

daarlig; gaaet lidt og læst meget. Intet Besøg.

 August. 1. Atter en Regndag. Hos Odland. Gaaet lidt. 2. Tilbuning til Afreise.

Gaaet lidt med Hr. Lea. 3. I Bergen hos Falck 2 dl. Gaaet ombord i "Bergen",

som dog ikke afgik før næste Nat. Flytning, 8 s. Regn og Vind. Hele

Tiden ombord og ikke i Land. Ængstelig for den syge Fod. Om Aftenen Besøg

af Hr. Lea. 4. Afgaaet meget tidlig. Bedre Veir og omsider meget godt. Stille

for Jæderen. Seent i Mørket ind til Egersund. Minder: Soteren, Storøen, Melderskinn,

Karmsund. Medfarende: Johannesen (Vossing), Kinck (fra Terøen). 5.

Tidlig fra Egersund. Taaget; siden vakkert Veir; lidt stormende for Lindesnæs.

Kom i rette tid til Kristiansand (Kl. 4); gik ombord paa "Moss" og derpaa til

Arendal. Billetter fra Bergen 5 dl, 84 s. Restauratøren paa "Bergen" 3 d, 44.

Til et Telegram, 4 s. Ikke nogensteds i Land. 6. Tidlig fra Arendal. Meget godt

Veir. Afsked med Johannesen ved Fredriksværn. Kom i god Tid til Oslo. Billetten

fra Kristiansand: 4 dl, 76. Restauratøren paa "Moss": 2 dl, 104; siden

12, og attpaa 24. Udmattet af Tummel og Mangel paa Søvn. Foden ligedan. 7.

Mathed og Svimmelhed efter Reisen. Ind hos Alstrup. Besøg af Vinje. 8. Faaet

Oldskriftselskabets nye Udgaver (Homiliebogen 2, Snorre 1, Halfs Saga): 1 dl.

Ogsaa Bokmentafelagets Skrifter (Skirnir 1864, Skyrslur, Tidindi, Fornaldarsaga,

Bref Horazar, Thjodsögur 3): 1 dl, 60. Ind hos Unger. Foden bedre. 9.

Udfyldning i Ordsamling af Haandskrifter. 10. Vedholdt. 11. Begyndt Udfyldning

i "Vedlæg" til Ordbogen. 14. Faaet Tillæg til Folkevennen. 15. Flere Udfyldninger.

16. Liste over Ordsamlinger m. m. Besøg af Glosemot. 17. Register

over Ordsaml. og Forf. 18. Begyndt paa nye "Vedlæg" til Ordbogen, kun

optegnede Ord af prentede Skrifter. 19. Færdig med A og Aa. 20. Til Vertinden,

15 dl. Jensens Læsebog, 72 s. 21. Brev fra Størmer. Mange Besøg. 22.

Brev fra Jensen med 12 dl som Honorar. Klingenberg: Koncert af et Negerselskab.

23. Vedholdt med Vedlæg. Ledt efter Bergslien, forgjæves. 25. Hos

Alstrup. 26. Atter Klingenberg: Negerne. 27. Færdig med P i "Vedlæg". 28.

Inde hos Andersen og Velle. 29. Vedholdt med Vedlæg. 31. Kommen i Midten

af S. Besøg af Bergslien. De første Dage efter Reisen noget svagelig; siden meget

frisk. Taaen forbedrer sig meget langsomt.

 September. 1. Vedholdt med "Vedlæg til Ordbogen". Færdig med S. 2. Klingenberg:

Negerselskabet. 3. Næsten færdig. Syg i Maven. 4. (Søndag). Sluttet

Vedlæg. Endda sygelig. 5. Udfyldninger i Vedlæg. 6. Ordsamling af P. Dass.

7. Atter sygelig. 8. Ordsamling af ældre Digtere. Sygelig. 9. Friskere. 10. Ordsamling

af Nyhedsbladet m. m. 11. Udlæst de islandske Æventyr. 12. Udfyldning

af Fayes Sagn. 13. Udfyldning af Æventyrene. 15. Begyndt paa det nye

Ordregister. 16. Vedholdt. 17. Færdig med A og Aa. 19. Vedholdt Registeret.

20. Færdig med B. 22. Staalpenner 8, Skaft 6. Forsøgt at skrive med Lys; gik

<side nr=247>

meget besværligt. 23. En Regndag. 24. Færdig med F. For Nyhedsbladet 1 dl.

Sträszle’s Naturhistorie 3 dl, 8 s. Aars Oldkvad 40 s. 25. Spadsering til Kongshavn.

Et Bad 12. 27. Færdig med G. 28. Talt med O. Sommer. Klingenberg:

Negerselskabets Afsked. 30. Færdig med H. Længe tænkt paa en Flytning, men

endda seet ingen Udsigt.

 Oktober. 1. Vedholdt med Ordregisteret, begyndt paa K. 2. Meget koldt.

3. Votter 40 s. 4. Færdig med K. Penner 30 s. 5. Vedholdt. 6. Færdig med L.

Klingenberg: Burkel. 7. Frugtudstilling paa Børsen. 8. Atter paa Børsen. Færdig

med M. 9. Hos Velle. Keyser er død. 10. Ferdig med N. Øiensvaghed. 11. Færdig

med O. 13. Færdig med R. 14. Større Kulde. Øiensvaghed. 15. Frost og

Øiensvaghed. 16. Hos Velle. 17. Ude at see paa Værelser. Vertinden 15 dl. 18.

Naaet til Side 200. 20. Mørkt Veir. Øiensvaghed og Dott for Ørene. Staalpenner

11 s., Lys 7. 21. Stor Storm. Øresus. 22. Færdig med S. 23. Friskere. Hos Ross.

24. Vedholdt. 26. Færdig med T. 28. Faaet Eyrbyggja Saga fra Möbius. Lys 7.

29. Færdig med V. Faaet Diez’ Ordbog. 30. Længe hos Velle. 31. Færdig med

Ordregisteret. Frost og Uhygge. Inde hos Vinje.

 November. 1. Sammenstillinger til Ordbogen. Paa Vinjes Foredrag paa Universitetet,

36 s. 2. Besøg af Sexe; faaet hans Afhandling om Folgefonn. 3. Sammenstillinger.

Klingenberg med Hansen, 16. 4. Syg af Forkjølelse og kun lidet

ude. Stærkt Sneefald. Ellers megen Stads at see for Jubelfesten. 5. Friskere. 6.

Hos Guldsmed Hansen. 7. Oplag til "Smaa Optegninger til en ny Ordbog". 8.

Kulde. Læst i Diez. 10. Lidet udrettet. 11. Hos Unger. 12. Optegnelser af Diez.

13. Hos Ross. 14. Optegnelser. 16. Indbinding af Ordregisteret, 32 s.17. Begyndt

paa Optegninger til Ordbogen. 18. Vedholdt. 19. Bløyta. Kostpenge

15 dl. 20. Hos Nielsen. 21. Optegnelser vedholdt. 22. Talt med O. Sommer. 23.

Vedholdt med Optegnelser. 24. Hos Sexe. 26. Kommen til Midten af Optegningerne.

Stort Rennedriv. 27. Uføre. 28. Fortsat med Optegnelser. 29. Nyt

Hefte af Diplomatariet l dl, 60. 30. Endda ikke seet nogen Leilighed til at

flytte. Af og til lidt tung i Hovedet, ellers frisk.

 December. 1. Vedholdt med Optegninger. Bløyteveder. 3. Færdig med "Optegninger

til en ny Ordbog". Faaet de udkomne 5 Hefter af Rietz’s Ordbok

öfver Svenska Almogespråket. 4. Hos Skjegstad. 5. Gjennemsyn af Rietz. Lys

24. 6. Gjennemsyn af Rietz’s Ordbok. Ellers lidet udrettet. 8. Ordning af Ord

til Efterspørgsel. Hos Ross. Meget frisk. 10. Endda mildt Veir. 12. Besøg af

Hveding. 13. Begyndt paa: "Talar fyre tome Stolar". 16. Gaaet længe med

Asbjørnsen. 17. Kaupskap: Kjole 8 dl, 96. Vest 2 dl. Lys 24. Komisk Kalender

32. 18. Længe hos Velle. 19. Hos M. Trøan. 20. Færdig med Stykket om Fridomen.

22. Hos Unger. Afsked med Kinck. 23. Stærk Kulde. 24. Kjøbt Hard

Times, 44. Irvings Sketchbook, 44. Dagenes Perle m. m. af Tiggerboghandleren,

48 s. Hjemme Julaften. 25. I Kirken: Domaas. Længe hos Velle. Taageveir. 26.

Taage med mindre Kulde. 27. Flittig Læsning. 29. Udlæst Hard Times. 31.

<side nr=248>

Aften hos Alstrup sammen med Klokker Thoresen, Kand. Hansen og Spjeldnæs.

Dansk Folkekalender 33. Almanak 6. Lys 24. Kaf. 6.

 Utredninger i 1864. Januar. Omskrivninger i Slutningen af Grammatiken. Tillæg til samme.

Aarsberetning (21.). Februar. Slutning og Register til Gram. Fortale. Reenskreven (9.-22.) og

forbedret. Marts. Grammatiken afsluttet; Færdig fra Trykkeriet den 26. Register over Slutningsord.

April. Ordninger til Ordregisteret. Et Ordregister med Forklaringer begyndt, men siden opgivet.

Optegninger af P. Claussøn, Ramus, Jessen; siden af Landstads Visebog og Folkevennen.

Mai. Tillæg til Ordbogen, samlede i eet Register (begyndt). Optegninger af Pontoppidans N. Naturhis torie

og af Dorothea Engelbrechtsdotter. Juni. Tillæg til Ordbogen, færdigt (11.). Optegninger

af Bulls Beskrivelse over Nordmør. Juli. (10.) En Reise til Ringerige, Hallingdal, Sogn,

Voss og Bergen. Samlet enkelte Ord i Lærdal og paa Vossevangen. Forøvrig t lidet udrettet.

August. Hjem af Reisen (6.). Udfyldning i Ordsamlingerne. Vedlæg til Ordbogen, af prentede

Skrifter (i et nyt Register) begyndt. September. Vedlæg til Ordbogen, sluttede (d. 4.). Ordsamling

af ældre Digtere, især P. Dass. Ellers af Æventyrene, Fayes Folkesagn og Nyhedsbladet. Nyt

Ordregister begyndt (l5.). Oktober. "Ordregister for der norske Maal " (Fuldstændigt uden Forklaringer). Vedholdt

og sluttet (270 Sider). November. "Optegninger til Ordbogen", samlede i

eet Register (næsten sluttet). Optegninger af Diez Ordbog. December. Optegninger til Ordbogen,

sluttede. Ordning af Optegninger. "Talar fyre tome Stolar."

1865

 Januar. Sygelig i Maven. Eftersyn af Papirer. Bh. 84-60 (G. B. 60. L. B. 24.

Pg. 60 s.) 2. Hovedværk. 3. Friskere. Optegnelser. 5. Optegnelser om Aarets

Arbeider. 7. Udkast til Aarsberetning. 8. Hos Ross og Velle. 9. I Lagretten paa

Raadstuen; Tyvehistorier. 10. Atter emnet paa Beretningen. 11. Optegnelser.

I Sparebanken (987-54). 12. Ordnet Aarsoptegnelser. 13. Regn. 14. Atter

emnet paa Beretningen. 16. Endda Aarsberetningen. 17. Reenskrivning af Beretningen.

Hotel [du] Nord med Sv. Nilsen. 18. Reenskrevet Beretningen. 19.

Indleveret Beretningen. Begyndt Ordsamling for 1863-64. Tykjer med Hansen.

21. Færdig med Ordsamlingen. I Banken faaet 200 dl. 23. Optegnelser ordnede.

24. Optegnelser af Homiliebogen. Til Vertinden som Forskud 15 dl. 25.

Saar Flæk under Øiet. 26. Optegninger af Snorre. En Flaske Aqv. Tiggere 12 s.

27. Sjette Hefte af Fritzners Ordbog. 28. Udfyldning i Ordregister af G.N.

29. Kulde. 30. Optegn. af Diplomatariet. Hos Andersen. 31. Udfyldning i Ordregister

af G. N. Den største Deel af Januar meget mildt Veir. De sidste Dage

derimod usædvanlig Kulde.

 Februar. 1. Stærk Kulde. Et Gjennemsyn af Dalins Ordbog. Kjøbt to Par

Hoser 88 s. En Hue 1 dl, 24. 2. Frosset. 3. Større Kulde. Intet udrettet. 4.

Atter to Par Hoser 64 s. 5. Hos Velle. 6. Svær Kulde. Intet udrettet. 7. Nye

Filtsko 1 dl, 114 s. 8. Marknadsstaak. 9. Lidt mildere. 10. I Kunstforeningen:

12. Panorama: 12. 11. Ferdig med Dalin. Større Kulde. 12. Besøg af Janson.

Stor Kulde. 13. Frosset meget. 15. Besøg af Landstad. Kjøbt Nattrøie 1 dl, 36.

16. Register over fremmede Ord hos Almuen. Inde hos Landstad. Lidt mildere.

17. Uveir. 18. Færdig med Registeret over fremmede Ord. En Flaske Aqv.

<side nr=249>

36. Sukker 6. 19. Snee og Uveir. 20. Hos Unger, Kosegartens Ordbog. 21. Hos

Landstad. 22. Atter Kulde. 23. Hos Landstad. Register over gothisk. 24. Faaet

Vogt’s Reise i Jødeland. Endelig noget Tøveir. 25. Til Vertinden som Forskud

15 dl; derved betalt til Midten af Marts. Vaskerkonen 1 dl. Vinjes Foredrag: 36.

26. Hos Bliks [!]. 27. Hos Landstad. 28. Optegnelser af Kosegartens Ordbog.

Første Halvdeel af Februar usædvanlig Kulde; den sidste Uge liden Kulde.

 Marts. 1. Ordning af Tillæg til Ordregister af G. N. Begyndt paa en Omskrivning,

men opgivet den. Længe hos Landstad. 2. Udfyldning paa indskudte Blade

i G. N. Ordregister. 3. Et Bad, 12. Øl, 4. Vedholdt med Udfyldning. 5. Snee

og Uveir. Hos Ross. 6. Tøveir. Møde i Oplysningsselskabet. 7. Optegnelser af

Bosworths Ordbog (fra Ross). Længe hos Landstad. 9. Atter hos Landstad.

Weichts Forestilling. 10. Banegaarden med Hansen. 11. Hos Landstad. Spøgefuglen

(Visebog). 12. Hos Velle. 13. Ordninger med Ordregisteret. 14. Begyndt

et nyt "Sammenstillende Ordregister". Atter hos Landstad. 15. Paa Bibl. Laant

den Bremiske Ordbog. 16. Kjøbt Larsens svenske Ordbog. Bortlaant til Vinje

5 dl. 17. Sammenstillende Register vedholdt. 18. En Brook 5 dl. 19. Paa Isen til

Kongshavn o.s.v. 20. Sammenstillende Ordregister. 25. Færdig med Sammenstillende

Ordregister. 27. Optegnelser af Bremiske Ordbog. Nyt Møde i Oplysningsselskabet.

28. Vedholdt. 29. Mødt O. Sommer. 30. Korrektur for Jensen.

31. Til Gjenten 1 dl. Stærk og stadig Kulde til Maanedens Ende. Brydd af Krim.

 April. 1. Endelig Tøveir. Til Vertinden som Forskud 15 dl. Eftersyn af Bøgerne.

3. Færdig med Bremiske Ordbog. Koncert paa Klingenberg. 4. Udfyldning

i det sammenstillende Ordregister. Paa Bibl. 5. Et Bad. 6. Faaet Nygaards

Anmeldelse af Grammatiken. 8. For Nyhedsbl. 1 dl. Paa Bibl. laant Weinholds

Deutsche Mundarten og Wiggers Plattdeutsche Grammatik. 12. Inde hos Tykjer

med Hansen. 13. Færdig med Udfyldning i Ordregisteret. 14. Inde hos

Guldsmed Hansen. 15. Ordning af Optegnelser. 16. (Paaskedag). Længe hos

Velle. 17. I Kirken: H. Brun. Besøg af Olsen. 18. Samling af Ord i Steds- og

Personsnavne. 19. Vedholdt. 20. Begyndt Udfyldning i det norske Ordregister.

Aften i Theatret: En Skjærsommernats-Drøm. 22. Fagert Veir. 23. Inde hos

Ross. 24. Vedholdt med Udfyldningen. 25. Inde hos Hansen. 27. Klingenberg:

Concert af Luren [Selinders Selskab]. 29. Næsten færdig. 30. I Tøien. Skippergaden

med Berge. Den sidste Uge Kulde; før udmærket vakkert Veir.

 Mai. 1. Færdig med Udfyldning i det norske Ordregister. Til Vertinden Forskud

15 dl. Kjøligt Veir. 2. Paa Bibl. Laant "Urda". Optegn. af Rietz. 4. Optegn.

af Rietz. 5. Et Bad. 6. I Theatret ved en Prøve. Folkevennen 1 dl. 8. Med

H (?) Hansen. 9. Færdig med Optegnelser af Rietz. 10. Brev fra Jon Aasen.

Hos Vinje. Optegnelser af Urda. Skomager Petersen 1 dl. 11. Paa Bibliotheket

laant "Saga". 12. Hos Unger. 13. Optegnelser af Saga. 15. Nye Optegnelser

af Folkevennen. 16. Holbergs Heltehistorier 96. 17. Hos Bugge, Brev fra Mannhardt.

Ved Krogsstøtten. Lest Anmeldelse af Grammatiken i Aftenbladet. 18.

<side nr=250>

Optegnelser af Norske Magasin. Hos Ross. 19. Svie i Ansigtet. 20. Hos O.

Sommer. Hørt Vinjes Forelæsning, 36 s. Ny Resonnering i Aftenbladet. 21.

Inde hos Ole Hansen. 22. Optegn. af Diplomer efter 1500. 23. Paa Bibl. laant

Budstikken fra 1830. En Concert paa Klingenberg (Haberbier). 24. Udfyldninger

i Tillæggene til Ordbogen. 25. Kveise paa venstre Kind. Hos Velle. 26.

Hos O. Sommer. Besøg af Janson, som fik laane Laanordbogen. 27. Optegnelser

af Budstikken. Faaet Liebleins Opdagelser i Ægypten. Norges vigtigste Stedsnavne

18 s. Hastig paakommen Kulde; de forrige otte Dage overmaade Varme.

Heggen allerede afblomstret. 28. Hos Alstrup. 29. Sundere i Kinden. Et Bad.

30. Ordninger. Udkast til et Brev. 31. Brev til Jon Aasen. Besøg af Falk fra

Hamar. Tykjer med Hansen. Koldt Veir.

 Juni. 1. Paa Bibliotheket laant Molbechs "Dansk Glossarium". Aften paa

Klingenberg (Selinders Selskab): Ti Piger og ingen Mand, m. m. Afsendt et

Brev. 2. Hos O. Sommer. Tròte paa vinstre Augat. 3. Udfyldninger i Tillæg

til Ordbogen. 4. (Pintse). I Trefoldigheds Kirke: Brun. 5. Hos Skjegstad. 6.

Ordning af Optegnelser. Klingenberg (Frøken Sundblad; Fest i Dalarne &c.).

7. Hos O. Sommer og hos Ross. 8. Hos Petersen i Fjerdingen, og hos Vogt. 9.

Optegn. af Ord til Efterspørgsel. 10. Hos Løkke, faaet hans nye Grammatik.

11. Hos Andersen. 12. Optegnelser af Molbechs Glossarium. Koncert. 13. Paa

Skattekontoret betalt: 8 dl, 80 s. Aften med O. Sommer paa Klingenberg: Komedie

[Maskeraden i Kvistværelset]. 14. Ordning af fremmede Ord. 15. En

liden Ordsamling fra Hørbye tilsendt. Vertinden 15 dl. 16. Aften hos Berner;

flere sammen. 17. Ordning af fremmede Ord. 20. "Maalpryda paa Moden". Klingenberg

([Broder] Jonathan, &c.). 21. Tilbuning til en Reise til Sætersdalen.

Indlagt nogle Ordsamlinger paa Universitetet. 22. Afreist med "Foldin" til

Langesund. Farpenge: 2 dl, 18 s. Ombord 4, Middag 66. Til Skien med "Delfinen"

(meget trangt): 24 s. Aften i Skien. Selskab: Sexe, Bugge, Schjelderup

og Reimers. 23. Skien. Afreist med "[Amtmand] Aall" til Ulefoss: 52 s. Seet

Sluserne ved Lauveid. Ved Ulefoss: 12 s. Stoa: 12. Gaaet til Strengen (2 M.).

Megen "Føyk", men ellers godt Veir. 24. I Strengen: 78 s. Med "St. Olaf" til

Dalen: 1 dl, 24 s. Ombord 42 s. Vind og Kjøle. Selskab: Lauvvik, Bjørnson,

Rikard Berge, Mandt, Kvislin. Tog ind hos Olsen. 25. Standset paa Dalen, dog

intet udrettet. Talt med Lensmand Mandt. Kold Vind. 26. Dalen 1 dl. Inde

hos Mandt. Gaaet til Nordgarden i Froland (omtr. 2 M.). Tunge Veie. Vakkert

Veir. 27. Nordgard hos Aamund 16 s. Gaaet igjennem Nautebergdalen og over

Berdalsskaret til Berdalen i Bykle (3 M.). Godt Veir. Paa Nautbergsæteren

12 s. Til Veiviseren fra Froland: 1 dl. 28. Berdalen: 12 s. Ferje ved Hoslemoen

4. Gaaet til Bykle (1 1/2) ; besværlig Vei og ofte vandskelig at finde. Daarlige

Hvilesteder, især i Berdalen. Paa Byklom mødt Hr. Greve. 29. Bykle hos

Dreng 12 s. Over Bykelen 8 [s.]. Bjørneraa 6 s. I Lunden og fl. intet at betale.

Gaaet til Aakre i Valle (omtr. 3). Minder: Bykelen, Byklestigen, Lunden, Ein-

<side nr=251>

angen. Endelig meget træt: tillige ør og tung i Hovedet. 30. Hvilet paa Aakre.

Inde hos Lensmand Sundsdal. Optegnelser fra Reisen; ellers lidet udrettet.

 Juli. 1. Valle i Sætersdalen (hjaa Taddeiv Aakre). Oppe hos Dreng Rike.

Eftersyn af Bh. 118-72 (el. G. B. 80-". L. B. 7-". Pg 1-72). 2. (Søndag). Talt

med mange Folk. 3. Hos Jon Holom. Talt med Tarald Bø, og fl. 4. Hos Lensmanden.

Tænkt paa Afreise. Sjuk i Magen. 5. Afreist fra Valle. Aakre 1 dl, 24.

Ved Flaarenden 4 s. Helle 6. Gaaet til Langeid. (Inn sjaa ho Targjei.) Saarføtt

og veik. 6. Langeid 12. Atter varmt Veir. Mødt Stud. Isaksen ovenfor Ose,

siden Selskab med ham til Frøysnes. Inde hos Dokter Lund og Seip[p]el. Siden

gaaet til Aakhuus. Meget daarlig i Maven. 7. Aakhuus, ingen Betaling modtaget.

Endda syg i Maven. Gaaet først til Langerak; her 4 s. Siden til Senum i Storm

og Regn. 8. Senum 18 s. Gaaet til Faret; standset for at faae bødt en Støvel.

Talt med Kirkesangeren og gamle Olav. Eftermiddag Storm og Regn. Støvlebod

12. 9. Faret 24 s. Tobak 6. Gaaet til Moi; derfra over til Skriver Isaksen

paa Klepp og tilbage. Færgen 6. Siden gaaet til Hægeland og Reiersdal. Trøytt

og veik i Fotom. 10. Reiersdal, 24. (Godt Herberge.) Gaaet til Mosby i Kristiansand.

Klart og Nordvest. Mosby 8 s. Kommen til Byen Kl. fem. Tog ind i

Ernst's Hotel. Seet Aviser. 11. Hvilet i Kristiansand. Ingen Bekjendte at finde;

Nygaard, Gjessing og Clausen borte. Gaaet lidt omkring; seet paa Kirkegaarden.

Ikke ret tilpas. Tobak 8. Cognac 5. Speil 4. 12. Fundet Nikolaysen og flere.

Færdig til Afreise. I Hotellet 3 dl, 18. Ombord paa "Foldin", Farpenge til Oslo

4 dl, 76. Aften i Arendal. Frosset. 13. Arendal til Oslo. Nogen Vind, ellers meget

godt Veir. Talt med Hr. Egeberg og fl. Ombord til Restauratøren 1 dl, 54 s.

og 4 s. Hjemme Kl. sex. Aften i Logen. 14. Oslo. En Hob Bøger komne i Mellemtiden.

A: Bokmentafelagets Skrifter: 1) Skirnir 1865. 2) Skyrslur og Reikningar.

3) Tidindi um Stjornarmálefni (2,1). 4. Register til Tidindi. 5) Um

Landshagi (3,4). 6) Thjodsögur (2,2). 7) Tölvisi (1). 8) Ur Hauksbók. 9)

Fridriksons lille Grammatik. Desuden B: Hammerichs Danske Læsestykker;

Norske Magasin (2,2); Fritzners Ordbog (7): Arnesens Stedsnavne. Brev fra

Reitan med Sange. 15. Ordning af Optegnelser efter Reisen. 16. Klingenberg

(Selinders Selskab): Hin Ondes Niecer. 17. Ordning af Optegnelser af Skrifter.

Talt med O. Sommer. 18. Besøg af Størmer. Betalt Bokmentafelagets Skrifter:

1 dl, 60. 19. Syg i Maven. Concert. 20. Vedholdt med Optegnelser. Sygelig. 21.

Vedholdt. 22. Ordning af de nye Optegnelser. Vertinden 15 dl. Kaf. 24. Friskere.

Klingenberg (Selinders Selskab): Guldbryllupet [og Et Frieri i Vestergötland].

25. Udfyldning i "Vedlæg til Ordbogen". Ondt af Tagger. Søbad, siden værre.

Hos Vinje. 26. Lidet ude. Meget plaget af Tagger. 27. Maattet skrive staaende.

28. Ikke bedre. 29. Endda syg. Afsked med Størmer. 30. Kun lidet bedre. 31.

Færdig med Udfyldninger. Inde hos Alstrup. Et Bad i Torvegaden.

 August. 1. Friskere. Optegnelser af Jonsons Ordbog. Talt med O. Sommer.

2. Hos Unger; faaet en Afhandling af Bugge. 3. Friskere. 5. Færdig med Optegnelser

<side nr=252>

af den islandske Ordbog. Et Hefte af Videnskabsselskabets Skrifter (5,1):

36. Nygaards Edda-Sprogets Syntax 36 s. Et Bad. 6. I Tøien. 7. Udfyldninger

i Samlingerne. 8. Nu meget frisk. Prøveblad til Ordbogen. Besøg af Clausen. 9.

Udfyldninger. Klingenberg (Cortes's Selskab): En lille Datter; og: Tilfældet

har Ret (Mantzius). 10. I Banken faaet 200 dl. 11. Stort Brev til Reitan om

hans Sange. 12. Omskrevet Prøvebladet til Ordbogen. 13. Læsning. 14. Besøg

af Ross (efter Reisen). 15. Begyndt paa Ordbogen. 16. Hos Alstrup. 17. Til

Vertinden 15 dl. Hos Rose: Spøgefuglen 24, og "Bjerkebæk" 12 s. Staalpenner

11 s. 19. Næsten færdig med første Hefte (til Ordet: andra). Søbad. 20. Besøg

af Johnsen. 21. Hos Unger. Blækhuus 36, Papir 9. 22. Annsamt. 23. Klingenbergs

Theater (Cortes): Kalifen paa Eventyr. 24. Søbad. 26. Færdig med andet

Hefte (til att). En hollandsk Ordbog 88 s. 28. Hos Guldsmed Hansen. Atter

Papir 9. 29. Hos Sexe. Tredie Hefte af Ordb. 30. En Flaske Aqv. 31. Kommen

til "av" i Ordb.

 September. 1. To Par Hoser 1 dl, 40. 2. Færdig med tredje Hefte (til Avbrøyting).

Kjøbt Kjerulfs Steenriget: 96 s. 3. Meget koldt. Besøg af Ross m. fl.

4. Besøg af Unger. 5. Atter varmt Veir. 6. Færdig med A. Søbad. 7. Besøg af

Byfoged Solberg. Faaet første Hefte af Keysers efterladte Skrifter. Aften i

Folketheatret: Bededagsaften; og De Danske i Paris. 8. Angleterre med Vinje

12, l8. 9. Færdig med fjerde Hefte (til aakaar). Et Tilfælde i Knæerne. Mathed.

Hos Malling faaet som Honorar 8 dl, 27 s. (Symra). Kjøbt Flatøyarbok (3,1):

1 dl. 10. Hos Velle. 11. I Logen. Aftenen hos Ross. 13. Hos Hansen Stuevold.

Længe ude. 15. Søbad. 16. Færdig med femte Hefte (Slutn. af Aa). 17. I Tøien,

faaet "Kjøkkenhaven". 18. Udsat med Ordbogen og begyndt med Udfyldninger.

Ny Samling af Ord af Haandskrifter. Klingenberg (Zuaven L'Heritier,

m. m). 19. Paa Bibliotheket laant to Dele af Nilssons Fauna. Gaaet længe med

Ross. 20. Godt Søbad. Endda udmærket vakkert Veir. 21. Optegnelser af Nilssons

Fauna (Fuglene). 22. Paa Bibliotheket laant Milzows Presbyterologia. 23.

Kjøbt Nilssons Fauna, Däggdjuren. (Flere Dele ikke at faae.) 24. Aften hos

Velle. 25. Nye Optegnelser af Thesens Ordsamling m. m. Besøg af Aarflot.

26. Vedholdt med Ordsamling af Haandskrifter. Aften i Folketheatret (Bededagsaften; Kjærlighed og

Vanvid; Ellefsen, [Tellefsen]). 28. Syg i Maven.

Raadstuen i Lagretten (sluppen for Session). Faaet Weigands Ordbog, otte

Hefter: 4 dl, 32, og Schleicher: Die deutsche Sprache: 1 dl, 72. 29. Besøg af

Daae, siden af Ross. Sluttet Optegnelsen af Haandskrifter til videre. 30. Ordning

af Optegnelser. Besøg af Olafsen. Eftersyn af Bh. St. B. 160. G. B. 40. L. B.

24. Pg. 100. (Ialt 224-100.) Denne Maaned udmærket vakkert Veir.

 Oktober. 1. Paa Frugtudstillingen paa Klingenberg. Daarlig i Maven. 2. Brev

fra Bjørnson med Billet. Ordning af Optegnelser. 3. Atter begyndt paa Ordbogen.

Inde paa Frugtudstillingen. 4. Til Benyttelse faaet en stor Ordsamling

fra Hallingdal. 5. Oldskriftselskabets Skrifter: Völsunga Saga og en Deel af

<side nr=253>

Snorre: 1 dl. Hos G. Hansen. 6. Hos Ross. 7. Optegn. af Ordsamlinger. Atter

paa Frugtudstillingen. 8. Aften hos Skjegstad. 9. Atter begyndt paa Ordbogen.

10. Frosset. Klingenberg: Concert. Paa Bibl. med Milzows Presb.; Liste over

Storthingsmænd: 6. 11. Frost. 12. Besøg af Løken. Aften hos Aarflot med

Harildstad.13. Færdig med 6. Hefte (til Band). 14. Optegn. af Hall. Ordsaml.

15. Hos Ueland m. fl. 16. Ordbogen. 17. Uro af Flytning. 18. Snee og Uveir.

19. Uføre. Færdig med Optegn. af Ryg's Samling fra Hallingdal. 20. I Kirken:

Præstevielse. Forkjølet. Faaet første Hefte af Keysers Norges Historie. Müllers

etym. Engelske Ordbog. 21. Optegn. til Efterspørgsel. Sommers Sverres Saga

12 s. 22. Besøg af Alstrup. Inde hos Aarflot. Faaet tilsendt "Ferdamannen".

23. Atter med Ordbogen. Besøg af Broch. 25. Et Bad. 26. Folketheatret: En

gammel Fordring; [Et forskrækkeligt Pigebarn; og] Musik af Nielsen, m. m.

27. Besøg af Vesæt. 29. Aften hos Velle. 30. Afsked med Alstrup. 31. Færdig

med 7. Hefte af Ordbogen (til Bergning).

 November. 1. Paa Bibl. spurgt efter Fauna. 4. Aftenen hos Ross sammen

med flere. 5. En Stund hos Aarflot. 6. Smaat med Ordbogen. Gaaet med O.

Sommer. 7. Aften hos Wærenskjold med Ross, Nielsen og fl. 9. Hos Aarflot.

10. Færdig med 8. Hefte. Hos Daae. 12. Hos Svanøe. 13. I Thinget. 16. Vertinden

15 dl. 18. Lidt sygelig. 19. Hos Aarflot og Velle. Sygelig. 20. Uro for

et Bryllup i Huset. Sygelig. Aften hos Ross; siden gaaet længe ude. Meget Regn.

En Flaske Aqv. 36. 21. Endda uroligt. Sygelig og mat af Nattevaagen. 22. Færdig

med 9. Hefte (blodfull). Hovedværk. 23. Mørkt Veir. Ikke ret frisk. Inde

hos Aarflot. 24. Besøg af Daae og Hauge. Uveir. 25. Sygelig. 26. Meget syg.

Ikke kommet ud. Inflammation i Uringangen med feberagtig Mathed. 27. Omtrent

ligesaa. Ikke kommet ud. Besøg af Ross. 28. Ogsaa syg. Gaaet til Universitetet.

Kjøbt (Knutsons) Udvalgte Eventyr: 24 s. 29. Søgt Voss, men ikke

truffet ham. 30. Gaaet lidt ude. Inde hos Grønningsæter. Ellers meget svag.

 December. 1. Nogen Bedring; begyndt at faae Madlyst. To Gange Besøg

af Aarflot. Inde hos Grønningsæter. 2. Bedre. Sange for Børn: 6, Hexevæsen

og Troldskab: 9 s. 3. Endda Ulag i Miggangen; ellers taalelig. Kulde. En god

Spadseertuur. Udlæst første Bind af Herodot. 4. Nyt Anfald af Migsykja.

Ellers begyndt at skrive igjen. 5. Ikke ret tilpas. Inde hos Sexe. 6. Atter sygelig.

Inde hos G. Hansen. 7. Bedre, dog ikke ret i Stand. 8. Atter syg, især om Kvelden.

Besøg af Unger. Kjøbt Herodots Historie, begge Bind: 83 s. 9. Megen

Forbedring. Sluttet 10. Hefte af Ordbogen (Bossa). Betalt første Hefte af

Keysers Skrifter: 50 s. Inde hos Aarflot. 10. I Bedring. Mange Besøg. Meget

vakkert Veir. 11. Atter vedholdt med Ordbogen. 12. Strængere Diæt. 13. Tilsyneladende

god Forbedring. 14. Frisk, men ikke sikker. Brev fra Arnesen om

et Par Stedsnavne. 15. Helbreden med det samme. 16. Kjøbt Jansons "Fraa

Bygdom" 60. 17. Inde hos Velle. 18. Noget bedre. 19. Færdig med 11. Hefte

(til Brilla). Stor Taage. Aftenen atter syg. 20. Nyt Eftersyn af Grimms Ordbog.

<side nr=254>

21. Nyt Hefte af Keysers Skrifter. 22. Tilbagefald, syg om Kvelden. 23.

Kjøbt Engelsk illustr. Almanack: 18. 24. Sygelig, især om Kvelden. 25. I Kirken:

Domaas. Ikke frisk. 26. Bedre. Udlæst Herodot. 27. Nogenledes frisk.

Oppe hos L. Daae. 28. Læst Krogh's Anmeldelse af Grammatiken m. m. Hos

Aarflot. 29. Tilbagefald. Optegnelser. 30. Friskere. Korrektur paa Dølen. Sukker

12, Almanack 6. Mange Besøg. 31. En Storm. Optegnelser. Inde hos

Aarflot. December Maaned meget mild og uden Snee; i sidste Tid fugtigt og

Regnveir.

1866

 Januar. 1. I Kirken: Jensen. Læsning. Taalelig frisk. Eftersyn af Bh. 147-100.

2. Optegnelser. Ikke ganske tilpas. Hos Unger med Grimms Ordbog. 3. Folketheatret:

Kalifen paa Aftenvisit; og Bøghs Nytaarsaften. Atter syg om Kvelden.

4. Ordnet Optegnelser for Aaret. Hos Aarflot. Friskere. 5. Ordnet Ordsamling

for f. A. Kongen hidkommen. Sygelig om Kvelden. 6. Friskere. Hos Aarflot.

Kjøbt Auerbachs Kalender, Komischer Kalender, Bergensk Cicerone. 7. I. I Theatret:

Othello (Fribillet). Søleveir. 8. Emnet paa et Brev til Arnesen. Faaet

Brev fra Janson med "Fraa Bygdom". 9. Vel tilpas. Et Bad. Inde hos G. Hansen.

10. Skrevet Brev til Arnesen. 11. Faaet tilsendt Videnskabsselskabets Forhandlinger

for 1864. Bidrag til Bygningsskikkens Udvikling. Kjøbt Collett's Ornith.

Fauna 1 dl. 12. Udkast til Beretning. Hos Daae. 13. Sneeveir. 14. Brydd af Tagger,

ellers frisk. Længe hos Aarflot. 15. Ordning af Optegnelser. 16. Nyt Udkast

til Beretning. Kjøbt Schulzes Bog Fra Lofoten &c. 48 s. 17. Slibning paa en

Ragekniv. Aften hos Aarflot. 18. Større Udkast til Beretningen. Faaet nyt

Hefte af Rietz's Ordbog. I Sparebanken. 19. Reenskrevet Beretningen. 20.

Leveret Beretningen. 21. Frisk, lettere Liv. Hos Velle. 22. Begyndt Ordsamling

for f. A. Med Ross hos Unger. Hos Damm med Bøger. 23. Meget frisk. Mange

Besøg 24. For Vask 1 dl, 48. 25. Færdig med Ordsamling for f. A. Oprør i

Maven. Inde hos Guldsmed Hansen. Hos Aarflot. 26. Optegnelser til Fritzners

Ordbog. I Banken faaet 200 dl. Stort Fakkeltog. 27. Hos Aarflot. Et Lima-Bryne

8 s. 28. Megen Læsning. 29. Optegninger til Fritzners Ordbog. 30. Vedholdt.

31. Færdig med Optegnelserne. Nu meget frisk. Ogsaa denne Maaned

mild. Bar Mark, liden Kulde og ofte Tøveir.

 Februar. 1. Hos Unger med Optegnelser. 2. For "Ferdamannen" 60 s. 3.

Ordning af Optegn. til Fritzners Ordbog. 4. Atter forgjæves søgt Augustinussen.

Med Velle hos Aarflot. 5. Reenskrevet Optegnelser til Fritzner. Brev fra

Hr. Fliflet om nogle Ord. 6. Brev til Fritzner. Plaget af Besøg. 7. Lidt Markedsføre.

Hos Unger. Youngstorget: Forestilling 12 s. Kosmorama 12 [s.].

8. Nye Optegnelser af Thesens Ordsamling. Til Vertinden 15 dl, og Forskud

til Midten af Marts, ogsaa 15 dl (altsaa 30). 9. Afsendt Brev til Fritzner. Talt

med O. Sommer. Aften hos Ross. 10. Vedholdt med Optegnelser. Aften hos

Aarflot. 11. Hos Velle. Tykjer med Skjegstad og fl. 12. Snee og Slud. Hos

<side nr=255>

Unger. 13. Rennedriv. Færdig med Optegnelser af Thesen. 14. Begyndt paa

en Fortsættelse af den forhen ufuldførte Ordsamling af Haandskrifter. 15.

Snee og Uveir. Angleterre med Vinje 24. 17. Vedholdt med Ordsamlingen.

Endda Sneefald. Aften hos Aarflot. 18. Hos Ross. 20. Færdig med den nye

Ordsamling af Haandskrifter. Besøg af Aarflot. 21. Udfyldning i den nye

Ordsamling efter Ryg's Samling fra Hallingdal. Besøg af Unger. 22. Færdig

med Udfyldninger i den nye Ordsamling. Ny Statskalender, 96. 23. Atter stort

Sneefald. 24. Nye Udfyldninger. Faaet "Ferdamannen" (14 Nummere). Nu

stort Sneelag. 25. Sygelig af Forkjølelse. 26. Besøg af Isaksen. Noget sygelig.

27. Friskere. Stigende Kulde. 28. Optegning af Rietz' Ordbog. Sukker 8. Første

Halvdeel af Maaneden mild, anden Halft daglig Snee; endelig stor Kulde og

bidende Nordenvind.

 Marts. 1. Paa Bibliotheket: Nilssons Fiskarna. Hos Aarflot. 2. Kulde. 3.

Optegnelser af Nilsson. 4. Hos Velle. 5. Atter med Ordbogen. Besøg af O. Røst.

Kulde. 6. Inde paa Galleriet i det nye Thinghuus, som var aabnet forrige Dag.

7. Studeret paa Navnet Oslo. Ude i et Repræsentantmøde paa Universitetet.

8. Med Ordbogen. 10. Paa Isen. Hos Aarflot. 11. Hos Ross. 12. Optegnelser

om Oslo. 13. Med Ordbogen. 14. Dygtig Kulde. 16. Paa Bibl. to Bind af Pfeiffers

Germania. 17. Endelig færdig med 12. Hefte (til bua). 18. Hos Veseth.

19. Skrevet et Stykke om Oslo, for Dølen. Hos Vinje. 20. Et Bad. Nu meget

frisk. 21. Ihle med Vinje 8. 22. Frost. Klingenberg: Fyrværk. 23. Nyt Hefte

(3) af Keysers Skrifter: 50 s. 24. Korrektur paa Stykket om Oslo. 25. Hos

Sexe. 27. Paa Bibl. to Bind (3-4) af Germania. Længe hos Aarflot. 28. Færdig

med 13. Hefte (til byrg). Syg i Maven. En Flaske Aqv. 36. 29. Ikke frisk.

Hos Ross. 30. Brev fra P. Bø i Gausdal om et Navn. 31. Friskere. Marts Maaned

kold og streng til den sidste Uge. De sidste Dage Tøveir. Regnsk. Bh. 1/1:

147-100. Bh. 31. Marts 269-90. Efter Contrabog fra Chr. Spb. (18. Jan.):

1030-111. Summering for Maaneden udsat indtil videre.

 April. 1. (Paaskedag). I Kirken: Arup. Aften længe hos Aarflot. 2. Forgjæves

søgt Augustinussen m. fl. Maven uordentlig. 3. Optegnelser for Kvartalet.

4. Meget frisk. 5. Færdig med Bogstav B (S. 324). Besøg af Skouge. 6. Vedtegninger

til B. 7. Optegnelser om Jadradal. Brand af Ibsen 99 s. 8. Læst Brand.

Hos Velle. 9. Optegnelser til D. Posttabeller. 10. Brev til P. Bø i Gausdal om

Navnet Jadradal. Paa Bibl. 5. og 6. Bind af Germania. 11. Spurgt efter Augustinussen

og fl. 12. Begyndt paa Bogstav D. Besøg af Røst m. fl. 13. I Theatret:

Markien af Villemer. 14. Bykalender: 60. 15. Længe hos Aga. 16. Færdig

med 14. Hefte (til daa). 17. Hos Daae. Til Vertinden 15 dl. Klingenberg: Concert.

18. Kold Vind. 19. Hos Aarflot. 20. Paa Bibl. 7. og 8. B. af Germania.

Besøg af Grave med en Ordsamling fra Hr. Unger. 21. Endda Kulde. 22. Vakkert

Veir. Hos Olafsen. 23. Et Bad. Klingenberg. 24. Endelig fundet Augustinussen.

Hos Unger. 25. Færdig med l5. Hefte (Djuv). Hos Grave. 26. Hos

<NYN/ORSK>

<NYNORSK STAD=NARVIK LAGNR=8hks NAMN=256_260.br3 STATUS=kor2

DATO="98-06-03">

<ADM STATUS= SIGN=? DATO=?>

<side nr=256>

Ingebr. Sæter. 27. Med Vinje hos Norderud. 28. Slemt med Sandfog. 30. Besøg

af Fritzner. Denne Maaned meget frisk.

 Mai. 1. Færdig med 16. Hefte (til droplutt). Paa Bibl. laant Schade's Altdeutsches

Wörterbuch. 2. Besøg af Wærenskjold. Faaet Salomons Laas. Blæk

(udueligt). 3. Besøg af B. Aakre. Tidsspilde. Talt med Ueland. 4. Faaet 8. Hefte

af Fritzners Ordbog. Flaske Aqv. 36. Klingenberg: Concert. 5. Over Side 400.

Blyant 6. 6. I Tøien. 7. Flere No. af Ferdamannen. Klingenberg (Svenske Komedier

og Dands). 8. Færdig med 17. Hefte (til dyrsk). Besøg af Revisor Johnsen.

Penner 18 s. Atter Blyant 6. 10. Færdig med Bogstav D (416). Klingenberg:

Concert. 11. Optegnelser til E. Vertinden 15 dl. Zauberphotographien: 24.

Længe hos Aarflot. 12. For Folkevennen 1 dl. 13. Hos Øverland og Ueland.

Klingenberg: Dands m. m. 14. Begyndt paa E. I Theatret: Den skjønne Helene

(Fribillet). 16. Klingenberg: Concert. 17. Færdig med 18. Hefte (til eins).

Seet paa en Kaproing. Besøg af Daae og Prydz. 18. Wexels begraven. Paa Raadstuen

(Lagret); ingen Forhandling. Den skjønne Helene 20 s. 20. I Kirken:

Jensen. 21. Lovtale yver Culturen (omskrevet). Kjedsomt. 22. Paa Bibl. 12. og

13. B. af Kuhn's Tidsskrift. Hos Unger. Et Bad. 24. Hos Olaf Hansen. 25.

Besøg af O. Sommer. 26. Færdig med 19. Hefte (til enkel). Paa Skattekontoret

betalt 9 dl, 68. 27. Hos Ross. Mange Besøg. 28. Begyndt 20. Hefte. 29. Hos

Aga. 30. Klingenberg: Concert. 31. Færdig med Bogstav E (S. 472). Frisk.

Maaneden vindig og kjølig.

 Juni. 1. Beseet Thinghuset med Aarflot og fl. Forberedelse til Bogstav F.

Varmt Veir. 2. Endda Forberedelser. 3. "Lovtale yver Culturen" trykt i Dølen.

Brand i Smalgangen. Inde hos Velle og Ross. 4. Begyndt paa F. Stærk Varme.

5. Et Par Sko: 4 dl. 6. Færdig med 20. Hefte (til famna). Stærk Varme. Godt

Søbad. Klingenberg: Concert. 8. Nye No. af Ferdamannen. 9. Hos Thingmand

Nilsen fra Helgeland. 10. Hos Veseth. 11. God Regndag. Besøg af Blix. Klingenberg:

Forestilling af Arabere. 12. Paa Bibl. med Kuhn's Tidsskrift. Nyt Hefte

af Keysers efterl. Skrifter: 40 s. Hos Aarflot. 13. Naaet Side 500. Mange Besøg.

14. Færdig med 21. Hefte (til feit). Paa Galleriet ved Storthingets Slutning.

Hos Aarflot. 15. Thingmændene reiste. 16. Besøg af Glosemot. I Thinghuset

med O. Sommer. 17. I Kirken: Wexelsen. 20. Hos Unger laant Grimms Rechtsalterthümer.

21. Færdig med 22. Hefte (til Finskap). 22. Et Bad: 12. Klingenberg.

23. Længe ude. Brystsukker. 24. Stærk Varme. 25. Godt Søbad. 26. Et

Program fra Arnesen (Stedsnavne). 27. Brev fra Departementet (om Bevilgningen).

Søbad. Stor Varme. 28. Hos O. Sommer. 29. Færdig med 23. Hefte

(til flaga). Styrtebad: 6. 30. Endda megen Varme. En herlig Junimaaned med

stærk Varme og tillige rigeligt Regn.

 Juli 1. Talt med H. Krohn hos Ross. 2. Aften hos Berner med Krohn. 3.

Hos Wærenskjold. Mathed. 4. Besøg af Krohn. Beseet Badehuset bag Fæstningen.

Længe ude. 5. Med Krohn hos Sexe. 6. Nyt Hefte af Weigands Ordbog

<side nr=257>

64 s. 7. Færdig med 24. Hefte (til flosetja). Svag i Øinene. Søbad. Concert. 8.

I Tøien. 9. Gaaet med Krohn. Aften hos Ross. 11. Klingenberg: Concert (Fr.

Weingardt). 12. Seent med Arbeidet. 14. Færdig med 25. Hefte (til for, adv.

Side 600). Besøg af Hr. Vangen, O. Sommer o. fl. Betalt Vertinden 15 dl. 15.

Langsomt. 16. Inde hos G. Hansen. 17. Arbeidet raskere end sædvanlig. 18.

Seet Birkedal. Klingenberg. 19. Program fra Gjessing (Edda). Truffet Vangen

og Vinje. 20. Færdig med 26. Hefte (til fota). Tænkt at standse, svag i Øinene

og Hovedet. Hotel du Nord: Forestilling af Nicolas og Helene [magiske Kunster].

21. Ordnet Optegnelser. Endda udsat Reisen til senere. 22. I Nyhedsbladet

et lystigt Stykke om Maalstrævet. Ellers kjedsomt. 23. Atter Ordbogen.

Hos Unger. 24. Fremdeles megen Varme. Søbad. 25. Lommeflaske. 6. Aqv. 12.

26. Arbeidet senere. 28. Færdig med 27. Hefte (til fridna). Register til Landstad.

Reiserute: 30. 29. Svag i Øinene. I Tøien. 30. Tilbuning til en Reise til

Hallingdal. Indlagt Haandskrifterne hos Nielsen. Besøg af Krohn. Kjøbt en

Blyant. 31. Færdig til Afreise. Lommedug 12. Til Gjenten 1 dl. Eftermiddag

afreist til Sandvigen, 16 s. Gaaet i Følge med Krohn til Humledal.

 August. 1. Humledal 74 s. Gaaet til Næs. Med Dampbaad til Vigersund 60.

Ombord 10. Til Land 6. I Vogn fra Krona til Snarum (1), 42. Paa Prestegaarden

12. Derfra til Vatsendrud (1 1/4), 42. Godt Veir. Seet paa Skoven ved

Snareim. 2. Vatsendrud 18,6. Med Dampbaad til Gulsvig 60. Ombord 18. Gulsvig

4. I Baad til Aavestrud 24,6. Til Børtnæs 48. 3. Børtnæs 48. Gaaet til Næs

og standset der. 4. Næs 60. Med Hest til Haftun 48,6. Haftun 8. Til Sundre

81 s. Ind hos Pleym. 5. I Aals Kirke: Kjelstrup. Siden i Selskab hos Præsten.

Mange sammen: Vaker, Kjekstad, Irgens &c. 6. Paa Sundre 60. Til Hammersbøen

(1 7/8) 54. Afsked med Hr. Krohn. Kommet til Hvile hos Sander Raaen

(Røo). 7. I Rolighed paa Raaen. Samlet mange Ord. Regnveir. 8. Gaaet til

Næstegaard, besøgt Tord Villand og standset her til næste Dag. 9. Tilbage til

Raaen (Røadn). Atter faaet en Mængde Ord meddeelte af Sander. 10. Et Besøg

hos Hammersbøen. Regn og kjøligt Veir. 11. Nyt Besøg hos Tord Villand paa

Næstegaard. Standset til næste Dag, men lidet udrettet. 12. I Hoels Kirke:

Irgens. Afsked med Tord Villand. Tilbage til Røarne. Atter en Mængde Ord.

13. Afreist fra Røom. For Opholdet 1 dl. Gaaet til Sundre; her 12 s. Siden til

Torpe (ingen hjemme) og til Eilivsmoen. Godt Veir. 14. Eilivsmoen 12 s. Gaaet

til Haftun og siden til Næs. Lidt Regn ud paa Dagen. Haftun: 12. 15. Standset

paa Næs. Ordning af Optegnelser fra Reisen. Meget Regn. 16. Næs: 72.

Gaaet til Børtnæs: her 8 s. Derfra til Aavestrud; her ogsaa 8. Siden med Hest

til Gulsvig 60 s. Regnveir. Brydd af Sveite og Væta. 17. Standset i Gulsvig for

at oppebie Dampbaaden. Fortsat Ordning af Ordsamlingerne. Inde hos gamle

Mor Gulsvig. 18. Stor Reisedag. Gulsvig 72,12. Med Dampbaad til Vatsenden

(Sundvold), 60. Gaaet til Snareim (1 1/4). Her 6. Med Hest til Vigersund, 42,6.

En stor Regnskur paa Veien; noget vaad og frossen. Med Dampbaad til Næs

<side nr=258>

60 s. Ombord 4. Gaaet til Humledal (3/8). Ulag af Sveite og Væta. 19. Humledal

72. Gaaet langsomt til Sandvigen (1 5/8). Opholdsveir. I Sandvigen 8 s. Med

Dampbaad til Oslo 16. (Heim Kl. 3.) Besøg af Ross. 20. Modtaget Keysers Norges

Historie, andet Hefte. Möbius' Altnordisches Glossar, betalt for Fragt 12 s.

Syslet med Optegnelserne. Et godt Søbad. 21. Reenskrivning af Ordsamlingen

fra Hallingdal. Inde hos Unger. 22. Besøgt Bern Opsal paa Hospitalet. Inde

hos Nielsen. 23. Færdig med Saml. fra Hallingdal. Søbad. 24. Optegn. af en

Ordsamling fra Ross. 25. Nye Optegnelser til Ordbogen. 26. Besøg af J. Broch;

faaet gamle Brochs Digte. 27. Atter begyndt med Ordbogen. Besøg af Berner

med en Ordsamling. Stærkt Regn. 28. Hos Unger. 29. Talt med O. Sommer.

30. Klingenberg: Concert. 31. I den sidste Tid meget Regnveir. Tegn til Cholera

i Byen.

 September. 1. Færdig med 28. Hefte (til fylgja). Hos Bjørnson. 2. Hos Ross.

3. Bad i Torvegaden. Plaget af Tilstopning i Ørene. 4. Ørestoppelse. Meget

Regn. 6. Halvdøv. 7. Forbedring i Ørene. Klingenberg: Halvorsen (Beridere).

Usædvanlig Regn. 8. Færdig med 29. Hefte (til føya). Ogsaa færdig med F

(697). Brev fra Sander Raaen med Ord. 9. Bedre Veir. 10. Forberedelse til G.

Ikke ganske tilpas. 11. Begyndt paa G. Atter Regn. Kjøbt Regnhat. 12. Kommen

over Side 700. 13. Saar i Andlitet. 15. Aften hos Berner med Sars og fl.

16. I Tøien. Endda Regn. 18. Færdig med 30. Hefte (til Gaul). 19. Klingenberg:

Halvorsen. 20. Besøg af K. Olsen fra Aalesund. Talt med O. Sommer.

23. Aften i Theatret: I Dynekilen; og Hittebarnet (Deland). 24. Færdig med

31. Hefte (til Gjed). 25. Mørkt Veir. 27. Bedre Veir. 29. Færdig med 32. Hefte

til Gjøla. 30. En vakker Søndag. Meget ude. Læst Storebekken.

 Oktober. 1. Faaet Bokmentafelagets Skrifter 1 dl, 60. Hos Unger. Eftersyn

af Bh. 99-100. (Nemlig G. B. 60 og 20. L. B. 19. Pg. "-100.) 3. Kjøbt en Hat.

Klingenberg. 4. Inde hos G. Hansen. I Depart. Anviisning til Banken. 5. I Banken

200 dl. Besøg af O. Sommer. 6. Færdig med 33. Hefte (til gnika). 7. Til

Frogner. Megen Spadsering. 9. Naaet til Side 800. 11. Aften hos Ross, sammen

med flere. 12. Frosset. Marie ved Bortfærd 1 dl. 13. Færdig med 34. Hefte (til

Grov). 14. Spadseret til Maridalsosen. 16. Frosset. 18. En Stuefrak 7 dl. 20.

Færdig med 35. Hefte (til Grjot). Til Vertinden 15 dl. 22. Molbechs Glossarium

5 dl, 72. 25. Hos Sexe: Faaet Mærker efter Iistid o. s. v. 26. Faaet tilsendt

Listovs Ordsamling af norske Forfattere. Besøg af N. N. fra Lom. 27. Færdig

med 36. Hefte (til Gullsko). 28. Hos Velle. 29. Hos Nielsen. 31. Færdig med

Bogstav G (Side 877). Hos Vinje. Besøg af Størmer.

 November. 1. Forberedelser til H. Votter. 2. Skoddeveir og koldt. Besøg af

Kobberstad. 3. Tyk Skodde. Sukker 8. 4. Hos Velle. 5. Begyndt med H. 7.

Regn. Langt Besøg af Kobberstad. 8. Færdig med 37. Hefte (til Halm). Aften

i Lag hos Berner. 11. Snee og Regn. 12. Klingenberg (Halvorsen). 13. Naaet

Side 900. 14. Aften hos Ross, mange sammen. 16. Færdig med 38. Hefee (til

<side nr=259>

Haring). Inde hos Olaf Hansen. 17. Faaet To Foredrag om Maalsagen. 18. Hos

Ross, siden hos Velle. 19. Besøg af Unger; to Hefter af Grimm. 22. Hos Unger.

23. Kjøbt: Foredrag om Maalsagen (tolv Expl.), 1 dl. 25. Hos Velle og Ross.

26. Færdig med 39. Hefte (til havd). 28. Stærk Kulde. 29. Syg af Forkjølelse.

Læst Blombergs Afhandling om Omlydslæren. Ellers intet udrettet . Kulden

stærkere. 30. Ogsaa sygelig, lidet udrettet.

 December. 1. Friskere, dog lidet udrettet. 2. Hos Ross. 3. Lindveir, endda

svag i Hovedet. Paa Raadstuen i Bythinget. Besøg, intet udrettet. 4. Svag i

Øinene. 5. Øienværk om Natten. Nyt Hefte af Rietz. Asbjørnsens Juletræ:

30 s. 6. Lidet gjort. 7. Atter Øienværk. 8. Bedre. Færdig med 40. Hefte (til

heilsleg). Kjøbt Ordbog over Gadesproget 1 dl, 78. 9. Hos Velle. 10. Gaaet med

O. Sommer. 11. Kulde. Hos Nielsen. 13. Stigende Kulde. Afsked med Kobberstad.

Schulzes Skisser: 48. 15. Kulden endda større. 16. Lidt mildere. Langt

Besøg af Prof. Broch. 17. Mildt Veir. 18. Færdig med 41. Hefte (til Helstikka).

19. Tøveir. 21. Besøg af Sexe, Nitter og fl. 22. Til Vertinden 15 dl. Cassel

Almanack. 23. Hos Velle. 24. Naaet Side 1000 i Ordbogen. Hjemme. Lassens

Wergeland: 1 dl. 25. Vakkert Veir. Læst Svea m. m. Besøg af Berner. 26. Tøveir

og Bløde. I Kirken: Hartmann. 27. Optegnelser. Hos Velle. 28. Atter koldt.

Besøg af Synæs (?) og Fjøretoft [!] 29. Faaet Krohns Minne. 30. Usædvanligt

haardt Veir med Nordenvind og Kulde. En Stund hos Wærenskjold. 31. Bidende

Kulde og Vind. Hjemme. December meget omvexlende; meget streng i Midten

og i de sidste Dage; andre Tider mildt og Tøveir. Næste Dag Eftersyn af Bh.

(St.B. 170. G.B. 10. L. B. 28. Pg. 100 s.) = 208-100.

1867

 Januar. 1. Haardt Veir, kun lidet ude. 2. Smaa Optegnelser. 3. Streng Kulde,

lidet udrettet. 4. Samme Veir. Faaet "Storegut" af Vinje. Aften med flere hos

Vinje. 6. Hos Velle. 7. Snee og lidt mildere. 8. Indkaldt i Lagret. Vading i

Snjoen att og fram. Udkast til Aarsberetning. Inde hos Berner. 9. Sneefald og

mildt. Optegnelse af Literatur i Landsmaal. I Sparebanken (Bh. 1073-54). Billedudstilling.

10. Andet Udkast til Beretning. 11. Stigende Kulde. Ordning af

Ordsamlinger. 12. Votter. Tredie Udkast til Beretning. 13. Stærk Kulde. 14.

Stærk Kulde. Faaet Videnskabs Selsk. Forhandl. for 1865. Paa Billed-Udstillingen.

15. Nyt Hefte af Heimskringla. Lidet udrettet for Frost. 16. Faaet de

første No. af Skilling-Magasinet. 17. Fjerde Udkast til Beretningen. 18. Haardt

Veir. Seet paa en strandet Hval: 6. Til Vertinden 15 dl. 19. Endda haardt.

20. Hos Velle og Ross. 21. Intet udrettet for Frost. 22. Stigende Kulde. Kun

læst. 23. Same Støde. Ingen Beretning. 24. Sneefald, men ikke mildt. Med Nød

reenskrevet en Deel af Beretningen. 25. Sluttet og indleveret Beretningen. Brev

fra L. Daae. 26. Abonneret paa Ferdamannen: 60 s. 27. Ny Snee. Brev fra en

Knudsen (?) i Aalesund. 28. Mildere. Begyndt Ordsamling for f. A. 29. Brev

<side nr=260>

fra Nygaard med en skreven Grammatik til Eftersyn. Keysers Norges Historie

(2,1). 31. I Banken faaet 200 dl. Maaneden meget stræng. I de sidste Dage

megen Snee og noget mildere.

 Februar. 1. Vedholdt med Ordsamlingen. 2. Meget mildt og vakkert. Ikke

færdig med Ordsamlingen. I Sparebanken indsat 100. 3. Hos Ross. 4. Færdig

med Ordsamling for f. A. Et Bad. 5. Udfyldning i Ordregisteret. Aftenen hos

Vinje. Jansons Norske Dikt: 60. 6. Tøyveder. Marknadsstaak. Vedholdt med

Indførelse i Ordregisteret. 7. Hos Berner, talt med S. Raaen og faaet en stor

Ordsamling. 8. Besøg af S. Raaen. Gjennemseet Ordsamlingen. Kjøbt Landstads

Visebog 1 dl, 45. 9. Ordning af Ordene fra Hallingdal. Møde med S. Raaen

til Forklaring af Ord. 10. Hos Ross. Møde med Raaen. 11. Til S. Raaen: Krafts

Haandbog 1 dl, 84, Petersens Jordbeskrivelse 24, do. Verdenshistorie 36, Munchs

Noregsvelde 6 (= 3 -"). Afsked med S. Raaen. 12. Register af de nye Ord.

Stærkt Tøveir. 14. Udmærket vakkert Veir. 15. Færdig med det nye Register

af hallingdalske Ord. Opløb i Gaderne. 16. Færdig med Udfyldning i Ordregisteret

(for 1865 og -66). 17. Hos Ross, Tale om et nyt Sendeblad. 18. Udkast

til Breve. Oppe hos Unger. Til Vertinden 15 dl. 19. Brev til Kjøbmand Knudsen.

20. Brev til L. Daae. 21. Gjennemsyn af Nygaards Grammatik. 22. Afsendt

to Breve. 23. Ordning af Tillæg til Ordbogen. 24. Hos Ross. 25. Nyt Hefte

af Keysers Skrifter (2,2): 50 s. 26. Brev til Nygaard og Bemærkninger til hans

Grammatik. 27. Fortsættelse. 28. Hos Berner med Brevene. Atter Kulde; Maaneden

ellers meget mild.

 Marts. 1. Atter begyndt paa Ordbogen (ved Hes). Kulde. 2. Seent med Arbeidet.

Papir. 3. Hos Ross. 4. Færdig med 42. Hefte (til hikra). 5. Tøveir. 6.

Seet paa Solformørkelsen. 7. Hos Ross. Røda um Namn paa eit Blad. 9. Seent

med Arbeidet. 11. Færdig med 43. Hefte (til Holge). Faaet Bladet "Vort

Land", No. 1. 12. Stor Kulde. Logen: Concert &c. 13. Møde i Oplysningsselskabet.

14. Vedvarende Kulde. 16. Færdig med 44. Hefte (hugbroten). Kjøbt:

De akademiske Borgere: 48 s. 17. Stor Kulde. Inde hos Ross. 18. Paa Bibl. intet

at faae. 19. Paa Isen til Kongshavn. 21. Paa Bibl. en Aargang (15) af Kuhns

Tidsskrift. Gaaet paa Isen om Hovdøy [!] Klingenberg: Negere. 23. Færdig

med 45. Hefte (til hyggjen). Vedvarende Kulde. [Holberg:] Peder Paars, 55 s.

24. Snee. 25. Atter Brev fra Knudsen (Aalesund). Hos Velle. 26. Tøveir. 27

Et Bad. Klingenberg. 28. Saar af et Fald i Gaden. 29. Naaet Side 1100. 30. Færdig

med 46. Hefte (til Høring). Brev fra Bendixen med en Skarve Vise. 31.

Maaneden for en stor Deel meget streng. De sidste Dage derimod Tøveir.

 April. 1. Næsten færdig med H. 2. Færdig med H, og Forberedelse til I. Studeret

paa "i", præp. 3. Paa Bibliotheket, to Hefter af Pfeiffer. Kjøbt "Om

Sprogbevægelsen i Norge": 18 s. Aften længe hos Vinje. 4. Svag i Hovedet. Flaske

Aqv. 5. Endda veik. Kulde. Hos O. Hansen. 6. Seent med Arbeidet. 8. Færdig

med 47. Hefte (til illskast). Klingenberg: [Concert af] Amerikanerne. 10.

<side nr=261>

Besøg af Unger med et Hefte af Grimms Ordbog. 12. Besøg af Revisor Johnsen.

13. Færdig med I. Hidtil Kulde, men ogsaa Snee. 14. Hos Ross. Ikke ret

tilpas. 15. Færdig med 48. Hefte (til joma). Inde hos Unger. 16. Paa Bibliotheket

laant Greins Sprachschats (Angelsachsisk). 17. Besøg af Hr. Bentsen.

Foredrag om Skandinavismen 16 s.18. Hos Skjegstad og Ross. Uro i Nabolaget.

19. Snee og Søle. 20. Brev til Bendixen. Faaet fra Säve: Foredrag om Hamlet,

Ordsamling fra Ångermanland, og Grammatik fra Kalmar Län. Sygelig, Usmag

i Munden. Brystsukker. 21. (Paaskedag). Ikke Rum i Kirken. Hos Velle. 22.

Besøg af Lieblein. Afsendt Brev til Bendixen. 23. Optegnelser. 24. Atter Ordbogen.

Et Bad. Klingenberg: [Concert af] et Tyrolerselskab. 25. For Skilling-

Magasinet 1 dl. Saarleike i Munnen. 26. Færdig med 49. Hefte (til jøklutt);

ogsaa færdig med J (Side 1178). Inde hos Olaf Hansen. Hos Bennett: Byron

21 s.; Chambers History 60; Comic Songbook 30. 29. Atter hos Bennett: Grahams

Etymology 60; Chambers Introduction 30. Hos Unger. Syg i Halsen. 30.

Hos Nielsen. Bedre. Veiret i Maaneden omvexlende; mest koldt.

 Mai. 1. Endda Kulde. Seent Arbeide. 2. Besøg af Berner med flere Skrifter

fra Hallingdal. 3. Syg for Brystet. 4. Færdig med 50. Hefte (til Karve, S. 1200).

Papir 18 s. 5. Stærk Forkjølelse. 6. Krimsykja. Selskab hos Ross. 7. Paa Bibl.

Simrocks Mythologie. 8. Syg og saar for Brystet. 9. Arbeidet med Møie. 10.

Syg i Hoved, Hals og Bryst. 11. Færdig med 51. Hefte (til Kinnung). Lidt bedre.

[Georg Eliot:] Felix Holt 88 s. 12. Kulde og Snee. Syg. 13. Krim og Næseblødning.

14. Daarlig Tilstand endda. 15. Ondt i Hovedet. 16. Hovedværk.

En ny Vise trykt. 17. Hovedværk, værst ved Middag. Lidet ude. 18. Færdig

med 52. Hefte (til kjessa). Dette Hefte skrevet med Besvær og trænger Eftersyn.

Besøg af O. Sommer. 19. Hovedværk fra Kl. 9 til 3, som før. 20. Ligesaa.

Anden Deel af Müllers Ordbog 1 dl, 72. Nyt Hefte af Norske Magasin (2.

Binds 4. Hefte). 21. Kulde og Snee. Endda Hovedværk. 22. Besøg af Fritzner.

Lidt bedre. 23. Hovedværk. 25. Færdig med 53. Hefte (kleivutt). Betalt Skat:

9 dl, 63. Endda Hovedværk. 26. Ikke frisk endda. 27. Brev fra Kobberstad og

R. Aarflot. Inde paa Leu's Udstilling. 28. Mildere Veir med Regn. Friskere.

Paa Bibl. med Simrocks Mythologie. 29. Frisk. Et Bad. 30. I Theatret: Macbeth.

31. En vakker Vaardag. Maaneden kold og stræng, med Undtagelse af de sidste

Dage.

 Juni. 1. Færdig med 54. Hefte (til Knagse). Brev til Kobberstad om Hr. Rise.

2. Varmt Solskin. 3. Naaet Side 1300. I Logen. Klingenberg. 4. Aften hos Ross.

6. Hos Bennett. 7. Forsinket ved Besøg. 8. Færdig med 55. Hefte (1. kollutt).

Sundts tredie Beretning om Sædeligheden 36. 9. (Pintse). Endda kjøligt. 10.

I Nye-Kirken: Andersen. Besøg af Revisor Johnsen, faaet hans "Fortællinger".

11. Atter med Ordbogen. Travlhed. 12. Besøg af Blix. 13. Varmere Veir. 14.

Besøg af Glosemot. 15. Færdig med 56. Hefte (kosttroten). 17. Til Vertinden

15 dl. Diplomatarium (7,1): 1 dl, 60. 18. Sommerveir. Hæggen fuldblomstret.

<side nr=262>

Faaet "Lauvduskar". 19. Folkevennen 1 dl. 20. Hos Bennett: Donalds Dictionary

(5 Hefter): 90; Eng. Literature: 60 s. 21. Besøg af Janson. 22. Færdig

med 57. Hefte (til krjupa). Atter sygelig af Forkjølelse. 23. Sygelig. Seet paa

Brisingerne. 24. Syg for Brystet. 25. Tordenveir og stærk Varme. Meget Svedning;

siden Søvnløshed. 26. Besøg af O. Sommer og Stuevold [-Hansen]. 27.

Første Søbad. 28. Endaa Kóv. 29. Færdig med 58. Hefte (til Kunst). Brand

hos Ross. Næste Dag efterseet Bh. 135-50.

 Juli. 1. Sjukleg. I Lunden. 2. Vondt i Hovudet. Verk i ei Tonn. Naatt Sida

1400. 3. Endaa kleen. 4. Hos Unger. 5. Afskil med Glosemot. 6. Færdig med

59. Hefte (til Kveita). Tolla fri fyre Krim, men brydd av Hoste. 8. Brev til

Aabel. [Klingenberg:] Concert [af Tydskere]. 9. Besøg af Unger. Søbad. 10.

Godt Søbad. 11. Stor Varme. Verk og Møda av Taggar. 13. Færdig med 60.

Hefte (til Kvila). Stor Varme. Inkje Bad. 15. Endaa kleen. Talt med O. Sommer.

Klingenberg: [Et tydsk] Sangerselskab. 17. Nokorleid frisk. 18. Meget

Regn. 19. Klingenberg Theater: Crinoline. 20. Færdig med 61. Hefte (til

køyra). Ogsaa færdig med K (Side 1466). Kjøbt en Kikert 108 s. 21. I Tøien.

22. Brev fra Odland. Hos Wærenskjold. 23. Anmærkn. til K. 24. Optegn. af

Rietz. Klingenberg: Concert [af Tydskere.] 25. Nilssons Fauna, Foglarna. 26.

Søbad. 27. Færdig med Optegnelser af Rietz (til T). Ord til Efterspørgsel. 28.

Fri for alle Besøg. 29. Tilsagt i Lagrett[!]; ingen Forretning. Optegn. af Nilssons

Fauna. 31. Sluttet Optegn. af Nilsson. Søbad. Klingenberg Theater: En

Omvei; Olympen; og Dalby [Præstegaard]. I de sidste Dage meget frisk.

 August. 1. Samling af Tillæg til Ordbogen. En Pibe. 2. Varme. Søbad.

Klingenberg Theater (med O. Sommer): Marmorkvinderne. 3. Optegn. af

Ord til Efterspørgsel. Stor Varme. Aamots Bad. 5. Besøg af S. Bugge. Optegn.

af Diplomatariet. 7. Martins Glossar 22 s. 8. Samlet Dyrenavne af ældre

Forfattere. Inde hos Skjegstad. Vertinden 15 dl. 9. Med Velle hos Tykjer. 10.

Sammenstillinger af Dyrenavne, efter Nilsson. Ordning af Papirer. 11. Længe

ude med Velle. 12. Tilbuning til en Reise til Solør. Indlagt flere Manuskripter

hos Skjegstad. Søbad. Kjøbt Sax. 13. Afreist paa Jernveien til Kongsvinger,

108 s. Forhen i Byen Kafe 6. Godt Veir. 14. Vinger 90 s. Gaaet til Brandvoll

(1 1/2). Her 24. Derfra til Nor (1/2). Ingen Dampbaad. Siden til Voll i Grue

(1). Lidt Regn. Talt med Tore Voll. 15. Voll 48. Kjørt til Austad (1 3/4), 53,

8. Talt med Hr. Lommerud (?) Til Floberg (3/4), 27,7. Over Flisa 10. Paa

Floberg 16. Til Lundeby (1 3/4), 74,12. 16. Standset hos Bernhard Lundeby.

Hyggeligt Ophold. Gaaet at besøge Svenkerud, men hørt at han var borte.

17. Over Elven til Svenkerud. Steinstød 4. Manden kom først seent hjem. 18.

Paa Svenkerud. Mange Fremmede. Stadseligt. 19. Tilbage til Lundeby. Elven 4.

Mange Optegnelser. Bernhard var bortreist. 20. Lundeby 1 dl, 48. Til Elverums

Station (2 1/8) 90,12. Tobak 8. Varmt Veir. Alle Bekjendte borte. 21. Hos

Aakrann 64. Gaaet til Grundseth (1/2). Kjørt til Aaseth (1 3/4); 79,12. Her 20.

<side nr=263>

Gaaet til Ødegaarden (5/8). Noget vaad af Regn. Besluttet at reise til Reendalen.

22. Besøgt Klokker Knudsen. Paa Ødegaarden 48. Kjørt til "Diseth" (3,

egtl. 2), 1 dl, 6,12. Færge ved Aamot 6, og ved Østbakken 6. Hele Veien igjennem

Skov. Paa Désæt [!] usædvanlig store og gilde Huse. 23. Paa Diseth 32.

Gaaet til Løseth og Sjørbotn (1 1/4) i Selskab med tre Seminarister. Med "Renen"

over Storsjøen 80 s. Gaaet til Aakre (1/4). 24. Standset paa Aakre. Nogle Oplysninger.

25. (Søndag). Til Ytre Rendals Kirke: Præken af Bull. Veien 1/2 M.

langs Vandet. Godt Veir. 26. Paa Aakre 1 dl, 24. Guten 12. Gaaet til Storsjøen.

Med "Renen" 80 s. Ombord 4,6. Gaaet til Løseth (1/4), her 10. Siden til

Deseth [!] (1). Godt Veir. 27. Diseth [!] 32. Gaaet tilbage til Ødegaarden

(Aamot). Frem Kl. 2. Siden hos Knudsen; gode Oplysninger. Inde hos Graff. 28.

Ødegaarden 48. Gaaet forbi Aasets. Inde i Torgerstuen; ingen Mad; siden til

Grundseth (2 1/2). Frem K1. 3 1/2. Mange Engelskmænd. Grønstad. 29. Grundseth

36,9. Paa Jernveien til Hamar 42. Med "Færdesmanden" til Eidsvoll 64.

Lidt Mad 24. Paa Jernvei til Oslo 72. Et meget stort Træe. Regn. 30. Ordning

af Optegnelser efter Reisen. Brev fra L. Daae og hans Datter. Hos Unger. 31.

Optegnelser. Kjøbt Halsplagg 1 dl, 72. Auf der Weltausstellung, 16.

 September. 1. Ihle med Velle. 2. Forberedelse til Bogstav L. Ude at spørge

efter Eckersberg. 3. Atter begyndt paa Ordbogen. Reist til Sandvigen for at

træffe Eckersberg, men forgjæves. Med Dampbaad 16 s. Tilbage tilfods. 4. Paa

Universitetet faaet Morkinskinna. Aften hos Vinje. 5. Faaet tilsendt Nygaards

Eddasyntax (2) . Hos Bennett: Bosworths Ordbog 3 dl. Et Hefte (6.) af

Donalds Ordbog 18 s. 6. Klingenberg. Komedie: Den unge Gudmoder; Skuespillerinden

&c. 7. Mørkt og koldt Veir; seent med Arbeidet. Norsk Bogfortegnelse

(1): 36. 9. Mildere Veir. Hos Velle. 10. Færdig med 62. Hefte (til langleides).

11. Sygelig. 12. Friskere. Ny Reise til Sandvigen. Fundet Eckersberg.

Gaaet tilbage. 13. Besøg af Kand. Mo, Ross og fl. 14. Naaet Side 1500. Nummer

af Folkebladet 4. 15. Meget Regn. Besøg af Nielsen med en Ordsamling. 16.

Brev til Kobberstad og siden til L. Daae. 17. Hos Petersen, faaet fra Bokmentafelaget:

Skirnir, Tidindi, Skyrslur um landshagi, Biskupa Sögur (2,2), og Minningarrit:

1 dl, 60. Afsendt to Breve. 18. Aften i Lag hos Ross. 21. Færdig

med 63. Hefte (til laaglendt). Regn. 22. Optegn. af Nielsens Samlinger. 23.

Hos Unger (Grimm). 24. Meget koldt. Klingenberg: Svensk Concert. (Brudefærden

i Hardanger.) 25. Studeret paa "leggja". 27. Hos Unger (med det nye

Hefte af Grimm). 28. Næste Morgen færdig med 64. Hefte (til Leigefolk).

29. Besøg af Tønsberg med en Korrektur. 30. Bad i Torvegaden.

 Oktober. 1. I Banken faaet for forrige Halvaar 200 dl. 2. Stormveir. 5. Færdig

med 65. Hefte (til lettsløg). Paa Universitetet hørt et Foredrag af Prof.

Nielsen. 6. Hos Asbjørnsen. Frosset. 7. Frost. 8. Vertinden hjemkommen. 9.

Sidste Hefte af Fritzners Ordbog. Besøg af H. Væringsaasen. 10. Talt med B.

Lundeby. Ny Udgave af Molbechs Ordbog 3 dl, 44. Bergenseren (Glossar) 12.

<side nr=264>

12. Færdig med 66. Hefte (til lita). Faaet fra Hr. Tønsberg: Ved Løvfaldstid.

Kjøbt: Christiania med Omegn: 40 s. Maria atterkommen. Mildere Veir. 13.

Hos Asbjørnsen og Ross. Besøg af Lieblein. Brev fra Høyem. 14. Blødeveir.

Svag i Øinene. Besøg af Johnsen. 15. Mørkt Veir. Klingenberg. 17. Naaet Side

1600. 18. Endelig fundet Friele, leveret Stykket fra Trondhjem. 19. Færdig

med 67. Hefte (til Lodda). 20. Inde hos Andersen. 21. Arbeidet paa 68. Hefte.

Betalt for Skilling-Magasinet 1 dl. 22. Modtaget Ross's Ordsamlinger og Sveinungsons

Samling. Talt med Karoles Velle. 23. Vertinden 15 dl. 24. Besøg af

Karoles [Velle]. 26. Færdig med 68. Hefte (til Lur). Veik i Augom. 27. Hos

Karoles [Velle] og Joh. Velle. Læst Kjerulfs Vers til Maalstræverne i Folkebladet.

28. Spadseret med Karoles. 29. Regnveir. 31. Med Karoles hos Petersen.

Maaneden mild med Blødeveir og mørk Luft.

 November. 1. Gjennemseet Ross's Optegnelser. Øiensvaghed. Veiret noget

lysere. 2. Færdig med 69. Hefte (til Læring). Keysers Efterladte Skrifter, sidste

Hefte 40 s. Siebke: Naturhistorie 60. 3. Begyndende Kulde. 4. Kjerulfs Vers

optagne i Morgenbladet. 5. En Storm. Frosset meget. Ildtang. 6. Færdig med L

(Side 1669). Med Karoles [Velle] i Svea. 7. Optegn. af Ross' Samling. 8. Med

Karoles til Sagene og hos Eriksen. 9. Færdig med Ross' Samling. Paa O. Bulls

Koncert (tilsendt Billet). 10. Meget vakkert Veir. 11. Optegn. af Sveinungsons

Ordsamling. Med Karoles [Velle] i Hotel du Nord. 12. Fortsat. 13. Besøg af

Schübeler: faaet Jensen-Tusch's Nordiske Plantenavne. 14. Hos Bennett faaet:

Donalds Ordbog (7, 8, 9): 54 s., Dick's Shakespeare 60. Aftenbladet enkelte

Ord til Maalstræverne. 15. Slud og Snee. 16. Færdig med Optegn. af Sveinungson.

Frostveir. 18. Tillæg til Optegnelserne. Hos Ross. 19. Forberedelser til M.

Emnet paa et Svar [fra Maalstræverne]. Klingenberg. 20. Til Vertinden 15 dl.

Tilbageleveret Ordsamlingerne til Ross. Brev fra Nygaard. 21. Besøg af Malling

(for Symra). Mange Forhindringer. Med Karoles [Velle] hos Helseth. 22. Eftersyn

af Symra. 23. Omskrivning af Svar (fra Maalstræverne). I Morgenbladets

Trykkerie. 24. Vers "Fra Maalstræverne" i Morgenbladet. 25. Hos Malling med

Symra. En Pibe. 26. Optegnelser. 27. Emnet paa Stevene til Symra. 28. Optegnelser

og Stev. 30. Ny Omskrivning af Stevene. Forkjølelse. Denne Maaned

nogenledes mildt Veir.

 December. 1. Snee og Slud. Hos J. Velle. 2. Storm og Sneedrev. Oversyn

af Bogstav L. 3. Kulde. Klingenberg. 4. Hos Ross. 5. Endelig begyndt paa M

i Ordbogen. 6. Seent med Arbeidet. 7. Korrektur paa Symra (ny Udgave).

Nygaards Grammatik 12. 8. Stor Kulde (16 Gr. C.). Hos Ross. 10. Besøg af

Berner med nye Ordsamlinger. 12. Revision paa Symra. Hos Malling faaet 10 dl.

13. Færdig med 70. Hefte (til mangla). 14. Stor Kulde (17 [Gr.] C.). 16. Et

Størreglas 108. 17. Megen Snee. 19. Stor Kulde. 20. Naaet Side 1700. Vinjes

Blandkorn 84. 21. Færdig med 71. Hefte (til masutt). Brev fra Bjørgum. Stor

Kulde (19 [Gr.] C.). Til Vartdal 2 dl. 23. Optegnelser fra Hallingdal. Nye

<side nr=265>

Filtsko. Frosset meget. 24. Koldt og strengt. Jansons Jon Arason 60. Krohns

Smaakvæde 20. Læst Smaakvæde m. m. 25. Barskt og taaget. I Garnisonskirken:

Lund. Ellers Læsning. 26. Endelig mildere Veir. Besøg af Berner og Ross. Inde

hos Karoles [Velle]. 27. Faaet Linders Allmogemålet i Möre Härad. 28. Ordsamling

af Sagn fra Hallingdal. 30. Atter stor Kulde (Overgang i Døgnet fra

0 til 16 [Gr.] C.). Med Karoles [Velle] en Stund hos Johannes [Velle]. Sammen

med Wærenskjold. 31. En streng Maaned med Kulde. Næste Dag Eftersyn

af Bh. 165-60. Helbreden god.

 Manuskripter [havde til Gjennemsyn i 1867]: Ny Ordsamling fra Hallingdal (S. Raaen).

Febr. Senere flere mindre (ved Nielsen). Ordsamling fra Mandal og Rbg. ved Ross. Sveinungsons

Samling fra Telemarken (laant). Samling fra Nordmør m. fl. af Berner.

1868

 Januar. 1. I Kirken: Tandberg. Læst Jon Arasons Saga. Eftersyn af Bh.

165-60. 2. Optegnelser for Aaret (Udretninger, Bøger m.m.). Kulde. Nitter

(med Karoles [Velle]). 3. Optegn. 4. Optegn. af Berners Ordsamling. 4. Hos

Johannes [Velle]. 6. Fint Veder med Kulde. 7. Udkast til en Beretning. Hos

Berner. 8. Ordning af Ordsamlinger. Klingenberg. 9. I Sparebanken (1237).

10. Streng Kulde. Nyt Udkast til Beretning. 11. Rimskodda. 12. Faaet en Ordsamling

fra Fritzner. Snjofall. 13. Mildare. Vondt i Halsen. Uppteikningar av

Morkinskinna. 14. Endeleg Tøyveder. 15. Besøg af Janson med Brev fra Grieg

(om Bunyan). I Theatret: Kalifen paa Æventyr, med Dands af det franske

Balletselskab. 16. Fint Veder. Emnet paa Beretningen. 17. Hos Asbjørnsen,

laant Groths Briefe über Hochdeutsch &c. 18. Sidste Udkast til Beretning.

Bunyans Pilgrims Progress 44 s. 19. Endda mildt. Læst Groths Breve. Inde hos

Karoles [Velle]. 20. Vertinden 15 dl. 21. Færdig med Aarsberetningen. Indleveret

følgende Dag. 22. Optegnelser. 23. Begyndt paa en Ordsamling for

1867. Hos Asbjørnsen. 24. Stor Kulde. Hos Unger. 25. Snjofall. Flaske Aqv.

26. Myken Snjo. Hos Ross. 27. Mildare. 29. Kaldare. Klingenberg. 30. Morgenbladet

begyndt en Lexe om Maalstrævet. (Forhen ogsaa Aftenbladet.) 31. Færdig

med Ordsamling for 1867. Maaneden næsten mild.

 Februar. 1. Gjennemsyn af Griegs Bunyan. Kjøbt Knudsens Maalstræv 96 s. I

Aftenbladet et Ultimatum med [!] Maalstræverne, forberedet de to foregaaende

Løverdage. 2. Fortsættelse af Maalstrævet i Morgenbladet. Dølen udkommen

paanyt. Logen, Concert. 3. Vedholdt med Bunyan. En Blyant. 4. I Studentersamfundet,

hørt Jansons Foredrag "Ei Slaastkjempa". 5. Brev til Grieg med

Anmærkninger. 6. Begyndt Udfyldning i Ordsamling af Haandskrifter. Besøg

af Holst med "Smaakvæde" fra Krohn. 7. Til Vertinden 15 dl. 8. Vedholdt

med Udfyldning. 9. Lexen i Morgenbladet fortsatt. Inde hos Karoles [Velle].

11. Optegn. af Fritzners Ordsamling. 12. Vedholdt. Klingenberg. 13. Færdig

med Fritzner. 14. Nytt Snjofall. 15. Udfyldning i "Optegninger til Ordbo-

<side nr=266>

gen". I Banken modtaget 200 dl. Til Marie 1 dl. Tiggere. 16. Veik i eit Auga

av Lesnad. I Theatret: Testamentet; og Huldrens Magt (Pantomime med

Dands). 18. Udfyldning i Ordregisteret for 1867. 19. Tøyveder. Eit Bad 12.

20. Færdig med Ordregisteret. Besøg af S. Raaen. Faaet sidste Hefte af Rietz'

Ordbog. Nye Optegninger af Ord fra Hallingdal. 21. Optegnelser fra Hallingdal.

22. Hos Bennett: Burns Works 105 s. Illustr. London Almanack 30.

23. Lange Forhandlinger med S. Raaen og fl. 24. Stærkt Tøveir. Kjøbt til Sander:

Folkeæventyr 96. Huldreæventyr 1 dl, 36. Fayes Folkesagn 48. Sommers

Noregssaga 48. Attpaa: Symra, Lauvduskar og Smaakvæde. 25. Endelig atter

begyndt paa Ordbogen (ved Mat). 26. Hos Unger. Tøveir. 27. Seent. 29. Seent

med Arbeidet. Febr. Maaned meget mild.

 Marts. 1. Hvile. 2. Vakkert Veir. 3. Paa Bibliotheket laant Germania, 9. Bind.

Faaet Sundts Huusfliden. 4. Paa Raadstuen i Lagretten. Besøg af Hr. Hande.

Ny Snee. 5. Skrevet om "med". 6. Færdig med 72. Hefte (til medan). 7. Viser

10. 8. Hos Velle. Sneedrev. 9. Nogen Kulde. 12. Talt med Aamot. 13. Besøg af

Blix. Tøveir. 14. Færdig med 73. Hefte (til Mid). Brev fra Larsen med nogle

Ord. 15. Hos Berge (Folkeskolen). Stærkt Tøveir. 17. Nitter (m. Karoles

[Velle]). 19. Paa Bibliotheket: Germania, 11. Aarg. Faaet Bugges Udgave af

Sæmundar Edda. 20. Hos Bugge. 21. Webers Geschichte der deutschen Literatur

48. Færdig med 74. Hefte (til Mjukleike). Arbeidet seent, men dog jævnere.

22. Hos Karoles [Velle]. Meget Regn. Ny Lexe i Morgenbladet. Studeret paa

Ordet Mo m. fl. Inde hos Hansen. 24. Besøg af Unger. 27. Kongen hidkommen.

Hotel Xia med Karoles [Velle]. 28. Færdig med 75. Hefte (til Moro); naaet

Side 1800. Et Bad. Flaske Aqv. 29. Faaet tilsendt Mohn's Bog "om Maalsagen".

Stor Procession til Slottet. 30. Klipning 12. 31. Besøg af Unger (Grimm). Betalt

for Dølen 72 s. Strengt Arbeide. Maaneden meget mild.

 April. 1. I et Møde hos Berner. Travlhed. 2. Hos Unger. 3. Paa Bibl. Halliwells

Dictionary. 4. Færdig med 76. Hefte (til mykjast). 5. Ypperligt Veir.

Hos Ross. 6. Brev fra Grieg med en Pakke Manuskripter. Megen Forhindring.

Kulde. 8. Første Hefte af Keysers Afhandl. 50 s. 9. Kold Nordenvind. Sygelig

i Maven. 10. Vedholdt med at skrive. Flere Besøg. 11. Færdig med M (Side

1846). 12. (Paaske). I Nyekirken: Brun. Sneefald. Besøg af Sexe. 13. Læsning.

14. Nyt Register over de vigtigste Ord. 15. Ordning til Bogstav N. 16. Uro

om Natten. Nyt Hefte (2,5) af Norske Magasin. To Svanefjædre 18. 17. Norrønningar.

Hos Sexe. 18. Færdig med 77. Hefte (til naken). Mohns Bog om

Stormenes Love 36. 19. Hos Karoles [Velle]. 21. Vedholdt med N i Ordbogen.

23. Tobak. Blæk af Svane-Apotheket 4. Flaske Aqv. 24. Paa Bibliotheket med

Halliwells Bog; intet nyt. Til Marie ved Flytningen 1 dl. 25. Færdig med 78.

Hefte (til naalutt). 26. Ude med Karoles [Velle]. Ogsaa hos Johannes [Velle].

Godt Veir. 28. Inde hos Hansen. Klingenberg, Concert. Kaf. 6; faaet igjen en forbyttet

Stav. 30. Kommen til "nema". Maaneden nogenlunde mild. Lidt grønt.

<side nr=267>

 Mai. 1. Sluttet Gjennemsyn af Berners Manuskripter. Et Bad. 2. Færdig med

79. Hefte (til nevesterk). Brev fra Aabel. Inde hos Bennett (Fun). Møde hos

E. Nielsen. 3. Hos Ross. 4. Naaet til Side 1900. 7. L. Daae om norrøn Literatur

&c. 18. 8. (Bededag). 9. Færdig med 80. Hefte (til notvar). Saarleike i Andlitet.

Papir 18 (Holters Blæk). 11. Tilbage med Berners Manuskr. Fuldt Sommerveir.

12. Inde hos Sekr. Holst. Besøg i Samlaget. Faaet Snorre, sidste Hefte,

og Mariu Sögur, 1. Hefte. Betalt 1 dl. 14. Löhrs Forestilling af Billeder. 16.

Færdig med 81. Hefte (til nøgjast). 17. Nogen Stads; Procession til Thinghuset.

Blankt og varmt Veir; meget grønt; Hæggen begyndt at blomstre. Klingenberg.

18. Færdig med N (Side 1950). 19. Forberedelse til O. 20. Begyndt O.

Besøg af Skatvol (?) 21. Stærk Varme. 22. Löhrs Fremstilling. 23. Forsinket

med Heftet. Schleichers Compendium 4 dl, 32. 24. Hos Ross. 25. Sygelig i Maven

26. Færdig med 82. Hefte (til Onn). 28. Paa Skattekontoret 10 dl, 57.

Paa Klingenberg: Koncert. 29. Faaet Videnskabsselsk. Forhandl. for 1867. Tillæg

til Sange og Riim, med Folkevennen. 30. Ikke færdig til Helgen med dette

Hefte heller. 31. (Kvitsunn). I Akers Kirke: Dop. Usædvanlig vakker Maimaaned.

 Juni. 1. Register til Mariu Sögur. Meget varmt. 2. Besøg af Holst (Bergen).

3. Færdig med Griegs Bunyan. 4. Atter Ordbogen. Löhrs Forestilling. 6. Færdig

med 83. Hefte (til otteleg). Møde hos Berner. Søgnir fraa Hallingdal 24.

Norska Gaator 12. 7. Klingenberg, Arbeidersamfundets Fest, Indgang 16. Komedie.

8. Prøvet Mosgaards Blæk (værre). 9. Naaet Side 2000 (ovhøg). Læst

Rosenberg: Om Maalstrævet. 10. Færdig med O (S. 2005). Til Oplysningsselskabet

1 dl. 11. Anm. til Grieg. En Katekese 6. Talt med Reitan. 12. Optegn.

af Bugges Edda. 13. Græsk Ny Testamente 112 s. Paa Kirkegaarden med O.

Sommer. Optegn. af Søgnir. 14. Med Ross i Frognerskoven. 15. Begyndt med P.

Hos Unger. 16. Laant Kaltschmied's Deutsches Wörterbuch. 17. [Klingenberg:]

Et Verdenstheater. 18. Færdig med 84. Hefte (til Pil). 20. Fra Krohn:

Ei Ferd til Fjerland. Ondt i Halsen. 21. Stærk Varme. 22. Optegnelser til Ross.

23. Register til Søgnir fraa Hallingdal. Varmt. Brisingar. 24. Endelig Regn. 25.

Brev til Grieg. 26. Fra Samlaget faaet Krohns Ferd, og Lauvduskar, betalt 1 dl.

Nyt Hefte af Keysers Afhandl. 50 s. 27. Smaat med Arbeidet. 28. Klingenberg.

Koncert (af Italienere). 29. Færdig med 85. Hefte (til pusla). Afsendt Griegs

Manuskr. Klingenberg Theater: Rolf Blaaskjæg. 30. Færdig med P (Side 2044).

Vakker Maaned, dog længe Tørke. Regn Jonsokdag.

 Juli. Begyndt paa R. 2. Stærk Varme. Aften hos Karoles [Velle]. 3. Besøg af

Konow. 4. Ordet ram. Bad paa Holmen. 5. Hos Johannes [Velle]. 6. Besøg af O.

Sommer. Klingenberg: Ægtemand og Frier; Kjærlighed og Fotografie; Lanners

Ballet. 7. Færdig med 86. Hefte (til rangt). 8. Varme. 9. Meget Arbeide. 10.

Besøg af Hr. Botne. 11. Stærk Varme. Ikke fuldt færdig med Heftet. 13. Færdig

med 87. Hefte (til Raaknad). 14. Søbad. 15. Naaet Side 2100. Stærk Varme.

<side nr=268>

16. Atter Mikroskopet [Cohn's Solmikroskop]. 17. Klingenbergs Theater: Kvindegraad;

En Urtepotte [i Hovedet]; Ballet (Askepots Drøm). 18. Færdig med

88. Hefte (til reken). 19. Regn. 20. Sygelig. Maurers Afhandling om Altnordisch

(noteret hos Dahl). Klingenberg: Japaneserne. 21. Hos Unger. 22. Stærk

Varme. Besøg af Johnsen. 23. Friskere. Klingenberg: Mødet ved Oskarshall;

Ballet. 24. Frisk. 25. Færdig med 89. Hefte (til Rid). Faaet Johnsens "Om Lyset".

26. Varme. 27. Søbad. 28. Skrivningen besværlig. 29. Besøg af O. Sommer.

Søbad. 30. Varme. 31. Lidt Regn. Maaneden meget varm og for det meste tør.

 August. 1. Færdig med 90. Hefte (til rivleg). Hos Bergslien. Staalpenner 8.

2. I Tøien. 3. Søbad. Klingenberg, Fest. Komedie: Et Uhyre [og Ballet]. 4. Talt

med Løkke. 5. Talt med Clausen. Hos Unger. 6. Mørk Luft. 8. Fra Bokmentafelaget:

Skirnir 1868; Reikningar, Tidindi (2,4); Landshag (4,2); Nya Sagan;

Forngripasafn (1) og Landmæling. Færdig med 91. Hefte (Rót). 10. Søbad.

12. Regn. Klingenberg. Theater: Balletten Hirka m. m. 13. Naaet Side 2200.

14. Regn. 15. Færdig med 92. Hefte (til Rutevikor). 16. Meget varmt. 19. Besøg

af Arboe. 20. Samme Varme. 21. Regn. Hos Ross. 22. Færdig med 93. Hefte

(til røra). Varmen lidt mindre. 24. Ondt for Brystet. Klingenberg: Koncert.

25. Færdig med R (Side 2243). 26. Optegnelse af dunkle Ord. 27. Optegn. af

Ord til Efterspørgsel. Besøg af Dahl fra Kbh. og Sundt m. fl. 28. Kjøbt Dalins

Haandordbog 1 dl, 72. 29. Nogle Optegn. af Knudsens Maalstræv. 30. Hos

Ross. 31. Forberedelse til en Reise til Telemarken. Indlagt nogle Manuskr. hos

Unger.

 September. 1. Bestemt at reise, men forsinket. Optegnelser af Snorre m. m.

2. Optegnelser. Hos Samson en Reisefrak 6 dl, 72. Kort over Øvre Telemark

80 s. Abelsted laant Ervingen. 3. Afreist med "Moss" . Billet til Langesund

2 dl, 18. Godt Veir. Ombord 4. Morgenbl. 4. Frokost og Middag 110, siden

8. Med "Brevig" til Skien, 40. Seent frem (Kl. 10 1/2) i Maaneskin. 4. Skien

92. Med Baaden "Nordsjø" til Ulefoss, 52. Ypperligt Veir. Gaaet til Strengen.

Tørst. 5. I Strengen 90 s. Billet til Dalen 1 dl. I "St. Olaf" 30, 12, 12. Godt

Veir; endog stærk Varme. 6. Ladsteinen hos Olsen 60. Derfra gaaet til Sandok

i Nesland (1 1/2). Meget tungt og bakket; desuden stærk Varme. Seet Eidsborg,

Bryneberget, Ravnedjuv. Vel modtagen hos Olav Sandok. 7. Sandok

36. Med Hest til Jamsgaard (1 3/4): 49,11. Besøgt Olaf Fetveit, ogsaa talt med

Lensmand Bjørnson. Meger varmt. 8. Jamsgard 24, 4. Tobak 6. Med Hest

til Kostveit (1): 28, 8. Gaaet til Olsnes. Middag 6. Over Totak til Berge (1/2);

24. Storm. 9. Paa Berge hos Rikard. Efter Middag gaaet til Troer og besøgt

Præsten Skouge. Seent tilbage. 10. Rolig paa Berge. Samlet nogle Oplysninger.

11. Afreist. Berge 1 dl. Over til Kostveit 16. Gaaet til Jamsgard. Atter

en Stund paa Fetveit. Talt længe med Targjei Steffaanson. 12. (Laurdag).

Jamsgard 36. Gaaet til Vinje-Bru og over Børteskardet; mange Forvildelser.

Hvilet paa Floten i Børte. Middag (ingen Betaling). Baad over Børtevatn;

<side nr=269>

meget fort i en skarp Nordenvind; Skydsen 24, 12. Siden gaaet til Mo og videre

uden Standsning til Aasland; et fortræffelige Hvilested. (Veien regnet

til 4 Miil.) 3. Aasland 24. Standset til efter Middag. Talt med Præsten

Bjørnestad. Paa Veien en lang Stund hos Mandt. Siden til Ladsteinen. Samme

gode Veir, dog stormende og noget koldt. 14. Ladstein 48. Billet til Strengen

1 dl. Ombord i "St. Olaf": 12. Gaaet til Ulefoss; ind hos P. Jensen. Godt Gangeveir,

svalt og let. 15. Ulefoss 36. Med "Nordsjø" til Skien 52 s. Godt Veir,

dog nogen Vind. I Skien gaaet meget omkring. Tobak 8. Aqv. 5. 16. Skien

1 dl, 60. Billet med "Vestfold" til Oslo 2 dl, 18. Skarp kold Nordenvind;

ellers godt. Hjemme Kl. syv. 17. Noget sygelig efter Reisen. Kulde. Ordning

af Ord fra Telemark. Faaet Bunyans Pilegrimsferd. 18. Ordning; af tilkomne

Ord. 19. Forberedelse til S. Kulde. 20. Vakkert Veir. I Tøien. Gaaet for at

besøge Folk, men ikke fundet dem. 21. Forberedelse til Bogstav S. Kongen kommen.

22. Kold Vind. Besøg af Unger. 23. Begyndt paa S. Forkjølelse. Inde hos

Karoles [Velle]. 24. Rusket Veir. Frosset. Inde hos Juveleer Hansen. 25. Betagen

af Krim. Eftermiddag i Lagretten paa Raadstuen. 26. Færdig med 94. Hefte

(til samstelt). Koldt Veir. Besøg af Aarflot. 27. Brev fra Jon Aasen. Ogsaa

fra Grieg. Besøg af Olaus Hansen. Inde hos Ross. 28. Mange Besøg. "Han og

Ho", af Janson, 60 s. Klingenberg: Risen og Gygri. 29. Besøg af L. Daae og fl.

Megen Hindring. Regn. 30. Torden og stærk Regn. Besøg af Olaf Sveinson fra

Gransherad. I Banken modtaget 200 dl.

 Oktober. 1. Inde paa Landbrugs-Udstillingen og Maskine-Udstillingen (Fribillet).

2. Atter paa Udstillingen. Besøg af Joh. Aarflot. 3. Færdig med 95.

Hefte (til Seglskot). Vakkert Veir. 4. Aften paa Udstillingen. Tale af Schweigaard.

Et Fakkeltog til Slottet. Stadig Regn. 5. Mørkt Veir. 6. Storthinget aabnet.

Ikke faaet seet noget. Mange Besøg. 7. Thingmands-Listen. 8. Vakkert

Veir. Besøg af B. Aakre. 9. Naaet Side 2300 (med Ordet setja). 10. Færdig med

96. Hefte (til Sevjing). 11. Hos Karoles [Velle]. 12. I Folketheatret (svenske

Elever): Et vildt Dyr; og En forelsket Kontorist; ogsaa Mandolinspil og Dands.

14. Hos Løken. 15. Mørkt Veir; svag i Øinene. 16. Til Karen 1 dl. 17. Færdig

med 97. Hefte (til sjau). Blæk (udueligt). 18. I Kirken: Essendrup. 20. Vakkert

Veir. 21. Snee og Søle. Frosset. 22. Søleføre. Kjøbt Lys. 23. Register til Vid.

Selsk. Forhandlinger. Langt Besøg af O. Sommer. Besøg af Hr. Vaalen. 24. Færdig

med 98. Hefte (til skallutt). 25. Hos Ross. 26. Faaet de første No. af Dølen

og betalt forud med 72 s. Besøg af Olafsen. 27. Inde hos Grønningsæter.

28. Klart og koldt. Klingenberg. 29. En Brevpresse 60. 30. Aften hos Joh.

Aarflot. 31. Færdig med 99. Hefte (til skeiva). I Kirken (Kirkefest). Prædiken

af Caspari.

 November. 1. Hos Karoles [Velle]. 2. Hos Unger, laant en Deel af Schmellers

Ordbog. 3. Faaet Keysers Afhandl. (3. H.) 50. Dansk Folkevisebog 24.

Bundt Penner 30. 4. Megen Tidsspilde. 6. I et Møde hos E. Nielsen. Faaet "Katekisma

<side nr=270>

fra Grieg. 7. Færdig med 100. Hefte (til skjekkja) og naaet Side 2400.

Papir 18, Blæk (udueligt) 4, Lys 21. 8. Kulde. Hos Ross. 9. Frosset meget. 11.

Hos Unger. Klingenberg (Natalies Fyrværk). 13. Skrevet om "skjota". Besøg

af O. Sommer. 14. Færdig med Heftet 101 (til Skjør). Faaet Vinjes Storegut

(nyt Oplag). 15. Hos Ueland, adskillige Oplysninger. 16. Hos Vaalen, Oplysninger.

Schillers Gedichte 24. 17. Brev fra Mauland. 19. Hos Ludvig [Daae].

20. Stærk Kulde. 21. Færdig med Heftet 102 (til skrevstor). Blæk af Leonhards

(ogsaa udueligt): 12, Lys 21. 22. Slud og Regn. Syg af Forkjølelse. Læst Bergens

Lærermødes Forhandlinger. 23. Ondt i Halsen. Mørkt Veir. 24. Bedre. 25.

Ikke tilpas. 26. Inde hos Sæter. 27. Et Møde hos Berner. Forhindringer. Kun

skrevet to Sider. 28. Fremdeles mørkt Veir. Ikke færdig med Heftet. 29. Inde

hos Olafsen og Nielsen, lidet udrettet. 30. Færdig med Heftet 103 (til Skur, f.).

Inde hos Aga og Riisnæs. Maaneden noget mild. Liden eller ingen Snee.

 December. 1. Hos Unger. Et Øieblik inde paa Klingenberg. 2. Kun liden

Udretning. 3. Lys 21. 4. Mørkt og taaget. Hos Augustinussen. 6. Hos Ross.

7. Færdig med "sk". Woort's Dichtungen 64. Christmas Carol 18. 8. Nogen

Kulde. 9. Færdig med Heftet 104 (til Slark). Stærkere Kulde. 10. Naaet Side

2500 (ved slaa). 11. Mørkt Veir. Atter hos Aga. 13. Klingenberg: Seemann's

Trolling. 14. Hos Unger, laant Motherby's skotske Glossar. 15 . Hos Løken.

16. Regn og Mørke. En Flaske Aqv. 17. Hos Bennett: Cassels Almanack 1868.

Atter hos Vaalen. 18. Mørkt Veir. Hos Olai Vig. 19. Færdig med Heftet 105

(til sloka). Lysere. 20. Krohns Bog "Fraa Vestlandet". Inde hos Ross. 22. Holmboe's

Bibelske Realordbog: 1 dl, 84. 23. Færdig med "sl" i Ordbogen. 24. Sluttet

med Ordet "smakka". Kjøbt Halsplagg. Liden Kulde og næsten sneeløst. 25.

I Kirken: Essendrup. Læst i Holmboes Bibel-Ordbog m. m. Hos Karoles [Velle].

26. Kulde. 27. Flere Besøg. Inde hos Løken og Aarflot. Læst Dickens: Christmas

Carol. Sneedrev. 28. Dagbogs-Optegnelser. Faaet Fayes Karl XII i Norge. 29.

Ordning af Optegnelser. Snee og Rusk. 30. Lidet udrettet. 31. Brev til Jon

Aasen. Atter længe hos Joh. Velle. Maaneden temmelig mild lige til Julen; siden

Snee og nogen Kulde.

1869

 Januar. 1. Kulde. Læst Woort's Digte. Eftersyn af Regnskaber. Bh. 161-70.

2. Faaet Norske Magasin (3,1). Besøg af Blix. Inde hos Aarflot. 3. I Nye-

Kirken: Andersen. Snee. 4. Tøveir. Ordning af Optegnelser. 5. Et Bad. 6. Udkast

til Aarsberetning. 7. Stedsnavne. Inde i Sparebanken (1276-45). 8. Lidet

udrettet. Aften hos Aarflot. 9. Udkast til Beretning. 10. Hos Karoles [Velle].

11. Optegnelser. 12. Nyt Udkast til Beretning. 13. Ordning af Optegnelser. Besøg

av O. Sommer. Hinduiske Æventyr 83. 14. Hos Ludvig [Daae]. 15. Besøg

af Unger (Grimms Ordbog). 16. Udkast til Beretning. 17. Hos Vinje. 18.

Reenskrevet Beretning. 19. Leveret Beretningen. Inde hos Unger. 20. Ordning

til en Ordsamling. 22. Kulde. 23. Hos Løken. 25. Graaveir. 26. Færdig med

<side nr=271>

Ordsamling for 1868. Besøg af Arkitekt Christie med Brev fra Toldkasserer

Christie og "Norska Gaator". 27. Brev fra Paulsen i Bergen. 28. Udfyldninger

i Optegn. til Ordbogen. Studeret paa Stedsnavne. 29. Regn. 30. Stedsnavne.

Nyt Exemplar af Norske ∆ventyr, 96. 31. I Theatret: Juleaften; og Reisen

til China. Regn og Bløde. Maaneden i det Hele temmelig mild.

 Februar. 1. Atter begyndt paa Ordbogen (ved: Smak). 2. Et Bad. 3. Paa

Markedet: Dukketheater. 4. Panorama. En Elefant. 5. Nyt Panorama. 6. Færdig

med Heftet 106 (til smetta). Abonneret paa Svein Urædd. Hos Aarflot.

Tøveir. 8. Hos Unger. 9. Færdig med "sm". Sygelig i Hovedet. 10. Friskere.

Paa Bibliotheket laant Marsh: Origin and History of the English Language.

Hos Ludvig [Daae]: Norden (3. Deel). 12. Forkjølelse. 13. Færdig med Heftet

107 (Sneidsegl). Kjøbt Klokkeslæt (Tegning). 15. Forkjølelse. Inde hos Fabritius.

16. Faaet sidste Hefte af Flatøyarbok, 60 s. Siden af P. Hansen: La NorvËge

litteraire. 17. Inde hos K. Nielsen. 19. Færdig med "sn". 20. Færdig med

Heftet 108 (til Sòg). I Banken faaet for forrige Halvaar 200 dl. Længe hos

Aarflot. Stor Travlhed, især med Ordet "so". 22. Naaet Side 2600 (Solmøy).

Hos Ludvig [Daae]. 23. Studeret paa Ordet "som". 25. Tøveir og Storm. 26.

Begyndt "sp". 27. Færdig med Heftet 109 (til spaanosen). Snee og Storm. Besøg

af Blix. 28. Hos Ross. Opklaret med Kulde. Maaneden forhen med mildt og

ustadigt Veir.

 Marts. 1. Tiltagende Kulde. 2. Frosset. 3. Kongen kommen. 4. Paa Bibl.

Marsh: Lectures on the English Language (Første Række). 6. Færdig med Heftet

110 (til Spretta). Stærk Kulde. Besøg af Sander Raaen og fl. Mange Forhindringer.

Ingen Avis. 7. Flere Besøg. 9. Saar i Skallen. 10. Færdig med "sp".

11. Studeret paa "standa". 12. Om standa. 13. Færdig med Heftet 111 (til

stauka). Længe hos Løken og Aarflot. 14. I Grønlands Kirke: Lund. 15. Kjøbt

Borrings Dansk-fransk Ordbog 110 s. En Italiensk Ordbog 1 dl. Hos Ludvig

[Daae]. 17. Stærk Forkjølelse. Nyt Hefte af Diplomatarium (7,2), 1 dl, 60.

Svein Urædd (Qv.): 24. 18. Eckenraths Stereoskop-Udstilling. Bløyteveder.

19. Svag i Øinene. 20. Færdig med Heftet 112 (til stila). 21. Hos Karoles

[Velle]. 22. Bløyteveder. 23. Fra Bennett: Wright's Dictionary: 2 dl, 60. Af

Blix: Nokre Salmar. 24. Naaet Side 2700 (stolpa). Paa Bibl. med Marsh, intet

nyt. Faaet af Ross: Norske Viser og Stev. Hos Aarflot. 25. (Skjærtorsdag).

Hvile, Læsning. 26. Hos Joh. Velle. Atter Blødeveir. Noget bedre i Øinene. 27.

Ordning af Optegnelser. 28. (Paaske). Læsning. Vakkert Veir. 29. Langt Besøg

af Aarflot. 30. Forkjølelse. 31. Udkast til et Par Breve. Stærkt betagen af

Forkjølelse. Faaet Mariu Sˆgur (2), 1 dl.

 April. 1. Lidt friskere. Besøg af Bentsen. 2. Endda Krim. 3. Færdig med Heftet

113 (til Stratt). 4. Bedre. Folketheatret (Svensker): Jernb‰raren m. m. 5.

Vakkert Veir. 6. Mange Knuder. 7. Friskere. 8. Kold Vind. 9. Med Karoles

[Velle] i Logen. 10. Færdig med Heftet 114 (til Stygg). 11. Inde hos Ludvig

<side nr=272>

[Daae]. 12. Hos Aga. 13. Store Forhindringer. I Lagret paa Raadstuen i fem

Timer. Siden i et Møde hos Berner. 14. Naaet op det forsømte. 15. Collett Norges

Fugle 24. 16. Færdig med "st". 17. Færdig med Heftet 115 (til Sukka). Hos

Aarflot. 18. Gaaet med Karoles [Velle]. Vakkert Veir. 19. Uro af Flytning i

Huset. 20. Stort Hefte af Folkevennen. 21. For Skilling-Magasinet 1 dl. 22.

Begyndt "sv". Postelins Pibe: 24. 23. (Bededag). Inde hos Liestøl. 24. Færdig

med Heftet 116 (til sveipa). Tiende Hefte af Weigands Ordbog 64 s. Fra

Malling Codex Frisianus (1), ubetalt. 26. Talt med Fritzner. 27. Varmt og

vakkert Veir. 28. Besøg af Fritzner, siden af Unger. 29. Naaet Side 2800

(svinn). 30. Koldere Veir; Brev fra en M. Sørensen (Sandnæs). Aften hos

Schulze; mange sammen. Maaneden mild med tidlig Varme. Løvspring begyndt.

 Mai. 1. Færdig med Heftet 117 (til svæva). Ogsaa med "sv". 2. Inde hos

Karoles [Velle]. Kold Vind. 4. Kulde. Klingenberg (Concert). 5. Mange Besøg.

Travlhed. 6. (Himmelf.). I Kirken: Essendrup. 7. Brev fra Weinhold i

Kiel. 8. Færdig med Heftet 118 (til søkja). Mildere Veir. Aften hos Aarflot.

9. Vakker Dag. 10. Inde hos Hansen. 11. Endelig færdig med S (Side 2840).

Inde hos Augustinussen. Krohns og Jansons Indlæg, 12 s. Regn. 12. Ordning

af Optegnelser. Hos E. Nielsen og hos Aga. Knivslibning. 13. Anmærkninger

til S. Inde hos Vaalen. Til Vertinden 2 dl. 14. Ord til Efterspørgsel. Hos Ross.

15. Fortsat. 16. (Pintse). Læsning. 17. Meget Folk ude. Tørt og kjøligt Veir.

Inde paa den nye "CafÈ Royal", 6. 18. Besøg af Liestøl jun. 19. Ordsamlinger.

Bad 12. 20. Ordning til T. Længe hos Ross. 21. Brev til Paulsen i Bergen. 22.

Til Vertinden 12 dl (forhen 2). Optegn. til T. Aften hos Aarflot. 23. Talt

med Blix. 24. Besøg af Daae og Kone. 25. Begyndt paa T. Til Oplysningsselskabet

1 dl. 26. Ordet "taka". 27. Nogen Kulde. 28. Inde hos Aga. 29. Færdig

med Heftet 119 (til Tang). Kulde. Hæggen i fuld Blomst. 30. Klingenberg:

Italienere. 31. Forgjæves ∆rinder. Koldt.

 Juni. 1. Koldt Veir. 2. Megen Forhindring og seent Arbeide. 3. Besøg af

Schulze. Staalpenne 8, Skaft 4, Baand 10. 4. Hos Enge. 5. Færdig med Heftet

120 (til Telefrost). Betalt paa Skattekontoret 11 dl, 22 s. Md. Petersen 1 dl.

I Kunstforeningen (to Malerier), 4. Papir 16. Hos Aarflot. 6. Klingenberg: Ital.

Concert. 24. Hos Ueland. 7. Indbinding af Nyhedsbladet 1 dl, 24. 8. Hos Nielsen

fra Ndm. 10. Besøg af Schulze. 11. Naaet Side 2900 (ved Tidur). Travlhed

med "til". Klingenberg Theater: Rigoletto 60. Apollosal. 12. Færdig med

Heftet 121 (til "til"). 13. Søgt Folk og ikke fundet. 14. Hos Augustinussen.

15. Studentermøde. Stads. 16. Regn. 17. Talt med Bjørge fra Furnæs. Hos

Aarflot. 19. Færdig med Heftet 122 (til Tjorgang). Aften længe hos Sæter.

20. Hos Seim (Voss). 21. Faaet fra S‰ve: Folkspråket i Sˆdertˆrn. (Unger.)

22. Besøg af Joh. Aarflot. Siden af Anders Velle og hans Søn. 23. For Bladet

"Svein [Urædd]" 24 s. Blæk 4. Hos O. Andersen. Afsked med Maurits [Aarflot].

Mange Brisinger. 24. Vakker Jonsvoka. Aften hos Joh. Velle. 25. Besøg

<side nr=273>

af A. Velle. Hos Ludvig [Daae]. 26. Færdig med Hf. 123 (til Torp). 28. Et

Bad 12. Tilstoppet i Ørene. Mange Hindringer. Besøg af Jakob Halkjelsvig og

fl. Faaet Sanders nye Ordbog. 29. Hos Dahl betalt Sanders Ordbog, 2 dl, 48;

ligesaa Maurers Altnordisch 2 dl, 16, og et Hefte af Norske Magasin 60 (ialt

5 dl, 4 s.). Plaget af Ørestoppelse. 30. Faaet "Ymse Smaastykke". Afsked med

Ludvig [Daae]. Et Søbad.

 Juli. 1. Endda plaget af Ørestoppelse, deraf tung i Hovedet. 2. Frisket [!] i

Ørene. 3. Færdig med Heftet 124 (til Trev). 4. Klingenbergs Theater (danske

Spillere): Den svage Side; Verdens Herkules; og Skøitedands. 5. Hos Unger.

Sandfog. 6. Emnet paa Brev til Weinhold. 7. Hos Joh. Velle. Tidende om B.

Hansens Død. 8. Maanedsnavne. 10. Færdig med Hefte 125 (til Trykk), og

naaet Side 3000. Tilstede ved Hansens Jordefærd. Tale af Fangen. 12. Maanedsnavne.

13. Brev til Weinhold i Kiel om Maanedsnavne. 14. Afsked med A.

Velle. 15. Carpenters Zoology 3 dl. Til Karen ved Flytningen 1 dl, 16. 16. Videnskabs

Selskabs Forhandlinger faaet. Til Norske Samlaget 1 dl. Papir

18 s. (for tykt). 17. Færdig med Heftet 126 (til tura). Tykjer (med Karoles

[Velle]). 19. Tordenveir. 20. Faaet "Om Soparter". Søbad. 22. Talt med Kr.

Brun. Søbad. Klingenbergs Theater (Svensker): Nytårsnatten; Drillens Operette;

og Den skˆna Galathea. Texten til Galathea: 12. 24. Færdig med Heftet

127 (til tvika) . Søbad. 26. Norske Magasin (3 ,2). 27. Hos Karoles [Velle] med

Kolstad? 28. Stor Udstrømning til en Formælingsfest paa Ladegaardsøen.

Intet seet. 29. Hos Dybwad: Schwencks Wˆrterbuch 1 dl, 101 s. Besøg af Hr.

Botne. 30. Ondt i Hovedet. 31. Færdig med Heftet 128 (til Tyvær). Grundtvigs

Nordens gamle Literatur 44.

 August. 1. Klingenberg Theater: Marguerite Gautier. 3. Færdig med T (Side

3083). Svag i Øinene. Søbad. 4. Ordning af Optegnelser. 5. Anmærkninger

til T. Klingenberg (Folkefest), Indgang 24; Drillens Operette; Det ulykkelige

Nummer. 6. Optegninger til Ordbogen. 7. Stykker af Schillers Glocke oversatte.

8. Hos Joh. Velle. 9. Ordning til U. Besøg af Glosemot, sammen i Angleterre.

10. Begyndt paa U. Brev fra Hans Mo. 11. Regn. Talt med O. Sommer.

13. Talt med Unger. Klingenberg Theater: Et Skuespillerselskab; Den lille Sangfugl;

og Dands. 14. Færdig med Heftet 129 (til Uhøve). 15. Ingen Besøg. 16.

Naaet Side 3100 (ula). 17. Øiensvaghed. 18. Ordet "um". Stor Øiensvaghed. Søbad.

19. Bedre i Øinene. 20. Søbad. 21. Færdig med Heftet 130 (til Umtale).Faaet

Bokmentafelagets Skrifter: Skirnir med Skyrslur, Tidindi (2,5), Landshag (4,3),

Prestatal, og Handritasafn, ialt 1 dl, 60. Besøg af G. A. Krohg. 23. Ordet "under".

Søbad. Klingenberg Theater: En Pebersvend; og Et Slaatterøl (morsomt).

25. Paa Bibliotheket laant Max M ļlers Lectures. Søbad. 26. Ordet "upp". Stor

Travlhed. 27. Ordet "uppaa". Hos Andersen. 28. Færdig med Heftet 131 (til

upplaten). Nyt Blæk (atter udueligt). 29. Kulde. Hos Joh. Velle. 30. Besøg af

Unger 31. De sidste Dage i Maaneden meget koldt Veir for denne Aarstid.

<side nr=274>

 September. 1. Ordet "ut". 2. Ordet "utan". 4. Færdig med Heftet 132 (til

Utfar). Kjøbt "Tri Preikor" af Janson 12. 5. Hos Ross. 7. For Dølen (Halvaar):

72. 10. Færdig med U (Side 3190). Hos Unger. 11. Ordning af Optegnelser.

12. Hos Joh. Velle. 13. Paa Bibl. med M ļlers Lectures. Tænkt paa en

Reise. 14. Opgivet Reiseplanen. Ordning til "V". Aften hos Vinje med Norderud

og fl. 15. Forberedelse til "V". 16. Dalins Dansk-svensk Ordbok, 112 s. Hos

Unger laant Nergers mecklenburgische Grammatik. 17. Begyndt paa "V". Hos

Ross med et Brev. Klingenberg, Koncert (Negeren Bogel). 18. Færdig med Heftet

133 (til Vadmaal). 19. Meget Regn. I Kirken: Essendrup. Endelig et Besøg

af Karoles [Velle]. 20. Indtegnet i den historiske Forening. Bestilt et Par platt-tydske

Bøger. 21. Naaet Side 3200 (valka). Inde hos Unger. 23. Meget koldt.

24. I Logen med Karoles [Velle]. 25. Færdig med Heftet 134 (til vanøva). Ude

i et Møde hos Berner. 26. I Tøien. 27. Atter Kulde. Besøg af Hr. Bøhn. 28. Sjukleg

av Kulde. Klingenberg: Salomanskis Circus. 29. Besøg af Hegtveit, ogsaa af

O. Sommer. 30. En vakker Dag; forhen længe koldt og rusket. Betalt for "Svein

[Urædd]", 24.

 Oktober. 1. Paa Bibliotheket laant Jamiesons Dictionary, andet Bind (1. ude).

2. Færdig med Heftet 135 (til Vaal). Paulsons Læsebog 30. 3. Gaaet meget. 4.

Klarveir. 5. Møde hos mig af Unger, Nilsen, Ross, Krog, Blix (om en ∆ventyrsamling).

6. Ordet "ved". 7. Faaet Islendingabok fra Mˆbius. Hos Andersen.

8. Forsinket i Arbeidet. Til Unger med Bøhns Visebog. Til Caroline eller Værtinden

2 dl. (Siden paastaaet at være Fusk). 9. Færdig med Heftet 136 (til vega).

10. Meget vakkert Veir. Besøg af Daae (Solnor). Siden hos Ross. 11. Faaet

Deutsche Monatsnamen fra Weinhold. Hos Unger. 12. Fremdeles mildt Veir.

13. Ordet "vel". 14. Talt med Frettem. 16. Færdig med Heftet 137 (til Venda).

17. Kulde, Snee i Høiderne. Hos Nielsen og Johannes [Velle]. 18. Ordet "vera".

Til Vertinden 15 dl (forhen franarret 2 dl, s. 8. Okt.). 19. Ordet "verda".

Andet Hefte af Codex Frisianus, betalt for to Hefter 1 dl. 20. Naaet Side 3300

(verda). Frosset meget. 21. Paa Bibliotheket: Pfeiffers Germania, 12. Aarg. 22.

Lidt mildere. 23. Færdig med Heftet 138 (til Vestersida). Boyes Peder Paars

55 s. 24. Ingensteds inde. 25. Besøg hos Unger. 26. Søleveir. Klingenberg: Hestekomedie

[Circus]. 27. Regn og Slud. Knivslibning hos Ringvold 12. 29. Ordet

"vilja". 30. Færdig med Heftet 139 (til vill). Faaet "Kein H şung" og Frehses

Wˆrterbuch, tils. 1 dl, 8. 31. I Kirken: Berg. Hos Johannes [Velle]. I de sidste

Dage frossen Mark, men ellers taaleligt med Kulden.

 November. 1. Kjøligt med Solskin. 2. Snee. 3. Ordet "vinna". 4. Møde hos

mig af Unger, Blix, Ross, Nilsen, Berner, Krog (om Bøhns Visebog). 5. Stor

Kulde (5 Gr.). 6. Færdig med Heftet 140 (til Vit). 7. Inde hos Andersen. 8.

Paa Bibl. Pfeiffers Germania, 13. Aarg. Hos Ross. 9. Mildere. 11. Hos Sekretær

Holst med Læsebogen i G. Norsk (at sende til London). 12. Stort Sneefald. 13.

Færdig med Heftet 141 (til Vreita). 14. Forhandlinger med Bøhn, Blix og

<side nr=275>

Nilsen (om en Visebog). 15. Ondt i Halsen. Hos Karoles [Velle]. 16. Krim. 17.

Færdig med V (3399). Tøveir og Bløde. 18. Naaet Side 3400 (Ydde). Forkjølelse

(Krim). 19. Usædvanligt Krim. Papir 16. 20. Færdig med Heftet 142 (til

yttarste). 21. I Nyekirken: Hansen. 23. Færdig med Y (3415) og begyndt

paa ∆. 24. Dunkelt Veir. 25. Slemt med Krim. 26. Færdig med ∆ (3427) og

begyndt paa Ø. 27. Færdig med Heftet 143 (til Øltrøyta). Krim og Hovedværk.

Lys 24. 28. Kulde. Hos Karoles [Velle] og Johannes [Velle]. 29. Paa

Bibliotheket med Germania; intet tilbage. Brev fra Hjorth (om Navnet Ogne).

Kjøbt en Kniv 32 s. 30. Kold Vind. Lidt Iis paa Søen. Klingenberg, Fyrværk.

Den sidste Deel af Maaneden temmelig kold.

 December. 1. Begyndt med "Øy". Hansen i Strandg.: 6. Aqv: 36.2. Kold Vind.

3. Faaet: Ein Soge-Bundel. Inde hos Ross. 4. F æ r d i g m e d Ø (Side 3453).

Dermed Slut. Tobak 16,8; Kaf. 6; Tykjer 6. 5. Forrige Dag sluttet Ordbogen.

6. Ordning af Optegnelser. Hos Holst faaet: Thomas Saga. Inde hos Unger.

8. Anmærkninger til V og følgende Bogstaver. Et Bad 12. 9. Ordning af Ord

til Efterspørgsel. Norske Magasin (3,3). 10. Vedholdt. 11. Mørkt Veir. 12.

Hos Johannes [Velle]. 13. Storm og Regn. Besøg af P. Bø med en Ordsamling

fra Gausdal. 14. Storm. Ord fra Gausdal. 16. Begyndt Indførelse for sidste Aar

i Tillæg til Ordbogen. Hos Bennett: Cassels Almanack; Penny Alm. Klingenberg.

17. Kulde. Til Pigen 1 dl. 19. Snee og Regn. 20. Fortsat Indførelse af

Tillæg. Besøg af Vinje med Brev fra Grieg og et Manuskr. (Markus). Fotografie-

Billeder (6): 60. 21. Sundts Bog om Reenslighed, 96. 22. Ordning af

Ord for dette Aar. 24. Faaet "Svein og Gudveig" fra Krohn. 25. I Kirken:

Essendrup. Hos Karoles [Velle]. 26. Læst i Thomas Saga. 27. Stor Kulde. Talt

med Løkke. 28. Større Kulde (til 16 C.). Ny Tobakspung. 29. Ny Skindhue

5 dl, 60. 30. Lidt mildere. Nye Fotografie-Billeder (6): 60 s. 31. Whitakers

Almanack 30. Almanak 6. Tiggere 12. To Stereoskopbilleder 50. Afvexlende

Snee, Tøveir og Frost; forhen en meget kold Juul. Næste Dag eftersyn af Bh.

= 255-60.

1870

 Januar. 1. I Trefoldigheds Kirke: Brun. Snjo og Krape. 2. Udlæst Thomas

Saga. Et Panorama 12. 3. Optegninger for Aaret. 4. Klipning. S. Optegninger

af Thomas Saga. I Sparebanken (Bh. 1327-51). Bløyteveder. 6. Ord af Thomas

Saga. Besøg af Unger. Et Bad. 7. Steffens Volkskalender 40. 8 Brev til Fuldmægtig

Hjorth (om Navnet Ogne). Besøg af Prof Daa. I Sparebanken indsat

150 dl. Vinjes "nationale Stræv" 8. 9. I Trefoldigheds Kirke: Petersen. 10.

Udkast til Beretning. 11. I Lagret i Bythinget. 12. Nyt Udkast. 13. Hos Damm

med 3 Bøger. 14. En stiv Finger. 15. Nyt Udkast til Beretning. 16. Paa Universitetet

seet en Buste af Bibl. Keyser. Hos Johannes [Velle]. 17. Seet paa

Maaneformørkelsen. 18. Nyt Udkast. Kulde. Talt med O. Sommer. 19. Reenskrivning.

20. Indleveret Aarsberetningen. Talt med Lehmann. Møde hos Ber-

<side nr=276>

ner i Torvgaden. Kulde. 21. Til Vertinden 15 dl. 22. Aften i Lag hos Berner.

23. Inde hos Andersen. I det norske Theater: Näcken (Svensk Komedie), og

Pantomimer (Volkersens Selskab). 24. Tiltagende Kulde. Hos K. Nielsen (Ord).

25. Begyndt Ordsamling for f. Aar. 26. Frosset meget. 27. Færdig med Ordsamlingen.

Ude paa Isen. Faaet fra Säve: Sigurdsristningarna. Langt Besøg af

Blix. 28. Udfyldning i Ordsamlingen. 30. Hos Sexe. 31. Indførelse i Ordregisteret.

For Fotografie-Billeder 50 s. Mildere Veir; forhen længe jævn Kulde.

 Februar. 1. Udfyldning i "Optegninger til Ordbogen". 2. Udfyldning i "Ord

af prentede Skrifter" (De Fine &c.). Embret. Klingenberg: Concert. 3. Faaet:

Norska Visor aat Folkehøgskular. Besøg af Blix. 4. Youngstorget: [!] Dyr (Ugler,

Pindsvin &c.). En Oxe. En Elg (udstoppet). Sneefald 5. Udfyldning i Registrene.

Besøg af O. Sommer med fl. for at see Processionen ved Schweigaards

Begravelse. 6. Kristiania Theater: De Unges Forbund. Kold Vind. 7. Vatsflog

i Augom. Besøg af Blix. 8. Samling af Ord til Efterspørgsel. Meget Tiggerie.

Skarp Kulde. Veik i Augom. 9. Vatsflog i Augom. 10. Langt Besøg af Blix

(ang. Salmar). Lidet udrettet for Frost. 11. Paa Bibliotheket laant: Tilskueren

paa Landet. Større Kulde. Tigger-Larsen for to Portrætter 36. 12. Illkjensla av

Kulden (umkr. 15 Gr.). Litet orkat. 13. Inde hos Karoles [Velle]. 14. Framleides

sterk Kulde. 15. Litet mildare. Ordning af nyere tilkomne Ordsprog.

16. Norske Theater: Den ulykkelige Direktør (Pantomime). Det nordiske Retskrivningsmøde

24 s. 17. Ordning af Optegnelser. Løgleg Draum. Atter Kulde.

18. Paa Isen til Kongshavn. 19. Ordning af Ordsprog m. m. Samme Kulde. 20.

Hos Ross. 21. Hos Unger. 22. Udfyldning i Ordregisteret af Gammel Norsk.

23. Stærk Kulde. 24. Besøg af Sander Raaen. 25. Færdig med Udfyldning i

Optegnelser af G. N. 26. Snjofall. Samtale med Sander [Raaen]. 27. Hos Johannes

[Velle]. 28. Optegnelser. Klokkesongen m.m. Endelig mildt Veir. Maaneden

forhen streng med stadig Kulde, undtagen i de første Dage.

 Marts. 1. Paa Bibliotheket laant to Hefter (12,3 og 13,1) af Haupts Zeitschrift.

Tøveir. 2. Ordning af Tillæg til Ordbogen. Kjøbt Pennekniv. 3. Begyndt

paa Indførelsen af Tillæg. Besøg af Hr. Eng. Faaet fra Oldskriftselskabet:

Mariu Saga (3) og Sverres Saga (1); betalt 1 dl. Fra Samlaget: Nokre Salmar

(II). 4. Seint Arbeid. 5. Nokor Ørska. 6. Hos Ross. Vakkert Veir. 7. Hos

Tormodsæter. 8. Paa Bibl. laant Kuhns Tidsskrift, 11. Bind. 9. Veik i Augom.

10. Omskrivning ved Ordet "atter". 11. Snjofall. 12. Besøg af Klæboe. Paa Isen

til Kavringen. Til Johan Dahl for Norsk Magasin (2 H.): 1 dl. 13. Hos Karoles

[Velle]. 14. Paa Isen forbi Langvig. Begyndt med Aa. 15. Mildere Veir. 16. Brev

fra Larsen i København. 17. Begyndt Tillæg til B. 18. Vedholdt. 19. Snjofall. 22.

Snjo atter. 23. Besøg af Rolfsen. 24. Paa Bibl. laant Kuhns Tidsskrift, 12. B. Hos

Ross. 25. Nokon Kulde. 26. Kommen til Ordene med "Br". 27. Længe hos Blix.

28. Stærk Nattekulde. 29. Megen Omarbeidelse. 30. Klingenberg. 31. Færdig

med Tillæg til B. Endelig mildt Veir. Forhen stærk Kulde om Natten.

<side nr=277>

 April. 1. Tillæg til D. Oversyn af Bh. = 228-90.2. Solvarme og Søyla. 3.

Hos Johannes [Velle]. 5. Paa Bibl. laant Kuhns 13. Bind. Kjøbt Berghaus Weltkarte

1 dl, 8. 6. Færdig med Tillæg til D. 7. Ordningen til E og F. 8. Hos Unger

et Bind af Annaler (1846). 9. Gjennemsyn af Griegs Markus. Minckwitz Mythologie

67 s. 10. Klingenberg: Concert. 11. Besøg af Birch-Reichenwald. Vedholdt

Gjennemsyn af Markus. 12. Et Bad i Torggaden. 13. Ordning af Optegnelser.

Paa Bibl. laant 15. Bind af Kuhns Tidsskrift. Blæk. 14. Læsning. 15.

Vakkert Veir. 16. Udkast til Breve. Punch's Almanack. 17. (Paaske). I Trefoldigheds

Kirke: J. N. Brun. Meget vakkert og mildt Veir. 18. Samme Veir. Hos

Karoles [Velle]. 19. Brev til Videnskabsselskabet i Trondhjem. Posttabeller. 20.

Udkast til Breve. Samme vakre Veir. 21. Brev til Larsen i København. Klingenberg:

Koncert. 23. Eftersyn af Klokkesongen. Klipning. 24. Koldere. 25. Hos

Malling, talt om Ordbogen. 26. Reenskrivning af Klokkesongen. Til Oplysningsselskabet

1 dl. 27. Paa Bibl. laant 17. Bind af Kuhn (det 14. og 16. ikke

tilstede). Nogen Kulde. 28. Fra Oplysningsselskabet: Dietrichsons Træsnit.

Atter studeret paa Markus. 29. For Skilling-Magasinet 1 dl. 30. Brev til Grieg.

Besøg af Kjelstrup (laant ham Krohns Stockholmsferd). Til Gjenten ved Flytningen

1 dl. De sidste Dage noget koldt.

 Mai. 1. Koldt og Regn. 2. Ordning af Tillæg. Hos Unger, et Bind af Grimm.

3. Besøg af Eimundarsson (Islænding), Olav Brekke fra Voss og fl. 4. Klingenberg:

Basch's Forestilling i Magie. Vedholdt Ordning af Tillæg. 5. Begyndt

Indførelse af Tillæg under E. Møde i Oplysningsselskabet; megen Tidsspilde.

6. Caspari's Troesspørgsmaal 16. 7. Færdig med Tillæg til E. 8. Vakkert Veir.

9. Hos Birch-Reichenwald. Pakke til Bergen, 12 s.10. Besøg af S. Bugge; faaet

Rygh's Afhandling om Stedsnavne. 11. Hos Malling. Basch's Forestilling [i Magie].

12. Paa Bibl. med Kuhn, intet atter. Kok's Ordsprog 75 s. Norges Inddelinger,

40.13. Med Johannes Velle hos Hølaas. 14. En Prøveside trykt. En Stund

hørt paa Bruns Foredrag. 15. Norske Theater: Dands &c. 16. Første Hefte af

Historisk Tidsskrift, betalt 1 dl. Besøg af Unger. 17. Stads i Byen; vakkert

Veir. 19. Hos Malling og hos Unger; ny Prøveside. 20. Brev fra Videnskabsselskabet

i Trondheim [!]. Et Bad. Ørestoppelse. 21. Seent med Arbeidet. 22.

Hæggen begyndt at blomstre. 23. Paa Bibliotheket: Diefenbachs Origines.

Megen forgjæves Gang. Rød Blyant. 24. Atter hos Birch-Reichenwald. 25. Besøg

af Tønsberg (Stamsbogvers af Symra, 43; Strenge Dagar &c.). Optegnelser

af Hande's Folkesagn. 26. (Helgtorsdag). I Kirken: Essendrup. 27. Schultze

[und Müller] mang die Nonnen: 14 s. To Blyanter. En Storm. 28. Optegnelser

m. m. Svenska Visor 20 s.29. I Tøien. 30. Hos Malling. Fotografiebilleder 30 s.

31. Maaneden mild og varm; i de sidste Dage tørt og vindigt med Sandfog.

Endnu ikke nogen sluttelig Afgjørelse med Trykningen af Ordbogen; vedholdt

med Indførelse af Tillæg og Forbedringer.

 Juni. 1. Gjennemsyn af Nielsens Historie. Regn og Kulde. Vøling paa en

<side nr=278>

Kjole. 2. Richert: Om nordisk Bildning &c.: 48. Klingenberg. 3. Besøg af Blix.

4. Faaet sidste Deel af Keysers Norges Historie. 5. (Pintse). I Katholsken:

Hagemann. Herligt Veir og stor Varme. 6. Aftenselskab hos Joh. Velle. 7. Tilbuning

af Manuskript. Hos Unger. 8. Søbad. Besøg af Daae. Laant til Vartdal

1 dl. 9. Seent Arbeide. 10. I et Møde hos Berner. 11. Fortsat med Mskr. 13. Tilbage

til Bibl. med Diefenbachs Origines. Leveret Klokkesongen. 14. Dansktydsk

Ordbog 68. 15. Til Gjenten ved hendes Flytning 1 dl. Klingenberg:

Svensk Komedie, Den indbildte Syge m. m. 16. Korrektur paa Klokkesongen.

17. Besøg af Daae. Meget varmt. 18. Betalt Skatten: 11 dl, 10 s. 19. Hos J.

Velle. 20. Vedholdt Indførelse af Tillæg. 21. Misligt med Søvnen. 22. Stærk

Varme. Søbad. Besøg af Høydal. Md. Petersen 1 dl. 23. Fraa By og Bygd 18 s.

Besøg af Olsen, tilbage med en Bog (Strøms Sdm.). Længe ude. 24. Besøg af

Henrik Daae. 25. Faaet Rydqvist: Svenska Språkets Lagar (4,2), og særskilt:

Ljudlagar &c. Brev fra Belsheim med 10 dl (Laan). 26. Regn. Læst Rydqvist.

Besøg af Holst. 28. Paa Dyreudstillingen. Færdig med Tillæg til F. Klingenberg:

Koncert. 29. Optegnelse af Regnskaber. 30. Fortsat. Søbad. Betalt Dølen [for

det] forløbne Halvaar, 84.

 Juli. 1. Optegnelser. Besøg af Unger. Klingenberg. Koncert af de svenske

Mestersangere. 2. Paa Universitetet hos Holst. Slutningen af Klokkesongen

trykt i Dølen. 3. Klingenbergs Theater (danske Spillere): Paa Jagt; For meget

af det Gode; og En forfulgt Uskyldighed. 4. Optegn. af Rydqvist. Længe hos

Daae.5. Besøg af S. Bugge, ang. Jensens Glosebog. Norsk Bogfortegnelse, 2.

Deel (Feilberg). Wat möt, dat möt 119 s. 6. Optegnelser til Jensens Glosebog.

Besøg af Knudsen. Inde hos Vinje paa Hospitalet. 8. Mavesyge. Besøg af Paulsen.

9. Sluttet Optegn. af Glosebogen. Endda sygelig. 10. Friskere. Klingenberg

Koncert (Wieniawski). 11. Ordning af Optegnelser. 12. Regn. Hos Landmark.

13. Brev til Belsheim. Søbad. 14. Optegn. til en Fortale til Ordbogen. 15. Stor

Varme; søvnig og tung. Talt med O. Sommer. 16. Optegning af Ord som

mangle i G. N. Mavesyge. Søbad. Vangs Levnedsløb 12. 17. Hos J. Velle. Krigstidende.

18. Optegn. af G. N. &c. 19. Atter sygelig. Besøg af Adj. Broch. 20.

Optegn. til en Fortale. 21. Hos Dybwad: Förstemanns Ortsnamen: 1 dl, 52,

og Schambachs Ordbog: 116 s. Søbad. Hos Malling og hos Unger. 22. Besøgt

Vinje paa Hospitalet. 23. Søbad. 24. Klingenberg: Svenske Operasangere. 25.

Usædvanlig Varme. Faaet Chr. Videnskabsselsk. Forhandl. 26. Udkast til Fortalen

til Ordbogen. Hede, Søbad. 27. Vedvarende Hede. 28. Optegn. af nye

Haandskrifter fra Hallingdal. Koncert paa Klingenberg. 30. Regn og Varme.

Exempler til Fortalen. Besøg af Berner. I Banken 200 dl. 31. I Tøien, meget

varmt. Klingenberg (Svensk Komedie): På gröna Lund, m. m. Den sidste Halvdeel

af Maaneden med usædvanlig stor Varme i Luften. Fortræffelige Udsigter

for Landmanden.

 August. 1. Nyt Hefte (3,4) af Norsk Magasin. Tidende om Vinjes Død.

<side nr=279>

2. Optegnelser om Vinjes Skrifter. 3. Fremdeles stærk Varme. 4. Beretning om

Vinje til Dagbladet. 5. Svag i Hovedet af Arbeide og Varme. Faaet: Sogor um

Hellas &c. Paa Klingenberg: Slægtningerne af Benedix. 6. Forsoling paa Støvler

108. 7. Samme Hede. 8. Optegnelser af Schambachs Ordbog. Søbad bag Fæstningen.

Hos Malling. Kontrakt om Ordbogen; faaet i Honorar for Grammatiken

100 dl. 9. Nyt Oversyn af Begyndelsen til Ordbogen. Besøg af Torvig.

Hos Unger, et Hefte af Grimm. Landstads Salmebog 30. 11. Faaet fra Bokmentafelaget:

Skirnir (1870) med Skyrslur, Tidindi (2,6), Um Landshagi (4,4)

og Nya Sagan. Søbad. 12. Oversyn af Manuskr. Bad ved Holmen. 13. Exempler

til Fortalen. Regn. 15. Oversyn af Mskr. 16. Fortsat. 17. Klingenberg (Svensk

Komedie): Döden som Fadder. 18. Talt med Nygaard. Svalt Veir. 19. Søbad,

brændt af Marnetla. 20. Et Møde hos Berner. 21. Lang Spadsering. 22. Sluttet

Gjennemsyn af A og Aa. 23. Tillæg til G. 24. Besøg af Sexe. 25. Fortsat med G.

26. Talt med Unger. 27. Fyrti Billeder til [David] Copperfield, 30 s. 28. Koncert

paa Fæstningen. 29. Fortsat med G. 30. Besøg af Kvanbæk. 31. Fortsat

Oversyn af G. Forsinkelse med Trykningen paa Ordbogen. Sidste Halvdeel af

Maaneden noget kold.

 Septemter. 1. Hos Malling. Klingenberg Theater: Hos Diderot; og Perichole.

2. Besøg af Nygaard. 3. Færdig med Oversyn af G. Besøg af Grepstad (Aure).

Stygge Nyheder fra Krigen. 4. Hos Blix. 5. Tillæg til H. Paa Bibliotheket:

Kuhns Tidsskrift 14. og 16. Bind. 6. Bad i Torvgaden. 7. Storm og Regn. 8.

Mørkt Veir. 9. Kjøligt Veir. 10. Fortsat med H. 11. Gangtuur til Oskarshall.

Meget vakkert. 12. Fortsat med H. 13. Besøg af Hr. Flikke fra Sfj. 14. Inde

hos Andersen. 15. Paa Skougaards Koncert i Logen. 17. Ingerslevs Dansk-latinsk

Ordbog, 0,85. Veiret meget kjøligt. 18. I Tøien, vakkert Veir. Paa Klingenberg

(Svenskernes Extraforestilling): Lektioner; Det hvide Halstørklæde; Sang og

Dands. 19. Færdig med Tillæg til H. Besøg af Foged Daae. 20. Optegn. til

Jensens Glosebog. 21. Afsked med Nygaard. 22. Paa Bibliotheket: Tre Hefter

(1. B., 3,4 og 2. B., 3) af Höpfners Tidsskrift. 23. Inde hos Andersen. 24.

Møde hos Berner. Hovedværk. 25. Gangtuur til Gautstad. Siden hos Ross og

Karoles [Velle]. 26. Leveret det første Manuskript til Trykkeriet. Opsagt Skilling-

Magasinet. 27. Til det norske Samlaget: 1 dl. 29. Ordregister til Strøms

Sdm. Beskrivelse. Besøg af Halvor Midtbøen. 30. Ordregister m. m. Maaneden

temmelig kjølig alt fra Begyndelsen, dog tildeels vakkert Veir. I senere Tid

Fornemmelse af Hovedværk om Dagen ved Middagstider.

 Oktober. 1. Faaet et Halvark til Korrektur. Bad i Torggaden. 2. Hos Daae.

3. Korrektur. 4. Nyt Oversyn af Manuskr. 5. Mildt Veir. Inde hos Daae. 6.

Hos K. Nilsen. Optegnelser. 7. Korrektur paa andet Halvark (til atterlita)

Paa Bibl. intet nyt. 8. Ragekniv slibt. 9. Langt Besøg af B. Aakre. Gaaet Aagebergveien.

10. Atter Besøg af Grepstad. Inde hos Daae. 11. Oversyn af Mskr.

Hos K. Nilsen. 12. For Skilling-Magasinet 1 dl. Læst noget Sludder af Jonas

<side nr=280>

Lie. 13. Inde hos Døvle. Frosset. 14. Paa Bibl. Kuhns Tidsskrift 18. Bind. 15.

Snee og Slud. 16. Hos Ross. 17. Suurt Veir. Inde hos Daae. 18. Besøg af Falk-

Ytter. 19. Søleveir. 20. Ny Regnhat 1 dl, 42. 21. En Skrue-Blyant 12. 22. Paa

Kirkegaarden ved Andersens Begravelse. Til Vertinden 15 dl. 23. I Kirken:

Essendrup. Besøg af Væringsaasen, Daae og fl. Hos Karoles [Velle]. 25. Blødeveir.

27. Paa Bibliotheket: Höpfners Tidsskrift, 1. Bind. Ondt i Øinene af

Mørke. 28. Øiensvaghed. 29. Lysere Veir. 30. Lidet ude. 31. Hos Daae. Maaneden

mild og regnfuld.

 November. 1. Mildt Veir. Besøg af Knudsen. Bortlaant Herodot (K. Velle).

Et Bad. 2. Paany færdig med B. 3. Kjøbt en Brook. 4. Korrektur (2) paa 1.

Ark. Hos E. Nielsen. 5. Revisionsark. 6. Søgt Ross. Besøg af Daae. 7. Hos Daae.

8. Ordning af Papirer. 9. Manuskript overseet. Atter hos Daae. 10. Paa Bibliotheket:

Jamiesons Dictionary (den forkortede Udgave). Besøg af T. Olsen.

Snee. 11. Slud og Storm. 12. Stort Uveir. Tartuffe 30 s.13. I Nyekirken: Hansen

(?) Hos Johannes [Velle]. 14. Hos Daae og Riisnæs. 15. Besøg af Norderud.

Optegn. af Aslak Bolt (Navne). 17. Optegn. af Bergens Kalfskinn. 18. Korrektur.

19. Paa Universitetet hos Holst med første Ark. Faaet Underviisnings-

Materiale og Rugekasser af Collett. 20. Saar i Munden af Krydder. Circus

Salomanski. Vedvarende Søleveir. 21. Hos Daae. Forkjølelse. 22. Korrektur (2)

paa andet Ark. Sygelig. 23. Hos Ross. 24. Oversyn af Manuskript. Paa Klingenberg.

Frost. 25. Bløyta paa nytt. 26. Brev fra Ingeborg Melsæt. Et Møde hos

Berner. Penner. 27. Löhr's Pragt-Gallerie. Stærk Taage. 28. Optegninger af

Jamiesons Ordbog. Nye Votter. Tidender om en Ballon fra Paris. 29. Optegn.

Frost. 30. Paa Bibl. med Jamiesons Ordbog, intet nyt. Maaneden temmelig

mild, alt til den sidste Uge.

 December. 1. Ordnet Optegninger af Jamieson. Faaet to Hefter af Sommers

Sverressaga. Inde hos Olaf Hansen. Frost. 2. Hos Sexe. Besøg af Peer Bø. 3. Optegn.

4. I Kirken: Essendrup. 5. Hos Nathan: Vinterfrak 11 dl. Udkast til

Bygdarbrev. 7. Korrektur paa 3. Ark (til belja). Stort Uveir med Sneefald og

Nordenvind. 8. Sneefog. En Skindkuffert 3 dl, 12. 9. Hos E. Nielsen. Kulde.

10. Stærk Kulde. 11. Laant en Aargang af Philologisk Tidsskrift. [Paa] Skandinavie

med Tormodsæter. Kulde til 18 Cels. 12. Oversyn af Manuskr. 13. Mildere Veir.

14. Faaet "Thorvaldsen".15. Fuchs Dictionary 1 dl, 10. Daaes Bygdesagn

48. Mildt Veir. 17. Møde hos Berner. Brev. 18. Hos Johannes [Velle].

19. Brev til Ingeborg [Melsæt]. Besøg af Falk-Ytter. Skarp Kulde. 20. Stor

Kulde. Tegnérs Portræt (af Tigger Larsen) 24. 21. Korrektur (1), paa 4. Ark

(til Blinding); seent og kummerligt. 22. Seet paa Solformørkelsen. Faaet: Historisk

Tidsskrift (3) med Vogts Optegnelser (1). Hos Bennett: Whitakers Almanack

30, Cassels Almanack 18, og Penny Almanack 3. 23. Sygelig; ondt

for Brystet. 24. Rusket Veir med stort Sneefald. Sygelig. Fra Bergen faaet:

Markus Evangelium og Fraa By og Bygd (1,2); Brev fra Grieg. Upsala Posten

<side nr=281>

40 og 2. Kaf. 6, Tykjer 6. 25. I Kirken: Domaas. Ellers Læsning. Ondt i høire

Skulder og usædvanlig frostig. Megen Snee. 26. Talt med Karoles [Velle] og

K. Nilsen. 27. Besøg af Blix. Vedvarende Kulde. 28. Lidet udrettet. 29. Faaet

Daa's Skisser fra Lapland &c og Blytt's Lavarter. Kjøbt Assmanns Geschichte

86. Laant 4. Aarg. af Philol. Tidsskrift. 30. Anden Korrektur (4). 31. Besøg

af Adj. Broch. En kold Maaned; Kulden i Julen sædvanlig ved 10 Grader.

1871

 Januar. 1. I Kirken. Tandberg. Hos Karoles [Velle]. Bh. fra Qvartalet

273-60. 2. Optegnelser. Riimskodde. 3. Ordning. 4. Besøg af Ross og Karoles

[Velle]. 5 . Hos Fabritius. to Num. af Skill.-Mag. Hos Larsen betalt Svein

Urædd 60 s. Inde hos Ringvold. Korrektur for Nielsen. I Sparebanken med

Kontrabog (1536-47). Ihles Sal. 6. Tilbuning af Manuskr. 7. Tøveir, men kun

kortvarigt. 8. Hos Johannes [Velle], talt med Kobberstad. Seet Andvake. Klarning

og Frost. 9. Ordning. Besøg af Berner. 10. Udkast til Breve. 11. Ledt efter

O. Floten. 12. Besøgt O. Floten. Udkast til Aarsberetning. Tiltagende Kulde.

Krim og Frostighed. 13. Krim og liden Søvn. 14. Udkast til Breve. Hos Dahl

et Par Kataloger. Paa Isen. 15. Hos Karoles [Velle] et Bind (5) af Philologisk

Tidsskrift. 16. Inde hos G. Hansen. 17. Udkast til Beretning. 18. Ordning af

Manuskr. Ihles Sal. Klingenberg. Tøveir. 19. Reenskrevet Beretningen. Endda

Tøveir. 20. Korrektur paa 5. Ark (til Bringeverk). Et Bad. 21. Leveret Aarsberetningen.

Fra Falck-Ytter: For Ungdommen. 22. Hos Nielsen. Klingenberg:

Udstilling for de Franske. 23. Ordning af Manuskr. Atter Klingenberg. 24.

Korrektur &c. 25. Besøg af M. og R. Aarflot. 26. Værk i høire Arm. Stor Kulde;

lidet udrettet. Klingenberg. 27. Vedvarende Gigtværk. 28. Ordsamling for

forrige Aar. Værk og Stivhed i Armen. Inde hos G. Hansen. 29. Samme Tilfælde.

Hos Karoles [Velle]. Klingenberg. Indgang 12, Sangsalen 12. 30. Som

før. Ordning af Ord. 31. Ligedan. Gigtværken i høire Arm synes at ville vedvare.

Fra Frankrige kun stygge Nyheder.

 Februar. 1. Stor Kulde. Samme Værk, men mindre Stivhed. Tilstelling af

Manuskr. 2. Hos Karoles [Velle] (6. Bind af Philologisk Tidsskrift). 3. Paa

Galleriet. 4. Korrektur paa 6. Ark til Bøle. Endda ondt i Armen. 5. Paa Isen.

6. Korrektur (2). Haardt Veir. Endda Værk. Til Gjenten 1 dl. 7. Besøg af R.

Aarflot. 8. Manuskript. 9. Vangs Segner 18. 10. Stigende Kulde. 11. Inde hos

Aarflot. Stor Kulde. 12. Større Kulde (17 til 24 [Gr.] Cels.). Endda Gigt. Hos

Johannes [Velle]. 13. Optegn. af Vangs Segner. Hos O. Floten. Meget barskt

Veir. 14. Lidt mildere. 15. Korrektur paa 7. Ark (Drengstova). Sneefald. Nød

af Frost og Gigt. 17. Kulde. 18. Nyt Sneefald. Salmeforfattere 3. 19. Besøg

af Daae. Endda Gigt. 20. Rennedriv og Kulde. Inde hos Karoles [Velle]. 21.

Manuskript. 22. Kjøbt et Uldtæppe 3 dl. Usædvanligt hastigt Omslag i Veiret.

23. Korrektur paa 8. Ark (til eins). Gigten slemmest i Fingrene. 24. Hos Asbjørnsen.

Endda slemt med Gigten i Armen. 25. Omvexlende Veir. Længe hos

<side nr=282>

Aarflot. 26. Hos Thorsen, sammen med Kolbeinstveit, Bergsager og fl. 27.

Sygelig af Gigt. 28. Liste over Forkortninger. Maaneden med streng Kulde til

den 22., siden meget omvexlende.

 Marts. 1. Tilbuning af Manuskript. Fremdeles Værk i Haanden. Betalt "Andvake",

30 s. 2. Sygelig. 3. Omskrivning af "fjelg". 4. Mildt Veir. Endda Værk.

5. Tøveir. 6. Korrektur paa 9. Ark (til fardast). 7. Paa Bibl. intet faaet. Hos

Olsen 5 Billeder: 30 s. 8. Anden Korrektur. 9. Hos Malling og O. Hansen. 10.

Faaet: Segner fraa Bygdom. Optegnelser. 11. Korrektur paa et Omslag. 12. Hos

Frettem. Værk. 13. Optegn. af "Segner". Hos Aga og Malling. 14. Hos Liestøl

(Ordet Flask). 15. Hos Vaalen. 16. Travlt med Manuskript. Rødt Blæk. 17.

Korrektur paa 10. Ark (til Fjellslag). Hos K. Nilsen og G. Hansen. 18. Endda

svag i Armen. 19. Besøg af Johannes Aarflot. Inde hos Kobberstad, siden hos

Daae. 20. Paa Klingenberg seet en Flok Reensdyr. Studenternes Visebog: 48.

21. Pludseligt Anfald af Livsyge. 23. Brev fra A. Schøning. Ihles Sal. 24. Besøg

af Berner. 25. Første Hefte af Ordbogen averteret. Aften hos Aarflot. 26. Vakkert

Veir. Skibsfarten begyndt. Fremdeles syg i Armen. 27. Hos Malling 10

Expl. af Ordbogen. I Kirkedepartementet med 1 og paa Univ. Bibl. med 1 Expl.

Inde hos Aga. Kold Vind. 28. Korrektur paa 11. Ark (til For). Besøg af Student

Vinje med mange Ord fra Suledal. Siden af Høyem. Meget forsinket. 29.

Hos S. Bugge med et Expl. af Ordbogen. 30. Anden Korrektur. 31. Hos Monrad

med et Ex. til Christiania Videnskabs-Selskab. Fra Samlaget faaet: Markus.

Endda syg i den høire Arm. Maaneden meget mild, deels med Tøveir, deels

med liden Kulde.

 April 1. Møde hos Berner. Nyt Besøg af Hr. Vinje (Suledal). Travlhed. 2.

Besøg af Hølaas. 3. Manuskript. 4. Sneeluft og umildt. 5. Snee og barskt Veir.

Aften hos Aarflot. 6. Koldt. Inde hos Karoles [Velle]. Sovning i Haanden.

7. Hos Thorsen; siden hos Johannes [Velle]. Ondt i Haanden. 8. Optegn. til G.

9. (Paaske). I Kirken: Essendrup. Klingenberg: Koncert [af Sperati]. Vakkert

Veir. 10. Ordning af Rødor um Landsstellet. 11. Afsendt Ordbogen til Trondhjem.

12. Korrektur paa 12. Ark (til frya). 13. Kjøbt Holmgrens Insekterna,

1 dl, 40. Inde hos Aga. 14. Anden Korrektur. Ihles Sal. 15. Sneefald. Rettelser

i Manuskr. (gamall). 16. Hos Reitan, og hos Aarflot. Søle. 17. Atter hos Aga.

18. Møde i Oplysningsselskabet. Dalins Synonymer 96. 19. Kulde. 20. Snee og

Storm. Inde hos Floten, siden hos Aga. 21. I Katholske Kirke: Sørgefest efter

Dronningen. Til Lina ved Flytningen 1 dl. Inde hos Frettem. 22. Besøg af

Løkke. Inde hos Aarflot. Rødor [um Landsstellet]. Kulde. 23. Læsning. Klingenberg:

Negersang &c. 24. Korrektur paa 13. Ark (til gapa). 25. Sneefald.

26. Inde hos Vaalen. 27. Paa Bibliotheket laant Pfeiffers Germania, 13. B.

28. Hos Tune. 29. Paa Raadstuen i Lagretten; ingen Forretninger. Opsagt

"Andvake". 30. Mildere Veir. Besøg af Reitan. Paa Klingenberg: Svensk Dame-

Qvartet. Maaneden temmelig kold, ofte med Snee.

<side nr=283>

 Mai. 1. Til Oplysningsselskabet 1 dl. Hos K. Nilsen. 2. Tilredning af Manuskript.

3. Vaarveir. 4. Paa Bibliotheket: Germania, 15. B. 5. Korrektur paa

14. Ark (til Gjølming). Spadsering. Inde hos Aarflot og Karoles [Velle]. 6.

Storthinget sluttet. Besøg af Doctor Vogt, leveret ham gamle Vogts Navneliste.

Taciti Germania 33 s. 7. Talt med Berner, Ross og fl. 8. Afsked med Maurits

[Aarflot]. 9. Paa Bibl. for at see i Jamiesons Ordbog. 10. Manuskript. 11. Hos

Bennett bestilt Jamiesons Ordbog. 12. Optegnelser til H. 13. Begyndt med H.

14. Læsning. Hos Floten. 15. Ordnet Ordsamling for 1870 med en Deel af

1871. Hos Schübeler med Plantenavne. Besøg af K. Nilsen. 16. Sluttet Ordsamlingen

og udfyldt Optegnelser til H. 17. Paa Bibliotheket: Germania, 10.

Aarg. (14. Aarg. endnu ikke tilstede). Seet Processionen til Thinghuset og hørt

en Tale af Michelet. Meget koldt Veir, om Morgenen endog et Sneelag. 18.

Korrektur paa 15. Ark (til greida). Megen Kulde, Gigten i Armen tiltaget.

19. Hos Sexe. Brev fra Fuldm. Hiorth. Endda Frost og Kulde. 20. Endelig

mildere Veir. 21. Vakkert Veir. Klingenberg: Engelske Dandsere. 22. Hos Blix.

Besøg af Daae. 23. Sommerveir. Mavesyge. 24. Omklædning for Varmen. Inde

hos Daae. 25. Paa Bibliotheket: Stamm's Ulfilas. 26. Oversyn af Manuskript.

28. (Pintse). I Ulevols Kirke: Moe. Vakkert Veir. Hæggeblomster. 29. Talt

med T. Olsen. 30. Optegnelser af Gothisk. Besøg af Lina Menne og O. Sommer.

31. Faaet Jamiesons Dictionary (Ny Udgave), betalt 2 dl, 75. Afsked med

E. Nielsen (afreist til Kongsberg). Maaneden kold til henimod Slutningen.

Gigten i Armen synes nu forsvunden.

 Juni. 1. Korrektur paa 16. Ark (til halda). Nordvest og Kulde. 2. Koldt.

Inde hos Døvle. 3. Hos Malling. 4. I Tøien, siden med O. Welde hos Hølaas. 5.

Hos Tormodsæter. Mildt Veir. 6. Besøg af Blix. 7. Endelig Regn. Klingenberg

[Theater]: Den unge Gudmoder; og Af Asken i Ilden, m. m. 8. Paa Bibl. med

Stamm's Ulfilas. Faaet Xia Videnskabsselskabs Forhandlinger for 1870. 9.

Besøg af Sekretær Holst med en Medaille. 10. Vedholdt med Manuskr. Sommervarme.

11. Hos Kobberstad. 12. Korrektur paa 17. Ark (til haalaus). Inde hos

Sexe og Tormodsæter. Til Vertinden 15 dl. 13. Betalt Skatten 10 dl, 51 s. 14.

Et Par Tøfler 1 dl, 60. 15. Stærk Varme. 17. Stads for Aabningen af Banen

til Stockholm. Længe ude. 18. Fra Meisterlin Bidrag til Vinje's Minde. Regnveir.

19. Hos Berner med Meisterlins Brev. Paa Klingenberg [Theater]: Hverdagsfolk.

20. Manuskript. 21. Atter koldt Veir. 22. Faaet et Skoleprogram fra

Fredrikshald. 23. Ordning af Stykket om Landslydska. Vakkert Veir, længe

ude. 24. Korrektur paa 18. Ark (til hespa). 25. Koncert (Behrens. [Svenske

Sangere]). Gaaet med Johannes [Velle]. 27. Hos Unger (nu hjemkommen).

30. Besøg af P. Bø. Faaet sidste Hefte af Weigands Ordbog. I de sidste Dage

varmt Veir.

 Juli. 1. Færdig med Omsyn paa H. 2. Uorden i Maven. 3. I et Møde hos

J. C. Krogh. 4. Vedholdt med Omsyn af Manuskr. 5. Klingenberg (svensk

<side nr=284>

Komedie): Røverne. 6. Omskrivning af "inn" og "innan". Besøg af Grepstad.

Talt med O. Sommer. 7. Korrektur paa 19. Ark (til Huk). 9. Regn og Torden.

Inde hos Berner (som var syg). Længe i Tøien. 10. Besøg af Ole Mork; siden

af L. Barstad. Afsked med Kobberstad. Megen Forsinkelse. 11. Klipning.

Tykjer med Barstad. 12. Færdig med Omsyn paa I og J. Klingenberg (svensk

Komedie): Blind Allarm. 13. Forberedelse til K. 14. Hos Malling faaet to Expl.

af Ordbogen i løse Ark (forhen 10 heftede). 15. Hos Unger med et Expl. af

Ordbogen. 16. Regn. 17. Korrektur paa 20. Ark (til Ida). Besøg af Torvig og

flere. 19. Seet Landvei-Damperen. Hos Unger (Grimms Mythologie). 20. Besøg

af T. Olsen. Ihles Sal 5. 21. Hos Blix. 23. Stærk Torden. Klingenberg: Svensk

Koncert. 24. Korrektur paa 21. Ark (til Jungfru). Besøg af Rasmus Aarflot.

25. Horatii Oder (tydsk) 65. 26. Fra Bokmentafelaget: Skirnir for 1871 med

Skyrslur, Tidindi (3,1), Um Landshagi (5,1), [Um] Framfarir Islands, og

Thoroddsens Kvædi, betalt 1 dl, 60. 27. Brydd af Besøg. 29. En Pibe 30. Tilsendt

"Folkelesna". 30. Meget Regn. 31. Hos T. Olsen. "Vor ABC's Historie",

35.

 August. 1. Omarbeidelse af Ordet koma. 2. Besøg af Storager. 3. I Theater

paa Klingenberg: "Så tuktas en argbigga" (Jf. Åberg). 4. Hos Sexe. 5. Faaet

10 Expl. af andet Hefte (Ordbogen) samt 5 Ark (17-21). 6. Langt Besøg

af B. Aakre. 7. Ude med Expl. af Ordbogen til Departementet, til Universitetet

og til S. Bugge. Besøg af Torvig. 8. Korrektur paa 22. Ark (til kjefta). Hos

Unger med 5 Ark; hos Monrad med Heftet. Besøg af Krogh med Sagn fra

Selbu. 9. Besøg af Gjessing. 10. Tidsspilde. 11. Hos Rygh faaet: Norske Tilnavne

(Program). 12. Optegnelser af Sagn fra Selbu. Seet et Skib gaae af Stabelen.

13. Varme og Tordenveir. 14. Afsendt Hefte til Trondhjem. Norges

Kommunikationer 6. 15. Optegn. fra Selbu. 17. Hos Unger. 18. Ny Omskrivning

af "koma". 19. Veik i Augom. Klingenberg: Koncert (Arnoldson og Jf.

Åberg). 20. I Tøien. 21. Aften hos Berner. 22. Korrektur paa 23. Ark (til

klyvja). Brev fra T. Mauland (Plantenavne). 23. Paa Bibliotheket: Germania,

14. Aarg. 24. Omskrevet "Korn" &c. 27. Klevens Koncert. Vakker Dag. 28.

Hos Unger. 29. Vakkert Veir. Vedholdt med Udfyldning i Manuskr. 30. Omskrevet

"Kvaada". Klingenberg Theater: Prindsessen af Trebizonde. 31. Besøg

af Unger.

 September. 1. Ypperligt Veir. 2. Korrektur paa 24. Ark (til Krageblom).

3. I Tøien og hos Karoles [Velle]. 4. Faaet Diplomatarium (8,1): 1 dl, 60. 6.

Færdig med Eftersyn af K. 7. Optegn. til L. Klingenberg [Theater]: Majorens

Døtre [svensk]. 8. Paa Bibliotheket faaet Kuhns Tidsskrift, 19. Aarg. (5 Hefter).

9. Faaet tilsendt: [Åke Belfrage:] Om Verbet i Vestgötamålet (fra Forf.).

Optegn. fra Selbu, [m.] mere. 10. Til Frognerbugten. 11. Hos en Fotograf.

12. Begyndt Rettelser til L. 13. Hos Fotografen 1 dl. Slet Humør. 14. Fraa

By og Bygd (Hefte 3 og 4): 36. Skatteligning (1871): 40. 15. Besøg af Kand.

<side nr=285>

Behr (med Plantenavne). Aarsmøde i det norske Samlag. 16. Hos Berner. 17.

Norske Theater (Åhman): Gringoire; og Din Næstes Hustru. 18. Brev til Hr.

Sand i Selbu (om Segner). Koldt Veir. 19. Hos Malling. Udstillingen i Ridehuset

[Haandværkernes Udstilling]. 20. Paa Bibl. laant Weigands Synonymen.

Hos Unger. Korrektur. 21. Korrektur paa 25. Ark (til kvass). Kulde. 22. Mynsters

Bog om Retskrivningen: 30. Megen Kulde. 24. I Ulevols Kirke: Heuch.

25. Paa Udstillingen. For "Fram" 20 s. Piinsel af Frost. 26. Historisk Tidsskrift

(4) med Vogts Optegnelser (2): 1 dl. Hazelius: Svenska Stafningssättet: 75.

27. Besøg af Kirkesanger Utbøen (Siljord). 28. Besøg af Væringsaasen og Daae.

29. Concepter &c. 30. Brev til Søster Ingeborg [Melsæt]. Sidste Halvmaaned

meget kold for Aarstiden.

 Oktober. 1. Koldt Veir. Eftersyn af Bh. 419-100. 2. Besøg af Knut Olafson

fra Hvitseid. Ogsaa af Unger. Lidet udrettet. 3. Besøg af Sexe. Fra Oldskriftselskabet:

Mariu Saga (4), og Sverres Saga (2). Betalt 1 dl. 4. Besøg af O.

Glosemot. 5. Korrektur paa 26. Ark (til Køyta). 6. Regn. Fra Möbius: Dänische

Formenlehre. 7. Meget Regn. Et Møde hos Berner. 8. Talt med Daae

(Solnor). 9. Optegn. af Mariu Saga. 10. Ordsamling af Mariu Saga. 11. Paa

Bibl. intet faaet. 12. Kulde. Hos Unger. 13. Inde hos Holst. Taksigelse for Medaillen

efter hans Opskrift. 14. Optegn. af Diplomatariet. Simrocks Volkslieder

1 dl, 15. 16. Korrektur paa 27. Ark (til Legd). Faaet en Anmeldelse fra Liebrecht.

17. Inde hos Asbjørnsen. 18. Hos Unger: Schützes Idiotikon. 19. Fra

Samlaget: Vinjes Ferdaminne. Betalt I dl. Besøg af Joh. Aarflot. 20. Simrocks

Sprichwörter (Ny Udg.) 115 s. 21. Hos Sexe. Studering paa "Ljo" og følg.

Ord. Brev fra Sand (om Segnerne). 22. Betagen af Krim. Besøg af O. Skavland.

23. Stærkt Krim. 24. Lige eens. 25. Lidt bedre. 26. Hos Unger. Studering

paa Ordet "Lunn". 27. Faaet Rosenbergs "Danmark" &c. Inde hos Berner og

Daae. 28. Codex Frisianus, sidste Hefte. Ti Expl. af Ordbogen (3). 29. Hos

Karoles [Velle]. 30. Ude med det nye Hefte til Departementet, til Universitetet,

til S. Bugge og til Monrad. Hos Bugge faaet hans Afhandling om Pronomen.

Paa Bibliotheket laant Diefenbachs Glossarium lat. germ. 31. Færdig

med Eftersynet af L. I Kirken: Bibelselskabets Fest: Blessing. Maaneden mild

og vakker; meget mildere end September.

 November. 1. Optegn. af Schützes Idiotikon. Vedvarende Krim. 2. Hos Prof.

Holmboe med tre Hefter af Ordbogen. Faaet hans Afhandling om Civaisme.

3. Korrektur paa 28. Ark (til Linverknad). Afsendt 3. Hefte til Trondhjem.

4. Noget koldt. 5. Til Frognerbugten. 6. Paa Bibl. Höpfners Zeitschrift, andet

Bind (3 Hefter). 7. Optegn. til Bogstav M. Lidt Snee. 9. Eftersyn af M. Hos

Malling seet et Brev fra Marsh. 10. Norske Theater (Elffors' Selskab): Familien

Trøgelin; og Korp-Kirsti. 11. Kongen hidkommen. Besøg af O. Floten. 12.

Aakebergveien. Hos J. Velle. 13. Forkjølelse paanyt. Paa Bibl. intet faaet. Hos

Unger et Hefte af Grimm. 14. Syg af Krim. 16. Hos Olaf Hansen. 17. Hos Joh.

<side nr=286>

Aarflot. Sygelig. 18. Kulde. Besøg af Berner og fl. Paatænkt Møde. 19. Gaaet

med Karoles [Velle] og Grepstad. 20. Hos Unger. 21. Hos Behrens (Symra).

22. Atter Hos Behrens. 23. Hos Unger. 24. Korrektur paa 29. Ark (til lyda).

25. Syg i Hovedet og for Brystet; stærk Skjælv, Usmag &c. 26. Syg. 27. Sygdommen

vedvarende. Besøg af Berner. 28. Mest ligget paa Sofaen. Usmag. 29.

Omtrent ligedan. 30. En slem Nat; Trang til Hoste, men for svag i Brystet

dertil. Ellers Mathed, Madlede o.s.v. Besøg af Unger.

 December. 1 Stærk Sved om Natten; siden lidt bedre og fri for Smerte. 2.

Bedre Søvn. Storm og Sneefog. 3. Haardt Veir, derfor siddet inde. 4. Endda

syg. Besøg af Unger og Berner (Mere fra Selbu). 5. Fremdeles skrøbelig. 6.

Utaalig mod den kolde Luft. Hos. Joh. Velle. 7. Omskrevet Forklaringen til

"med". Fra Bennett faaet: Cassels Almanack og Penny Almanack, 18 og 3 s.

8. Endda svag for Brystet. 9. Korrektur paa 30. Ark (til marka). 10. Noget

bedre. Stor Kulde. 11. Hos Guldsmed Hansen. 13. Angreb af Hovedværk. Brev

fra Trondhjem (om et manglende Hefte). 14. Hovedværk, dog mindre. Ovnsoting.

15. Som før. Et Blad fra T. Knudsen (Aalesund). 16. Endda Hovedværk.

Daae's: Det gamle Christiania 96. 17. Lidt bedre. 18. Lidt Regn. 19.

Frank's græske, latinske og tydske Literaturgeschichte (à 30): 90. 20. Korrektur

paa 31. Ark (til Midel). 21. Hovedværken værre. 22. Asbjørnsens Æventyr,

ny Samling: 96. 23. Endelig færdig med Eftersyn af M. Bedre med Hovedværken,

men tilstoppet i et Øre. Brev fra Ingeborg [Melsæt] og O. Vindsnæs.

End videre: Jansons Sigmund Bresteson 60, Storm: De romanske Sprog 40. Af

Tigger Larsen: Tistram og Fortunatus 48. 24. (Søndag). Ørestoppelse. 25.

Tøveir, bar Mark med Iis. Øret tilstoppet; ikke i Kirke. Inde Hos Karoles

[Velle]. 26. Vakkert Veir med lidt Frost. Talt med Løkke. 27. Forberedelse til

N. Øret som før. Brev fra Valborg Halkjelsvig om Karoles [Velle]. Yderst glat

Føre. 28. Som før. Skodde, men bedre Føre. Betalt for Fram 20,4. 29. Forbedring

i Øret. Ordning af Optegn. Atter Tøveir og vaad Iis. 30. Frisk. 31. I

Kirken Aftensang: Essendrup. I de sidste Dage frisk. Veiret i Julen noget

mildt; Føret stundom besværligt.

1872.

 Januar. 1. I Trefoldigheds Kirke: J. N. Brun. Tøveir. Frisk. Eftersyn af Bh.

(= 326-80). 2. Besøg af O. Hansen og fl. Lidet udrettet. 3. Ordning af Opt.

4. Paa Posthuset. I Sparebanken (1596-38). s. Korrektur paa 32. Ark (til

muna). Brev fra Hildebrand. Faaet Historisk Tidsskrift (2,1) og Jens Bjelke

(1). 6. Anden Korr. 7. I Trefoldigheds Kirke: Riddervold, Cand. 8. Travlt med

Manuskr. 9. Hos Berner. Til Vinjes Minde 1 dl. Faaet og leveret et Bidrag fra

Grandsherad. 10. Travlhed. 11. I Lagretten, dog ingen Forretning. Faaet fra

Hildebrand tre Hefter af Grimms Ordbog. Talt med O. Sommer. Lidt Kulde.

12. Atter mildt. 13. Travlt med Manuskr. 14. Lidt Snee. 15. Manuskr. 16.

<side nr=287>

Korrektur paa 33. Ark (til Naalauga). 18. Hos Unger. 20. Færdig med Eftersyn

af N. Besøg af Strømme. Tøveir. 23. Endelig Udkast til Beretning. 24.

Slud og Snee. 25. Atter Tøveir. 26. Reenskrevet Beretningen. Besøg af Unger.

Ondt i et Øie. Ovnsoting. 27. Leveret Beretningen. 28. Snee og Bløde. 29.

Korrektur paa 34. Ark (til nyreidd). Klart Veir (som nu er noget nyt og

uvant). Talt med Tonning. 30. Besøg af M. og R. Aarflot. 31. Anden Korr.

Den hele Maaned mildt Veir, deels kun i Frysepunktet og deels Tøveir.

 Februar. 1. Færdig med Eftersyn af O. Hos Hansen. 2. Optegnelser til P.

3. Hos Aarflot. 4. Liden Kulde. 5. Ordning af Papirer; Tidsspilde. 6. Færdig

med Eftersyn af P. Optegn. til R. Liste over Thingmænd. 8. Korrektur. Hos

Unger. 9. Korrektur paa 35. Ark (til Oter). Lidt Kulde. Søgt efter Hr. Vaalen.

11. Hos Vaalen. 12. Besøg af Daae. 13. Atter B. Aakre. 14. Lidt Kulde. 15.

Besøg af Hr. Wegger. 16. Nogen Kulde. 17. Wackernagels Ursprung der

Sprache: 24. Aften længe Hos Aarflot. 18. Snee. Hos Thorsen. 19. Besøg af

Hr. Viger. Blødeveir. 20. Besøg af Monrad jun. Hos K. Nilsen. 22. Besøg af

Sander Raaen. 23. Korrektur paa 36. Ark (til Rafteskjegg). 24. Til Sander:

Bygdesagn 48. 25. Besøg af Helge Strand og Sander [Raaen]. 26. Faaet 10

Expl. af fjerde Hefte. Ude dermed til Departementet, til Universitetet, til S.

Bugge og til Monrad. 27. Hos Malling faaet for tre Hefter af Ordbogen. 240 dl.

28. Besøg af Unger. 29. Manuskr. Ogsaa denne Maaned mild ligesom den forrige.

 Marts. 1. Vedholdt med Eftersyn af "R" i Manuskr. 2. Hos Malling, siden

Aarflot. Besøg af Norderud. 3. Hos Grønningsæter. 4. Korrektur paa 37. Ark

(til Reist). 5. Besøg af Hr. Buen fra Telemark. Brev til Trondhjem. 6. Afsendt

4 Hefter med Brev til Trondhjem. Faaet Njaals Saga overs. 8. Brev fra Krohn.

Hos Floten. 9. Færdig med Eftersyn af R. 10. Hos Seljelid, siden Hos Aarflot.

11. Hos Unger. Korrektur. 12. Korrektur paa 38. Ark (til rjuva). 13. Optegning

til S. 14. De to sidste Hefter (5,6) af: Fraa By og Bygd 36 s. 15. Lidt

Frost. 16. Brev fra Trondhjem (om andet Hefte af Ordbogen). 17. Besøg

af Berner og fl. Koncert i Turnhallen (Elton). 18. Besøg af Monrad jun. 19.

Haardt Veir. Karnevals-Koncert i Logen. 20. Korrektur paa 39. Ark (til

Rækja). Nordenvind og Kulde. 21. Hovedværk. 22. Samme Veir. 23. Mildere.

24. Hos O. Welde, siden Hos Johannes [Velle]. Besøg af Klingenberg, til Haralds

Minde 1 dl. 25. Frost. Inde Hos Klingenberg. 26. Manuskr. 27. Mildere.

Kommen til Sk. 28. Tøveir og Bløde. Inde Hos Thorsen. 29. Brevskrivning.

Ledt efter Folk. 30. Brev til Krohn. 31. (Paaskedag). I Kirken: Essendrup.

Tøveir. Maaneden noget kold henimod Slutningen; forhen meget mild.

 April. 1. Hos Maurits. Eftersyn af Beh. (696-20). 2. Optegn. af Verbalformer

i Diplomatariet. 4. Vakkert Vaarveir. 5. Omskrevet "Skit". 7. Hos Reitan,

siden Hos Aarflot. 9. Besøg af Hr. Wegger; ogsaa af Rasmus [Aarflot]

(Turrsild). 10. Korrektur paa 40. Ark (til seig). Besøg af Unger. Travlhed.

<side nr=288>

11. Meget mildt. 13. Omskrevet "skjota". 14. Hos Vaalen. Vakker Dag. 15.

Bellmanns Digte 88 s. Krim. 16. Staak af Flytning. Stærkt betagen af Krim,

tillige Ulag i Maven. 17. Hos Unger. Læst Storms Afhandling om Historieskrivere

(Agrip &c.) . Klingenberg, Koncert. 18. Optegn. til Fortalen. Inde

Hos Reitan. Brydd af Krim. 19. Hos Døvle. I Møllergadens Theater: Pariserliv.

20. Hos Floten. 21. Hos Tonning og Bugge, siden Aarflot. Friskere. 22.

Møde i Oplysningsselskabet. 23. Optegn. til Fortalen. Hos Unger (Lexers Ordbog

1). 24. Meget Regn. Hildebrands Svenska folket under hedna tiden 90.

25. Karoles [Velle] atterkommen af Reisen. 26. Hos Aga og Riisnæs. 27. Nyt

Blæk (slet). En Vaarfrak 6 dl, 60. 28. Hos Aarflot. 29. Regn. Hos Guldsmed

Hansen. 30. Fortalen. Meget vakkert Veir.

 Mai. 1. Optegnelser til Fortalen og Anhang til Ordbogen. Hos Unger. 3.

Vedholdt med Optegn. 4. Ny Slobrok 5 dl, 96.5. Koldere Veir. Hos Vefring.

6. Inde Hos Hansen. 7. Korrektur paa 41. Ark (til sjukleg). 8. Hos Unger,

Ettmüllers Lexikon. Aarflot. 9. I Kirken: Essendrup. Hos Johannes [Velle].

10. Seet et Par Krokodiler: 6.11. Brev fra Stenersen. Decameron (1). 12. Forgjæves

søgt Vefring. 13. Hos Malling 10 Expl. af 5. Hefte. Udleveret til Departementet,

Universitetet, Bugge og Monrad. 14. Varmt Veir. 15. Hos Holmboe

med 4. og 5. Hefte. Varme. 16. Hos Vefring. Til Oplysningsselskabet 1 dl

17. Til Karoles [Velle] 10, som snarest. Nogen Stads for Dagen. 18. Afsendt

Heftet til Trondhjem. Brev til Dyrlæge Stenersen. Italiensk Grammatik 73.

Med Aarflot Hos Karoles [Velle]. 19. (Pintse). I Katholsken: Hagemann. Meget

Regn. Atter Hos Karoles [Velle]. 20. Klart og koldt. Hæggeblomster. 21. Hos

Olaf Hansen. 22. Hos Unger. 23. Færdig med Eftersyn af Sk. I Bazaren for

Domkirken. 24. Optegn. til Fortalen. Besøg af Joh. Aarflot. 25. Betalt Skatten:

10 dl, 5 s. Hebels Allemanniske Digte 87. 26. I Tøien og Hos Johannes

[Velle]. 27. Vedholdt med Fortalen. 28. Besøg af K. Nilsen. 29. Hos Ol. Hansen.

Møllergadens Theater: Gertrude; og Zulukafferinden. 30. Hos Unger

(Diez: Romanische Grammatik). 31. Hidtil udmærket godt Vaarveir.

 Juni. 1. Omtrent færdig med Udkastet til Fortalen. Lang Forsinkelse i Trykkeriet.

2. Hos Berner. 3. Indskud i Fortalen. 4. Meget Regn. 5. Hos O. Hansen.

Decameron (2), 50. 6. Ordning af Tillæg til Ordbogen. Varmt. 7. Hos Unger.

8. Møde hjemme med det norske Samlags Formænd. Hahns Mittelhochdeeutsche

Grammatik 70 s. 9. I Tøien. Dronninggaden med Karoles [Velle]. 10. Ordning

af Papirer. ll. Dansk Navnebog 25, Skjemteviser 20. Inde Hos Berge. Atter

Regn. 12. Hos Andvord: Blæk. Gjennemsyn af Manuskr. 13. Hos Olaf Hansen.

14. Manuskript. 15. Brev til Jon Aasen. Hos Cammermeyer: [Reuter:] Dörchläuchting:

90 s., Bibliotheca philol. (2): 27. 16. Til Frogner med Karoles. 17.

Korrektur paa 42 Ark (til Skjedving). Afsendt Brev til Jon [Aasen]. 18. Til

Vertinden 15 dl. Ude med Unger. 19. Anden Korr. 20. Hos Olaf Hansen. 22.

Fick's Wörterbuch: 3 dl, 101 s. Bibliotheca philol. (1): 18. 23. I Kirken: Essendrup.

<side nr=289>

Talt med Sæter. Vakkert Veir. Brisinger. 24. Hos Falk-Ytter. Brev

fra Ivar Jonson. 25. Klingenbergs Theater (Åhmans Selskab): En forfulgt

Uskyldighed; og Din Næstes Hustru. 26. Manuskr. Atter Regn. 27. Hos Johannes

[Velle]. Talt med O. Sommer. 28. Omskrevet en Side (Slind &c.).

Besøg af Hølaas og af Floten. 29. Isl. Homiliubók: 2 dl. Fraa By og Bygd

(7): 18. Schjøtts Betragtninger: 12. 30. Hos Md. Andersen. Maaneden meget

rig paa Regn.

 Juli. 1. Optegnelser til Fick's Ordbog. Eftersyn af Bh. 593-60. 2. Varmt. 3.

Faaet Historisk Tidsskrift (2,2) og J. Bjelke (2): l dl. Torden. 4. Hos Olaf

Hansen. 5. Korrektur paa 43. Ark (til Skruvfar). Henriksen borte. Varmt. 6.

Et Stykke til Prent. 7. Meget varmt. 8. Klingenberg: Koncert (Villman &c.).

9. Hos Unger. 10. Telegram fra Knud Olsen. Førnævnte Stykke trykt i Aftenbladet.

11. Faaet en Anmeldelse af Maurer. Klingenbergs Theater: Vore Bundsforvandte;

og Evas Søstre. 12. Hos Olaf [Hansen]. Sangen om Hafsfjordslaget.

13. Hos Berner. Aamots Bad. Stærk Varme. 14. I Tøien. Samme Varme.

15. Hos Falk-Ytter. 16. Optegn. til Isl. Homiliebog. Vertinden 10 dl (før 5).

Festbillet 12. 17. Længe ude med Unger. Besøg af Udbye. 18. Tusindaarsfesten.

I Kirken: Tandberg. Meget Folk ude. Musik og Fyrværk. Svalt Veir.

Ude med Gjerløw. 19. Beseet Haralds-Statuen. 21. Lidt Regn. 22. Varme. 23.

Besøg af Høyem. 24. Studering paa Ordet snerta. 25. Brev til Knud Olsen. Talt

med Høyem og Røst. 26. Svalere Veir. 27. Ordning af Tillæg til Manuskr.

29. Meget Regn. Syg i Maven. 30. Bedre. 31. Sygelig. Besøg af Norderud. Talt

med Schjøll. Maaneden meget varm, dog med et Par Afbrud af koldt Veir.

 August. 1. Friskere. Endelig færdig med Eftersyn af Sl og Sm. Besøg af

O. Fjelde. 2. Hos Unger. Korrektur. 3. Korrektur paa 44. Ark (til Slire). 4.

Meget Regn. 5. Omskrevet "snerta". 6. Klingenberg Theater (med O. Sommer):

Blind Allarm. 7. Brev fra Jessen. Decameron (3): 50.8. Besøg af Prof.

Anderson fra Madison. Fra Bokmentafelaget faaet: Skirnir 1872, Skyrslur,

Tidindi (3,2), Um Landshagi (5,2), Godafrædi grikkja, og Nya Sagan (3).

9. Langt Besøg af H. Brun. Færdig med "so". 10. Besøg af Løkke og Hr. Gosse

(fra London). 11. Megen Læsning. 12. Talt med Knud Olsen. 13. Korrektur

paa 45. Ark (til snjell). 14. Besøg af Olsen. 15. Sluttet med "Sp". 16. Petersens

Jordbeskrivelse: 45. 18. I Tøien. 19. Foosnæs Sangbog: 48. 20. Besøg af

Arnfinn Jonson. 21. Korrektur paa 46. Ark (til Spole). 22. Aften Hos Ross

med Arnfinn [Jonson] og fl. 23. Klingenberg [Theater] (med O. Sommer):

Røverne. 24. Stykket "Frihetsbröderna": 18. 25. Til Ladegaardsøen. 26. Skandinavie

med Grepstad. Laant Dølen (1-2) til Grepstad. 27. Hos Unger. Omskrevet

"Styvbarn". 28. Færdig med St. Klingenberg: Maria Tudor. 29. Korrektur

paa 47. Ark (til Stim). 31. Meget Regn. Denne Maaned meget regnfuld,

dog uden Kulde.

 September. 1. Megen Læsning. 2. Talt med Hr. Lene. 3. Omskrivning af

<side nr=290>

"svinn". 4. Hos Unger. Tilstede ved Reitans Begravelse. 5. Hos G. Hansen.

6. Faaet Lehmanns Velstandslære. 7. Endelig færdig med Eftersyn af "S".

Munchs Afhandlinger (1): 30. 8. Atter Regn. 9. Hos Unger. 10. Korrektur

paa 48. Ark (til stæra). I Lagretten; ingen Forretning. Stadig Regn. 11. Ordning

i Sommers Sverressaga. 12. Ordning af Tillæg. 13. Forberedelse til T.

14. Hos Ross: Engelsk Lærebog. Koldt Veir. 15. Inde Hos Ross. 16. Leveret

"Plantenavne" til Aufrecht. Møllergadens Theater: Et Waisenhuusbarn (Ros.

Thomsen). 17. Eftersyn af Sommers Manuskript. 19. Tidende om Kong Karls

Død. 20. Studering paa "til". 21. Omskrivning af "til". 22. Hos Blix. 23. Koldt

Veir. To Nummer "Amerika". 24. Regnveir og koldt. 25. Studeret paa Brev.

Besøg af O. Sommer. Klingenberg Theater: En liden Hex (Fru Raa). 26. Korrektur

paa 49. Ark (til svolka). 27. Kjærs statistisk Haandbog: 60. Norske

Viser (til Sending): 36. 28. Faaet 10 Expl. af 6. Hefte. Hos Bugge med det ene.

29. I Tøien Hos Schübeler. 30. Ude med det nye Hefte til Departementet, til

Universitetet, til Holmboe og til Monrad. Hos Daae faaet "Krigen nordenfjelds

1564". Maaneden usædvanlig vedholdende Regn og Mangel paa Tørkning.

Eftersyn af Bh. = 712-50.

 Oktober. 1. Ordning af Papirer. 2. Faaet "Lütj Anna", 40 s. 3. Afsendt Heftet

til Trondhjem. Meget Regn. Inde Hos G. Hansen. 4. Klarveir. 5. Eftersyn

af "tj". 6. Til Skarpsno, vakkert. 7. Besøg af Berner ("Ei Hugvending"). Til

Sending: Naturhistorie 80, Smaastykker [af Bjørnson] 60, Verdenshistorie

[af Petersen] 36, Nordlands Trompet 12. 8. Østgaards Fjeldbygd 96, Petersens

Jordbeskrivelse 24, Nygaards Grammatik 12. 9. I Trefoldigheds Kirke (Sørgefest

[efter Kong Karl]): Brun. Brev til Jessen, sluttet følgende Dag. 10. I et

Møde Hos Gjerdrum (om Vinjes Minde). 11. Hos Heitmann leveret en Pakke

Bøger til Ivar Jonson i Hellevær. Forhen Grimms Æventyr 16, Askeladden 24.

12. Korrektur paa 50. Ark (til Tasse). Hos Unger. Agardh: Naturkunnighetens

Grunder: 60. 13. Samme Regnveir. 14. Lidt Tøveir. Stræv med Manuskr.

15. Leffler: "Om Konsonantljuden" (tilsendt). 16. Atter Regn. 17. Svag for

Brystet. Hos G. Hansen. 18. Nyt Brev fra Jessen. 19. Hos Unger. Bad i Torggaden.

20. Fremdeles sygelig af Kov for Brystet. 21. Eftersyn af Segner fraa

Selbu. Besøg af Floten. 22. Møllergadens Theater: Man kan hvad man vil; og

Den lille Matros. Kovfella og Skryda. 23. Skryda. 24. Besøg af Berner. 25.

Skryda. 26. Korrektur paa 51. Ark (til Tinghald). 27. Atter Regn. Til Karoles

[Velle] 1 dl. 28. Munchs Afhandlinger (2): 30. 29. Stræv med Sommers

Sverres-Saga. Kov og Skryda. Inde Hos K. Nilsen. 30. Regn og Storm. 31. Bibelselskabets

Fest i Kirken, Præken af Munch. Ogsaa denne Maaned med ideligt

Regnveir, dog altid mildt og uden Frost. I de to sidste Uger svag for Brystet

med lidt Hoste og stor Tilsamling af Sliim.

 November. 2. Atter Regn. Brystsyg. 3. Hos Johannes [Velle]. 4. Nygaards

større oldnorske Grammatik: 30, do. Læsebog: 30. Fraa By og Bygd (3,1-2):

<side nr=291>

36. 5. Første Frostnat. Besøg af Sæter; laant ham 10 dl. Hos Hansen. 6. Korrektur

paa 52. Ark (til trettan). Besøg af Unger. Atter Regn. 7. Travlt med Manuskr.

8. Stærkt Krim. Hos Sexe. 9. Studeret paa "tyd". 10. Kulde, nu først lagt

i Ovn. 11. Kold Vind. Til Grevstad laant 10 dl. 12. Færdig med Eftersyn af

"T". Bidende Kulde. 13. Haardt Veir. Sygelig. Kong Oskar hidkommen. 14.

Lidt Snee. Inde hos Guldsmed Hansen. 15. Korrektur paa 53. Ark (til Tuss).

Mørkt Veir. Hos Dybwad: Mˆbius: Altnordische Sprache 29; Koolmann: Die

Sprache 29; Lyng: Grundtvigianismen 23; Almanach Comique 16. 16. Mildt.

17. Atter Regn. 18. Søleføre. 19. Paa Universitetet i Mindefesten efter Kong

Karl. Kong Oskar tilstede. 20. Manuskr. 21. Rettet "um". 23. Omskrevet "undan".

24. Endda Regn. 25. Et Brev fra Løvvig. 26. Korrektur paa 54. Ark

(til Ufygle). Studeret paa "uppaa". 27. Nyt Møde hos Gjerdrum. Megen

Travlhed. 28. En Dag uden Regn. 29. Forord til Segner fraa Selbu. 30. Ovids

Verwandlungen 12; Illustration 33. Ogsaa denne Maaned meget mildt og jævnlig

Regn indtil de tre sidste Dage.

 December. 1. Snee. Klingenberg. 2. Hos Joh. Aarflot. 3. Decameron (5): 60,

Cassels og Penny Almanack. 4. Hos Unger og O. Hansen. 5. Stærk Kulde.

6. Korrektur paa 55. Ark (til upp-vegad). Generalforsamling i Samlaget. Faaet

Sverres-Saga (3) og Segner fraa Selbu. 7. Snee og Slud. Besøg af Joh. Aarflot.

8. Regn. 9. Inde hos Floten. 10. Daae's Bygdesagn (2): 48. 11. Frost. 12. Atter

hos Floten. 13. Riimtaage. Hos G. Hansen. 14. Stærk Kulde. Fra Fritzner,

Afhandling om nogle Ord. 15. Hos Berner. 16. Megen Plage af Frost. 17. Hos

Floten. Faaet Mohns Bog: Om Vind og Veir. 18. Knapper. 20. Skarp Luft.

21. Korrektur paa 56. Ark (til Vang). Torgrim af Janson 48; og Marit Skjølte

48. Fattigbøssen hos Schreiner 1 dl. Tiggere 6 og 12. Til Lars Pedersen en

Frakke. 22. Stor Kulde. Brev fra Lidfors i Lund (om Oversættelse af et Stykke

af Don Quixote) med Bilag. 23. Sneedrev og Kulde. Besøg af Hr. Sæter. 24.

Mildt med tyk Taage og stort Mørke. Møde for Samlaget i Brogaden. Simrocks

M‰rchen 101 s. 25. I Kirken: Domaas. Tøveir, mørkt og glat. Læst Simrock og

Janson. 26. Grønlands Kirke: Storjohann. 27. Optegnelser. 28. Brev tiI Chr.

Løvvig paa Stordøy. 29. Hos Karoles [Velle]. Fremdeles Tøveir. 30. Besøg af

Floten. Almanak. 31. Brev til Ivar i Prestøy. Maaneden for nogen Tid meget

kold; derimod meget mild i Julen. Ikke ganske fri for Hark og Hoste; forøvrigt

meget frisk. Eftersyn af Bh. 612-30.

1873

 Januar. 1. I Trefoldigheds Kirke: S. Brun. Mildt Veir og Regn. 2. Munchs

Afhandlinger (3): 30. En Regnhat: 1 dl, 66. Lys: 24. Nitter 12. Ovnsoting.

3. Hos Unger. Ordning af Optegnelser. Opklaret Veir. 4. Optegn. 5. Hos Johannes

[Velle]. 6. Til Vartdal 1 dl. Vakkert Veir. 7. Hos Joh. Aarflot. 8. I

Sparebanken (1645-10). Havt Besøg af Tyve. 9. Tillæg til Ordbogen. Hos O.

<side nr=292>

Hansen. 10. Ulempe med en Dør (ny Laas). London Almanack. 11. Spansk

Ordbog 119 s. Bibliotheca philolog. (1): 27. Fremdeles meget mildt. 12. Klingenberg:

Concert (Svensk). 13. Udkast til Aarsberetning. Besøg af Blix og

K. Nilsen. 14. Lidt Frost. 15. Forsøgt at oversætte Stykket af Don Quixote.

Aftenen i Selskab hos Berner. 16. Lyst Veir. 17. Nyt Udkast til Beretning. 18.

Snee. 19. Regn og Bløde. 20. Sluttet Beretningen. Til Vertinden 15 dl. 21. Leveret

Beretningen. Slud. 22. Besøg af O. Sommer. 23. Besøg af Floten. Lidt

Frost. 24. Studeret paa "vera". 25. I Banken 200 dl. 26. Steins Musæum: 12,8.

27. Faaet 10 Expl. af 7. Hefte. Leveret Heftet til Departementet, Universitetet,

Bugge og Monrad. 28. Hos Unger med to Ark. Hos Holmboe med Heftet.

Stærkere Frost. 29. Besøg af Maurits Aarflot. 30. Besøg af O. Hansen. 31. Afsendt

Heftet til Trondhjem. Veiret i Maaneden afvexlende, for det meste meget

mildt, indtil den sidste Uge.

 Februar. 1. Ulrichs Pflanzennamen 1 dl, 38. Aften længe hos Aarflot. 2.

Barskt Veir med Snee. 3. Tilstede ved Storthingets Aabning. Hørt Kong Oskar.

Megen Trængsel. 4. Korrektur paa 57. Ark (til vega). Til Pigen 1 dl. 5. Revision

paa Steinvards "Hugvending". 6. Faaet Historisk Tidsskrift (2,3) og Jens

Bjelke (3). 7. Atter Eftersyn af Sommers Sverre [-Saga]. 8. Besøg af Sæter,

atterfaaet 5 dl. 9. Hos Aarflot. 10. Faaet "Gudlege Smaastykke". Hos Hansen.

11. Thinglisten: 8. Dronning Sofie hidkommen. Megen Belysning og meget Folk

ude. 12. Studeret paa "vita". 13. Atter Stykket af Don Quixote. 15. Ny BrÙk

(siden ombyttet): 4 dl, 60. Aften hos Aarflot. 16. Hos Ross. 17. Hos G. Hansen.

18. Tøveir. Et Fakkeltog. 19. Ordning af Tillæg fra ældre Ordsamlinger.

Hos Unger: Brand's Antiquities. 20. En Storm. 21. To Par Hoser. 22. Besøg

af Midbøen. 23. Besøg af Daae. Hos Aga og hos Aarflot. 24. Korrektur paa 58.

Ark (til Vid). Stærkere Kulde. 25. Tillæg af ældre Skrifter. 26. Lidt Snee.

Papir. 27. Besøg af Olav Sveinson og Midbøen. Enkelte nye Oplysninger. 28.

Ordning af Optegnelser. Maaneden for det meste mild; Jorden i længere Tid

sneeløs.

 Marts. 1. Færdig med Eftersyn af "V". Hos Unger; mere af Brand's Antiquities.

2. Hos Thorsen og hos Aarflot. 3. Til Malling med det spanske Stykke.

Hos Hansen. 4. Staalpenne (Owl-pen). 5. Spanske Stykket trykt. 6. Stærk

Kulde. 7. Brev til Lidfors. Hos Vaalen. 8. Afsendt Stykket med Brev til Lidfors.

9. Hos Tormodsæter. 10. Korrektur paa 59. Ark (til vonlaus). Tøveir.

11. Hos Unger. 12. Atter Kulde. Hos Floten. 13. Færdig med Eftersyn af "Ø".

Hos Norby og hos Trøan. 14. Nyt Brev fra Lidfors. Besøg af Sæter (Dølen

1866). 15. Atter Eftersyn paa Sommers Sverre [-Saga]). Hos Floten og hos

Aarflot. 16. Klart med stærk Kulde. Musæet paa Klingenberg. Schweitzerpigen:

12. 17. Begyndt at reenskrive Tillæggene. 18. Vertinden 15 dl. 19. Hos Aga.

20. Hos Baggerud. Storms: Snorres Historieskrivning 108. Faaet: Ei Hugvending.

Brevet til Ivar [Jonson] tilbagekommet. 21. Hos Vefring. 22. Signeformularer:

<side nr=293>

27. Ovnsoting. 23. Besøg af Hølaas. Hos Aarflot. Tregders græske

Formlære (Tigger Larsen): 36. 25. Nyt Eftersyn paa Sommers Sverre. 26. Tillæg.

Hos Floten. 27. Atter Hølaas. Decameron (6): 40. Folkevennen (1). 28.

Tillæggene. 29. Korrektur paa 60. Ark (til Ørska). Aften hos Aarflot. 30.

Hos Berner og hos Seljelid. 31. Hos Iversen og hos Unger. Maaneden i det hele

mild; den sidste Uge stadigt Klarveir med Solvarme.

 April. 1. Færdig med Tillæg af Skrifter. 2. Munchs Afhandlinger (4): 30.

3. Hos Gartner Hansen. 4. Hos Unger (Sanders Synonymik). Et Bad. 5. Anmærkninger

til sidste Tillæg. Besøg af Five. 6. Besøg af Berner. 7. Begyndt Fortalen.

Hos G. Hansen. 8. Seent Arbeide. 9. Mostellaria: 48. Aften hos Aarflot.

10. Et Stykke om Krone og Øre. 11. I Tøien. Fagert Veir. 12. Et Ny-Testamente

24. Klipning. Kulde. 13. (Paaske). I Kirken: Hansen. 14. I Katholske

Kirken: Blancke. Hos Aarflot. 15. Atter Fortalen. 16. Seent Arbeide. 17. Slut

med Sverres Saga. 18. Til Vertinden 15. dl. Fagert Veir. 19. Tre Hefter af "Fraa

By og Bygd" (3,2. 3,3. 4,1): 54. 20. Hos Ross. Blidt Veir. 21. Stadigt Stræv

med Fortalen. 22. Skarp Luft og lidt Snee. 23. Kulde. 25. Til Pigen ved Flytningen

1 dl. 26. Næsten færdig med Fortalen. Hos Aarflot. 27. Fremdeles

Kulde. 28. Sluttet Fortalen (for denne Gang). Besøg af Daae. 29. Hos Berner.

Besøg af Eriksen; laant ham 3 Viser (Fjeldbyggen agter paa Tiden; Min elskelig

Tilhører; og En Vise vil vi sjunge). 30. Hos Unger (Peder Plades Visitatsbog).

Den sidste Deel af Maaneden Kulde og skarp Luft. Dog begyndt at grønnes.

 Mai. 1. Rettelser og Indskud i Tillæggene til Ordbogen. Bedre Veir. 2. Besøg

af Fritzner. 3. Anmærkning til Tillæggene. Hos Unger (Skeats Specimens). En

Regnhat. Regn. 4. Klingenberg: Concert (Madsen). Hos Karoles [Velle] atterfaaet

Laan 1 dl. 5. Et Par Sko 3 dl, 72. 6. Svenska Namnboken 16. Hos G. Hansen.

7. Omskrivning af Fortalen. Craiks Manual of English Literature 1 dl, 108.

8. Hos Daae. Talt med Glosemot. Omskrivning. 9. Hos Rasmus [Aarflot].

10. Vedholdt Omskrivning. 11. Hos Rasmus [Aarflot]). Fiint Veir. 12. I Møde

i Oplysningsselskabet. 13. I Lagretten paa Raadstuen. Bulwer: The coming

race 40. 14. Vedholdt med Fortalen. Ondt i Hovedet. 15. Stor Travlhed med

Omskrivning af Fortalen. 16. Folkevennen 1 dl. Gautiers Menagerie. 17. Seet

kun lidet af Dagens Stads. 18. Hos Maurits [Aarflot]. 19. Hos Unger. Til

Vertinden 16 dl. 20. Leveret sidste Blad af Fortalen. Aftenen i Theatret: Den

sorte Domino. 21. Ordning af Optegnelser. 22. Tillæggene formsatte. 23. Korrektur

paa 61. Ark (Slutning og Tillæg). Regnveir. 24. Wienerhumor. Jahrbuch.

Spamers Katalog. 25. Første Hæggeblomster. 26. Ordning af Optegn.

27. Ny Korrektur. 28. Korrektur paa Fortalen. 29. Atter Omskrivning. 30.

Optegnelser. En Hat. Atter langsomt i Bogtrykkeriet; ventet paa Korrektur.

31. Betalt Skatten: 8 dl, 112. Anecdotes (franske). 35; Munchs Afhandlinger

(5): 30. Besøg af Fru Wolf; laant hende "Norske Viser og Stev". Maaneden

forhen kold; i de sidste Dage stigende Varme. Hæggen i fuld Blomstring.

<side nr=294>

 Juni. 1. (Pintse). I Ulevols Kirke: Moe. Meget varmt. 2. Hos Aarflot. 3.

Tørhed i Halsen. Meget varmt. 4. Endelig Revision paa Tillægget. Besøg af

Sæter; atterfaaet 5 dl (forhen 5). 5. Hos Unger. Ny Korrektur paa Fortalen.

Meget varmt. 6. Ordning af Papirer. Kjøligt med Vind. 7. Aften hos Daae. 8.

Hos Ross. Klingenberg: Koncert (Jf. Moe). 9. Møde hos Gjerdrum (om Vinjes

Minde). 10. Revision paa Fortalen. Paa Banegaarden Afsked med Aarflot og fl.

Bad i Torvgaden. 11. Ordning af Papirer. Blæk (daarligt). Lunden. Faaet Thaulows

Oversættelse "Klokken". Brand i Oslobugten. 12. Besøg af Hartmann

(Plantenavne). 13. Hos Unger. (Et Hefte af Grimm; en Afhandl. af Bugge.)

Atter Blæk. 14. Ordning af Papirer. Besøg af Henriksen. 15. Hos Joh. Velle.

Fiint Veir. 16. Endda Ordning af Papirer. Besøg af Rungolf, atterfaaet Plantenavne.

17. Varme og Regn. 18. Til Vertinden 16 dl. Stockholm med Berge. 19.

Optegn. af Nedertydsk. 20. Sidste Ark reentrykt. 21. Faaet 10 Expl. af 8.

Hefte. Hos Bugge med et Exemplar. Book of Humour 105. 22. Klingenberg

Theater: Bot f̂ r Sv‰rmˆdrar, og Perrichous Reise. 23. Hos Damm med to Ordbøger.

Ude med sidste Hefte til Departementet, Universitetet og Monrad. Besøg

af H. Hauen. Lys Kveld; meget Folk ude og mange Brisinger. 24. Afsendt sidste

Hefte til Trondhjem. 25. Emnet paa nogle Vers. 26. Udfyldning i Ordregisteret.

27. Besøg af P. Bø. 28. D'Israelis Curiosities of Literature: 105. 29. I

Tøien. Suckows Koncert. 30. Hos Henriksen. Douceur for Arbeidet 25 dl. Fraa

By og Bygd (4,2): 18. Maanedens Veir efter Ønske; god Varme, af og til

Regn; fortræffelig Græsvæxt.

 Juli. 1. Atter Møde hos Gjerdrum. Stræv med en Sang. Norges Kommunikationer:

8. 2. To Ordbøger indbundne 80 s. 3. Afsendt en Ordbog til S‰ve. I

Palæet hos Glosemot. 4. Ordbog til Mˆbius afsendt. Koncert paa Fæstningen

(Carlotta Patti). 5. Optegn. til Synonymer. 6. Klingenberg: Koncert (C.

Patti). 7. Besøg af Sæter. Inde hos Hansen. 8. Atter hos Gjerdrum. Leveret en

Mindesang. Sluthefte (7) af Decameron: 35. 9. Udkast til Breve. 10. Faaet

Videnskabs Selskabets Forhandl. 1872. Websters Dictionary (1869): 2 dl, 75.

11. Brev til Mˆbius og S‰ve. Vertinden 5 dl. En Sax. Indbunden Ordbog 40 s.

Stærk Torden; en Mand dræbt. 12. Tilbuning til en Reise. En Taske 2 dl, 48.

Togtabel 6. Tobak 8. Afreist efter Middag paa Dramsbanen. Billet til Randsfjord

(12 1/2): 1 dl, 76. Truffet sammen med Bjørnson og Gjerdrum. Smukke Udsigter

ved Lier, Haugsund, Vigersund og fl. Uroligt paa Stationen. 13. Paa Bergers

Station 36 og 10. Til Røkenvik [!] 32. Ombord 8. Gaaet til Gran. Middag

hos Brager. Meget Folk samlet. Tale og Sang ved Vinjes Mindestøtte. Siden stort

Lag paa Jorstad. Contingent 60. Ypperlig Tale af Bjørnson &c. Herberge paa

Granvolden. Træt af Dagen. 14. Afsked fra Granvolden og Brager. Kjørt til

Augedal. Skydskarlen 36. Dampbaad Røkenvig til Berger 32. Stærk Regn. Baneseddel

til Oslo 1 dl, 76. Hjemme ved Kl. 10. 15. Sløv og fortumlet efter Reisen.

16. Hos Ross. 17. Besøg af Joh. Skar. Inde hos Hansen. Munchs Afhandl.

<side nr=295>

(1,6): 30. 18. Meget Regn. Stads for Kroningen. 19. Talt med Asbjørnsen. 20.

Hos Joh. Aarflot. Besøg af Floten. 21. Studeret paa Ordning af Synonymer.

Klingenberg Theater: Richelius Bedrifter; og Ved Rigsgrændsen (Jfr. ≈berg).

22. Til Vertinden 11 dl (før 5). 23. Stor Varme. 24. Tillæg til Synonymerne.

Brev fra Mˆbius. 25. Besøg af Hans Velle. Til Pigen, bortflyttende, 1 dl. 26.

Besøg af Habel. 27. Sygelig i Maven. 28. Vedholdt med Synonymer. 29. Lidt

friskere. Talt med Habel. 30. Endda Mavesyge. Lunden 6. Nitter 12. 31. Som

før. Denne Maaned meget varm; ofte Regn.

 August. 1. Vedholdt med Tillæg til Synonymerne. Friskere. Brev fra S‰ve.

Talt med Thaulow. Kongen hidkommen. 2. Besøg af Belsheim. Tilsendt et Ordenstegn.

3. Tordenveir. 4. Klingenberg: Svensk Dame-Qvartet. 5. En Stund i

det kirkelige Landsmøde. Tydskeprindsen [Friedrich] kommen. 6. Besøg af

Lade og Haugland. 7. Seet paa et Fakkeltog. 8. Hos Berge, hos Berner og i Logen

(seet Dekorationerne). 9. Meget Regn. 10. Hos Joh. Velle. Koldt Veir. 11.

Besøg af Torvig. 12. Besøg af Kobberstad. Aften hos Karoles [Velle]. 13. Hos

Unger. Besøg af Blix. Regn. 14. Tre Ark Korrektur for Samlaget. 15. Hos Unger.

Tre Ark Revision. 16. Besøg af J. Grot fra Petersburg og fl. Olafsordenens

Statuter &c. Vertinden 16 dl. 17. Besøg af Hølaas. 18. Vedholdt med Synonymer.

19. Faaet Engelsk Lærebog (2) af Ross. Inde hos Hansen. 20. Seent Arbeide.

21. Klingenberg Theater (med O. Sommer): Fj‰rilfebern; og en Akt

af Hamlet (Fru Raa). 22. Besøg af Hansen (Stuevold). 23. Korrektur. 24. I

Tøien. 26. Besøg af Gjessing og Grot. Fra Oldskriftselskabet faaet: Hervarar

Saga og Haakons Saga. Betalt 1 dl (Selsk. Samlinger No. 17 og 18). 27. Atter

Grot. 28. Endelig en rolig Dag. 29. Besøg af Hølaas. 30. Korrektur (Bretland).

31. En Regndag. Den sidste Deel af Maaneden meget regnfuld.

 September. 1. Synonymer. Møde hos Berner i Brogaden. Brev fra Vindsnæs.

2. Klingenberg Theater: Hundrede Jomfruer. 3. Til Vertinden 16 dl. 4. Besøg

af Chr. Olsen. 5. Fra Bokmentafelaget: Skirnir (73) med Skyrslur; Frjettir

fr· Island, Myndir til Godafrædi; Landshag (5,3), og Stjornarm·l. 6. Koldt

Veir. 7. Møllergadens Theater: Tre Hatte; Hansen; Adolf og Henriette. 8.

Atlas der alten Welt: 108. Til Eirik Sommer sendt 2 dl. 9. Endda Regnveir. 10.

Ligesaa. 11. Hos Holmboe (med Slutn. af Ordbogen). 13. Korrektur. 14. Godt

Veir. 15. Atter Regn. 16. Hos Blix. Korrektur. 17. Klingenberg Theater: Mirakeldoktoren.

18. Regn og Rusk. 19. Atter Korrektur. 20. Faaet Mallings Katalog,

Høyems Katkjese: 5. 21. Besøg af P. Bø. 22. Hos Blix. Besøg af Unger. 23.

Korrektur. 24. Synonymerne. 25. Ulag i Maven. 26. Atter Stræv med Korrektur.

27. Nær færdig med Tillæg til Synonymer. Ogsaa med Korrektur paa

"Lauvduskar". Hos Berner. 28. Godt Veir. Aften hos Joh. Velle. 29. Nyt Expl.

af Vinjes Storegut. Et No. af Bergens Tidende tilsendt. Hos Unger. 30. Hos

Berner og G. Hansen. De sidste Dage endelig tørt Veir. Eftersyn af Bh. 730-110.

 Oktober. 1. Ny Ordning i Uppradingen af Synonymer. 2. Koldt Veir. 3.

<side nr=296>

Frostnat. 4. Frosset meget. 5. Huusfrost. 6. Ordning af Adverbier. Hos Unger.

7. Klingenberg, Høstfest. Theatret (Leif). Kunstudstilling. Smaablade: 12.

8. Ordning af Ordrækker. 9. Fra den historiske Forening: P. Dass (Trompet)

og Tidsskrift (3-4): 1 dl. Hos Cammermeyer: Bibliotheca philol. (72,2):

44. Simrocks Faust: 43. 10. Klingenberg: Høstfest. Theatret (Schachen).

11. Faaet: Guldbergs Sandsynlighedsregning. Vinjes "Bretland". Fra Säve: Kyrkodörsringen

i Angelstad. Mildere Veir. 12. Vakkert. 13. Ordning af Optegn.

14. Hos Berner. 15. Brev fra Høyem. Til Sæter laant 5 dl. 16. Hos G. Hansen.

Lang Samtale med Birkeland. Et Eftersyn paa Ervingen. 17. Hos Unger. Atter

Brev fra Høyem. 18. Brev til Ole Vindsnæs. Nye Støvler: 6 dl, 19. Inde hos

Sæter. 20. Ruskeveir. Afsendt sidste Brev. 21. Ibsens Keiser [og Galilæer] tilbageskikket.

23. Omskrift af Ervingen. 24. Inde hos Hansen. 25. Endda Regn.

26. Til Ross med [D'] Israelis Curiosities [of Literature]. (Næste Dag laant

[George Eliot:] Middlemarch.) 27. I Kristiania Theater (med O. Sommer):

Johanna d'Arc. Lang Forestilling. 28. Vertinden 5 dl. 29. Faaet "Lauvduskar"

III. 30. Seent Arbeide. 31. Maanedens Varmelag nær ved Frysepunktet, dog

kun et Par virkelige Frostnætter.

 November. 1. Regn. Penneskafter 5. 2. Brev fra Alstrup. Inde hos Joh. Velle.

3. Munchs Afhandl. (2,3): 30. Leonards Circus (Klingenberg). 4. Regnveir.

6. Mørkt Veir. 7. Stor Forsinkelse. 9. Megen Læsning. 10. Frost. 11. Usædvanlig

Taage. Hos Unger. 12. Hos Ross (med Middlemarch). 13. Sars' Udsigt over

den norske Historie: 108. Bortlaant til Anna 4 dl. 14. Inde hos G. Hansen. 15.

Frost. Ondt i Fingrene. 16. Klingenberg: Concert. 17. Til Vertinden 11 (før 5).

19. Møllergadens Theater: Den pantsatte Bondedreng; og Paa Bygden. 20.

Mildere Luft. 21. Taaget. 22. Lagrettesmøde i Skifteretten. Gjessing: Kongesagaens

Fremvæxt 36. 23. Besøg af E. Nielsen. 24. Lang Forhandling med Dietrichson

(Korrektur til Norsk Lyrik). Lidt Snee. 25. Nyt Besøg af Nielsen. 26.

Til Karoles [Velle] 5 dl. 27. Færdig med Omskrivningen. Hos Berner. 28.

Atter "Norsk Lyrik". 29. Stevsangen omgjort. 30. Talt med H. Brun. Maaneden

taaget, men ikke meget kold. Et lidet Sneelag.

 December. 1. Faaet Vartdals Grammatik. 2. Atter mildt Veir. 4. Hos Berner.

Besøg af Joh. Skeide. 5. Hos Unger. Skars Wilhelm Tell 46. Brudeslaatten 15.

Fra Karoles [Velle] atterfaaet 5 dl. 6. Besøg af Joh. Skar. 7. Spadsering. Klingenberg:

Concert. Gaaet meget. 8. Hos Berner (Ervingen). 9. Giehne's Anthologie:

93. 10. Brev til Høyem. 11. Brev til Alstrup. Begge Breve sendte. Til

Vertinden 5 dl. 12. Korrektur paa Ervingen (hele 3 Ark). 13. Anden Korrektur.

Hansens Bygdefortælling 60. 14. Hos Berner. 15. Inde hos Joh. Hansen.

Besøg af Blix. 16. Til Vertinden 11 dl (før 5). Faaet "Maalsagen og Politiken".

Stivhed i en Hofte. 17. Optegninger af Hansens Bygdefortælling. Hansen 12

(+ 12). Dumme Folk. 18. En Overfrak 11 dl. Snee. 19. Tobak. 20. En Vest

1 dl, 108. Votter 42. Lys 24. 21. Til Frognerkilen. 22. Eftersyn at Ordsprog.

<side nr=297>

Hos Malling: Wilsters Iliade 60; Odysseen 60. 23. Danske Skjemtedigte: 104.

24. Faaet "Norsk Lyrik". Aften hos Berner. 25. I Trefold. Kirke: Thinn. Et

lidet Sneefald; ellers godt Veir og liden Kulde. 26. Faaet "Det svenske Præsteskabs

nyeste Bedrift". En Korrektur for Turistforeningens Aarbog. Talt med

Asbjørnsen, Fr. Hansteen og fl. Meget vakkert Veir. 27. Ikke ganske tilpas.

28. Hos Karoles [Velle]. 29. Ordning af Optegn. 30. Optegn. Aften hos Joh.

Velle. 31. Tinget Dagbladet. Lidt Snee og Slud; forhen behageligt Veir, næsten

sneeløst. Almanak 6. Eftersyn af Bh. St. B. 500. M. B. 100. L. B. 20 + 4

(= 624). Pg. 301. Senere Udg. "Fraa By og Bygd" (4,3): 18.

1874

 Januar. 1. I Trefold. Kirke: Brun. Besøg af Henriksen. Tøveir og vaad Iis.

Eftersyn af Bh. 624-10. 3. Optegn. til Ordsprog. 4. Tøveir og Søle. 5 Ordsprog.

Hos O. Hansen. 6. To Kraver. 7. Hos Asbjørnsen; Hilsning fra Hildebrand.

Faaet Æventyr (5. Udg.). Mødt i Sparebanken (1699-110). 8. Faaet Daae's

Historiske Skildringer. Svie mellem Øinene. 9. Udkast til Breve. Et Bad. Slud

og Søle. 10. Hos Cammermeyer: Colliers History of Literature: 105, Sidenbladh's

Heradsnamn: 44, Münchhausen: 45, Bibliotheca philologica (73,1):

25, Munchs Afhandlinger (2,4): 30. Til Blix laant Weigands Ordbog. 11. Lidt

Frost. 12. Udkast til Breve. 13. Vedholdt. 14. Hos Unger. 15. Udkast til Beretning.

16. Atter Tøveir. 17. Vertinden 16 dl. 18. Meget mildt. 19. Skrevet

Beretning. Hos O. Hansen. 20. Ikke færdig. 21. Leveret Aarsberetningen. 22.

Tøveir. 23. Hos Unger. 24. Brev til Hildebrand. For Vask 1 dl. Almanach

d'Illustration. 25. Afsendt Brevet. 26. Optegn. 27. I Banken 200 dl. Storm.

28. Synonymer. Tiggere. 29. Besøg af I. Høyem. Faaet "Paaskelilja". Fra Samlaget:

Ervingen. 30. Besøg af Daae. 31. Illustrationer til Østgaards Fjeldbygd:

30. Maaneden meget mild; for det meste sneebart og knap Frost.

 Februar. 1. Frost. 2. Eftersyn af Asbjørnsens Æventyr. 3. Besøg af Johannesen

(10 Expl. af Ervingen). Markedsstøi. 4. Talt med Juel. 5. Besøg af Maurits

[Aarflot] med Kone. 7. Besøg af Ross. 8. Noget ufrisk. 9. Besøg af Joh. Skar.

Skarp Luft. 10. Thinget aabnet. Hos Schibsted: Thinglisten: 8; Pedersens Julemoro

(1 & 2): 88. 12. Aarsmøde i Samlaget. Optegn. til Æventyrene. Vertinden

5 dl. 13. Mildere Veir. 14. Hos Unger (Málsháttakvædi). Værk i høire Haand.

Slut med Æventyrene. 15. Hos Aarflot. Sygelig; Øresus. 16. Friskere. Inde hos

Hansen. 17. Hos Unger (Hrana Saga). Vertinden 11 dl (før 5). 18. Hos Asbjørnsen.

I Theatret med O. Sommer: Maria Magdalena. 19. Hos Malling, atter

en Deel af Honoraret (240 dl), fraregnet for Trykningen af det spanske Stykke

(1 dl, 72); faaet 238 dl, 48. 20. Aften hos Joh. Velle. 21. Ordning til "Heimsyn".

22. Brev fra Dr. Frisch i Stockholm (om Biografie til Brockhaus). 23.

Udkast til Brev. 25. Brev til Frisch. Møde hos Berner. Faaet Lehmanns

Velstandslære (2). 26. En Anmeldelse fra Liebrecht. Hos Unger (Grimm 4,7).

<side nr=298>

28. Ordn. af Optegn. Ogsaa denne Maaned meget mild. Sneeløst og oftest blødt.

 Marts. 1. Besøg af Hølaas. 2. Paa Bibliotheket laant: Höpfners Zeitschrift,

3. Bind. Faaet P. Dass' Værker (2). 3. Emning paa "Heimsyn". 4. Forsinkelse.

5. Reenskrivning begyndt. 6. Hos Unger (Clavis poetica). 7. Eidsvoldsmænd

og [Storthings-] Repræsentanter: 24. 8. Hos Aarflot. 9. Inde hos Hansen. 10.

Penner (skaarne): 30. Koldt. 11. Besøg af Eriksen. 12. Besøg af Matthias Skar.

Kulde. 13. Brev fra en vis Høidal (Brevet kom fra Australia og indeholdt bare

nogle underlige Vers). 14. Hos Cammermeyer: Vanicek: Etym. lat. Ordbog

1 dl, 20. Linguistische Allotria 58 (64). Svensk Ordlista 88. 15. Hos Daae.

16. Paa Bibl. Höpfners [Tidsskrift], 4. Bind. 17. Hos Unger. Besøg af Prahl.

Til Vertinden 18 dl. 18. Meget mildt. 19. Besøg af A. Qvam. 20. "Um Luft

og Veder" sluttet. 22. Koncert paa Fæstningen. 23. Hos Hansen. Nyt Besøg

af Prahl. 24. Eysteins Jordebog (1): 48. 25. Meget mildt. 26. Lidt i Thinget.

27. Fra Hildebrand 9 Hefter af Grimms Ordbog (før 3). Første Hefte af

"Heimsyn" fyldt. 28. Omtrent færdig med "Himmelrømdi". Faaet: Málsháttakvædi

fra Möbius; Notitser om Dialekter fra Jessen; Munchs Afhandl. (2,6):

30. Snee. 29. Besøg af Tormodsæter jun. 30. Paa Bibl. Germania, 16 B. Slud.

31. Optegnelser. Eftersyn af Bh. (Ialt 987-40). Ogsaa denne Maaned mest

mildt og sneebart. I det hele en usædvanlig mild og sneeløs Vinter.

 April. 1. Album Vocabulaire: 1 dl, 48. 2. Snee og Søle. 3. I Tref. Kirke:

Andersen. 4. (Paaskeaften). 5. I Kirken: Tandberg. Regn og Slud. 6. Besøg af

Aarflot, Daae og fl. 7. Optegnelser. 8. Besøg af Hendriksen. 9. For Dagbladet

(1. Halv.): 1 dl, 60. 10. Optegn. 11. Sjukleg, Trutning i Blaasa. Fra Möbius:

Islendingadrápa. 12. Friskere. 13. Besøg af Blix. Hos O. Hansen. 14. Paa Bibl.

Höpfners Tidsskrift, 2 (1870). 15. Besøg af O. Sommer. 17. Til Vertinden

18 dl. 18. Heimsyn vedhaldet. 19. Lesnad. 20. Paa Biblioth. Kuhns Tidsskrift,

20. B. fra Unger: Grimm, 4, 1-6. Besøg af Høyem. 21. Uro af Flytning i

Huset. Hos Unger. 22. (Heimsyn). 24. Til Oplysningsselskabet 1 dl. 25. Besøg

af Ross. Færdig med "Jordbolkarne". 26. Lesnad. 27. Koldere. 28. Diplomatatarium

(8,2). Besøg af Daae. 29. Optegn. til Steinriket. 30. Paa Bibl. intet

faaet. De sidste Dage koldt. Forhen mildt og vakkert. Løvspring paa Hegg og

flere Træer.

 Mai. 1. Kold Vind. Optegnelser. 2. Optegn. 3. Større Kulde. 4. Paa Universitetet Haupt's

Tidsskrift, 13. Bind. Koldt Veir. 5. Stræv med en tilsendt Viglunds

Saga. Blytts Flora (2): 60. Sørensens do. 36. Frosset. 6. Besøg af Aarflot.

7. Besøg af Joh. Skar. 9. Omtrent færdig med Eftersyn af Viglunds Saga.

Tordenveir. 10. Besøg af A. Qvam. 11. Hos Ross med Viglunds Saga. 13. "Steinriket".

14. Hos Aarflot. 15. Paa Universitetet Haupt's Tidsskrift, 16. Bind.

Inde hos Hansen. Besøg af Unger. Meget koldt. 16. Klingenberg: Mekanisk

Theater. Omtrent færdig med Steinriket. 17. Godt Veir og varmt Solskin.

Stads for Dagen. Festtale af Larsen. 18. Munchs Afhandl. (2,7): 30. Smitts

<side nr=299>

Landbrugs-Historie (fra Oplysn. Selsk.). 19. Besøg af Johansen. Sommerveir.

20. Besøg af Grøndahl. Siden hos Karolus Velle (syg), hos Joh. Velle og Aarflot.

Møde i Oplysningsselskabet. Maalstrid i Thinget. 22. Karolus Velle død.

Md. Holm ogsaa død. Inde hos Grøndahl og hos Aarflot. 23. Besøg af Joh. Velle,

Ross, Hølaas. Ypperligt Vaarveir. 24. (Pintse). I Kirken: Tandberg. 25. Besøg

af Berner. Sommervarme. 26. Optegn. af Postola Sögur. 27. "Voksterriket"

vedholdt. 28. Tilstede ved K. Velles Begravelse (Sofienberg Kirkegaard). Stort

Følge. Regn og Blæst. 29. Hos Grøndahl; et Par Bøger efter K. Velle atterfaaet.

Paa Bibl. intet nyt. Aften hos Joh. Velle. 30. Færdig med "Voksterriket". Studeret

paa en Hilsning til Island. Besøg af Skavlan. 31. Besøg af A. Qvam. Hos

Aarflot. Klingenberg: Basch's magiske Forestilling. Sidste Tridjung av Maanaden

overslege godt Veder.

 Juni. 1. Hos Berner (Adressen til Island). Brev fra M. Skar. Svar derpaa. Et

Bad i Torvg. Aften hos Aarflot. 2. Afsendt Brev til Skar. En høiere Lønning

bevilget i Thinget. 3. Besøg af Daae. 4. Faaet Turisternes Aarbog. 6. Storthinget

sluttet. 7. Hos Aarflot og Joh. Velle. 8. Optegn. Til Fru Holms sidste Pige ved

Flytningen 1 dl. 10. Brev fra Skar. 12. Klingenberg: Koncert. Sanddrev. 13.

Færdig med "Dyreriket". 14. Klingenberg, Svensk Komedie: De smaa Fugle,

og Hummer 73 Øre: 48. 15. Hos Unger og Berner. 16. Munchs Afhandl.

(3,1): 30. Concert (Karen Holmsen). Stor Varme. 17. Hos Holst faaet Postola

Sögur. 20. Møde hos Berner. 21. Hos Hølaas. Stadig Tørke. 22. Til Verten (Hr.

Holm): 18 dl. 23. Besøg af Skavlan. Brand i Grændsen. 24. Besøg af Blix. 26.

Rydqvist: Svenska språkets Lagar (5. Bind) fra Feilberg. Endelig Regn. 27.

Omtr. færdig med "Menneskja". 28. Udstilling paa Klingenberg. 29. Besøg

af Skrefsrud og af Sæter. 30. Endda ikke lint. De sidste Dage ypperligt Veir;

forhen lang Tørke og tildeels koldt. Eftersyn af Bh. Alt 898 2/3.

 Juli. 1. Besøg af Hjelle. 2. Optegn. af Diplom. 3. Hos Berner; til Jansons

Reisefond 2 dl. 4. Illustr. Reisehaandbog 2-60. Tordenveir. 5. Hos Sexe. 6.

Fanetog og Stads for Dronning Josefine. 7. Besøg af Vigfusson; siden med ham

hos Unger. 8. Brække (Morgen-Aviser): 5. 9. Omsyn efter Værelse. Fotografiesyning

6. Klingenberg Theater: Nervøse Fruer, og: Fætter Jaques (Fredrikson).

10. Aftenbladet havde en Lexe om Landsmaalet. 11. Indkaldt til Lagretten;

sluppet. Besøg af Blix. 12. Koncert af Italienere (Signora Donadio &c.) paa

Klingenberg. Stærk Regn. 13. Brev frå Departementet om Stipendiet. 14. Omsyn

efter Huus. 15. Samme Tidsspilde. Besøg af Blix. 16. Besøg af Hølaas. 18.

Rygh om det Trondh. Selskab: 12. 19. Stor Varme. 20. Robinson Crusoe 15.

Talt med Hans Mo. 21. Bibliotheca philologica (2/73): 54. [Schultze:] Idiotikon

fra Thüringen: 29. 22. Hos Unger med Vigfusson. Korrektur paa Viglunds

Saga. 23. Korrektur &c. 24. Hos Blix. Til Hr. Holm 18 dl. 25. Hos Berner. 26.

Klingenberg Theater: Det første graa Haar; Det hvide Halstørklæde. Soiréen

i Kåkbrinken. 27. Liden Udretning. 28. Besøg af Jfr. Wool. 29. Usædvanlig

<side nr=300>

Regn. 31. Denne Maaned meget varm, i sidste Tid ogsaa meget regnfuld. I

Banken 250 dl.

 August. 1. Besøg af A. Clausen, Hølaas, Dahly (fra Decorah). 2. I Tøien.

B. Aakre ude. 3. Besøg af Hølaas, Chr. Olsen og O. Sveinson og fl. 4. Besøg af

Torvig, Torkildsen og Matthiesen. 5. Besøg af S. Petersen, siden O. Sommer.

Klingenbergs Theater (med O.Sommer): En ung Mands Roman. 6. Korrektur

til Jensens Læsebog. 7. Talt med O. Glosemot. Lærermødet sluttet. 8. Optegn.

af Dagbøger. 9. Hos Joh. Velle. 10. Ordning af Optegn. 11. Af gamle Skrifter.

12. Optegn. af Stjorn. 13. Vedholdt. 14. Personsnavne. 15. Til Hr. Holm 18 dl.

17. Navne af Diplom. 18. Værk i Magen. Besøg af Mannhardt og S. Bugge;

siden af Ross og Arctander. 19. Personsnavne. 20. Sygelig. 21. Friskere. 22.

Atter sygelig. 23. Friskere. Hos Berner. 24. Personsnavne. Besøg af Egeland.

27. Seet efter Averteringerne. 28. Besøg af M. Skar. 29. Færdig med Optegn.

af Diplom. Kjøligt. 30. Atter Egeland. 31. Navneregister. Sidste Deel af Maaneden

noget kjøligt. Endnu ingen Udsigt til Flytning.

 September. 1. Navneregister. Papir. 2. Meget Regn. Til Egeland 1 dl. Samme

Regnveir. 4. Atter til Egeland 1 dl. 5. Hos Fuldmægtig Eriksen. Besøg af I.

Høyem. 6. Møllergadens Theater: Aagaats Datter. 7. Tillæg til Personsnavne.

8. Besøg af Stavseth. 9. Navne. 10. Stedsnavne. Meget Regn. 11. Regn. 12.

Korrektur for M. Skar. Til Egeland 5 dl (forhen 2). 13. I Ulevols Kirke: Moe.

Hos Blix. 14. Hos Berner. 16. Besøg af Moer Gaarder fra Toten. Talt med Dr.

Sauerwein. 18. Atter Regn. 19. Besøg af Ross og Blix. 20. Besøg af Egeland.

21. Optegn. af Eysteins Jordebog. 22. Hos Unger. Til Hr. Holm 18 dl. Ogsaa

hos Berner. 23. Besøg af Hølaas. 25. Historisk Tidsskrift (3,2), og Storms

Karlamagnus og Thidrikssaga, betalt 1 dl. 26. Færdig med Eystein. 27. Tre

Nummer af Götheborgs Handelstidende, tilsendt. Ellers i Tøien. Besøg af

Hølaas. 28. Hos Unger (Annaler 1854). 29. Regn. Utidig. 30. Regn. Sygelig.

Maanedens Veir omvexlende og meget Regn, tildeels nogen Kulde.

 Oktober. 1. Atter Forsøg med "Heimsyn". Regn. Sygelig i Maven. 2. Sjukleg.

3. Friskare. Af Vartdal faaet "Livsbetragtninger". 4. Idelig Regn. Hos Ross.

5. Heimsyn. Opklaret Veir. 6. Koldt. 7. Storm og Regn. 8. Godveir. 9. Til Malla

ved Bortflytningen 1 dl, ligesaa til Stina 1 dl. 10. Møde hos Berner. 11. Idelig

Regn. I Møllergadens Theater: "Plumets Arvinger", og "Hansen". 12. Heimsyn.

13. Koncert paa Fæstningen (Svensk Dame-Qvartet). 14. Besøg af I. Høyem.

15. Sygt Øie. 16. Veik i Augom. 17. Omtrent færdig med "Lagskipnad". 18. Lyst

Veir. 19. Hos Berner. 20. Hos Unger. 21. Storm og styrtende Regn. 22. Frostnat.

23. Endelig tørt Veir. 24. Besøg af Vasbotn og to Mænd fra Volden. Brev fra

M. Skar med en Saga. Forhandlinger om "Symra". 25. Atter Storm og Regn. 26.

Hos Berner. Besøg af Skavlan. Vers til "Symra". Klingenberg: Antony's Circus.

27. Inde hos O. Hansen. 29. Vers. 30. Nattefrost. 31. Lärobok i Ryska

Språket 1 dl. Senest blidt Veir; forhen meget Regn, men liden Kulde.

<side nr=301>

 November. 1. Hos Ross. 2. Gangtur til Oskarshall. Besøg af Hølaas og Ross.

Ny Ovn indsat. 3. Besøg af E. Nielsen. 4. Munchs Afhandl. (3,4): 30; Skirnir

(1874) med Skyrslur, Um Landshagi (5,4), Stjornarmál (3,4), Forngripasafn

(2) og Frjettir frá Island, altsam. 1 dl, 60. Til Vartdal 1 dl. Besøg af E. Nielsen.

6. Besøg af Væringsaasen, siden Skavlan. Hos Malling med Symra. 7. Talt med

Kobberstad. 8. I Tref. Kirke: Fog. 9. Inde hos J. Storm, faaet hans Bemærkninger

om Saggi ladini. Siden hos O. Hansen. 10. Til Egeland 2 dl (før 8). 11.

Hos Malling faaet Resten af Honoraret: 140 dl. Yderlig seent med Arbeidet.

12. Nyt Brev fra M. Skar. Lidt Snee. Nu først lagt i Ovnen. 13. Klingenberg:

Circus (Cendrillon). 14. Hos Cammermeyer: Wärend och Wirdarne 2 dl, 68;

Montelius: Hednatiden 30. Karmannij Slovar 106. 15. Hos Joh. Velle. 16. Slud

og Regn. 17. Mildt og sølet. 18. Koldere. Cassels Almanack. 20. Stærk Frost.

21. Ny Testamente Latin 48. Frost. 22. Stærk Frost. 23. Frosset meget. 24.

Blytts Flora (2,2): 60. 26. Korrektur paa Symra. Faaet tilsendt: Digtsamling,

af H. Mo. 27. Større Kulde. Hos O. Hansen. 28. Til Hr. Holm 20 dl. 29. Snee.

Til Frogner. Hos J. Velle. Krim. 30. Stærkt Krim. Maaneden meget mild; i de

sidste Dage Sneefald og nogen Kulde.

 December. 1. Stærkt Krim. Smaat Arbeide paa "Heimsyn". 2. Stor Kulde

(11 Gr.). Papir. Forkjølelsen endda stærk. 3. Riimskodda. 4. Friskere. 5. En

Regniling; ellers koldt. 6. Atter Frost. 7. Besøg af Joh. Skar. Inde hos O. Hansen.

8. Lidt Snee. 9. Stor Kulde (12 Gr.). 10. Samme Kulde. 11. Til Hr. Holm

20 dl. Inde hos Unger. Kulde (11 Gr.). 12. Nye Vinduer. Til Etterstad. 13.

Frosset meget. 14. Lidt mildere. Besøg af Blix. Korrektur (Symra). 16. Barsk

Luft med Nordenvind. 17. Bedre Veir. 18. Besøg af Blix. Stor Kulde (12 Gr.).

Intet udrettet. Faaet Sanders Sprachschatz (6 Hefter): 2 dl, 106. Tre Lommeduger.

19. Hos Cammermeyer: Hans Hauge (af Bang) 1 dl. Hintners Wörterbuch

115 s. 20. Sygelig. 21. Hos Cammermeyer: Mair's Handbook of Proverbs

&c. 105. Geflügelte Worte 1 dl 10. Til Egeland atter 10 dl (forhen 10). Sneefald

og Drev. 22. Utbrot i Skallen. 23. Lidet udrettet. 24. Snee og Frost. Besøg af

Vasbotn (atterfaaet Nyhedsbladet). Pigen 1 dl. 25. I Grønlands Kirke: Jul. Brun.

Stor Kulde; Piinsel af Frost. 26. Megen Læsning. 27. Kulden som før (10 og

12 Gr.). 28. Besøg af Tob. Olsen. Kong Oskar med Egeland. 29. Større Kulde

(15 Gr.). Overhæng af Tiggere. 30. Hos Lund: Storms Islandsfærd: 40. Høyems

nye Katekjese: 4. En Stund i Selskab hos Joh. Velle. 31. Samme Kulde. Besøg

af Blix. I Maaneden for det meste streng Kulde, jævnlig 10 Gr. og ofte derover;

ogsaa jævnlig Nordenvind; Søen iisfri, et lidet Sneelag.

1875

 Januar. 1. Stor Kulde (mod 15 Gr.). Inde hos T. Olsen. Eftersyn af Bh.

1066 5/12. 2. Faaet to Nummere af "Maaltrosten". Inde hos J. Storm. 3. Mildere

med Snee. 4. Optegnelser. Besøg af Blix. 5. Sneefald. To Par Hoser. 6.

<side nr=302>

Mørkt Veir. Inde hos O. Hansen. 7. Noget mildt. Faaet tilsendt "Heimen". I

Sparebanken (1767-110). Lys. Blyanter. 8. Besøg af Kobberstad. 9. Fem Billeder.

10. Snee. Hos J. Velle. 11. Emne til Aarsberetning. Et Bad. 12. Fick's

Græske Personsnavne 1 dl, 110. Ørestoppelse; sygelig. 13. Udkast til Beretning.

Stoppet i Øret, dog friskere. 14. Stor Kulde (15 Gr.). 15. Brydd af Ørestoppelse.

16. Endelig faaet Øret reent. Atter Snee. Til Hr. Holm 20 dl. 17. Læst

en Lexe i "Verdens Gang" om Sprogformen. 18. Stort Sneefald med stærk Frost.

Besøg af Stormo fra Odalen. 19. Vedvarende Sneefald. Gjort Liniepapir. Ondt

i Fingrene. Inde hos Vartdal. 20. Klart med Kulde. 21. Stor Kulde. Udkast til

Beretning. 22. Stigende Kulde. Frost i Hænderne. 23. Større Kulde (21 Gr.).

Fingerværk. 24. Samme Kuldegrad. Hovne Hænder. 25. Nyt Sneefald med

stærkt Sneefog. Besøg af Sæter. 26. Stille og koldt. Sluttet Beretningen. Lidt

bedre i Hænderne. 27. Leveret Beretningen. Omslag i Veiret. Besøg af Maurits

Aarflot. 28. Mildt. Besøg af Berner. 29. Til Hr. Holm 5 dl (siden atterfaaet).

Ondt i Fingrene. 30. I Banken faaet 300 dl. Avisguten 12. Ondt i et Øie. 31.

Atter Snee, men dog mildt. Hoste. Maaneden meget kold til den 27. Megen

Snee. Sygelig af Kulde.

 Februar. 1. Seet paa Ordsystemet. Talt med Aarflot, Hølaas og Johnsen. Svie

i Hænderne. 2. Besøg af Malling (Symra). Thinget aabnet. Til en vis Neergaard

1 dl. 3. Krim og Hoste. Søgt efter Behrens. 4. Besøg af Blix. Hos Behrens.

5. Ude paa Isen. 6. Stigende Kulde. 7. Stor Kulde (15 Gr.). Gaaet omkring Hovedøen.

Hoste og Krim. 8. Besøg af Daae, Aarflot, Frøystad og fl. Inde hos

O. Hansen. Til Sina 1 dl. 9. Hos Unger. Ondt i Hænderne. 10. Hos Berner.

Halvvotter (uduelige). 11. Samme Kulde. Nyt Ordsystem. 12. Atter Sneeveir.

13. Grimms Märchen 1 dl, 38; Scherr: Geschichte der Literatur (1) 29;

Bibliotheca philolog. (1/74) 34. 14. Snee og Drev. Gaaet med Sexe. 15. Mildere.

Ordning af Optegn. 17. Optegn. 18. Optegning til Ordsprogene. Liden

Verdenshistorie: 12. Thingmandslisten: 8. Noget mildt. 19. Den norske Hærs

Historie. 21. Hos Aarflot. 22. Mildere Veir. Af og til Hovedværk. Register

til Ordsprogene. 23. Endnu en Gang til Egeland 3 dl (forhen 22). 24. Noget

mildt. 25. Lidt i Thinget. Hølaas. 26. Atter Kulde. Bedre i Hovedet. 27. Færdig

med Register til Ordsprogene. Stor Kulde (12 Gr.). 28. Samme Kulde. Paa

Isen til Oskarshall. Inde hos Daae. Ogsaa denne Maaned meget kold, sluttende

med henved 12 Grader. Hele Fjorden iislagt. Ofte sygelig, en Stund i Hovedet,

en anden for Brystet; stadigt Krim o.s.v.

 Marts. 1. Stræng Kulde (14 Gr.). 2. Ordning af Tillæg til Ordsprogene. 3.

Graakaldt. 4. Lidt mindre 5. Ondt i Hænderne af Frost. 6. Dagmilde. 7. Noget

mildt. En Sving paa Isen. 8. Ordning af "Vedstev". Besøg af Sæter, laant ham

Dølen. Schröders Sprückwörderschatz: 6. Atter Snee. 9. Endda barsk Luft.

10. En Stund mildt. Besøg af Blix og Ross, siden Floten. 11. Paa Bibliotheket:

Kuhn's Tidsskrift, 21. B. Studeret paa Ordning af Ordsprog. Besøg af A. Qvam.

<side nr=303>

12. Om Nordamerika af Hansen. 13. Til Hr. Holm 20 dl. 14. I Slotskapellet:

Hesselberg. Hos Aarflot. 15. Nyt System for Ordsprogene. 16. Hos Damm

med Bøger. Besøg af Berner. 17. Barsk Vind. 18. Atter Kulde (10 Gr.). 19.

Ny Plan for Ordsprogene. Frosset. 20. Skarp Nordvest. For Dagbladet 1 dl, 60

(Halvaaret). Njála 89; Reineke Vos 101. 21. Sneeveir. 22. Paa Bibliotheket:

Kuhn's 22. B. (5 Hefter). 23. Oversyn af engelske Ordsprog. 24. Færdig dermed.

Besøg af Sæter (med Dølen). Et Møde hos Berner. 25. Endelig Tøveir.

26. Snee og Bløde. 27. Vexlende Frost og Tøveir. 28. (Paaske). I Slotskapellet:

Hesselberg. 29. Hos Velle. Vakkert Veir. 30. Besøg af Vesæt, siden af Aarflot og

fl. 31. Optegnelser af Ross' Samlinger (Ordsprog). Meget frisk. Den sidste

Uge stor Dagmilde, men oftest Frost om Natten. Vinteren forhen meget streng

og stadig, langt mere end i mange foregaaende Aar.

 April. 1. Paa Bibliotheket: Höpfners Tidsskrift, 5. Bind (3 Hefter). Seet

paa Iisværkningen, som nu er færdig. Eftersyn af Bh. 1266. 2. Ordning af tilkomne

Personsnavne. 3. Svensk Sångbok: 45. 4. Hos Daae. 5. Pjetursons Jubelpræken:

10. 6. Hos Unger (et Hefte af Grimm). Ordning af Optegnelser.

Ny Statskalender. 7. Paa Bibl. intet faaet. 8. Scherrs Geschichte der Literatur,

tre Hefter (2, 3, 4). 9. Besøg af A. Qvam. 11. Hos Aarflot. Besøg af Belsheim.

12. Til Hr. Holm 20 dl. Blyant, Blæk. 13. Hos Unger og i Rigsarkivet. 14.

Langt Besøg af Belsheim. Til Sina 1 dl. 15. Atter Belsheim. Ny Korrektur paa

"Symra". 16. Atter "Heimsyn". 17. Vedholdte Forsøg. 18. I Møllergadens

Theater: Talismanen. 19. Inde hos Aarflot. 20. Til G. Neergaard 2 dl. 21. Saar

i Ansigtet. 22. Meget skarp Luft. Sneeveir. 23. Samme Veir. 25. Vakkert Veir,

men koldt. 26. Vedholdt med Heimsyn. 27. Besøg af O. Sommer (ang. Personsnavne

og Folkeviser). 28. Kjøligt Veir. 29 Klingenberg: Seemanns Forestilling

(Ellinor). 30. Talt med Synæs og fl. Maanedens Veir godt, men tildeels meget

skarp Luft. Sneen og Isen gik tidlig bort, og en Grønning begyndte, men blev

siden standset.

 Mai. 1. Besøg af Blix. 2. Hos Aarflot. Klingenberg: Concert (Hansen og Fru

Lund). 3. "Heimsyn". 4. Møde i Oplysningsselskabet. 5. Afslutning paa "Heimsyn".

Overladt M. Aarflot 1000 dl til Indskud i Voldens Sparebank. 6. Sommerveir.

7. Klingenberg: Seemanns Forestilling. 8. Koncert paa Fæstningen

(Blodek, Arlberg, Saloman, Fr. Hebbe). 9. Grønning og Løvsprett. Besøg af

J. Velle. 10. Hos Unger (Hefte af Grimm). Aarsmøde i det norske Samlag;

faaet "Hugaljo". 11. Andersens Historie om en Moder i 15 Sprog: 89. Besøg

af Bogh. Nielsen (om en Korrektur); siden af A. Hansteen med "Miscellanea".

12. Besøg af Skavlan, siden af Frøystad. 13. Besøg af Daae. 14. Lidt inde i

Thinget. 15. Til Hr. Holm 20 dl. Belsheims Bog: Om Bibelen: 60. Herligt Veir.

16. (Pintsedag). I Agers Kirke: Dop. Besøg af Aarflot. Koldere Veir; men

ellers meget grønt og allerede stort Løv. Seet de første Hæggeblomster. 17. Seet

paa Fanetoget og Udgangen. Tørt Veir. 18. Hos J. Velle og O. Skavlan, om

<side nr=304>

Gravmindet for Karolus [Velle]; tillagt 1 dl. 19. Tordenveir. 20. Atter Bogh.

Nielsen. Til Oplysningsselskabet 1 dl. Kjøligt. 21. Besøg af Blix. Tilstede ved

Tykjers Jordefærd, Asker (Raadstuegaden). 22. I Thinget: Rigsraadets Edfæstelse.

Afslutning paa Revisionen af Heimsyn. 23. I Tøien. Hæggen fuldblomstret.

24. Atter Ordsystemet. 25. Kontrabog fra Volden. Hos Velle. 26. Plan

for Ordsystemet. 27. Koncert paa Klingenberg (Fru Asmundsen). 28. Besøg

af Hølaas og N. N. fra Sell. 29. Stivhed i Halsen. Hos Malling: Symra (10

Expl.). 30. Gigtsvaghed. 31. Besøg af Unger og A. Hansteen. Noget sygelig.

Maaneden usædvanlig god med tidlig Væxt og tilstrækkelig Regn.

 Juni. 1. Begyndt paa den nye Samstilling af de norske Ord. Besøg af Fritzner.

2. Til Hr. Holm 20 dl. 3. Meget varmt. 4. Blæk. 5. Betalt Skatten: 7 dl, 67.

Besøg af P. Sæter. 6. Sandfog. Hos J. Velle. 7. Tordenveir. Hos O. Hansen. 8.

Færdig med No. 16 i Samstilling. 10. Besøg af Kobberstad, siden Hølaas. 11.

Kjøligt Veir. Hos Aarflot. 12. Aarflot afreist. Kjøligt. 13. Klingenberg Koncert

(Fru Lund, Lammers). Hos Hølaas. Vakkert Veir. 15. Klingenbergs Theater

(Svenske): Villars Dragoner. Regnveir. 16. Kommen til No. 36 i Samstilling.

17. Ny Revision paa Heimsyn. 18. Besøg af Fuglestveit. 19. Hos Cammermeyer:

Scherrs Geschichte, 3 Hefter (5, 6, 7 a 29): 87. Ehrharts Sentences religieuses:

26. (For begge: 113). 20. I Ulevols Kirke: Moe. 21. Hos Berner (med Heimsyn).

Besøg af Blix. Noget sygelig. 22. Besøg af S. Bugge; faaet fra Säve:

Bodorff: Om Folkspråket på Öland; Hallström: Om Substantivsammansättningar;

Schwartz: Om Kasus og Præpositioner &c. 23. Vakker Kveld; ymse

Brisingar. 24. Besøg af O. Sommer. 25. Færdig med Klassen "Dyr", No. 52

(S. 43). Logen (med Hølaas). 26. Besøg af Joh. Skar. 27. I Tøien. 28. Studeret

paa Ordningen. 29. Brev fra Jon Aasen. 30. Kommen til No. 59 i Samstillingen.

Eftersyn af Bh. 165. Maaneden meget behagelig og god for Aarsvæxten.

 Juli. 1. Vedholdt med Samstilling. 2. Meget varmt. 3. Brev til Jon Aasen.

Færdig med Gruppen "Mann" (S. 55). 4. Besøg af J. C. Krogh; faaet hans Bemærkn.

om den ældste Samfundsudvikling. Klingenberg Theater: Markisinnan;

og: Et Namn. 5. Besøg af Ross. Varmt. 6. Søgt Unger (alt bortreist). 7. Faaet

Schøyens Bog om Insekter. Besøg af Udbye og T. Olsen. Øiensvaghed. 8. Øinene

bedre. Varmt. 9. Færdig med "Ande" (S. 65). 10. Besøg af Udbye. 11. Tordenveir.

12. Hos Hansen. Regn. 13. Atter Udbye. 14. Regnveir. 15. Færdig med

"Emne". Besøg af Torvig. 17. Hos Cammermeyer: Groth: Über Mundarten &c.

43; Andrésen: Personennamen 43; Scherrs Geschichte (8. H.): 29; Bibliotheca

philolog. (2/74): 49. 18. I Tøien. Varmt. 19. Stærk Varme. 20. Lige varmt.

21. Hos Malling. Til Islænderne 5 dl. Talt med Relling. Besøg af Berner. 22.

Varmt. 23. Hos Berner. 24. Faaet "Nordiske Toner". Færdig med Gr. "Mengd".

25. Besøg af J. Velle. Klingenberg Theater: Uskyldighed; og Advokat Knifving.

Regn. 26. Atter Besøg af Torvig. 27. En Korrektur paa "Heimsyn". Aamots

Bad. Aften hos Berner (med Bætzmann og Krogh). 28. Talt med O. Sommer.

<side nr=305>

29. I Kirkedepart. 300 dl. 30. Aamots Bad. 31. Færdig med "Maal" (XIII).

Collett: Norges Fiske: 1 dl. Uro i Maven.

 August. 1. Varme. Læsning. 2. Optegn. til "Skap". 3. Besøg af Torvig og Hølaas.

4. Torden og stærk Regn. Klingenberg. 5. Besøg af Alver og Torvaldson (?).

6. Besøg af O. Sommer. Korrektur (2). 7. Færdig med "Skap". Til Hr. Holm

20 dl. 8. Stor Varme. 9. Hos Hansen. 10. Optegn. til "Lag". 11. Regn. Egeland

atterkommen. 12. Bortlaant to Bøger. 13. Regn og Varme. 14. Besøg af og

hos Udbye. 15. Langt Besøg af Belsheim. 16. Færdig med "Lag". Hos Hansen.

17. Optegn. til "Tid". 19. Besøg af Belsheim. 20. Færdig med "Tid". 21. Optegn.

til "Stad". Belsheim. 22. I Tøien. Besøg af Blichfeldt og Barstad. 23. Nyt

Halsplagg. 25. For Dagbladet (2): 1 dl, 60. I Møllerg. Theater: Røverne. Besøg

af Hølaas. 26. Blomsterudstilling paa Klingenberg. 27. Atter paa Udstillingen.

28. Færdig paa "Stad". Besøg af Unger. Kongen hidkommen. 29. Meget

vakkert Veir. 30. Besøg af Möbius, siden af Gjessing. 31. Optegn. til "Støde".

De sidste Dage mindre Varme og lidt Regn. Ellers nu som forhen meget behageligt

Veir.

 September. 1. Munchs Afhandl. (4,1): 30. 2. Klingenbergs Svenske Theater:

Krybskytterne. 4. Færdig med "Støde". Besøg af O. Glosemot. Til Hr. Holm

20 dl. Hos Cammermeyer: Macaulays Essays: 1 dl, 15; Heinzel: Altgerm. Poesie:

48; Daheim-Kalender: 45; Æneis: 9. 5. Besøg af Belsheim. 6. Faaet "Nokre

Salmar" III. 7. Karl Johans Støtte afsløret. Godt Veir, stor Folkemængde og

megen Stads. 8. Begyndt med "Rørsla". Til Belsheim for et Islandsk Ny-

Testamente: 48 s. og til Opgjør af et ældre Mellemværende 60 s. 9. En Mindemedaille:

60 s. 10. Besøg af Blix. Inde hos Hansen. 11. Nær færdig med

"Rørsla". 12. Talt med Kn. Olsen fra Aalesund. Møllerg. Theater: Mere end

Perler og Guld. 13. Optegn. til "Tilfelle". Talt med O. Hansen og A. Hansteen.

14. Kjøbt en Vest. 15. Fortsatte Optegnelser. 16. Koncert i Logen: Md. Trebelli

og C. Behrens. 17. Faaet Videnskabs Selskabets Forhandlinger 1874. 18. Fyllings

Folkesagn: 48, do. Bidrag til Pers. Historie: 16, Borgunds Historie: 18,

Veø: 12. 19. I Methodist-Kapellet. Hos J. Velle. 20. Fra Bokmentafelaget: Skirnir

1875; Skyrslur og Reikningar; Stjórnarmál (3,5); Landshag (5,5); Frjettir

(1874); og Nyja sagan (3,2); bet. 1 dl, 60. 21. Færdig med "Tilfelle". Koldt.

22. Optegn. til "Tilstand". 23. Kold Vind. 24. Fra den historiske Forening:

Holst's Optegnelser, bet. 1 dl. Frost. 25. Endda Optegn. til "Tilstand". 26.

Møllerg. Theater: Luftens Datter. 27. Inde hos Hansen. To Skjorter. 28. Regnveir.

29. Besøg af Blix. 30. Scherrs Geschichte (9. H.): 29. Maanedens Veir

længe tørt og meget vakkert. Eftersyn af Bh. 293.

 Oktober. 1. I Kirken: Præstemøde. 2. Regn. Til Hr. Holm 20. dl. Krim. 3.

Hos Ross. Sjuk av Krim. 4. Korrektur (4) til "Heimsyn". Krimsykja med

Skjelv i Kroppen. 5. Lidt friskere. Viinkjælderen: 6. 6. Stærkere Krim. 7. En

slem Nat med Andteppa og Næseflod. 8. Endda Andteppa. Endelig færdig

<side nr=306>

med Gruppen "Tilstand". 9. Noget friskere. 10. Hos Velle med Kobberstad.

Stort Regn. 11. Inde hos Hansen. 12. Besøg af Berner og Hølaas. 13. Storm's

første Foredrag, bet. 1 dl. 14. Færdig med "Vit". Besøg af Hølaas (Max Müllers

Resultate) og Ross (Jubal, tillaans). 15. Kold Vind. 16. Müllers Wörterbuch

der Aussprache: 73; Stark's Kosenamen: 75; Boehmer: Provenzalische Poesie:

35. 17. Gaaet til Frogner, siden hos Hølaas. Besøg af Rasmus Mork med Barstad

og Blichfeldt. 18. Optegn. til "Vilje". Frosset. 19. Sædvanlig Uro af Flytning.

20. Storm's andet Foredrag. Frosset. 213. Uhygge af Frost. 22. Samme Pinsle. 23.

Færdig med "Hug" (Vilje). 24. Hos Ross (med Eliot's Jubal and other Poems).

25. Besøg af Belsheim. 26. Sygelig af Frost. Klingenberg: Koncert [Zogbaum].

27. Korrektur (Heimsyn 5). Storm's tredie Foredrag. 28. Kristiania Theater:

Iphigenia i Aulis. Hos Malling. Unrivalled Atlas: 105. 29. Større Kulde. 30.

Scherrs Geschichte, sidste Hefte: 29. 31. Til Kongshavn og Bækkelaget (med

Egeland). I de sidste Dage meget koldt og tørt Veir.

 November. 1. Hos Berner. 2. Færdig med "Vitring". Skarp Luft. 3. Storm's

fjerde Foredrag. 4. Hos O. Hansen. Sygelig. Mildere. 5. Et Bad i Torvgaden.

6. Sanders Sprachschatz (7 og 8): 115. Mildere. 7. I Trefoldigheds Kirke:

Brun. Besøg af Ross. 8. Regn og Bløde. Faaet Camillas Viser. 9. Faaet Schjøtts

Afsnit af den romerske Historie. 10. Storm's femte Foredrag. Besøg af Blix.

Til Hr. Holm 20 dl. Lidt Snee. 11. Korrektur (Heimsyn 6). 12. Hos Cammermeyer:

Clavis poetica 1 dl, 24; Lucidarius 61: Cl. Groths Briefe 76; Ost-Friesland

56; Munch's Afhandlinger (4, 2-3) 60; Nielsens Foredrag 66; Wackernagel:

Althochdeutsche Lesestücke 64; Chaucer 75; London ill. Almanack 30;

Cassels Almanack 18. 13. Nær færdig med "Gjerd". 14. Nordenvind og Snee.

15. Optegn. til "Vedgjerd". 16. Skindvanter.17. Storm's sjette Foredrag (nemlig

det sidste). 18. Besøg af Belsheim. Ideligt Overhæng af Egeland; atter maattet

laane ham 2 dl. 19. Mildere Veir. Klingenberg: Zogbaums Koncert. 20. Vedholdt

"Vedgjerd". 21. I Tref. Kirke: Prof. Petersen. 22. Besøg af Hølaas. En

Spyttebak. 24. Idelige Besøg af Egeland. 25. Inde hos Vollmann. Klingenberg:

Koncert. (Rungolf.) Værk i Hænderne af Frost. 26. Færdig med "Vedgjerd".

27. Stadig kold Vind. 28. Hos Ross. 29. Optegn til "Bureide". 30. De sidste to

Uger jævnlig kold Nordenvind og skarp Luft.

 December. 1 "Bureide" fortsat. 3. Studeret paa "Husreide". 4. Vedvarende

Tørkulde og Sandfog. 5. Klingenberg: Koncert (Ida Basilier). 6. Til Hr. Holm

20 dl. Inde hos Hansen. 9. Optegn. til "Handreide". Sneeveir. 10. Atter Kulde.

11. P. Dass's Sange (2, 1): 1 dl, 24. Hovning og Værk i Hænderne. 12. klingenberg

Koncert (atter Frk. Basilier). Skarp Kulde. 13. Hos Berner. 14. Atter

samme Kulde. 15. Mildere. 16. Hos Norman i Statsrevisionen; til Wergelands

Monument 1 dl. 17. Til Hr. Holm (for kommende Maaned) 20 dl. 18. Færdig

med "Handreide". Jansons F r a a D a n s k e t i d i , 1 dl. Folkekalender: 52 .19.

Hos Belsheim. Tøveir. 20. Blyant. Guldpenner. 21. Danske Skjemtedigte, ny

<side nr=307>

Samling: 105. Blødeføre. 22. Album plattdeutscher Gedichten: 1 dl, 10. Smiths

Dansk eller Norsk: 11. Regn. 23. Inde hos Unger (nu hjemkommen). 24.

Aften hos Belsheim. Mildt Veir. 25. I Kirken: Essendrup. Klart og vakkert

Veir; Jorden endnu bar og kun lidt rimet. 26. Samme vakre Veir. En Gangfærd

til Frogner. 27. Faaet 5 Hefter af Fraa By og Bygd (No. 2 til 6, No 1

forud). Besøg af Hølaas. 28. Koldere. Længe hos J. Velle. 30. Faaet: Heimsyn.

I Møllerg. Theater: Pariserliv; med Ballet. 31. Endelig færdig med "Eign". Til

Sina 1 dl. Laant til Hr. Holm: 10 dl. Almanak. Atter Tøveir. I Julen meget

behageligt Veir, dog tildeels taaget og mørkt.

1876

Januar. 1. I Kirken: Tandberg. Eftersyn af Bh. 152. 2. Besøg af Frk. Vedøe.

3. Optegnelser. Ondt i en Kjæve. 4. Besøg af Unger. Meget Uryde i Halsen.

5. Brev fra Jon Aasen. 6. Register til Samstilling. Hoste. 7. Tobak. Register.

8. Stærk Kulde. Faaet Olaf Rye's Liv m. fl. 9. Kulde. 10. Optegn. til "Samliv".

Stor Kulde. 11. Hoste og Brystsvaghed. 12. Til Hr. Holm 13 dl (før 10) for

kommende Maaned. I Sparebanken (1851-21). 13. Ulag i Halsen. Inde hos

Hansen. 14. Udkast til en Beretning. Ulag i Halsen. 15. Fremdeles Brystsvaghed.

Mildere Luft. 16. Til Frogner. Møllerg. Theater: Prins Pipi; Galathea (Pantomime);

Et Bryllup i Paris; og Holzers Ballet. (Vakkert.) 17. Ulag i Hals

og Bryst. 18. Et lidet Sneelag. Beretning. 19. Kristiania Theater: En Fallit. Mildere

Veir. Tyngsla for Brystet. 20. Begyndt Beretningen. Tøveir. 21. Beretning

færdig. 22. Leveret Aarsberetningen. Brev fra Egeland. 23. Koncert paa Fæstningen

(for en Skadelidende). Aften hos Velle med Hølaas og fl. 24. I Departementet

faaet 300 dl. Inde hos Hansen. Indbudt til Filolog-Mødet. 25. Mildt.

26. Hos Berner. Langsommeligt Besøg af Hjelle. 27. Endda Tøveir. 28. Møllerg.

Theater: Uhrmagerens Hat; og Epsteins Kunstforestilling. 29. Eysteins Jordebog

(2. H.): 48. Busch's Geburtstag: 60. Die fromme Helene: 60. Et Bad. Besøg

af M. Aarflot. 30. Til Frogner og Skarpsno. Hovudillska etter Badet. 31.

Betalt Jordebogen. Svag for Brystet. Endnu ikke færdig med Samstillingen.

Maaneden meget mild.

 Februar. 1. Samstilling. Kongen hidkommen. 2. Søleføre. 3. En Daase. Thinget

aabnet. 4. Klarveir. 5. Endelig færdig med Samstilling. Ny Hat. Figaros

Bröllop: 15. 6. I Ullevaals Kirke: Bang. Egeland atterkommen. Inde hos Ross.

Ingen Blade. 7. Register til Samstilling. 8. Klarveir. 9. Bilder zur Jobsiade: 60.

Snee. 11. Snee og Drev. En Kniv. 12. Færdig med Registrene til den nye Samstilling.

Besøg af Garborg og Ross. Overhæng af Egeland, atter maattet laane

ham 1 dl (før 29). Stærkt Sneedrev. Sygelig. 13. Besøg af Daae; siden hos ham.

14. Sneeveir. Krim. Besøg af Aarflot, siden Rønneberg. 15. Hos Damm (med

Samstilling). Inde hos O. Hansen. Til Hr. Holm 23 dl. 16. Optegn. af Eysteins

Jordebog. 17. Ideligt Overhæng af Egeland. 18. Endda Egeland. Mere Snee.

<side nr=308>

19. Jevnlig Sneefald. 20. Hoste og Krim. 21. Register til Eysteins Jordebog. 22.

Besøg af Daae, siden Hølaas. Brev fra Doktor Kahrs om Broder Syverts Sygdom.

23. Krimsykja. 24. Brev til Kahrs i Ørskog med 20 dl til Syvert. Syg. 25. Krimsykja.

26. Sterk Tyngsla med Krim og Ørska og Usmak. Laant til Stina atter

1 dl. 27. Lettare. Inde hos Aarflot. 28. Færdig med Register til Eystein. Hoste.

29. Besøg af Garborg. Hoste. Maaneden mild, undtagen i de sidste Dage.

 Marts. 1. Optegn. af Stedsnavne. 2. Register til Munkelivsbogen. Til Holm

atter 3 dl. Lidt friskere. Mere Snee. 3. Stedsnavne af Asl. Bolt. Veik og utidug.

Myket Snjo. 4. Tøveir. Deutsche Mundarten im Liede: 1 dl, 30. Indbinding

paa "Maalbunad": 30. 5. Hos Hølaas, siden hos Aarflot. 6. Besøg af S. Petersen.

Telegram fra Knud Olsen (uforstaaeligt). Inde hos Hansen. Tøveir. Telegramsvaret

udsat til senere. 7. Besøg af Maurer (og Siegv. Petersen). Inde hos Aarflot.

8. Besøg af Janson og Unger. Optegn. af russiske Ord. 9. Brev til Knud

Olsen i Aalesund. Sneefald. Siden Blødeveir. 10. Eftersyn af Jansons Bog. Hos

Malling: Belsheims Omtvistede Steder: 30. 11. Besøg af Werenskiold, laant ham

10 dl. Til Hr. Holm (for kommende Maaned): 20 dl (før 3). 12. Klingenbergs

Sal: Præken af Munch. Besøg af J. C. Krog. 13. Ordning af Optegn. 14. Flere

Besøg: Belsheim, Aarflot, Unger (med Jobsiaden). Hørt Jansons Foredrag

(Nordmandstypen): 30. 15. Optegn. af G.N. 16. Atter Jansons Foredrag

(Maalstrævet): 30. Besøg af Hølaas. 17. Betalt for Dagbladet 1 dl, 60. Besøg

af Werenskiold, atterfaaet de laante 10 dl. 18. Besøg af Daae; Brev fra Syvert

Stennæs og Doktor Kahrs. 19. Hos Aarflot. Frost og Dagmilde. 20. Optegn.

af G. N. Vexling i Zahlkassen. En Pung. 21. Faaet: Historisk Tidsskrift (4,1)

og Holsts Optegn. (2). Hos Unger (med Jobsiaden og Kerenzer Mundart). 22.

Brev fra Knud Olsen. Besøg af Asbjørnsen. 23. Optegn. af Snorre. 24. Besøg

af Blix. En Pibe: 20. 25. Atter Blix (med et Par Bøger). Stærk Frost og liden

Dagmilde. 26. Hos Aarflot. 27. Paa Bibliotheket laant: Kuhn's Tidsskrift, 22.

Bind. Frosset meget. 28. Optegn. af Diplomatariet. Besøg af H. Brun. 29. Sneefald.

30. Optegn. af Dipl. 31. Optegn. af Talords gamle Form. Besøg af Asbjørnsen.

Endda Hoste og Skryde. Maanedens sidste Deel temmelig mild.

 April. 1. Aften hos Asbjørnsen, med Maurer, J. og G. Storm. Eftersyn af

Bh. 409. 2. Hos Aarflot. 3. I Rigsarchivet: Optegn. af Folketællingen fra 1801.

Talt med Birkeland. Hos O. Hansen. 4. I Arkivet. Paa Bibl. med Kuhn's Tidsskrift.

5. I Arkivet. Paa Bibl. laant Herrigs Archiv 1. og 2. [B.] Besøg af Hølaas.

6. I Arkivet. Besøg af Werenskiold, atter laant ham 10 dl. 7. Sluttet i Arkivet.

Schakuntala: 112. Et Bad. 9. Hos Ross. 10. Hos Cammermeyer: Dahls

Hjælpeordbog: 2 dl, 60. Sapienza Italiana: 1 dl. 11. Fuld Vinter med Snee og

Fog. Meget svag i Øinene. Til Hr. Holm 23 dl. 12. Klart og koldt. Aften hos

Daae, sammen med O. Velde. 13. Hos J. Velle. 14. Besøg af Belsheim, Berner,

og atter Egeland (laant 30 s.). Endda meget koldt. 15. Hos Unger. Aften

hos Berner. Med Hr. Aarflot faaet Svenska Psalmboken: 48; to Katekjeser: 27,

<side nr=309>

og dertil en Almanak. 16. (Paaskedag). I den katholske Kirke. Kulde. 17. Besøg

af Hølaas. 18. Optegn. af Diplomatariet. Freund's Tafeln der Literaturgeschichte:

französisch: 15, italienisch: 15. 19. Besøg af Hr. Størmer. Aften

hos J. Velle, sammen med Aarflot, Kobberstad, Berge, Koppang, Lene og fl.

20. Brev til Syver Steennæs. 21. Optegn. af Diplomatariet. For Folkevennen

1 dl. 23. Gaaet med K. Nilsen. 24. Paa Bibliotheket: Herrigs Archiv. 3. og 4.

Bind. Besøg af Aarflot (Jagtloven). 25. I Indredepartementet, talt med Kjær.

Atter kjøbt en Hat. 26. I Tabelkontoret laant 4 Pakker af Tællingslisterne fra

1865 (Smaalehnene). 27. Kontoret (Romerige). Besøg af Werenskiold, atterfaaet

7 dl (af 10). "En Domfældelse", 24 s. 28. Kontoret (Aamot, Ringebu). Til

Pigen Marie ved Flytningen 1 dl. 29. Kontoret (Toten, Slidre). Et Halsplag.

30. Hos Aarflot. I de sidste Dage stadigt Arbeide med Læsning af Folketællingslister,

sædvanlig et Par Præstegjeld om Dagen. Fra det statistiske Kontor

faaet Listerne udlaanede til Hjemmebrug. Optegning af Personsnavne.

 Mai. 1. I det statistiske Kontor (faaet Aal og Rollag). Endda Hoste og Skryde.

Koldt Veir. 2. Kontoret (Andebu, Hiterdal). Hørt Aasta Hansteens Foredrag

paa Klingenberg. Til Egeland atter 30 s. 3. Kontoret (Bø, Laardal). Besøg af

Hølaas. 4. Kont. (Aamlid, Øiestad). 5. Kont. (Valle, Aaserall). Svag i Øinene.

6. Kont. (Holme, Lyngdal). 7. Hos Ross. Vakkert Veir. 8. Kontoret (Kvinesdal,

Helleland). Svag i Øinene. Til Hr. Holm 22 dl. 9. Kont. (Ly, Avaldsnæs).

Faaet Blytts Flora, 3. Deel: 60. Talt med Kr. Brun. 10. Kont. (Nærstrand, Suledal).

Bedre i Øinene. Dobbelthefte af Folkevennen. 11. Kont. (Ulvig, Tysnæs).

Paa Bibliotheket 5.og 6. Bind af Herrigs Archiv. Munchs Afhandl. (IV,4 og 5):

60. 12. Hos Daae. Lauvspretting. 13. Kontoret (Voss, Hosanger). Besøg af A.

Qvam. 14. I Tref. Kirke: Odland. Hos Aarflot. 15. Kontoret (Lærdal, Hafslo,

Vig). 16. Kont. (Førde, Gloppen). Svag i Øinene. 17. Kont. (Gryten, Aure).

Meget Folk ude; Fanetog &c. 18. Kont. (Støren, Frosten). Besøg af Aarflot;

Rygte om Broder Jons Død. 19. Kont. (Nærø, Alstahaug). Besøg af Unger. Inde

hos Hansen. Endda Hoste. 20. Kontoret (Saltdalen, Hadsel, Lyngen). 21. Hos

Aarflot. Endda kjøligt Veir. 22. Paa Kontoret med sidste Pakke. 23. Ordning

af de optegnede Navne. Hos Unger. Forhen i Zahlkassen. 24. Ordning af

Navne. 25. Hos Tonning og Bugge. 26. Besøg af Belsheim. 27. Betalt Skatten:

7 dl, 91. Hæggeblomster. 28. Hos Tormodsæter. 29. I Rigsarkivet: Optegn. fra

S. og N. Bergenhuus Amt for 1801 (Fortsættelse af Eftersynet). Inde hos Hansen.

30. I Arkivet (Romsdals Amt). Brev fra Rasmus Aasen (Broder Jon døde

d. 10. Mai). Svag i Øinene. 31. I Arkivet (Trondhjem [Amt]). Besværet af

Øiensvaghed. Maaneden meget tør og kjølig til nær mod Slutningen. De sidste

Dage Sommerveir.

 Juni. 1. Sluttet i Arkivet. Paa Bibliotheket laant 7. og 8. Bind af Herrigs Archiv.

Besøg af Hølaas. Skoven løvet; Hæggen i fuld Blomstring. 2. Ordning af

Navne. Anekdotenschatz: 54, Latin quotations: 30. Hos Hansen. 3. Besøg af Studios.

<side nr=310>

Mortensen og Moe. 4. (Pintsedag). I Garnisonskirken: Kent. Besøg af Aarflot.

5. Koncert paa Klingenberg (Skougaard, Lammers, og Damerne Røske-

Lund, Kolderup, Holmsen & Wiese). 6. Hos Ross (mange samlede). Navne.

7. Ordning af Navne. Dronning Josefine død. 8. Die Weltuhr (Tavle): 36.

9. Blæk. 10. Talt med Wefring og Blix. Endda Hoste. Til Hr. Holm 22 dl. 11.

Varmt Veir. Hos Aarflot. 12. Nyt Navneregister. Et Bad. 13. Hos Unger, laant

Martyrologium. Ogsaa hos Daae. Besøg af Seip, siden Hølaas. 14. Optegn. af

Martyrologium. Besøg af Garborg. Meget varmt. 15. Paa Bryggen. Afsked med

Aarflot og Daae. Paa Bibliotheket: Förstemanns Namenbuch. Af Blix faaet:

Udtryk for Herre og Fyrste &c. 16. Faaet Diplomatarium N. (9, 1): 1 dl, 60.

Besøg af Mor Gaarder. Inde hos Hansen. Angleterre 10. Olsen 8. 17. Navneregister.

Sygelig. 18. Hos. J. Velle. 19. I Gautiers Dyr-Udstilling. Klingenbergs

Theater: Glade Gutter; og Et Bryllup i Paris. 20. Besøg af Blix, siden Hølaas.

21. Et Par Halvstøvler: 4 dl. Hos Olaf Hansen. Meget varmt. 22. Brev til Rasmus

Aasen. Svaghed i Øinene. 23. En ny Frak: 9 dl, 60. En Vest: 2 dl. Varme.

Besværet af Øiensvaghed. 24. Stor Varme. 25. Tordenveir. 26. Optegn. af Altdeutsches

Namenbuch. Besøg af Belsheim. 27. Optegning. 28. Hos Unger, laant

Anglosaxon Chronicle. Paa Bibliotheket med Förstemanns Namenbuch. Fremdeles

stor Varme. 30. Færdig med Navneregisteret. Faaet Sanders Sprachschatz

(9. H.): 60. Maaneden med stærk og stadig Varme. Eftersyn af Bh. 280-20.

Laant til Vartdal 1 dl. Helseth 6. Royal 6,4.

 Juli. 1. Fyldning i Navneregisteret. Mikroskopglas: 54. Fremdeles Øiensvaghed.

2. Noget Regn. 3. Optegn. af Anglosaxon Chronicle (Navne). 4. Samstilling

af Navne. Penner. 6. Besøg af Hølaas. Inde hos Hansen. 7. Brev fra

Nielsen paa Kongsberg med et Manuskript. Siden hos Berner. 8. Faaer Chr.

Vidensk. [Selskabs] Forhandl. for 1875, med Tillæg. Besøg af Unger. 9. I Tøien.

10. Atter i det statist. Kontor (Lister for Hof og Løytens Gjeld). 11. Kontoret

(Aadal, Hole). 12. Kontoret (Hedrum, Bamble). 13. Slut paa Kontoret.

Hølaas. 14. Tillæg til Navneregisteret. Besøg af Belsheim. 15. Faaet et Hefte

af Trondhj. Vid. Skrifter (8,3). Hos Cammermeyer: Bödvarsons Lestrarbók:

1 dl ,30; Volksetymologie: 90; Alte [gute] Schwänke: 54. 16. Besøg af Belsheim.

17. Atter i det statist. Kontor (Sundal og Surendal). Inde hos Olaf Hansen. 18.

Tørrøgerpibe: 105. 19. Västgötalagen: 37 1/2. 20. I Kirkedepartementet: 300 dl.

Til Hr. Holm: 22 dl. 21. Navnerækker. 22. Sluttet Navneregisteret. 23. Inde

hos Hølaas. Besøg af Belsheim. 24. Brev fra A. Velle. Fotografiestykke: 30.

25. Gjennemseet Munch's Navneregister. Ørestoppelse. 26. Bedre i Øret. 27.

Klingenbergs Theater: Läderlappen. Laant til Hr. Holm 5 dl. 28. Studeret paa

Fick's græske Navne. 29. Optegn. af Fick's græske Navne. 30. Besøg af Belsheim.

31. Inde hos Olaf Hansen. Endda ikke fri for Hoste og Skryde, tildeels

Ørestoppelse. Maanedens Veir meget tørt; i den sidste Tid mindre Varme.

 August. 1. Plan for Navnebogen. Ørestoppelse. 2. Talt med O. Sommer. 3.

<side nr=311>

Besøg af O. Glosemot. 4. Besøg af Werenskiold, siden Hølaas. 5. Angelsaxiske

Navne. 6. Til Ladegaardsøen. 7. Ny Regnhat: 1 dl, 48. 8. Til Hr. Holm 17 dl

(før 5). 9. Ordning af Navneled. 10. Talt med Relling. 11. Seet Petersens Malerie:

8. 12. Til de Skadelidende i Hallingdal: 2 dl. 13. Hos J. Velle. Varme.

14. Faaet et Sonntagsblatt fra Hildesheim. 15. Talt med Berner. 16. Navneled.

17. I Zahlkassen at vexle. Hølaas: Tidsnøgle 7 1/2. Stor Varme. 19. Hos Cammermeyer:

Heliand: 105, Daheim-Kalender: 45. Besøg af Rise og Riste fra Sdm.

20. I Tøien. 21. Klipning. Klingenberg Theater: Rundt Jorden. (Dette Stykke

gik stadigt i lang tid.) 22. Hos O. Hansen. 23. Besøg af Nygaard. 24. Koncept

til Navnebogen. Kjøligt. 25. Et Brev fra O. Skøien (Hedemarken). 26.

Skobod. Besøg af Rise. 27. I Tref. Kirke: Tandberg og Krog (indsat). Kjøligt.

28. Brev til O. Skøien. 29. Klingenberg Theater (med O. Sommer): Rundt Jorden.

For Dagbladet (2. Halv.): 2 dl, 60. 30. Belsheim og Bjelland. Regn. 31.

Besøg af Blix. De sidste Dage Regnveir; Maaneden forhen meget tør, tilsidst

noget kjøligt.

 September. 1. Koncept til Navnebogen vedholdt. Hos Cammermeyer: Verhandlungen

über deutsche Rechtschreibung: 75, Das neue Fermähtnis (Matthæus,

Johannes): 12 + 12. Meget Regn. 2. Regnveir. 3. Hos Blix. 4. To Besøg

af Musikmester Södling. 5. Hos Unger (2. H. af Grimm). Regn. 6. Besøg af

Berner og fl. Regn. 7. Eftersyn i Nielsens Bog om Grækerne. Til Hr. Holm

22 dl. 8. Hørt Södlings Foredrag (Universitetet). 9. Talt med S. Bugge. Södlings

andet Foredrag. 10. Hos Joh. Velle. Atter Hoste. 11. Faaet Calendar of

Irish Saints: 87. Hos Berner. Et Piberør. Presning fra Trykkeriet efter Nielsens

Manuskript; besluttet at reise til Kongsberg og besøge Nielsen. 12. Afreist til

Kongsberg (Kl. 3 E.), kostet 1 dl, 36. Regn. (Tydskerstrand, Lysager, Høvig,

Sandvigen, Hvalstad, Asker, Røken, Lier, Bragerøe, Dramn (5 1/2), Gulskogen,

Mjøndal, Haugsund (6 1/2), Vestfossen, Sand, Krekling, Skollenborg.) Til Kongsberg

Kl. 8. Mødt Nielsen paa Banegaarden. 13. Standset paa Kongsberg. Besøg

af Nielsen. Gaaet lidt omkring. Jævnlig Regn. Aften hos Nielsen. 14. Tilbagereist.

Victoria Hotel 2 dl, 18. Far til Oslo 1 dl, 36 (Skollenborg, Krekling, Darbo

(vakker Birkeskov), Vestfossen, Haugsund (9 1/2) o.s.v.). Oslo Kl. 12 l/2. 15.

Travlt med Nielsens Manuskript. Talt med Berner. Inde hos O. Hansen. 16.

Stærkt Krim. Atter Regn. Et Microphore 1 dl, 60. 17. Hos Ross. Besøg af

Størmer. Krim. 18. Hørt Foredrag af Kr. Brun: 12. 19. Hos Unger (Heiligen

Lexikon). Hos Johannesen (betalt for Nielsen). 20. Optegn. af Heiligen Lexikon.

21. Faaet: Gjessings Kongesagaens Fremvæxt II (Tidsregning). 22. Besøg

af Nielsen fra Kongsberg. Stræv med Korrektur. 23. Atter Korrektur. 24. Med

Ross, Sars og fl. paa Bogstadveien. 25. Hos Unger (Heiligen Lexikon). 26.

Faaet: Skirnir 1876, Skyrslur (1875-76), Fornbrefasafn (IV), Frjettir frá

Islandi, Madur ok Kona. Korrektur. Frosset. 27. Hos Siegv. Petersen, betalt

Skirnir &c.:1 dl, 60. Rugaard: Aaret og dets Maaneder: 24. Gjennemsyn af

<side nr=312>

Nielsens Bog. 28. Atter Korrektur. 29. Atter Foredrag af Kr. Brun: 12. 30.

Optegn. af Heiligen Lexikon. Besøg af Belsheim. Frosset. Maanedens første

Halvdeel meget regnfuld; senere Tørveir og i de sidste Dage dygtig koldt. Næste

Dag Eftersyn af Bh. 469.

 Oktober. 1. Hos Hølaas. Koldt Veir. 2. Atter Foredrag af Kr. Brun: 12. 30.

Schøyens "Insekter og Midder", faaet. Inde hos Unger. En mindre Pibe. 4. Besøg

af Joh. Skar, Dietrichson, Belsheim. Korrektur og Travlhed. Hoff's Oldislandske

Literatur: 8. 5. Idelig Korrektur. Til Hr. Holm 22 dl. En Tophue: 32.

6. Hos Olaf Hansen. 7. Atter Navnebogen. 8. Hos Joh. Velle. 9. Paa Bibliotheket:

Helvaders Encolpodion, og Almindelig Navnebog. Et Bad. 10. Bibliotheca

philologica (for 1875). Idelig Korrektur. 11. Besøg af Knud Aarflots Søn. Talt

med Berner. 12. Gjennemsyn af Nielsens Manuskript. Brand i Slotsgaden. 13.

To Korrekturark. Til Pigen Oline 1 dl. 14. Optegn. af Helvader. 15. Laant Hr.

Lindholm: 30. Vakkert Veir. 16. Optegn. om Navne. Faaet: Ivo Prestemne.

17. Besøg af Unger. 18. To Par Hoser. Hølaas. 19. Paa Bibliotheket: Kemble:

Names of the Anglosaxons. Korrektur. 20. Optegn. for Hr. Hølaas. 21. Optegn.

af Kelly's Calendar. 22. I Ulevaals Kirke: Nygaard. Besøg af Belsheim. Klingenberg

Abetheater. 23. Korrektur paa sidste Ark af Nielsens Sogor. I Folketheatret:

8 [!] Dage rundt Jorden. 24. Besøg af Ross. Laant Hr. Holm 5 dl. 25. Paa

Bibliotheket: Herrigs Archiv 9. og 10. Bind. Svimmelhed. 26. Hos Olaf Hansen.

27. Hos Berner. Aften hos Joh. Velle, sammen med Hølaas, Berge, Lene og fl.

28. Støvlebod. Ross. 29. Klingenberg: Rundt Kristiania [paa 8 Timer]. Inde

hos Belsheim. Stormveir. 30. Hos Velle med Simon Hovden. 31. Hos Unger:

Beda's Historie. Atterfaaet af Lindholm 30. I senere Tid tørt og koldt Veir.

 November. 1. Optegn. af Beda. Votter: 48.2. Bod paa Gamlestøvlerne: 30.

Besøg af Organist Albrechtson. 3. Sygelig af Frost. 4. Folketællingslister [for]

1875. Udvalg af Baggesens Digte: 30. 5. Til Frogner. Klingenberg Theater:

Velociped-Selskabet m. m. Lidt Snee. 6. Paa Biblioth. History of Christian

Names. Inde hos O. Hansen. Barskt Veir, Storm. 7. Hos Unger. 8. Besøg af

Udbye. 9. Tiltagende Kulde. 10. Belsheim. Udbye. Til Hr. Holm 18 dl (før 5).

11. Peer Nupen hidkommen, langt Besøg, siden til Gerner. Besøg af Ross. 12.

Med Peer Nupen hos Velle. 13. Forgjæves søgt Prof. Voss. 14. Hos Voss med

P. Nupen. 15. Med P. Nupen hos Prof. Nicolaysen og paa Rigshospitalet. Udlagt

for ham 20 dl. Sygelig. 16. Forkjølelse og Krim. Hølaas. 17. Hos P. Nupen

paa Hospitalet, 18. Sanders Sprachschatz (10. H.). Vedvarende Krim. 19. Besøg

af Udbye, siden Belsheim. 20. Paa Hospitalet. Tobak (til P. N.). Talt med

Løvig. 21. Krim, Hovedværk; liden Søvn. Atter paa Hospitalet. 22. Besøg af

J. Velle. 23. Hos O. Hansen. Et Laggejern: 11. En Fil: 8. Noget friskere. 24.

Paa Bibl. Florentii Chronicon. Hos Cammermeyer: Dederich's Studium zum

Beowulf: 108. Besøg af G. Storm, faaet Thorkelsons Skyringar (5 Programmer

1868-73); Schevings Málshættir (1843, [18]47); Svar til Fridrikson;

<side nr=313>

Storm's [Bog] om P. Clausen, og Nordmænd i Normandie. 25. Besøg af Garborg

(Griegs Katekjese). Ind paa Hospitalet. 26. Hos Sexe. Sneefald. 27. Fra

Arbo: Tretalstanken. Hos Cammermeyer: Almanach de l'Illustration: 24.

Album des Celebrités: 30. Paa Hospitalet besørget et Brev. 28. Optegn. af Florence

(Worcester). Besøg af Ross. 29. Blødt Føre. 30. Petersens Fortællinger:

1 dl, 12; do. Verdenshistorie: 40, og Norgeshistorie: 24. Inde paa Hospitalet.

Maaneden noget mild; i sidste Tid Slud og Søle.

 December. 1. Hastigt Omslag til stærk Kulde (nær 10 Gr.). 2. Koldt og utriveligt.

3. Til Frogner. Hos Velle. 4. Paa Bibliotheket: Ellis Introduction to

Domesday Book. Paa Hosp. 5. Sneefald. 6. Stærkt Sneefald. Besøg af Blix. 7.

Optegn. af Register til Domesday Book. Lys. 8. Paa Bibl. Malmesbury's Gesta

Regum. Besøg af Moe. Inde paa Hosp. Til Hr. Holm 23 dl. Et Par Filtsko.

9. Mildt Veir. Paulsen (Raadstugaden). 10. Besøg af Belsheim. 11. Inde hos O.

Hansen. Papir. 12. Ordning af gammel-engelske Navne. Inde paa Hospitalet.

13. Hos Unger (Hampsons Calendar). 14. Hos Røsholm (Brøker). Faaet Sogor

um Grækarne og Turkarne. 15. Leveret Malmesbury. Hos Røsholm: Brook:

4 dl, 60. 16. Ordning af Navne. Besøg paa Hosp. 17. Hos Ross. Ny Kafeen

(N. Syv). 18. Besøg af Ross, faaet Engelsk Lærebog, ny Udg. Nyt Anatomisk

Musæum: 30. Frosset meget. 19. En Regnebog: 45. 20. Besøg af Jon Stølen

(Aarflot), maattet laane ham 20 dl. Siden Belsheim (med Bergstrands Tideräkning).

Inde paa Hospitalet. Lys. Stor Kulde (henimot 12 Gr., gammelt

Maal). 21. Brinckmanns Erzählungen: 1 dl, 68. Janson: Den Bergtekne: 54.

Paa Hosp. Tobak til P Nupen. Samme Kulde (12 Gr.). 22. Besøg af Unger,

siden Berner. Hos Ruud, Flaske. Stadig Kulde. 23. Til de Fattige 1 dl. Avispigen:

30. 24. Til Førstepigen 1 dl. Middag hos Unger. Større Kulde. 25. Prædiken

i Hauges Minde: Berg. Paa Hospitalet. Stærk Kulde (15 el. 16 Grader).

26. Til Frogner. Aftensang i Tref. Kirke: Thinn. Samme Kulde. 27. Stadig

Kulde. 28. Sneefald. Hovning i Hænderne. 29. Mildere. 30. Mindre Kulde.

Optegnelser. Almanak. 31. Nyt Sneefald. N. Syv. Aften hos Belsheim. Hele

Maaneden kold, og især Julen meget streng. Eftersyn af Bh. (Ialt 316.)

1877

 Januar. 1. Sneefald. Til Skarpsno. Paa Hospitalet hos P. Nupen. I Tref.

Kirke: Riddervold. Eftersyn af Bh. (Ialt 37 1/2). 2. Atter Kulde. 3. Til Hr.

Holm (for M. Jan. til M. Febr.) 23 dl. Paa Hosp. Atter stor Kulde. 4. Inde

hos Olaf Hansen. Stærkt Sneefald med Sneefog og vedvarende Kulde. 5. Talt

med Blix. Snee. 6. Langt Besøg af Blix. Sneefald og Uføre. 7. Besøg af Belsheim.

Omslag i Veiret; halvt Regn. 8. Paa Hosp. Vaadsnee. 9. Vexling i Zahlkassen.

Øretabeller (2): 12. Paa Hosp. og Posthuset. Et Bad. 10. Besøg af Hølaas. Atter

Kulde. 11. I Sparebanken (Bh. 1942,84; omskr. 7770,80). Stor Kulde. 12.

Besøg af Nielsen fra Kongsberg. Inde paa Hosp. Stærk Kulde. 13. Udkast til

<side nr=314>

Aarsberetning. Samme Kulde. 14. Hos Johannesen. Kafee Central (Thingpladsen

Syv). Atter Sneefald. Frosset. 15. Brev fra A. Erdal. To Par Hoser. Sneefald.

Brand i Theatret. 16. Paa Hosp. og hos Forvalteren. Besøg af Belsheim.

Mildere. 17. Hos Johannesen (Fraa By og Bygd). Sneefald. 18. Udkast til Beretning.

Besøg af Berner og Belsheim. Læveir og Regn. 19. Vexling hos Strøm.

(I denne Uge 2 Grader mildere hver Dag.) 20. Sluttet og indleveret Beretningen.

Besøg af Udbye. Vakkert mildt Veir. 21. Klingenberg: Koncert (I. Basilier).

Paakast af Krim. 22. Paa Bibliotheket: Kemble: Codex dipl., 3. Bind. Inde

hos Hansen. 23. Til Hr. Holm 23 dl (for M. Febr. til M. Marts). Atter paa

Hospitalet. 24. Mildt. 25. Paa Bibl. Kembles Codex, 4. og 5. B. Besøg af Belsheim.

Optegn. 26. Fra det statist. Kontor: Opgaver over Kreaturholdet, med

et Brev. 27. Faaet Michaëlis Taufnamen: 45. Hos Daae (Solnor). Atter Sneefald.

28. I Turnhallen, Forestilling [Gymnastik]. Paa Hosp. hos P. Nupen.

Snee. 29. Paa Bibl. Kemble Codex, 1. og 2. Bind. Hos Johannesen. Besøg af M.

Aarflot, Dietrichson, Belsheim. 30. I Departem. faaet 300 dl. 31. Besøg af Stud.

Moe (Hilsning fra J. Moe). Inde paa Hosp. Maanedens sidste Deel nogenlunde

mild. God Helse, men stundom liden Søvn.

 Februar. 1. Sars's Tidsskrift (1): 30. Atter Kulde. 2. Optegn. af Kembles

Diplomer. Inde paa Hosp. Atter Snee. 3. Besøg af Udbye og Belsheim. Et Halsplag.

Lidt Tøveir. 4. Hovedværk. 5. Brev til Bull (Stat. Kontor). Paa Hosp.

Langt Besøg af Aarflot. Blæk. 6. Ordningen af angelsax. Navne. 7. Besøg af

Aarflot og Hølaas. 8. Paa Bibliotheket: Germania, 17. B. Til Andrepigen 1 dl.

Lys. Hovning i Næsen. 9. Sars's norske Historie (2): 1 dl, 45. Thingmandslisten:

8. Paa Hosp. 10. Besøg af Ross. Posthuset. 11. Besøg af Aarflot. Stærk

Kulde. 12. Register af Engelske Navne. Hos Hansen. Besøg af Ross. Stor Kulde

(15 Gr.). 13. Paa Hosp. Tobak, og til P. Nupen. Samme Kulde. 14. Besøg af

Udbye, Aarflot, Belsheim. Høyems Bondehjelpar: 12. Atter Snee. 15. Angelsax.

Navneregister. 16. Besøg af Cand. Stabel. Paa Hosp. Slud og Frost. 17. Færdig

med Angels. Navneregister. Til Hosp. for Peer Nupen 6 dl, 48 s. Frost og Snee.

18. Hos Joh. Velle, siden hos Aarflot. 19. Besøg af Stud. Moe og Garborg. Laant

til Md. Holm 30 s. Atter stærkt Sneefald. 20. Besøg af Unger, siden Aarflot.

Brev fra W. Hjelm. Paa Hosp. Atter Kulde. 21. Med Unger til Hægdehaugen.

Hos W. Hjelm. Faldt og forstødt en Fod. 22. Kleen i Foden. Aarsmøde i Norske

Samlag (ny Formand). To Hefter Fraa By og Bygd. 23. Hos Bull i Kontoret.

Malerieudstilling i Central. Hos Aarflot. Bedre i Foden. Stærk Kulde. 24.

Vexling i Zahlkassen og hos Vollmann. Inde paa Hosp. Til Hr. Holm 10 dl.

Tobak til P. Nupen. Atter Sneefald. 25. Klingenberg: Koncert (Sagenes Forening).

Hos Aarflot. Besøg af Cam. Wergeland. 26. Navne til Efterspørgsel.

Inde paa Hosp., siden hos Joh. Velle. 27. Seet Maaneformørkelsen. Stor Kulde.

28. Paa Bibliotheket: Germania, 18. Bind. Maaneden meget rig paa Snee og

Kulde; i den sidste Tid meget kolde Nætter.

<side nr=315>

 Marts. 1. Inde paa Hospitalet. Besøg af Belsheim. Stærk Kulde. 2. Møde i

Norske Samlag hos Hølaas. Atter Sneefald. 3. Blytt's Flora, Slutningshefte: 15.

Nye Galoscher. En Pung. 4. Med Aarflot paa Hospitalet. Besøg af Ross. 5.

Fulgt med P. Nupen fra Hospitalet. Inde hos J. Velle. 6. Til Belsheim laant

nogle Sagaer. 7. Anmærkn. til Navnene. Frost og Dagmilde. 8. To Expl. af

Heimsyn: 60. Inde hos P. Nupen. Stærk Nattekulde. 9. Besøg af Udbye og

Belsheim. Olsen (i Raadhuusg.). Morgenkulde indtil 16 Gr. 10. Reenskrevet

Anbefaling for Hr. Ross. 11. Hos Veseth, siden hos Aarflot. Mildere. 12. Paa

Bibl. intet. Hos P. Nupen. Tøveir. 13. Besøg af Moer Bø fra Gausdal. Inde

hos Hansen. Sars: Tidsskrift (2 og 3): 60. Spiselige Muslinger, med Folkevennen

(25,6). 14. Paa Bibl. Thorpes Analecta. Besøg af Bentsen. Atter Snee. 15.

Besøg af Hølaas og fl. Inde hos P. Nupen. Tøveir. 16. Atter Frost og Snee.

Aften med P. Nupen paa Klingenberg: Circus Loisset. 17. Besøg og Hefte. 18.

Besøg af Daae og Belsheim. 19. Paa Biblioth. Haupt's Zeitschrift, 14. og 15.

Bind. Betalt til Hospitalet for P. Nupen 13 dl, 24. Besøg af Aarflot og P. Nupen.

Kulde. 20. Med P. Nupen i Theatret: En Hovmester, og "Man spøger ikke

med Kjærlighed". Besøg af Cam. Wergeland. Stigende Kulde (til 15 Gr.). 21.

Langt Besøg af P. Nupen, leveret ham 5 dl for hans Udlæg paa Hospitalsregningen,

og endda nogle Bøger. Kjøbt Berlins Naturlære: 42, Feragens Regnebog:

24. Stor Nattekulde. 22. Til Afsked hos P. Nupen. Betalt hans Husvære

8 dl, 16, og Flytning til Bryggen: 30 s. Siden hos Aarflot. 23. Paa Biblioth.

Thorpes Diplomatarium Anglicum. Besøg af Johannesen (med 20 Expl. af

Heimsyn). Besøg af O. Sommer (Guldsmed Hansen død). Vedvarende Kulde.

24. Optegn. af Thorpes Diplomatarium Angl. 25. Søvnløs Nat af Uro i Huset.

Aften hos Hølaas med Olafsen, Welde, Sæter, Jaabæk og fl. 26. Navneregister

efter Thorpe. Attersendt Brev fra Ørsten. 27. Paa Biblioth. Höpfners Zeitschrift,

6. Bind. Til Belsheim atter en Bog (Sars Tidsskrift). Tøveir endelig.

28. Guldsmed Hansens Begravelse. Sidst hos Aarflot. 29. Læsning. Inde hos Aarflot.

Tøveir. 30. Hos Kolbenstvedt. Siden hos Daae. 31. Ordning af Papirer.

Maaneden stadig kold og streng; i de sidste Dage endelig noget Tøveir. Eftersyn

af Bh. 296 1/2.

 April. 1. (Paaskedag). I Hausmannsgadens Bedehuus: H. E. Hansen. Med Aarflot

i Logen. 2. Besøg af K. Nielsen. Aften hos J. Velle, sammen med Aarflot,

Olafsen, O. Nielsen, Hølaas, K. Nilsen, Berge, Skjegstad, Lene, Røen, Koppang

og fl. 3. Besøg af Aarflot; udlaant og samme Dag atterfaaet 100 dl. Posthuset

for P. Nupen. 4. Optegn. til Navnebogen. 5. Til Hr. Holm 13 dl (før

10). Inde hos Olaf Hansen. Forsøg paa Navnebogen. 6. Besøg af Johan Hovden

(Simonson); maattet laane ham 5 dl. 7. Historisk Tidsskrift (4,3 og 5,l).

Register over Mindedage i Kalenderen. 8. Hos Aarflot. Tøveir. 9. Paa Biblioth.

Herrigs Archiv, 11. og 12. Bind. Et Bad i Torggaden. 10. Ørestoppelse. Betalt

Dagbladet (1. H.): 2 dl. Til Folkeoplysningsselskabet 1 dl. 11. Begyndelse til

<side nr=316>

Navnebogen. Stærkt Sneefald og Sneedrev. 12. Brev fra H. Væringsaasen.

Kulde. Hos Aarflot. Endda Ørestoppelse. 13. Ørestoppelse. Vedvarende Kulde.

Til en Pige som flyttede 1 dl. 14. Brev til H. Væringsaasen. 15. Talt med Veseth.

16. Hos Unger. Navnebogen. 17. Endelig fri for Ørestoppelse. Til Hr.

Holm (for følgende Maaned) 23 dl. 18. Lidt mildere. 19. Schjøtts Heimskringla

(2). 20. Inde hos Hansen. 21. Vedvarende Kulde. 22. Hos Kolbenstvet. 23. Paa

Biblioth. Herrigs Arkiv, 13. og 14. Bind. Besøg af Aarflot og Belsheim. 24.

Besøg af R. Rise (Hareid). 25. Vedvarende kjøligt. 26. Besøg af Ross. 27. Lidt

Regn. 28. Mildere. 29. Vakkert Veir. 30. Hos Skattebøl. Fremdeles stadig

Nattekulde; Iis paa Fjorden og Snee paa Marken.

 Mai. 1. Hos Liestøl og Olaf Hansen. Ogsaa i Zahlkassen (Vexling). 2. Stærkere

Kulde. 3. Seent med Arbeidet. 4. Sars Tidsskrift, 4. Hefte: 30. Atter et

Sneefald. 5. Navnet Olav. 6. Møllerg. Theater: Dovregubben. 7. Paa Biblioth.

Germania, 21. Bind, og Herrigs Arkiv, 15. Bind. Paa Schultheiss Kunstkabinet.

8. Navnet Roald. 9. Til Hr. Holm (for M. Mai-M. Juni): 23 dl. Besøg af Aarflot.

10. Hørt Prædiken i Brødremenigheden. Besøg af Hareide og R. Rise m. fl.

Lidt Regn. 11. Mildere Veir. 12. Samlagsmøde hos Hølaas. Inde hos Cammermeyer.

13. Inde hos Aarflot. Vakkert Veir. 14. Kilegaarden i Agersgd. Regn.

15. Koldere. 16. Hos Wang, Vexling. 17. Færdig med det norske Navneregister.

Hos Cammermeyer: Sweet's Anglo Saxon Reader: 2 dl, 15. W. Hjelm's Tidsstrift

(1876): 1 dl, 30. Regn. Fanetog, Taler og Sang. 18. Paa Biblioth. Ausführliches

Heiligen Lexicon, 1719. Talt med Drolsum. Besøg af Ross, siden Belsheim.

Laant til Sina 1 dl. 19. Navneformer af Diplomatariet. 20. (Pintse). I

Tref. Kirke: Brun. Klingenberg. 21. Hos Aarflot. 22. Hos Døvle. 23. Brev

fra P. Nupen; Tidende om Ingeborgs Død. Møde i Oplysningsselskabet; talt

med Unger, Birkeland og fl. 24. En Stund i Rigsarkivet. Hos Unger (Grimm

4, 1-9). Laant til Holm 5 dl. Kjøligt. 25. I Rigsarkivet. 26. Sluttet i Rigsarkivet.

Af Y. Nielsen faaet: Gustav III's norske Politik. 27. Concert af Flatland

og Lie. Regn. Aftenen hos Daae. 28. Hos O. Hansen. 29. Paa Biblioth.

Maunders Biographical Treasury. Hos Olai Vig. 30. Optegn. af Diplom. 31.

Ordning af tilkomne Navne. Inde hos Aarflot. Den sidste Dag af Maaneden

mild og sommerlig; forhen længe kjøligt.

 Juni. 1. Ordning af Navneregister. Grønning paa Mark og Skov. Løvetandblomster

i Mængde. 2. Paa Skattekontoret betalt 8 dl, 40 1/2 (Kr. 33,35). 3. Hos

Thingmand Vefring. 4. Optegn. af Dipl. 5. Godt Sommerveir. Hæggen i fuld

Blomstring. 6. Paa Bibl. atter: Förstemanns Namenbuch. Varmt. 7. Optegn.

af Dipl. Regn. 8. Optegn. af Förstemann. 9. Klingenberg med Aarflot. 10. Besøg

af Daae og Belsheim. Sygelig. Uro i Maven m. m. Raadhusgd. (Olsen). 11.

Til Hr. Holm 18 dl (før 5). Laan af 30 s. atterfaaet. Historisk Tidsskrift (1,2),

betalt 1 dl. Vakkert Veir. Friskere. 12. Besøg af Rise; laant ham 10 dl. Inde

hos Daae med Skavland og fl. 13. Storthinget sluttet. 14. Færdig med Förstemann.

<side nr=317>

Inde hos Aarflot. 15. Paa Biblioth. Kuhn's [Zeitschrift], 1. Bind. Aarflot

reist. Besøg af Unger (Jansons Æventyr). Inde hos Olaf Hansen. 16. Vexling

i Banken. Besøg af G. Storm. Nyt Besøg af Stud. Thiberg, maattet laane

ham 2 dl. Varmt Veir. 17. Klingenberg: Martha (Tivanders Selskab). 18.

Texten til "Martha". Stærk Varme. 19. Talt med Unger og Hølaas. Atter brydd

af Udslag i Ansigtet. 20. Endda Optegnelser. 21. Hos Cammermeyer: Vilmars

Namenbüchlein: 30, Bibliotheca philologica (1876): 96 (Kr. 3,20). 22. Besøg

af Rise, atterfaaet de 10 dl. Kunstkabinettet. Staalpenner &c. Regn. 23. Stærkt

Regn og liden Varme. 24. Fra Trondhjem, Selskabets Skrifter (8,4). Ondt i

Halsen. 25. Malerie-Udstillingen. 26. Besøg af Jon Bjørdal og En fra Volden.

Koldt Veir. 27. Paa Biblioth. med Kuhn's 1. Bind. Faaet fra Möbius: Analecta

Norrœna. 28. Optegning af Tilnavne. 29. Register af Tilnavne. 30. Tilnavne

af Eysteins Jordebog. Besøg af Hølaas. En Tobakpung. Klingenberg. Sidste Halvmaaned

meget kjøligt. Ellers stor Græsvext.

 Juli. 1. Hos Ross og siden hos Joh. Velle. Ved senere Eftersyn fundet Bh. 170.

2. Besøg af Unger, siden Blix. Sars Tidsskrift (5 og 6): 60. 3. Inde hos O.

Hansen. Tilnavne. 4. Til Hr. Holm (for følg. Maaned) 22 dl. 5. Nyt Forsøg

med Navnebogen. Papir. 6. Nye Optegn. 7. Forsinkelse. 8. I Kirken: Bernhoft.

Senere i Tøien. Besøg af Skjegstad og en Rendøl. 9. Brev fra Dr. Whistling

(Leipzig). Besøg af Rise og Belsheim. 10. Vexling i Zahlkassen. 11. Vedholdt

med Navnebogen. 12. Trende bibelske Bøger, af P. Dass: 30. 13. Atter Malerie-

Udstillingen (frit). 14. Forsoling paa Sko. Klingenberg. 15. Klingenbergs Theater:

Prindsen af Conti. 16. Besøg af Hølaas. 17. Navnebogen. 18. Regnveir.

19. Hos Olaf Hansen. 20. Meget Regn. 21. Hos Nerstad, en Skjorte. 22. I Tref.

Kirke: Krogh. Inde hos Belsheim. 23. Faaet: Anderssens Beretning (om Udstillingen

i Filadelfia). 24. Laant til Belsheim 5 dl. 25. Sanders Sprachschatz (11.

Hefte): 1 dl, 30. Til Hr. Holm 5 dl. Besøg af Hølaas. 26. Brev fra P. Nupen,

Sandefjord. 27. Hos Kasserer Meltzer 300 dl. 28. Besøg af Belsheim. 29. Klingenberg:

Koncert: Verdi's Requiem (Ferenczy's Selskab). 30. Besøg af Dr. Linder

(fra Sverige). Saarføtt. 31. Besøg af Joh. Storm og H. Sweet; desuden Belsheim

og Rise. Megen Forsinkelse. Maaneden meget regnfuld og med liden Varme.

 August. 1. Hos Unger. Besøg af Anfinn Johannesen (Bergen). 2. Navnebogen.

3. Af Belsheim atterfaaet nogle Bøger. 4. Hos Løyen og Cammermeyer.

5. Besøg af Joh. Velle og Ramsvig. Klingenberg: American Theatre (Ocarinas).

6. Hos Hansens Folk. Til Hr. Holm 17 dl (før 5). Kjøbt et Par Tøfler. 7. Nyt

Besøg af J. Storm og Sweet. Endelig et Søbad. 8. Brev til Dr. Whistling i Leipzig.

Varmt Veir. 9. Besøg af Anfinn [Johannesen] og en anden Johannesen.

Meget Regn. 10. Usædvanlig stadigt Regn. 11. Endda Regnveir. 12. Til Tøien.

13. For Dagbladet (2. Halv): 2 dl. 14. Hos Olaf Hansen. Besøg af Bergsager

jun., siden af 5 Trøndere. Megen Tidsspilde. 15. Navnebogen. 16. Vexling.

17. En paatænkt Reise udsat. Brydd av Saarleike i Fotom. 18. Brev fra P. Nupen,

<side nr=318>

og fra Whistling. Et Reiseblad. Kjøligt. Vaad af en Regnskur. 19. I Tøien.

20. Tænkt paa en Reise til Sandefjord. Talt med Eilif Petersen. 21. Afreist med

Dampbaaden "Sandefjord" (Kl. 7). Billet 1 dl. Ombord: 94. Ud paa Dagen

Regn, Vind og Søgang. Til Sandefjord Kl. 7. Ind hos Heidemark. Frostig og

sygelig. 22. Besøgt P. Nupen to Gange. Overladt ham 15 dl til Hjemreise. Regn

og Søle. 23. Færdig til Afreise; betalt i Hotellet: 2 dl 66, og til Opvartersken 30.

Udkommen for seent. Atter hos P. Nupen og gaaet længe med ham. Bedre Veir.

Øl 7 s. 24. Afreist. I Hotellet: 1 dl, 48. Liden Søvn og tidlig oppe. Ombord paa

"Sandefjord" (Kl. 6). Billet 1 dl, Beværtning 106. Til Oslo Kl. 6. Sterren Vind;

ellers tørt og godt Veir. 25. Talt med Unger og fl. Faaet et Nummer af Leipziger

Tageblatt. 26. Hos J. Velle. 27. Besøg af Garborg. Inde hos O. Hansen.

Talt med W. Hjelm. Gudlege Smaabøker 12, Fornkvæde 4. 28. Vedholdende

Regn. 29. Kjøligt. 31. Forkjølelse og Krim. Maaneden meget regnfuld og med

usædvanlig liden Varme.

 September. 1. Mildere Veir. Til Hr. Holm (for følgende M.): 22 dl. 2. Klingenberg:

Koncert (Svenskerne Luttemann &c.). 3. Inde hos Hansen. Jellinghaus:

Westfälische Grammatik: 1 dl. 4. Forgjæves søgt Unger. 5. Laant til Stud.

Barstad 25 dl. 6. Hos Unger. 7. Besøg af G. Storm. Endda Regnveir. 8. Fremmede

Navne. 9. Til Ladegaardsøen. 10. Vakkert Veir. 11. Endda fremmede

Navne. 13. Kristiania Theater: Martha (Md. Trebelli, Valeria og Behrens). 14.

Fra Oplysningsselskabet: Kirkens Salmesang (Belsheim) og Selvhjælp (Hazeland).

Regn. 15. Faaet: Skirnir 1877, med Skyrslur, Safn til Sögu Islands (II,3),

Nya Sagan (II,1), og Frettir frá Islandi; betalt 1 dl, 60. Besøg af Blix; til en

Subskription for Sverdrup givet 5 dl, 16. Hos Hølaas. Regn. 17. I Arbeidersamfundet:

Foredrag af G. Hjaltason, 15 s. Tørveir. 18. Besøg af Unger og

Vigfusson, siden Blix og Belsheim. Hørt Hjaltasons andet Foredrag. 15. Koldere

Veir. 19. Faaet Christiania Videnskabs Selskabs Forhandlinger (1876).

20. Talt med O. Glosemot. 21. Tiltagende Kulde. 22. Færdig med fremmede

Navne. Sars' Tidsskrift (2-3): 30. Dan rette Sida 45. 23. Besøg af Belsheim

med Kone. Koldt Veir med en Hagelbyge. 24. Besøg af Vigfusson, siden gaaet

længe sammen med ham og Unger. 25. Besøg af Overlærer Landmark. Inde hos

O. Hansen. Stigende Kulde. 26. Atter Besøg af Vigfusson og Unger. Frosset

meget. 27. Lidt mildere. 28. Vexling (Banken og Zahlkassen). Besøg af Vigfusson.

Middag med ham hos Unger. Vigfusson reisefærdig. Brev fra Duklæt (?)

i Fosnæs. 29. Mavesyge og Tyngsle. 30. Endda syg i Maven. Ogsaa denne Maaned

kold, med meget Frost paa Korn og Frugt. Eftersyn af Bh. = 310 dl, 90.

 Oktober. 1. Vedholdt med nydannede Navne. Ikke ret frisk. 2. Endda sygelig.

3. I Landbrugs-Udstillingen paa Kontraskjæret, i Ridehuset og Gymnastiken,

ialt 60 s. Til Hr. Holm 22 dl. (for Okt.-medio Nov.). Besøg af Jørn Telnæs.

5. Ondt i Øinene. Saarføtt. 6. Lund's Ældste danske Ordforraad 1 dl. Brev

fra W. Hjelm med to Hefter af Koolmans frisiske Ordbog. Fedraheimen No. 1.

<side nr=319>

7. Hos Hølaas. I Husflidsudstillingen. 8. Besøg af Unger, flere Hefter af Heiligen

Lexikon. 9. Besøg af H. Brun og en Vinje fra Telemarken. 10. Mildt Høstveir.

11. Besøg af Garborg. W. Hjelms Tidsskrift for Literatur (2): 1 dl, 30.

13. Optegnelser. 14. Møllergadens Theater: De Huusvilde og Larssons Reise

(Key's Selskab). 15. Hos Unger. Stormveir. 16. Besøg af J. Velle. 17. Besøg af

Hans Brekke (modtaget et Brev). Ibsens Samfundets Støtter: 82 1/2. Koldt. 18.

Inde hos M. Hansen. Fra Kn. Trondsen modtaget 10 Kroner (gammelt Laan).

19. Forsamling i det norske Samlag. Faaet Sterke-Nils af J. Telnes. Flere No. af

[Fraa] By og Bygd. 20. Faaet fra Joh. Skar: Vise Knut [!]. Fra M. Skar en Seddel

om Haavards Saga. 21. Hos J. Velle. Besøg af Belsheim. Stærkere Kulde. 22.

Hos Garborg. Snee og Slufs. 23. Hos Unger, laant Haavardssaga. 24. Hos W.

Hjelm. (Forudsendt en Anmeldelse af Koolman.) Brev fra Nielsen (Kongsberg)

med et Manuskr. Belsheim bortreist. 25. Hos Olaf Hansen. 26. Optegn. til

Skars Haavardssaga. Koldere Veir. 27. Brev fra Sander Raaen. 28. Søleføre. 29.

Afsendt Skars Haavardssaga med Brev. Hos Garborg med Nielsens Skrift. Besøg

af Irgens Hansen, siden Overlærer Smith (med Thesaurus). 30. Besøg af

Unger. 31. Hos Unger. Maaneden i den sidste Deel meget mild; forhen frostig.

Usædvanlig seen Indhøstning. Paa enkelte Steder Uaar.

 November. 1. Vexling (Zahlk.). Skryda og Saarleike i Halsen. 2. Besøg af

Irgens Hansen; forudbetalt for Vigfussons Ordbog 7 dl, 80 (= 30 Kr. - 65).

Sars Tidsskrift (2,4): 30. 3. Sluttet Navnebogen. Skryda. 4. Hos Hølaas. 5.

Hos Ringvold, for Fedraheimen, 1. Kvartal 30. Hos Cammermeyer: Magnhild

60, Illustration 27, Almanach Comique 13 1/2 (= 100 1/2 s. = 3 Kr. - 35) Flere

Kataloger. 6. Møde i Selskabet for Wergelands-Støtten. Ordning til Ordsprog.

Talt med Ing. Stoltz. 7. Hæsa og Skryda. 8. Atter faaet Koolmans Ordbog.

Talt med Unger. 9. Hos T. Olsen i hans Atelier. 10. Sars' Historie 1 (2. Udg.):

1 dl, 15. Vexling hos Steen. 11. Besøg af H. Brekke. Klingenberg Theater: Variétés.

Idelig Regn. 12. Hos Hansen. Regn. 13. Brev til Sander Raaen. 14. Gamle

Tilnavne. 15. Brockhaus Konversations Lexikon (1) 9. 17. Fra Stockholm:

Fornsvenskt Legendarium 6 Hefter (6 til 11) med qvitteret Regning paa 18 Kr.

18. I Kirken: Tandberg. Møllergadens Theater: Fatinitza [Key's Selskab].

Mist [!] en Skuffenøgel. 19. Ordning af gamle Tilnavne. Besøg af Unger, siden

Camilla Vedøe. 20. Hos Olaf Hansen. Flere No. af Hjelms Tidsskrift. Regn.

21. Atter Møde om Wergelands-Støtten. 22. Votter 60. 23. Besøg af Unger.

24. Koldere Veir. 25. I Paulus Kirke (Sofienberg): Berg. Bazaren i Studentersamfundet

12. 26. Hos Unger faaet: Heilagra Manna Sögur (1 og 2). 27. Optegnelser.

Syg af Frost og Krim. 28. Lys 24. 29. Inde hos Gabrielli; Besøg af

C. Vedøe. Krim og Hæsa. 30. Hoste og Krim. Maaneden usædvanlig mild, med

Undtagelse af to tre Dage.

 December. l. I Rigsarkivet. Tredie Deel af P. Dass: Skrifter 102 (= 3,40).

2. Inde hos Velle. Klingenberg: Concert. 3. Hos O. Hansen. Optegn. af Heilagra

<side nr=320>

Manna Sögur. 4. Hæsa og Skryda. 5. Besøg af Endredson fra Slidre. 7. Optegn.

af Heilagra Manna Sögur. 8. Lassens Afhandlinger 90. 9. I Garnisonskirken:

Bernhoft. Inde hos Md. Andersen. 10. Hos Garborg, siden hos Hansen. 11. Besøg

af Melvær. 12. Mørkt Veir. 13. Lidt Solskin. 14. Conv. Lex. (2): 9. Kulde. 15.

Besøg af Garborg, faaet hans Bog om Nationalitetsbevægelsen. 16. Klingenberg:

Concert [Svenske Nationalsangere]. Stærk Kulde. 17. Samme Kulde. 18.

Faaet Thrige's Revolutionshistorie og Archers Bog om Laxen. 19. Til Sina 1 dl.

20. Færdig med Heilagra Manna Sögur. Mildere Veir. 21. Ordning af Optegn.

22. Optegn. Søleføre. 23. Logen: Johaniternes Concert. 24. Besøg af H. Brekke.

Aften hos Unger. Stærkt Sneefald om Kvelden. 25. I Tref. Kirke: Brun. Sneefald

og Sneedrev. 26. Hævelse i en Kind. Føre. 27. Besøg af H. Brun, siden C.

Vedøe. Avisgutten 30. 28. Eftersyn af Optegn. 29. Stærk Kulde. Læst om Rydqvist.

30. Lidt mildere. 31. Besøg af Schübeler. Sars: Tidsskrift (2,5 og 6): 60.

Maadelig Kulde, lidt Snee. Eftersyn af Bh. Alt 845 Kr. (= 211 1/4 dl).

1878

 Januar. 1. Talt med B. Bergslien. Kramsnjo og mildt. 2. Talt med Unger.

3. Besøg af Blix. Hos Garborg med et Stykke om Rydqvist. Tøveir. 4. Optegnelser.

Aften hos Joh. Velle med Qvam, Kobberstad, Utheim, Bø, Trøan, Skjegstad

og fl. Ude til 2 1/2. 5. Til Hr. Holm (for halve Jan. og Febr.) 23 dl. Conv.

Lexikon (3. H.). Større Kulde. 6. Til Skarpsno. Klingenberg: Nytaarsstykke

(Gilsey). Nogen Kulde. 7. Hos Olaf Hansen. 8. Ordning af Optegn. 10. Papir.

I Sparebanken (8140,46). 11. Optegn. Skarp Kulde. 12. To Par Hoser. 13.

Riimskodde. Klingenberg (Tyrolersang). 14. Endelig faaet Vigfussons Ordbog.

Betalt 25 1/2 s. (85 Pening), før 7 dl, 80 (Kr. 30,65). 15. Overhæng af Skrædder

Kristensen for en vis Eriksen (med Brev &c.); maatte laane ham 2 1/2 dl (Kr.

10). 16. Beretning. 17. Talt med Asbjørnsen. 18. Graakoldt. 19. Besøg af Unger.

Altdeutscher Schwank 1 dl (for dyr). 20. Barsk Luft. Hos J. Velle. 21.

Udkast til Aarsberetning. Omslag og Tøveir. 22. Klarveir. 23. Snee. Beretning.

24. Leveret Beretningen. Belsheim atterkommen. 25. Besøg af M. Aarflot. 26.

Besøg af Daae (Solnor). 27. Paa Isen. Klingenberg. 28. Hos Kasserer Meltzer

300 dl (Kr. 1200). Inde hos Olaf Hansen. Faaet: Gudlege Smaastykke (No. 2).

29. Hos Unger, laant: Materials for History of Th. Becket, og Grimms [Wörterbuch],

6,1. Faaet: Historisk Tidsskrift (1,3) og P. Clausøn (1). 30. Laant

Hr. Holm 10 dl. 31. Optegn. Saarføtt. Maanedens sidste Deel vakker; haardt

Føre, men liden Kulde. Tyk Søiis, men aaben Raak.

 Februar. 1. I Banken og Zahlkassen (Vexling). Hos Unger med Bøger. 2.

En liden Pibe. Conv. Lex. (4). 3. Hos Belsheim. 4. Humoristisch [-satyrischer]

Volks-Kalender: 30. 5. Faaet: Diplomatarium 9 (2): 1 dl, 60. Møllerg. Theater:

Paa Havets Bund. Omslag til mildt Veir. 6. Optegn. af Diplom. 7. Besøg af

Ross. Skarpsno (Kappkjørsel). 8. Navne af Diplom. Bazaren for de dumme.

<side nr=321>

9. Til Hr. Holm for følg. M 13 dl (før 10). Besøg af Hans Brekke, atter laant

ham 1 dl, 30. 10. Besøg af Aarflot, Hølaas, Belsheim. Ude paa Isen. 11. Paa

Bibliotheket: Zeitschrift für deutsches Alterthum, 17. B. 12. Optegn. af Diplom.

13. Med H. Brekke hos Aarflot. 14. Besøg af Belsheim 15. Optegn. af

Sverres Saga. Besøg af Aarflot. 16. Brev fra Plum (om Navne). 17. Til Skarpsno.

18. Besøg af Jf. Hansen fra Sandefjord. Inde hos Olaf Hansen. 19. Optegn.

af Konunga Sögur. 20. Tøveir 21. Paa Biblioth. Kuhn's Zeitschrift. 23. Bind.

Skryda og Øyreteppa. 22. Vaarveir. 23. Optegning af fornnorske Ordsprog.

Denne Uge Tøveir. 24. Lidt koldere. 25. G. N. Ordsprog. 26. Meget koldt. 27.

Vaskekonen (Mor Halvorsen i Rosenkrantz Gade): 1 dl, 30. 28. Brev fra P.

Nupen og hans Dotter. Maaneden meget mild; for en stor Deel Tøveir.

 Marts. 1. Register af fornnorske Ordtak. Et Bad. 2. Lindveir. Thingmandslisten.

3. Inde hos Aarflot. 4. Fornnorske Ordstev. S. Ymist Øyreteppa. 6. Talt

med Kobberstad. 7. Noget Frost. 8. Paa Bibl. Herrigs Arkiv, 16. Bind. Til Hr.

Holm 23 dl (for følg. M.). 9. Optegn. af N. g. Love. Hos Daae (fundet Steen,

Hille og Krag). 10. Møllergadens Theater: Skrædderen som Naturpoet. Lidt

Snee. 11.Lidt i Thinget. 12. Optegn. af gamle Skrifter (Vedstev). 13. Koldt

Veir. 14. Brev fra en vis Bruseth. Nogle Navne fra Plum. Skarp Luft. 15. Ordsprog.

16. Tillæg af gamle Skrifter. 17. Klingenberg (Garetta &c.). 18. Besøg

af Bruseth. 19. Sluttet Register af Fornstev. 20. Hos Unger (med Registeret).

Aarsmøde i det norske Samlag; seent færdig. 21. Slemt med Skryda. 22. Paa

Biblioth. Joyce's Names of Places (to Bind). Besøg af Aarflot. 23. Besøg af Md.

Narverud (Jf. Wool). For Dagbladet (første Halvaar): 2 dl. 24. Hos Belsheim.

Lidt Snee. 2S. Sneefald. Klingenberg. 26. Atter Optegning af forne Ordtak.

Sneefald og Frost. Saarføtt. 27. Besøg af Blix. Snee. 28. Besøg af Aarflot (om

et Bønskrift for H. Brekke). 29. Faaet: Rydqvist, Minnestekning, af Linder.

Laant til Hr. Holm 10 dl (Kr. 40). Frost. 30. Endda Tillæg til de fornnorske

Ordtak og Vedstev. Skryda. 31. Møllerg. Theater: Reisen til Maanen. Før i Logen.

Skrydefull og saarføtt. Maaneden forhen meget mild, men i den sidste Uge

barsk med Snee og Frost. Senere Eftersyn af Bh.: Er 2385 [Kr.] (= 596 1/4).

 April. 1. Til Hr. Holm for følg. M. 12 1/2 dl (Kr. 50); før 10 dl (Kr. 40).

Optegn. af Fornskrifter. Hos Hansen. 2. Besøg af Unger, siden Aarflot. Sludføre.

3. Blòte. Skryda. 4. Besøg af Aarflot; overladt ham 200 dl til Voldens

Sparebank. Saar for Brystet og sygelig. 5. Convers. [Lexikon] (6): 9 s. Klingenberg

(med O. Sommer [Garetta]. Friskere. 6. For Fedraheimen (to Qvartaler):

66. Talt med Garborg. 7. Hos Hølaas. 8. Oversyn af irske Stedsnavne. 10. Besøg

af Daae. 11. Paa Biblioth. med Joyce's Bog. Talt med Landstad, ogsaa med

Belsheim. Fagert Veir. 12. Paa Bibl. Chalmers Caledonia, 1. Bd. Inde hos Md.

Hansen. 13. Sars' Tidsskrift (3: 2,3): 60. Koolmans Ordbog: 3. H. Saarføtt. 14.

Vakkert Veir. Logen, Klingenberg. 15. Hos Bjørhuus: Vaarfrakke 9 dl, 60, Brôk:

3 dl, 60, Vest: 1 dl, 84. Besøg af Aarflot. Spektakler i Østerbyen. 16. Optegning

<side nr=322>

af skotske Navne. Garettas Portræt. 17. Tobak. 18. Hos Unger, siden hos

Aarflot. 19. Paa Svendengen, talt med Landmark, siden Belsheim. Inde hos J.

Velle. 20. Optegn. af Caledonia. Laant Hr. Holm 5 dl (Kr. 20). 21. (Paaske).

I Bedehuset: Cand. Eliassen. Vakkert Veir. 22. Roligt. 23. Hos Olaf Hansen.

24. Paa Biblioth. Caledonia, 2. Bd. Inde hos Belsheim. Sommerveir. 25. Atter

paa Bibl., laant Germania, 19. og 20. B. 26. Optegn. 27. Besøg af Sønderaal. 28.

Inde hos Daae. 29. I Rigsarkivet (Personsnavne fra forr. Aarh.). 30. Atter i

Rigsarkivet. Grand 6,3 (Fest for Fru Wolf). De sidste tre Uger meget vakkert

Veir med stigende Varme; Jorden tør og groende, Løvet for en Deel udsprunget.

 Mai. 1. I Zahlkassen (Vexling). Besøg af Væringsaasen, siden Aarflot (Kontrabog

fra Volden). Øiensvaghed (Grums i høire Øie). 3. Endda Optegn. af

G. N. Ordsprog og Talemaader. 4. Besøg af Hr. Blank, siden Belsheim. Regn.

5. Første Hæggeblomster. Besøg af Jf. Vedøe, siden Aarflot. 6. Faaet: Rupe-Ber,

af J. Telnes. Besøg af Liestøl. 7. Optegn. af Sögur. Kulde. 8. Koldt Veir. 9. Talt

med Berner. 10. Besøg af Garborg, siden Skolelærer Vartdal. 11. Megen Svaghed

i høire Øie. 12. Besøg af Ross, talt med Vesæt. Gang til Frogner. Øiensvaghed.

13. Paa Biblioth. med Germania. Besøg af Stud. Moe. Hos Md. Hansen. 14. Lidt

i Thinget (Debat om Sproget i Skolerne). Besøg af Aarflot, siden Belsheim og

Ross. 15. Fra Cammermeyer: Nogle Kataloger, og Convers. [Lexikon] (8).

Møde i Oplysningsselskabet. Vedholdt Ordning af Optegnelser. 16. Vedvarende

Øiensvaghed. 17. Ingen Festlighed (Bededag). 18. Baggesens komiske Poesier:

90. 19. Tordenveir. 20. Til Hans Brekken paanyt 10 dl (Kr. 40). Aften hos

Velle (hans 50-Aarsdag) med Olafsen, Nielsen, Kobberstad, Hølaas, Qvam

og fl. 21. Besøg af Ross (Ordsprog). 22. Optegn. af Ordsprog. 23. Besøg af

Kjellaas (fra Inderøy) og Nielsen (fra Kongsberg). 24. Talt med Garborg. 25.

Laant Hr. Holm 12 1/2 dl (Kr. 50). To Portræter (Garetta). Hos Aarflot. 26.

Besøg af Daae (om Navne). 27. Studering paa Stedsnavne. Hos. O. Hansen.

28. Saar for Brystet. Klingenberg 30,6 (Burochef Jensen). 29. Besøg af Hølaas.

30. Hos Unger (Laxdœla). Besøg af Stud. Staarem (Sunnelven). Inde i Katholsken.

31. Hos Daae. Maaneden god og meget drivende, saa at Jorden seer ud

som ved forrige Aars Jonsvoketider.

 Juni. 1. Hos Dybwad bestilt: Isl. Sögur. Om Rig Veda (to Hefter): 1 dl. 2.

Besøg af Aarflot. 3. Ordning af fornnorske Vedstev. Hos Cammermeyer bestilt:

Lower's Surnames. Brev fra I. Hole i Sunnelven. Besøg af Belsheim. 4.

Folkevennen 1 dl. 5. Besøg af Ross. 6. Talt med O. Sommer. 7. Besøg af Daae

og hans Søster. 8. Sluttet Vedstev af G.N. 9. (Pintse). I Kirken: Tandberg.

Inde hos Aarflot. 10. Besøg af Jf. Vedøe. 11. Koolmans Ordbog IV. Besøg af

Berner. 12. Besøg af Belsheim. Klingenberg (De to Turtelduer; og Onkels

Kjærlighedshistorier, m. m.). 13. Faaet Eysteins Jordebog (3. Hefte): 48. Talt

med Blix. 14. Med Aarflot i Lunden. 15. Optegn. af Eysteins Jordebog. Brev til

I. Hole. Hos Daae truffet Essendrup og Dahl. Besøg af J. Velle. 16. Regnveir.

<side nr=323>

17. Faaet: Islendinga Sögur, betalt 2 dl, 102 (Kr. 11,40). 19. Besøg af Unger,

Belsheim, O. Glosemot. 20. Varmt. 21. Færdig med Optegn. av Eystein. Storthinget

sluttet. Afsked med Aarflot. Besøg af Hans Brekke, overladt ham 5 Kr.

(før 95). Besøg af Hølaas. 22. Inde hos Øverland. 23. Varmt og vakkert Veir.

Mange Brisinger ved Søen. 24. Optegn. av Islend inga Sögur. Inde hos Olaf

Hansen. 25. Stærk Varme. 27. Nyt Grundlag til Ordning af Ordsprogene.

Friskere. Stærk Varme. Klingenberg: Middel mod Jalousie; Onkels Kjærlighedshistorier;

og Fra Sorrento. 28. Skobot. Talt med S. Bugge og Løkke. Besøg

af Johannesen. 29. Schmidts tydsk-græske Ordbog: 105 s. Besøg af Belsheim,

laant ham 1 dl, 30 (Kr. 5). Stort Regnskyl med Torden, forhen meget stærk

Varme. 30. I Tøien og hos Hølaas. Eftersyn af Bh. tils. Kr. 1140 = 285 dl.

 Juli. 1. Svalere Veir. Atterfaaet af Belsheim 1 dl, 30. 2. Register for Ordsprogene.

3. Vexling i Zahlkassen. 4. Stivhed i Nakken. 5. Brev fra Daae. 6.

Færdig med et nyt Register til Ordsprogene. Til Hr. Holm 22 dl (88 Kr.).

7. I Ullevaals Kirke: Jensen. Inde hos J. Velle. 9. Ordsprogene i ny Ordning.

10. Faaet: Historisk Tidsskrift (2,1) og Maurers Retshistorie; betalt 1 dl. 11.

Talt med Berner. Klingenberg: Frits og Lise; [og] Onkels [Kjærligheds -] Historier.

En [!] Fotografie: 30. 12. Anfald af Snue. 13. Sars` Tidsskrift (3,6): 30.

15. Vedhold med den alfabetiske Ordning af Ordsprog. 16. Stærk Varme. 17.

I Eppmanns Udstilling [Voxkabinet]. 18. Besøg af Torvig, siden Belsheim.

Kongen hidkommen. 20. Varmt. 21. Hos Belsheim. 22. Klingenberg: Et Velocipedselskab,

og Dands. 24. Brev fra B. Aakres Kone. Besøg af H. Brekken og

Belsheim. 25. Hos Kasserer Meltzer 300 dl (1200 Kr). Bad hos Aamot 4. 26.

Penner. 27. Besøg af Kjøbmand Vang (om et Navn). 28. I Tref. Kirke: Bernhoft.

29. Besøg af B. Aakre. Tidsspilde. 30. Besøg af Jfr. Vedøe og Belsheim.

31. Stærk Varme. Veiret i Maaneden en Tid kjøligt, senere varmt og drivende;

i den sidste Tid meget varmt.

 August. 1. Vedholdt med den nye Ordning af Ordsprogene. W. Busch's [Die]

Haarbeutel: 60, og [Der Heilige] Antonius [von Padua]: 30. 2. Stærk Varme.

Klingenberg: Velocipederne &c.). 4. I Tøien. Dorsk og varm. 5. Vedholdt Ordning.

6. Besøg af Belsheim. 7. Stads for Sangerne, hjemkomne fra sin Reise til

Paris. 8. Faaet et Ark "Isländische Glossen" fra Gering. Besøg af Stud. Frettem

og en til. 9. Endda varmt. 10. Færdig med den nye Ordning af Ordsprog. Bret

Harte's Condensed Novels, 30. 11. Endelig Regn. 12. Besøg af Unger. Brev fra

O. Hansen i Sandefjord. 13. Brev til O. Hansen i Sandefjord. Regn. 15. Besøg af

Hansine Røste, siden af Torvig. Kjøbt en Stuefrakke 3 dl, 60 (Kr. 14). Fra Oplysningssælskabet faaet: Helland: [Om]

Jordklodens Bygning; og Utheim:

Fra fremmede Lande. 16. Fremdeles varmt. 17. Talt med Emblem. 18. Til

Frogner. Talt med Sars og Berner. Inde hos J. Velle. 19. Optegn. af engelske

Ordsprog. 20. Kjøligt. 21. Ordsprog. 22. For Dagbladet: 2 dl. 23. Besøg af

Jon Bjørdal. Ligning med engelske Ordsprog. 24. Hos Cammermeyer ingen

<side nr=324>

Bog. 25. I Tøien. 26. Besøg af Werenskiold, laant ham 7 1/2 dl (Kr. 30), før

tilgode 3 dl. Regn. 27. Klingenberg (Koncert af Svensker). 28. Paa Eppmanns

Udstilling. 29. Tillæg til Ordsprogene fortsat. Stads paa Klingenberg for Kongen.

Talt med Nygaard. Inde hos Olaf Hansen. 31. Notitser om Sødyr. Veiret

i Maaneden meget godt og varmt, længe tørt, men i sidste Tid noget Regn.

 September.1. Besøg af Unger. Inde hos Hølaas, faaet hans Bog: Peter Schlemihl.

2. Besøg af J. Bjørdal, atterfaaet de laante 10 Kroner. Papir. 3. Et Stykke

om Sødyr (til Fedraheimen). 4. Klingenberg (Concert). 6. Spurgt efter Hølaas

og Belsheim. Besøg af H. Brekken. 7. Til Hr. Holm 22 dl (Kr. 88). Avispigen:

30. 8. Med J. Bjørdal i Tøien. 9. Besøg af Sj. Reinto og Kvelprud fra Hall. Et

saftigt Stykke af L. T. i Morgenbladet. Brauns Himmelkort: 1 dl, 30. 10.

Korrektur til Fedraheimen. Hos Ringvold og A. Tormodsæter. Besøg af Kand.

H. Brun. 11. I Zahlkassen. Kleebergs Menagerie. Navnebogen. 12. Inde hos

Hansen. 13. Besøg af Anders Hovden. Klingenberg (Matula [Magiker] &c.).

14. Faaet: Historiske Skildringer af Daae (2). 15. Hos Blix. Atter Anders

Hovden. Regn og Storm. 16. Besøg af H. Brekken, atter maattet laane ham

7 1/2 dl (Kr. 30). 17. Optegn. af Navne. 18. Omgjerd i Navnebogen. 20. Besøg

af Elling Bekkestad (?) af Hall. Siden Rasmus Flo af Nfj. Klingenberg (Carlé,

atter Garetta &c.). 19. Koldere Veir. 21. Lehmanns sprachliche Sünden: 84.

Tredie Deel af Heimskringla. 22. Talt med Unger og Belsheim. 23. Besøg af

Belsheim. 24. Besøg af A. Hansteen; hendes Bog "Kvinden": 30 s. 25. Besøg af

J. Barstad. 26. Atter Belsheim. 28. Omskrevet Indledningen til Navnebogen.

29. Langt Besøg af Østli fra Gbr. Inde hos Velle. Vakkert Veir. 30. Endelig

faaet: English Surnames: 2 dl, 30 (Kr. 9). Sars Tidsskrift (IV, 1-2). Maaneden

vakker med særdeles heldigt Høstveir; ingen Kulde før i de sidste Dage.

 Oktober. 1. Rettelser i Navnebogen. Eftersyn af Bh. Ialt 1696 [Kr.] (= 424

dl). Besøg af J. Bjørdal. Koldt. 3. Hos Unger (Grimms Ordb.). 4. Bergens

Borgerbog: 67. 5. Til Hr. Holm 22 dl. 6. Hos Schübeler. 7. Atter hos Schübeler,

seet paa Strøms Bog om Sygdomme og Raad. 8. Klingenberg (Carlè, Garetta

og Kanonkongen Holtum). 9. Rettelser i Navnebogen. 10. Hos Olaf Hansen.

11. Til Lina flyttende 1 dl, 30. Meget mildt Veir med lidt Regn. 12. Laant Jon

Bjørdal 1 dl, 30. 13. I Jonskirken: Hesselberg. 14. Brev fra Ross. Billed-Udstilling

[Stereoskop-Udstilling i Torggaden]. Til Lina ved Flytningen 1 dl, 30.

15. Daheim-Kalender. Allotria: 45. 16. Besøg af Fritzner. 17. Hos Johannesen

(med Navnebogen). 18. Brev fra T. Mauland med en Samling Ordsprog. 19.

I Mallings Trykkerie. Optegn. af Ordsprog. Morgenbladet saftigt om Maalstrævet.

20. Besøg af Hølaas, siden Belsheim. Hoffs Concert i Arbeidersamfundet.

2. Paa Biblioth. Hjorthøy`s Beskr. over Gbr.dalen. 22. Faaet: "Maalreisningen"

fra Ross. 23. Regn. 24. Meget Regn. 25. Korrektur paa 1. Ark af

Navnebogen. Hos Unger. Stort Regn. 26. I Trykkeriet. 27. Hos Blix. Møllergadens

Theater: Cornevilles Klokker. 28. Atter hos Unger. 29. Korrektur paa

<side nr=325>

andet Ark. Megen Travlhed. 30. I Trykkeriet. 31. Stræv med Manuskript.

Maaneden meget mild, tilsidst med Regn og Søle. Ellers godt Høstveir.

 November. 1. Korrektur paa 3. Ark. Leonards Circus. 2. Besøg af Unger.

Koldt. 3. Til Frogner. Klingenberg (Adackers Selskab). 4. Paa Bibliotheket:

Höpfners Zeitschrift, 7. Bind, og Germania, 22. B. Besøg af Anders Hovden.

5. Besøg af Kapt. Rosen, faaet hans Norigs [!] Kart. Ogsaa Besøg af Belsheim.

Travlhed. 6. Korrektur paa 4. Ark. 7. Besøg af Unger. 8. Hos Bergslien. Siden

i et Møde om Wergelandsstøtten. Travlhed. 9. Korrektur paa 5. Ark. Frost.

10. Aakebergveien. Lidt Snee. Hos Velle. 11. Slud og Uføre. 14. Korrektur paa

6. Ark. 15. Vaadt og stormende. 16. Faaet: Skirnir 1878, med Skýrslur; Frjettir

frá Islandi; Biskupa Sögur (2,3): Um Sidbotina, og Alþingisstadur. Hos

Siegv. Petersen betalt 1 dl, 60. Vexling hos Kjøbm. Holm. 17. Brev fra Svensgaard

i Solør (om Navne). 18. Besøg af Hølaas, siden Bjørdal. Inde hos Olaf

Hansen. 19. Tristrams Saga: 1 dl, 60. London Almanack. Paategnet Svensgaards

Brev. Laant Hr. Holm 10 dl (før 5). 20. Korrektur paa 7. (sidste) Ark. 21.

Sidste Korrektur. 22. Paa Bibliotheket: Höpfners Tidsskrift, 8. Bind (1877).

Regn. Stærkt Krim. 23. Besøg af A. Hovden og Andvord fra Lom. Krim. 24.

Frognerveien, talt med Krog. Nogen Kulde. Krim. 25 Snee og Drev. Talt med

Unger. Laant Belsheim 3 dl (Kr. 12). 26. Inde hos Bjørdal (syg), laant ham

12 1/2 dl (Kr. 50). Besøk af Buen fra Grandsherad; forhen af Barstad. 27. Atter

til Hr. Holm 10 Kr. (før 60). 28. Faaet 10 Expl. af Navnebogen. Besøg af H.

Brekken. 29. Hos Johannesen. Til Unger med Navnebogen. Maria 1 dl, 30.

30. I Kirkedepart. med Bogen. Fra Belsheim atterfaaet 3 dl. For Støvleføting

4 dl (Kr. 16). Maaneden i sidste Tid noget kold, dog ikke mange Grader.

 December. 1. Besøg af Unger. Brev fra en vis Bakke i Holmedal. Noget Snee.

Seet Admiral "Colibri": 12 [Stereoskop-Udstilling]. 2. I det statist. Kontor

og i Rigsarkivet med Navnebogen. 3. Til Hr. Holm for følg. Maaned 4 1/2 dl

(18), før 17 1/2 (70). 4. Kulde. 5. Paa Biblioth. med Höpfners Tidsskr. og

Navnebogen. Faaet Diplomatariet (10,1); 1 dl, 60. J. Storms Bog om Maalstræv.

6. Optegnelser. 7. Forføting paa et andet Par Støvler: 4 dl (Kr. 16). Laant Hr.

Holm 20 dl (Kr. 80). 8. Hos Velle (med en Navnebog). Laant til Hans Brekken

atter 15 dl (Kr. 60). 9. Hos Olaf Hansen. 10. Atter hos Hansen (Vis -

Knut). 11. Afsendt Navnebogen til Trondhjem. Talt med Prof. Daae. 12. Besøg

af Belsheim. 14. Afsendt Navnebogen til Möbius. Cassels Almanack. Jf.

Vedø til Koncerten: 30. Optegn. af Dipl. 15. I Tref. Kirke: Pederson. Dygtig

koldt (over 10 Gr.). 16. For Fedraheimen (sidste Halv. 78 og første H. 79):

1 dl, 12 s. 17. Vexling (Tostrup). Snee. 18. Sars Tidsskrift (IV, 4-5): 60.

Nissekalender: 30. Besøg af Belsheim og Hølaas. 19. Besøg af O. Hansen (Geflügelte

Worte). Katalog fra Cammermeyer. 20. Fra Landmark: Til Sæters.

Inde paa Skattekontoret. Stor Kulde. Klingenberg. 21. Hos Røsholm: Vinterfrak

11 dl. Anden Frak 8 l/2 dl. Fattigbøssen 1 dl, 30. Stærk Kulde (12 Gr.). 22.

<side nr=326>

Besøg af B. Aakre, ogsaa Belsheim. Sneedrev. 23. Laant H. Blichfeldt 5 dl

(20 Kr.). 24. Besøg af A. Hovden og Belsheim. Megen Kulde (12 Gr.). Avispigen:

30. 25. I Kirken: Jens Tandberg. Besøg af Harald Wergeland (Navnebogen).

Aften hos J. Velle. 26. Til Frogner. Megen Læsning. 27. Hos Johannesen,

faaet 5 Expl. af Navnebogen (før 10). Filtsko. Kulde. 28. Stadig Kulde.

Bladguten 15. 29. Aften hos Skjegstad, meget fornøieligt. Sneefald. 30. Almanach

amusant. Sneefald og Omslag. 31. Brev til D. Bakke. Læveir. Maanedens

sidste Halvdeel meget kold (10 og 12 Gr.). Næste Dag Eftersyn af Bh. Ialt

926 [Kr.], som er 231/2 dl.

1879

 Januar. 1. Veiret mørkt og mildt, siden Frost. 2. Ordning af Optegnelser.

3. Foxe's Book of Martyrs: 75. Daae: Norges Helgener: 1 dl, 45. 4. Faaet: Jansons

Æventyr, og Kvæe af Telnes. Almanach des Dames. Besøg af Stud. Aubert

(med Ord fra Tel.), siden Behrens. Til Hr. Holm paa forrige Regning 8 Kr., og

paa nyt for følgende Maaned 32 Kr. 5. Hos Hølaas. Atter Kulde. 6. Optegnelser.

Besøg af O. Sommer, siden A. Hovden og Sævli (?). 7. Besøg af Barstad og

Bjørdal. Stor Kulde. 8. Besøg af O. Hansen, forhen Belsheim. Atter til Hr. Holm

21/2 dl (Kr. 10). Klingenberg. 9. I Sparebanken ([Kr.] 8547,48). 10. Bidende

kold Vind. 11. Rusket Veir. 12. Besøg af Belsheim. 13. Mildere. Atter til Hr.

Holm 5 dl (Kr. 20, før 32 og 10). 14. Udkast til Beretning. Ageskop-Udstilling i

Pløensgade. 15. Forgjæves søgt Johannesen. Klingenberg (Taagebilleder m. m.).

16. Hos Hansen. 18. Overladt Hr. Holm 25 dl. (Kr. 100). (Intet atterfaaet.)

19. Til Frogner. Talt med Flo, siden Belsheim. Inde hos Johannesen. Kulde. 20.

Udkast til Beretning. 21. Faaet: Resultater af Folketællingen. 22. Beretning. 23.

Reenskrevet Beretningen. 24. Sluttet og leveret Aarsberetningen. Faaet Sars'

Tidsskrift (IV, 6): 30. Folkevennen (6). 25. Ordning. Først næste Dag faaet:

Historisk Tidsskrift (2,2) og Maurers Retshistorie (2) for forrige Aar. 26. Besøg

af M. Aarflot, siden Belsheim. 27. Besøg af Unger. Møde i Samlaget hos

Hølaas. Stor Kulde. 28. Atter Besøg af Aarflot. 29. Forgjæves søgt Garborg.

30. Hos Meltzer 300 dl. Besøg af O. Sommer. 31. Hos Garborg. Nu mildere

Veir; før langvarig Kulde.

 Februar. 1. Vexling (Vang). Besøg af A. Hovden og en Nordlænding. Snee.

Kongen hidkommen. 2. Talt med Løkke og Belsheim. 3. Middag hos Unger.

Thinget aabnet. 4. Marknadsstaak. Th. Boecks Bogfortegnelse. 5. Optegn. af

nye Æventyr fra Valders. Brev fra Rasmus Aasen. 6. Ord fra Valders. Mildt

Veir. 7. Besøg af O. Sommer, ogsaa Belsheim. Talt med Garborg. 8. Til Marie

1 dl, 30. 9. Hos Aarflot. Atter Frost. 10. Sygelig af Krim med Hoste og Tyngsel.

Besøg af Ross. 11. Ruskeveir med Sneedrev. 12. Hos Garborg. Klingenberg

(Miss Egers, Fatima, Taagebilleder &c.). 13. Uddrag af Ross' Tillæg (i Tidsskriftet);

Register. 14. Barsk Luft. 15. Besøg af Aarflot. 16. Stor Kulde. 17.

Hos Hansen. Større Kulde end før. 18. Optegnelser af Hugaljo. Stor Kulde.

<side nr=327>

Fjorden iislagt. 19. Kulden omtr. 16 Gr. (opgivet 21). 20. Ord fra Telemarken.

21. Sygelig af Frost. 22. Ordregister fra Tel. Sneefald. 23. Besøg af H. Brun,

siden Belsheim. Inde hos J. Velle. Snee. 24. Optegn. af nye Ordsamlinger. Klingenberg

(Bürckner; Fatima m. m.). 25. Koldere. 26. Besøg af Belsheim. 27. Om

Fæstningen paa Isen. Til Hr. Holm 14 Kr. (før fra sidste Regning 162 Kr.);

faaet Kvittering for Tiden fra 15. Febr. til 15. April; to Maaneder). Brev fra

Olaf Semelinge. 28. Til Kongshavn paa Isen. Maaneden for det meste meget

kold. Fjorden tilfrossen. Raak idag gjennembrudt af Dampbaaden "Mjølner".

 Marts. 1. Optegn. af Dipl. Besøg af A. Hovden og Bernt Stølen [!] Tidende at

Kapt. Daae er død. 2. Paa Isen med Aarflot. 3. Brev til Olaf Semelinge. Klingenberg

(Smaa Vildttyve, Røverne). 4. Læveir. Prøveblad af Dizionario biografico.

Inde hos Olaf Hansen. 5. Sludføre. Blæk fra Svane-Apotheket. 6. Besøg af Ross.

7. Mere af Berg's Æventyr. Besøg af Garborg. 8. Tøv med Æventyrene. 9.

Søgt efter Daae. Tøveir. 10. Stræv med Æventyrene. 11. Besøg af Garborg.

Kold Stormvind. 12. Optegnelse af Dipl. Klingenberg (Jøde-Kvartetten, Vildttyvene,

Røverne). 13. Optegn. af Lovene. Barsk Luft. 14. Spektakler for Flagsagen.

15. Nye Optegn. af Øysteins Jordebog. Laant Hr. Holm 40 Kr. 16. Til

Skarpsno. 17. Optegn. af Landskabsnavne. Besøg af H. Brun. Tandsyge. 18.

Hovning i vinstre Kinn. 19. Som før. Klingenberg (Drilléns Operette; og

Æventyr i Alperne). 20. Hovning. Dygtig koldt. For Dagbladet 2 dl. 21. Brev

fra Bætzmann. 22. I Ringvolds Trykkerie, to Gange. Talt med Bjørnson. Besøg

af Hølaas og Belsheim. Stærk Kulde. 23. Frost i Hænderne. 24. Besøg af Ross.

Til Hr. Holm atter 40 Kr. Landskabsnavne. 25. En Stund Tøveir. Hovning i

Fingrene og Øiensvaghed. Besøg af Garborg. 26. Atter Kulde. 27. Barsk Luft.

28. Besøg af Aarflot. Tydsk Literatur-Kalender. 29. Frost og Sneefald. Til Hr.

Holm atter 40 Kr. (før to Gange 40). 30. Besøg af Daae og Søn hans, siden

Rosen og Belsheim. Snee og Frost. 31. Sluttet Register over Landskabsnavne.

Endelig et Omslag i Veiret efter den lange Kulde.

 April. 1. Tøveir. Besøg af Garborg. Eftersyn af Bh.: Er 1750 [Kr.] (= 437 1/2

[dl]). 2. Brev fra Gausdal. 3. Vexling i Bk. og Zahlk. Aarsmøde i Det norske

Samlag. Regn. 4. Faaet tilsendt Statuter &c. for Selskabet Benemeriti. Hos Garborg.

Søle. 5. Optegn. af Dipl. 6. Besøg af Belsheim. 7. Landsmandsnavne. 8.

Mildt. 9. Atter koldt. Filtsaaler 10. Hos Olaf Hansen. 11. I Slotskapellet: Bernhoft.

Besøg af Aarflot, siden Barstad og Bjørdal. Koldt Veir. 12. Faaet Chr Vidensk.

Forhandl. (1878), og Flagsagen med Dagbladet.Til Holm atter 40 Kr. 13.

(Paaske). I Bedehuset: Gjør. Klart og koldt. 14. Møllerg. Theater: Max Alexanders

Trylling. 15. Forsøg til Breve. Besøg af O. Hansen og Belsheim. 16. Brev

til Bætzmann (i Paris). Meget anstrengt. Klingenberg (Prins Kille &c.). 17.

Hos Ringvold (Korrektur). Besøg af Aarflot og Belsheim. 18. Brevkort fra

G. Storm. 19. Brev til Rasmus Aasen. Talt med S. Bugge. Faaet Sv. Grundtvigs

Foredrag om Tonelaget. Tilstede ved Gunnild Aarflots Begravelse. 20. Suckows

<side nr=328>

Koncert [paa Fæstningen]. Hos Aarflot. 21. Hos Ross. Besøg af Unger. Bad

i Torggaden. 22. Hos G. Storm; for Sturlunga forud 18 Kr. Middag hos Unger.

23. Ordning af Optegn. Klingenberg (Dardanell). 24. Hos O. Hansen. 25.

Ordning af Ordsprog. Til Marie ved Flytning 1 dl, 30. Den anden Pige 1 dl, 30.

26. Besøg af Garborg. Inde hos Daae. 27.1 Kristiania Theater: Leonarda. 28.

Hos Garborg; siden hos Unger. 30. Ordning af Vedstev. Talr med Ross. Vedvarende

tørt og kjøligt Veir.

 Mai. 1. Paa Bibliotheket: Harrebomées Spreekwoordenboek, 1. Bind. 2. Hos

Garborg. Besøg af Aarflot. 3. Atter Aarflot. Til Hr. Holm 20 Kr. 4. Hos Belsheim.

5. Hos Ringvold. Besøg af Hølaas. 6. Talt med Unger. Inde hos O. Hansen.

7. Koldt. 8. Stærkt Krim. Atter til Holm 20 Kr. (hidtil 200). Koldt Veir.

9. Hos Bjørdal. Regn. 10. Atter Kulde. Til Holm endnu 30 Kr. (sidst 20). 11.

Et Hefte af Koolmans Ordbog. Besøg af Belsheim. 12. Billet fra Association

litteraire. Talt med Bernhoft. Optegn. af hollandske Ordsprog. Hos Ringvold.

13. Hos Cammermeyer: Max Müller, af L. Noiré: 72. Besøg af Hovden og Stølen.

14. Klingenberg (Bryllup i Paris). 15. Endelig Sommerveir. Møllerg. Theater:

Ærlighed [varer længst]; og Dagen derpaa (Studenter-Komedie). 16. Vedholdt

med Studering paa Ordsprog. 17. Stort Fanetog til Slottet; Tale af Prof. Hertzberg.

Lauvspretting og vænt Veder. 18. Hos Ross. 19. Paa Bibliotheket: Harrebomée,

2. og 3. Bind. 20. Brystsvaghed. Aften hos J. Velle. 21 Besøg af G.

Storm, faaet Sturlunga Saga, betalt 58 Ører (før 18 Kr. 24; altsaa 18,82 = 4 dl,

84). 22. Hos Garborg. 23. Besøg af Olaf Hansen (Decameron). Brev fra Bætzmann,

Paris (om Ervingen). 24. Hæggeblomster udsprungne. Forsoling paa

Sko. 25. Hos Aarflot. Regn. 26. Optegn. af hollandske Ordsprog. 27. Klingenberg

(Cornevilles Klokker). 28. Meget varmt. 29. Varmt. 30. Tordenveir. 31.

Atter koldt Veir. Færdig med Harrebomée.

 Juni. 1. (Pintse). I Tref. Kirke: Bernhoft. Besøg af Aarflot. Kjøligt Veir.

2. I katholske Kirke: Maitrehut. Besøg af Daae. Regn og koldt. Skryde. 3. Hos

Daae. 4. Folkevennen, betalt 1 dl. Regn. 5. Grimms Ursprung der Sprache: 30.

Inde hos Hansen. 6. Paa Biblioth. Wanders Sprichwörter (1). Varmere. 7. Hos

Cammermeyer et Hefte af Mau's Ordsprog. Tilstede ved Karl Nilsens Begravelse.

8. Med Daae hos Zwilgmeyer. Endda noget saar i Halsen. 9. Besøg af

Aarflot. Varmt. 10. Besøg af Unger. Faaet Løkkes Læsebog (1). Til Hr. Holm

34 Kr. Kvittering ni 15. Juli. 11. Tydske Ordsprog. Talt med J. Krog. 12. Hos

Schübeler faaet: Væxtlivet i Norge. Talt med Løkke. 13. Brand paa Balkeløkken.

Længe ude med Aarflot. 14. Extract of Fun: 30. Laant Hr. Holm 10 Kr.

Tykjer (med A.). 15. Med Aarflot hos A. Hovden. Siden hos Velle. Leveret

Hovden 5 dl. I en Bøsse: 30. Møllergaden med Bjørdal. 16. Til Holm atter 10

Kr. Atter hos Aarflot. 17. Ordtydingar til Berg's Segner. I Zahlkassen (Kr. 30,

Hkr. 20. Tip. 20). 18. Besøg af Sommer. Klingenberg (Cagliostro-Theater, Max

Alexander). 19. Cream of Fun: 30. 20. Paa Biblioth. Wanders Sprichwörter

<side nr=329>

(2). Faaet Løkkes Læsebog, 2. Deel. Thinget sluttet. 21. Afsked med Aarflot.

Til Hr. Holm laant 80 Kr. Et Besøg af Egeland. 22. Regn. 23. Vexling i Banken.

Hos Garborg. Tordenveir. 24. Faaet 9 Hefter (2 til 10) af Mau's Ordsprogskat,

betalt for 10 Hefter: 1 dl, 90 (Kr. 9). Paa Skattekontoret betalt Aarsskatten:

9 dl, 45 (Kr. 37,49). 25. Hos A. Hovden. Regn. 26. Travlhed med at gjennemsee

de tydske Ordsprog og gjøre Optegnelser. Besøg af Belsheim. 27. Optegnelser.

28. Atter hos Hovden. Regn. 29. Gaaet længe med Belsheim. 30. Faaet

tilsendt Hægstads Maallæra. Paa Bibliotheket med Wanders Sprichwörter. I sidste

Tid rigelig Regn og stor Græsvæxt.

 Juli. 1. Besøg af Zwilgmeyer. Ordning af Optegn. Bh. Sum 1260 (= 315 dl).

2. Hos Garborg; Slutning af Bergh's Bog. Regn. 3. Besøg af Nielsen fra Kongsberg;

med ham hos Ringvold. Klingenberg (Friskytten m. m.). 4. Omflytning

i Ordsprog. Blomsterduft. 5. Bechtels Bezeichnungen &c. 1 dl, 30. Talt med

Jf. Bøckmann. Kjøligt. 6 . Brev fra Andersens Boghandling i Trondhjem. Inde

hos Asbjørnsen og A. Hovden. Overladt A. H. 10 dl (Kr. 40). 7. Brev fra P.

Nupen. Adressebogen 1 dl, 38. I Tøien. 8. Besøg af Stud. Frette. 9. Faaet Bohn's

Polyglot of Proverbs: 1 dl, 30. Besøg af O. Hansen; siden Dr. Sauerwein (paa

Nordreise). 10. Omflytning. Regn og Tordenveir. Klingenberg: Mod Beregning;

Revolution i Pigeskolen; derefter: Blondin og Blanche). 11. Langt Besøg

af H. Brekken. 12. Kunstudstillingen. Brev til Andersens Boghandling. 13.

Frognerveien. 14. Hos Schübeler (Heimsyn). Besøg af O. Hansen. 15. Nær

færdig med Omflytning i Ordsprogene. 16. Hos Berner. Klingenberg med Bjørdal

(Anderson, P. og Lundström &c.). 17. Besøg af Unger. Stor Varme. Ørestoppelse.

18. Besøg af Torvig og hans Broder. 19. Brev til P. Nupen. Besøg af

H. Brekken, laant ham 5 Kr. Brev fra Revisor Johnsen med 3 Hefter af hans

Haandlexikon. 20. Stærk Varme. 21. Sygelig i Maven. 22. Hos Revisor Johnsen

med Forklaring til hans Brev. Fra Bergen tilsendt "To Indlæg" &c. Besøg af

Bjørdal. Stort Regn. 23. Begyndt Reenskrivning af Ordsprogene. Omsætningstabeller

7 1/2. 24. Besøg af Har. Wergeland med et Autograf. Klingenberg (Fatinitza;

Under Jorden; Blondin). 25. Koolmans 5. Hefte. 26. Besøg af Hølaas

og Kristensen. Hos Meltzer 300 dl. Meget Regn. 27. Paa Jonshaugen. 28. Paadrevet

med Ordsprog. 29. Til Hr. Holm 20 Kr. 30. Besøg af O. Hansen. 31.

Stor Varme.

 August. 1. Brev fra Presten Rynning (om et Ord). Laant Md. Holm 2 Kr.

2. Besøg af Ingolfsrud (Hiterdal). Eppmanns Udstilling. Til Hr. Holm 50 Kr.

3. Hos Belsheim. 4. Kongen afreist. Brev fra L. Jelse (om Navnet Jelsa). 5.

Besøg af A. Hovden. Klingenberg (Lundström & Miss Eldred). 6. Faaet: Norigs

Soga, og Segner fraa Bygdom IV. Mau's Ordsprog 11. Hefte. 7. Besøg af Belsheim,

siden Jf. Vedøe. 8. Regn. 9. Færdig med E i Ordspr. Sygelig i Maven. En

Portemonaie. Staalpenner. 10. I Agers Kirke: Brochmann. Siden i Tøien. 11.

For Fedraheimen (3. og 4. Kv.): 66. Til Hr. Holm 10 Kr. 13. Faaet Nogle Tillæg

<side nr=330>

til Oplands-Avisen. Varme. 14. Stærkt Anfald af Krim. Besøg af Løkke.

Atter paa Eppmanns Udstilling. 15. Krim. Atterfaaet Laan af Belsheim 5 dl;

betalt ham for to Dele af Fauna: 90. 16. Besøg af Hansen fra Giske og Vig fra

Stjørdal. Stor Varme. 17. Længe ude med Belsheim. 18. Brev til Lars Jelse.

19. Færdig med F. Til Holm 10 Kr. 20. Ørestoppelse. 21. Paa Bibl. Wanders 3.

Bind. Faaet: Historisk Tidsskrift (2,3) og P. Clausøn (2). 22. Atter Regn. 24.

Talt med Bjørdal og Velle; seet Ms. Godards Ballonstigning (meget vakkert).

25. Mau's Ordsprog (12. H.). Brev fra L. Daae. 26. Mindre Varme. 27. Færdig

med G (S. 69). Klingenberg (Villars Dragoner, Skytterkongen Howe). 28. Begyndt

H. 29. Brev fra H. Blichfeldt, atter laant ham 25 Kr. Besøg af A. Hovden.

Talt med Bernhoft. 31. I Tøien og hos Garborg. Regn.

 September. 1. Fire Fotografier: 1 dl, 6. 2. Hos Ringvold. Ruskeveir. 3. Til

Hr. Holm 74 Kr. (forhen siden sidste Kvittering 190 Kr., altsaa 264), nu faaet

Kvittering for tre Maaneder, altsaa til 15. Okt. 4. I Tøien, seet Victoria i Blomst.

5. Besøg af Blix. 6. Færdig med H (Side 88). Besøg af A. Hovden, atter laant

ham 5 dl. Seet Solmikroskopet (Klingenberg). 7. Besøg af Bjørdal og Mork,

siden med Mork i Tøien. 8. Spurgt efter Unger. 9. Hos Hansen. 10. Begyndt K.

11. Paa Bibliotheket: Wander's 4. Bind. I Zahlkassen vexlet 60. Klingenberg

(Hittebarnet, Fatinitza). 12. Til Hr. Holm paanyt 100 Kr. Mørkt Veir. 13.

Faaet: Resultat af Folketællingen (2). Vedvarende Regn. 14. Besøg af Bjørdal

og Barstad. Usædvanligt Regn. 15. Opklaret Veir. Hensels Sprichwörterlicbe

Lebensregeln: 36. 16. Hos Unger. Ulag i Maven, ligesaa i et Øre. 17. Besøg

af Lærer Høydal fra Volden, siden af H. Brun og Krogstad fra Trondheim [!].

Talt med Garborg og Øverland. 18. Hos Unger (Isl. Ordsprog). Laant fru

Belsheim 1 1/2 dl. Mau (13. Hefte). 19. Stræv med et Brev for Joh. Barstad.

Laant til Jf. Vedøe 5 Kr. Endda Ulag i Maven. Atter Regn. 20. Færdig med K

(Side 109). Friskere. 21. Fæstningen: Præken af Munch. Besøg af Torvig. I

Tøien og hos Joh. Velle. 22. Besøg af A. Hovden. 23. Til den historiske Forening

1 dl. Inde hos Hansen. 24. Stadig Regn. 25. Besøg af Fritzner. Atter til

Hr. Holm 30 Kr. Regn. 26. Kjøligere Veir. 27. Dictionary of Difficulties: 75

(2,50), Weyler's Citatenschatz: 45 (1,50), Grassow's Sprichwörter: 36. Laant

til Md. Holm 10 Kr. Besøg af Marie Holm, Godveir. 28. I Tøien. 29. Atter

Stræv med et Brev for Bernt Støylen. Regn. 30. Atterfaaet fra Fru Belsheim

6 Kr. Eftersyn af Bh. 458 3/4 dl (= 1835 [Kr.]).

 Oktober. 1. To Gange Begjæring om Laan fra H. Blichfeldt. 2. Færdig med L

(S. 128). Valgdag i Byen (Valgmænd). 3. Paa Biblioth. Lower's Surnames. Atter

Regn. 4. Til Hr. Holm atter 30 Kr. 5. Til Frogner. Besøg af Barstad og Bjørdal.

Klingenberg: Koncert (af svenske Damer). Uro af Gjæstebud i Gaarden.

6. Lidet sovet for Støi. 7. Koldt. Klingenberg (Webbs Selskab). 8. Vakkert Veir.

9. Haandlexikon, 5. Hefte. Thingvalg for Byen. 10. Besværlig Skrivning. 11.

Færdig med M (S. 140). 12. I Tøien og hos Hølaas. 13. Brev fra Jon Aarflot

<side nr=331>

med 80 Kr. (Laan). Inde hos O. Hansen (Eichwalds Ordsprog). Talt med Jf.

Zwilgmeyer. Storm. 14. Besøg af Mikkelsen fra Aalesund. Siden A. Hovden,

atter laant ham 30 Kr. 15. Frostnat. 16. Færdig med N (S. 146). Lange Besøg

af Egeland. Dygtig koldt. Klingenberg (Onkel Job). 17. Nyt Besøg af Mikkelsen

fra Aalesund; maattet laane ham 30 Kr. Regn. 18. Besøg af Dr. Sauerwein

paa Hjemreise. 19. Atter Regn. Hos J. Velle. I de sidste Dage ideligt Overhæng

af Egeland. 20. Hos Unger. 21. Besøg af Fladseth fra Romsdal; maattet laane

ham 50 Kr. Kulde. 22. Besøg af Nils Brudevold. Faaet med Folkevennen: Vor

Tids geogr. Opdagelser. 23. Inde hos Hansen. 24. Brev fra Klingenberg i Drammen

(om et Navn). Atter Fladseth, men fik intet. Meget Regn. 25. Mau

(14. H.). Besøg af Fru Belsheim. 26. Hos Belsheim. Stærkt Krim. 27. Brev til

Toldkass. Klingenberg. Seet paa Værelser i Holbergsgade. 28. Mørkt Veir. Møllerg.

Theater: Den skjønne Helene. 29. Besøg af A. Hovden. 30. Hos Belsheim,

siden Hansen. 31. Nye Filtsko. Atter Regn og mørkt Veir.

 November. 1. Færdig med R (S. 163). Endda Krim. 2. I Johanneskirken:

Hesselberg. Besøg af A. Hovden. Frokost. 3. Inde hos Zwilgmeyer. Besøg af O.

Sommer. 4. Inde hos Unger. 5. Talt med Kobberstad. 6. Besøg af Fru Bertheaus

Søster. Inde hos Hansen. Elisabetta (Text). 7. Atter hos Fru Bertheau. Siden hos

Unger. Faaet Maurers: Die Sprachbewegung in Norwegen. 8. Forgjæves ønsket

at høre Ristori. Afsagt Værelset hos Fru Bertheau. Besøg af Garborg, overladt

ham 100 Kr. (til senere). Siden Hølaas med Manuskript fra Jon Lie. 9. Klingenberg

(Mumbo; Blixt och Dunder; Onzalo's Selskab). 10. Langt Besøg af

Holme fra Nfj. Inde hos O. Hansen. Møie med et Laas. 11. Gjennemsyn af Jon

Lie's Digte. Siden hos Blix. 12. Hos Revisor Johnsen (Stykke om Dverge). Til

Enken Petersen laant 5 Kr. Besøg af Garborg; atterfaaet 50 Kr. (af de 100).

13. Større Kulde. 14. Faaet det trondhjemske Selskabs Skrifter for 1878. Hos

Belsheim. 15. Hood's Comic Annual: 30. Mau (15. H.): 30. Stærk Kulde. 16.

Til Frogner. 17. Sludføre. 18. Besøg af A. Hovden, laant ham 20 Kr. Ogsaa

Besøg af Belsheim. 19. Faaet: "Svenska Landsmålen", af Lundell og fl. Klingenberg

(Mumbo, Onzalo, Pizarello). Mørkt Veir, saar i et Øie. 20. Mørke og Søleføre.

Besøg af Belsheim. 21. Besøg af Blix. Mørkt. 22. Besøg af H. Blichfeldt,

atter maattet laane ham 100 Kr. Almanach de l'illustration. 23. Hos Hølaas.

24. Atter Frost. Laant Md. Holm 1 Kr. Besøg af O. Hansen. 25. Besøg af Belsheim.

26. I Gamlebyen. 28. Stivhed i den ene Kjæve. 29. Noget bedre. 30. Stigende

Kulde. Besøg af Belsheim. Forhen længe mildt Veir.

 December. 1. I Mallings Boghandel faaet som Honorar 50 dl (200 Kr.). Sagn

fra Nordland af Nikolaisen 30 s. Lys 24. Stærk Kulde. 2. En Bog Papir 15. Nyt

Blæk. Besøg af en Skuespillerinde (Jf. Andersen?). Stor Kulde (15 Gr.). 3.

Opgjør med Holm; Kvittering til 15. Dec. for 173 Kr. Nyt Forskud 100 Kr.

med Kvittering til 15. Jan. Stigende Kulde. 4. Brev til L. Daae. Vedvarende

Kulde. 5. Stadigt Veir. 6. Maus Ordsprog 16. Hefte (sidste): 48. 7. I Tref.

<side nr=332>

Kirke: Blom. Sygelig af Frost. 8. Hos Ringvold; siden hos O. Hansen. Faaet

Bangs Völuspá &c. 15 s. 9. Lidt mildere Veir. Atter til Holm 40 Kr. 10. Klingenberg

(Broder Jonathan; Sypigerne [Pantomime]). 11. Hos Garborg. Besøg

af Støylen. 12. Mørkt Veir. 13. Besøg af Belsheim. Christmas Number of London

Society: 30. Lys. 14. Besøg af Ross. 15. Mildere Veir. 16. Et Bodsbrjef fra

Island. Ørestoppelse. Atter til Holm 30 Kr. 17. Nye Æventyr fra Valders: 30.

Klingenberg (Potifars Fru, m. m.). 18. Endelig færdig med "S" i Ordspr. (S.

201). Faaet Schjøtts Heimskringla (sidste H.). Kjøbt en Brôk: 3 dl, 60 (Kr.

14). En Pung: 48 (1,60). 19. Et Halsplagg: 1 dl, 12 (4,40). 20. Tre Lommeduger:

36. Stereoskop?: 12. Ved egen Kraft: 12 dl, 6; Kaspers Kalender: 30.

Besøg af A. Hovden, atter laant ham 10 Kr. Riimtaage som før. 22. Tilstede

ved B. Aakres Begravelse. 23. Besøg af Dr. Skavlan. Inde hos Hansen (med en

Bog til O. Sommer). I Fattigbøssen hos Gløersen 90. Tyk Taage. 24. Besøg af

Unger. Siden Zwilgmeyer. Dernæst Olaus Olsen fra Aalesund, overladt ham

5 Kr. Aften hos Unger. Lysere og mildere Veir. 25. I Tref. Kirke: Brun. Aften

hos Zwilgmeyer. Meget vakkert Veir med Maaneskin og liden Kulde. 26. Besøg

af Belsheim. 27. Optegnelser. Avispigen: 30. 28. Sneefald. 29. Besøg af Blix.

Vexlende Frost og Tøveir. 30. Besøg af Skolelærer Jonsen og Tueland (?) Siden

Belsheim. Punch's Almanack: 15. Klingenberg (Herskab og Tjenere). 31. Optegnelser.

Pigen Karen: 1 dl, 30. Maaneden i Begyndelsen usædvanlig kold,

siden med liden Kulde, men langvarig Riimtange.

1880

 Januar. 1. Lidt Sneefald. Til Skarpsno. Kristiania Theater: Dora. Eftersyn af

Bh. 385 dl. 2. Optegn. Haalke. 3. Ny Statskalender. En Krøbling: 30. 5. Brev fra

P. Nupen. Inde hos O. Hansen og O. Sommer. Besøg af Belsheim. 6. Optegn.

Klingenberg (Nytaarsfarcen 1901). 7. Resch. Stockholm (med A. Hovden).

8. Besøg af Unger. Til Olaus Olsen atter laant 5 Kr. I Sparebanken (8990).

Møde i Norske Samlag hos Hølaas. 9. Atter Fr. Resch; leiet Værelse i Holbergs

Gade. Til Tane fra Trondhjem laant 5 Kr. 10. Faaet Austlids ABC Bog, og 7.

Hefte af Haandlexikon. 11. Besøg af Longvad og Fjørtoft, siden Barstad og

Bjørdal. 12. Koldere. En Tigger (Madsen): 30. Besøg af Belsheim. 13. Til Jon

Sigurdssons Mindekrans 1 dl, 30. Brev fra Tollefsen i Hamburg. Besøg af A.

Hovden, atter laant ham 10 Kr. 14. Udkast til Beretning. Atter en Tigger

(Hansen): 30. 15. Hos Ringvold (med et Stykke til Fedrah.). Sygelig af Stræv.

16. Beretningen. Besøg af Fr. Resch. En Tigger (Kristensen): 30. En anden:

30. En tredie: 30. En fjerde: 15. En femte (O. Olsen): 30. 17. Tre Tiggere

afviiste. 18. Større Kulde. Hos Garborg. 19. Hos Bertheau. Siden hos Joh. Velle.

Atter nogle Tiggere afviiste. Udkast til Beretning. Skarp Kulde. 20. Beretning.

Hos Ringvold. Til Holm laant 35 Kr. 21. Sluttet og indleveret Aarsberetningen.

Hos Revisor Johnsen. Besøg af Unger. 22. Optegnelser. 23. Brev til Tollefsen

<side nr=333>

i Hamburg. Besøg hos Blix. 24. Hos Meltzer faaet 300 dl. Knudsens Ordbog: 15.

Lidt Ulag i Hovedet. 25. I Johannes Kirke: Schønheyder. Besøg af Ross. 26.

Tilbuning til Flytning. Kjøbt en Kasse. 27. Besøg af Belsheim, siden A. Hovden.

28. Vedholdt Indpakning. Kjøbt to Kasser. 29. Bestilt Flytningsmand. Siden

hos Unger. Bønnebrev fra Olaus Olsen, atter laant ham 5 Kr. (før 10). 30. Indpakning.

To Sække. Besøg af M. Aarflot; siden B. Støylen. 31. Vedholdt Indpakning.

Flyttet endeel Bøger. Subbeføre. Sygelig af Støvluft.

 Februar. 1. Hos Aarflot. Mildt Veir. 2. Endelig flyttet til Holbergs Gade

(35). Til Malerguten 1 1/4 dl. Pigen Karen 1 1/4. Flytningsmændene (to) 2 1/2.

Sygelig. 3. Ordning af Tøi. En Tigger 30. Spytbakk. Meget utidig. 4. Talt med

Unger og Belsheim. 5. Hos Ringvold. For Fedraheimen 1. Halv. 66. Subbeføre.

6. Besøg af Unger; med ham i Rigsarkivet. Lidt friskere. 7. Endda Ordning af

Tøi og Bøger. Besøg af Aarflot. Regnveir. 8. Mørkt med Snee og Søle. 9. Inde

hos Hansen. Slud og Søle. 10. Hos Østby og Holm. Besøg af Aarflot, siden

Belsheim. Urydde for Brystet. 11. Thinget aabnet. 12. Brev til P. Nupen (med

100 dl). 13. Snee. Klingenberg (Snorke eller ikke; og Den nye Garnison). 14.

Um Mælingar. 15. Besøg af A. Hovden, laant ham 10 Kr. Söderwalls Svenska

Medeltidsord. Brev fra Hægstad. Besøg af Aarflot. 17. Loven om Maal og Vægt.

Sneedrev. 18. Um Mælingar. 19. Ideligt Sneefald. Brav fra Thomle i Dramn [!]

20. Brev til Thomle. Besøg af Belsheim. For to nye Boghylder: 5 dl, 15. 21.

Ordning af Bøger. 22. Vakkert Veir. 23. Endda Ordning af Bøger. Besøg af

Aarflot. Lammelse i en Kjæve. 24. Besøg af Støylen. 25. Faaet: Dahl's Sundhedslære

(Folkevennen). Knudsens Ordbog (2): 15. Besøg af Hølaas. Lys. 26.

Indskrift til Jon Sigurdsons Mindekrans. Talt med Hølaas. Faaet "Aarolilja".

En liden Boghylde (Kurv): 1 dl, 30. 27. Solskinsdag. 28. Sneefald. Skobot. 29.

Med Aarflot paa Isen.

 Marts. 1. Atter Ordsprogene. 2. Slud. Besøg af Belsheim. 3. Til Belsheim: Isl.

Homiliebog. 4. Besøg af Ross. 5. Kulde. Talt med Asbjørnsen. Møde i Samlaget

(Broch, Havig, Winge &c.). 6. Lidt Snee. Brev til Hægstad. Til Vertinden for

Februar M. 22 dl. 7. Solskin. 8. I Zahlkassen. Paa Bibliotheket 8 Hefter af Wanders

5. Bind. Inde hos Hansen. Dygtig koldt. 9. Lundgrens Fornsvenska Personnamn:

45. Hos Unger. 10. Besøg af Aarflot. 11. Frost og Dagmilde. Klingenberg

(Jones, Mortimer, Miss Katarinodare). 12. Besøg af Belsheim. 13. Fra Hægstad:

Vaar Fedra-Arv. Kold og skarp Luft. 14. Hos J. Velle. 15. Hos Damm

med Sprachschatz. Brev fra P. Nupen. 16. Besøg af Joh. Skar. Færdig med

T (Side 216). 17. Talt med Blix. Besøg af A. Hovden, laant ham 15 Kr. 18.

Klingenberg (Stange, Jones, Frk. Laurenze). 19. Færdig med U. Mildere Veir.

20. Sol Kl. 10. Lidt i Thinget. 21. Besøg af Hølaas, siden Aarflot. Sygelig i

Maven. 22. Paa Biblioth. Caledonia, 3. B. 23. Lidt friskere. 24. Stor Dagmilde.

25. Hos Belsheim. 26. Inde hos Hansen. 27. Besøg af Mortensen, Hilsen fra H

Daae. 28. (Paaske). I Slotskapellet: Roll. Besøg af H. Daae og Zwilgmeyer. 29.

Talt med H. Daae og Aarflot. 31. Graakoldt Veir.

<side nr=334>

 April. 1. Besøg af G. Storm. Hos Damm med Dahls Ordbog og Molbechs

Glossar. Hos Olsen. Penner. 2. Sneeveir. 3. Koldt. 4. Hos Aarflot. 5. Sneefald.

Paa Biblioth. Herrigs Archiv, 18. og 19. [Bd.]. Besøg af Belsheim. 6. Hos Zwilgmeyer

med Aarflot og H. Daae. 7. Langt Besøg af M. Moe. Søleføre. 8. Bedre

Veir 9. Til Vertinden 22 dl. 10. Sol før Kl. 9. Vaarveir. Langt Besøg af Hægtveit

(fra Silgjord). 11. Besøg af M. Moe (Rivista &c.). 12. Sommerveir. Færdig

med V. For Dagbladet (1. Halv.): 2 dl. Et Bad. 13. Færdig med Y. Skryde

og Hoste. 14. Færdig med Æ og Ø (i Ordspr. S. 250). Til en Dykkers Enke

1 dl, 30. Regnveir. 15. Talt med Fritzner. 16. Hoste og Skryde. 17. Tillæg af

Tidsmærker. 18. Besøg af A. Hovden, laant ham 12 Kr. Hos Garborg. 19.

Laant Belsheim 5 dl. Besøg af Støylen. Inde hos Holm og Hansen. 20. Besøg af

Unger. 21. Atter kjøligt. Klingenberg (Vermlændingerne og en Ballet). 22.

Kjøligt. Sygelig. Paa Biblioth. Herrigs [Archiv], 20. B., og Germania, 23. Bind.

23. Syg. Saar paa høire Bryst. Inde hos Sexe. Besøg af Støylen, siden Hølaas. 24.

Syg. Besøg af Nielsen fra Kongsberg. 25. Sol Kl. 8. Besøg af Aarflot. Syg af

Svie paa Brystet. 26. Saar paa Bryst og høire Side. Hos Belsheim. Skarp Luft.

27. Samme Tilstand. Talt med Ross, siden Unger og Moe. 28. Som før. Inde

hos Ringvold. Besøg af Belsheim. 29. Hos Doktor Boeck. En Salve. Værken og

Svien vedvarende. 30. Talt med Blix.

 Mai. 1. Vedvarende Værk og Svie i høire Bryst og Side. Besøg af Ross, siden

A. Hovden. Talt med Zwilgmeyer og Rygh. Inde hos Aarflot. Logen (med A.

Hovden): 12. 2. Lidet ude. Ilde tilpas. 3. Varmere Veir. Hos Boeck. Til Vertinden

for April M. 22 dl. Tredie Hefte af Knudsens Ordbog: 15. 4. Inde hos

Hansen. Omsætningstabel 7 1/2. En Tigger: 15. Noget varmt. 5. Værk og Svie

som før. 6. Sol Kl. 7 1/2. Besøg af Støylen, siden Aarflot. Krim og Skryde, ellers

ligesom før. 7. Paa Biblioth. Jahrbuch für niederdeutsche Sprachforschung

(1875, -76 og -78). Besøg af Zwilgmeyer, siden Bjørdal. Klingenberg (Boccaccio).

8. Frewdeles Værk og Svie. Talt med Kobberstad. I. Høyems Maallæra: 15.

9. Atter kjøligt. Besøg af Aarflot, siden Belsheim. 10. Hos Boeck. Talt med

Væringsaasen. Hæggeblomster. 11. Kjøligt. Værk som før. 12. Smaaregn. 13.

Fremdeles syg. Möbius: Verzeichnis: 105 s. Besøg af Belsheim. Varmere. 14.

Besøg af Mork. 15. Atter koldt. Besøg af Ausnæs (?). 16. (Pintse). Sol Kl. 7.

I Johannes Kirke: Hesselberg. Besøg af Aarflot. Meget grønt. Hæggene i fuld

Blomstring. Sygdom fremdeles. 17. Skryda og Svide. Kold Vind. Fanetog og

Stads. 18. Omtr. som før. Inde hos J. Velle. Et Stoletæppe (Plaid): 3 dl, 30.

19. Frost og Illska. For Folkevennen 1 dl. 20. Varmere. I Møllergadens Theater:

Niniche. 21. Besøg af M. Moe. 22. Endda Illska og Skryda. Noget varmt. Besøg

af Belsheim (atterfaaet 5 dl). 23. Hos Aarflot. Lidet ude. 24. Hos Unger (Arbers

Katalog). Siden hos O. Hansen. Besøg af Belsheim. 25. Hos Knobelauch:

Skirnir for 1879, med Skyrslur, Frettir (for 1878), Isl. Fornsögur (1), Um Edli

ok Heilbrigdi &c., Stafrof Natturvisindanna 1 og 2. Betalt 1 dl, 60. Værk og

<side nr=335>

Svide. 26. Paa Biblioth. Kuhn's Zeitschrift, 24. Bind. Besøg af A. Hovden. 27.

Besøg af Overl. Knudsen. Fremdeles Svide, Skryde og stærkt Krim. 28. Lidt

bedre. Vakkert Veir. Hos Boeck. 29. Færdig med Vedstev (S. 310). Endda Hæshed,

Skryde og Illska. 30. I Tøien. Usædvanlig Hæshed. Besøg af Aarflot. 31.

Fries: Svenska Växtnamn.

 Juni. 1. Oversyn af Ordsprogene. Talt med S. Bugge. Laant A. Hovden 5 dl.

God Sommervarme; alligevel syg. 2. Bedre, dog nye Anfald. 3. Sol i Værelset

Kl. 6 1/2. Stærk Varme. En Pengesniger Norman 1 dl, 30. 4. Vedvarende Illska.

Besøg af Belsheim. 5. Sygelig. Hos Boeck. 6. Godt Regn. 7. Vedvarende Hæshed,

ogsaa Svie. 8. Sygelig. 9. Hos Belsheim med en Navnebog til Prof. Grot.

10. Som før. Tobak (Virginia). 11. Besøg af Belsheim. Inde hos Hansen. 12.

Faaet: Historisk Tidsskrift (2,4), med P. Clausøn (3) og G. Schøning (af

Daae). Hæs og sygelig. 13. Hos Ross. Besøg af Aarflot. 14. Paa Biblioth. med

Kuhn. Talt med O. Sommer. 15. Besøg af Aarflot, atterfaaet 5 dl, nys udlaante.

16. Lidt bedre for Brystet. 17. Meget varmt. Talt med Schübeler. 18.

Sluttet Oversyn af Ordsprog. Klingenberg (No. 66; og Kampen paa Kampen

m. m.). 19. Hos Johannesen, talt om Ordsprogene. Siden hos Boeck. Emservand

(2 Fl.): 19. 20. I Tøien. Varmt Veir. Vedvarende Hæshed. 21. Sol kort

efter Kl. 6. Anlæg til et Register over de gamle Stedsnavne. Lidt bedre. 22.

Besøg af M. Moe. 23. Thinget sluttet. 24. Afsked med Aarflot. 25. Bedre i

Halsen. Besøg af Thorsrud fra Bagn. 26. Endda Svie. 27. Hos Velle. 28. Vedholdt

med Stedsnavne. 29. Ondt for Brystet. 30. Halvfærdig med Navneregisteret.

Til Vertinden for Juni M. 22 dl. Emservand: 11. Lunden: 6. Asker: 9.

Eftersyn af Bh.: Tils. [Kr.] 1470 (= 367 dl).

 Juli. 1. Lidt friskere. 2 Travlhed. 3. E. Wigström's Folkdiktning 90. 4. Talt

med Fritzner. 5. Hos Ringvold. Besøg af Berner. Stort Regn. 6. Faaet fra Trondhjem

Videnskabernes Selskabs Skrifter for 1879. Et Expl. af Nordmanden. 7.

Færdig med Stedsnavnene (Register). Atter Stikning og Illska af Naarisla.

Regn. 8. Regn. 9. Nye Optegnelser af Aslak Bolt (til Navneregisteret). 10.

Friskere. Talt med O. Glosimot. 11. Graaveir. 12. Udfyldning i Navneregisteret.

13. Faaet Lexers Taschenvörterbuch: 1 dl, Thomsens Gotisk og Finsk: 90 s.

Optegn. af Bergens Kalfskinn. 14. Faaet: Diplomatarium (10,2). Friskere. 15.

Udfyldning i Register. 16. Endelig et Søbad. Stor Varme. 17. Varme. 18. I Jonskirken:

Schønheyder. 19. Udfyldning. Meget Regn. Klingenberg (Den lille

Hertug). Meget Regn. 20. Vedvarende Regn. 21. Vedholdt Udfyldning. 22.

Endda Hæshed. 24. Betalt Skatten: 10 dl, 28 (Kr. 40,94). Faaet Austlids Soga

um Sinklar. Talt med Birch-Reichenwald, ved ham faaet: Aars's Program for

1880 (Lidt om vort Sprog) og Program for 1870 (Hallvard Gunnarson). 25.

I Jonskirken: Færden. Siden i Tøien og hos Garborg. 26. En Sommerfrak 7 dl.

27. Søgt Boeck og ikke fundet [ham]. 28. Besøg af Lærer Eide (Jøringfjord).

29. Atter Mindelser af Naarisla. Regnveir. 30. I Departementet faaet 300 dl.

<side nr=336>

Besøg af Torvig. Faaet: Höfers Ordsprog (Wie das Volk spricht): 72 (2,40),

og Knudsens Ordbog (4): 15. 31. Færdig med Udfyldning i Registeret over

Stedsnavne. Fremdeles Mindelser af Naarisla. Ikke megen Varme. Inde hos

Boeck.

 August. 1. Læsning. 2. Besøg af Unger. Optegnelser. 3. Berghaus: Sprachschatz

(1. Bind): 3 dl, 90. 4. Optegnelser. 5. Hos Jf. Unger. Klingenberg (Den

lille Hertug). 6. Varmt. 7. Hos Bjørhus en Frak: 7 dl, 30, og en Vest: 1 dl, 90.

8. I Gamlebyen. 9. Optegn. af Diplomatariet. Varmt Veir. 10. Besøg af Zwilgmeyer.

13. Stor Varme. Svag i et Øie. Belsheim atterkommen, laant ham 5 dl.

14. Optegn. Stor Hede. 15. I Tøien. Øiensvaghed. Vedvarende stærk Varme.

16. Optegn. af Dipl. 18. Atter i Tøien. Besøg af Høydal og Killand. 19. Kun

Optegnelser. 20. Aamots Bad. 21. Besøg af A. Hovden. Varmt. 22. I Tøien.

Endda Mindelser af Naarisla. 23. Betalt for Dagbladet (2. Halv.): 2 dl; Fedraheimen

(2. Halv.): 66. 24. Varende Varme. Overladt A. Hovden 25 dl (100

Kr.). 25. Begyndt nyt Eftersyn af Ordsprogene. Atterfaaet af Belsheim 5 dl.

Klingenberg (Arbré's Magie). 26. Gruppering af Ordsprog. 27. Besøg af Nygaard

og G. Grieg. 28. Endda stor Varme. Udfærd til Tøien. Udtog af Ritualet.

29. Til Langvig 6. Gaaet over Ladegaardsøen og tilbage paa Dramsveien.

Drikkepenge til Tilla: 1 dl, 30. 30. Saar pa en Læg. 31. Atter i Tøien.

Enda meget varmt. Værk i Saaret paa Læggen. Denne Maaned udmærket ved

usædvanlig stadig Varme.

 September. 1. Register til Ordsprogenes Grupper. Endda varmt Veir. 2. Paa

Jonshaugen. Klingenberg (Arbré). 3. Hos Belsheim og i Tøien (Victoria). Besøg

af Støylen. 4. Bjørnsons Digte: 83 (2,75). Skatteligning for 1880: 75. Daarlig

i Foden, Hævelse o.s.v. 5. Endda varmt. Klingenberg (Concert af Md.

Ambré, Md. Lablache, Behrens &c.). Siden hos Joh. Velle. 6. Til Værtinden

for August M. 22 dl. Besøg af en Jf. Hofseth fra Aalesund. 7. Besøg af Belsheim.

8. Foden endda svag. 9. One Hundred Cartoons from Fun: 30. Koldere

Luft. 10. Foden lidt bedre. Klingenberg (Arbré). Forsinkelse i Arbeidet. 11.

Forberedelse af Manuskr. 12. Besøg af Belsheim, siden af Bjørdal, Brekken og

Rasmus Aarflot. 13. Hos Johannesen med Manuskript (Ordspr.). 14. Til

Sagene og i Tøien, siden i Mallings Trykkerie. 15. Monumenta historica: 1 dl,

Biskop Nielsens Visitatsbøger (1): 90. Hos Unger. Besøg af Belsheim. Do. af

Gammel Mork; laant ham 10 Kr. 16. I Trykkeriet, en Prøveside. 17. Kjøligt

Veir. 18. Nyt Eftersyn af Ordsprogene. 19. Regndag. 20. Rettelser i Manuskr.

21. Brev fra G. Mork med 10 Kr. Besøg af Hølaas. 22. Idelig Regn. Hos Unger,

laant Grubbs Ordspråk. 23. Knudsens Ordbog (5): 15. En Fattigkjerring: 30.

24. Besøg af Boghandler Petersen. Inde hos Feilberg og Landmark, siden hos

Petersen. 25. Atter hos Feilberg og Landmark. Ordsprogenes Trykning udsat.

26. Hos R. Aarflot og i Tøien. 27. Besøg af R. Aarflot, siden Bjørdal, atterfaaet

Laan af Bjørdal, 10 Kr. Kongen kommen. Et Nummer af Oplandenes Avis

<side nr=337>

tilsendt. 28. Afsløring af Kristian IV. Støtte. Festnummer af Ill. Tidende: 30.

I Haveudstillingen. Møllergaden med Rasmus [Aarflot]. 29. Optegnelser af

Grubbs Ordsprog. 30. Brev fra Gausdal. Eftersyn af Bh. (1946 Kr. = 484 1/2 dl.)

 Oktober. 1. Besøg af J. Mork, laant ham et Par Bøger. Inde hos O. Hansen.

2. Koldt og vaadt. 3. Til Frogner og Skarpsno. Sneeluft og Hagl. Stærkt Krim.

Hos Belsheim. 4. Hos Revisor Johnsen. Besøg af Belsheim, siden R. Aarflot.

Sol først Kl. 10. 5. Hos Unger (ikke hjemme). 6. Oversættelse af Credo &c.

Besøg af Blix. Til Vertinden for September 22 dl. 7. Nyt Besøg af Blix (med

Höflings Sakr. der Taufe). Siden af Dr. Sauerwein. 8. Seet paa en Oversættelse

af Thomas a Kempis. 9. Brev fra Monrad i Aal. Besøg af Belsheim og Søn. 10.

Inde i Ankerløkkens Kirke. 11. Bemærkninger til Oversættelsen af Th. Kempis.

12. Hos Blix. 13. Hos Belsheim. 14. Atter Mindelser af Naarisla. 15. Brev til

Monrad i Aal. Talt med Berner. Faaet en Prøve af Biographie des Contemporains.

16. Daabsformularer. Besøg af Støylen. Dykkerenkens Datter: 30. 17.

Besøg af A. Hovden. 18. Hos Belsheim. En Hat. 19. Besøg af Olsvig. Knudsens

Ordbog (5): 15. Simrock's Sprichwörter: 1 dl, 30. 20. Dygtig koldt. Klingenberg

(Demoiselle Arbré's Kunster). 21. Besøg af Unger. Møde hos Hølaas i

Revisionslokalet (om Kempis Bog). 22. Stigende Kulde. 23. Besøg af Belsheim.

Vexling. 24. Hos Joh. Velle. 25. Ørestoppelse. Forgjæves søgt Belsheim. 26.

Besøg af Stud. Mikkelsens Søster, maattet laane ham 30 Kr. (forhen 30). 27.

Vedvarende Ørestoppelse. 28. En Stund i Stiftsmødet, lidet hørt. Studeret paa

Svar til Oplands-Avisen. 29. Endda Ørestoppelse. 30. Afsendt Svaret til

Oplands-Avisen (Daabsformularerne). Besøg af Sauerwein. 31. I Slotskapellet:

Heuch; daarlig Hørsel. Sneefald.

 November. 1. Optegn. af Höflings Bog om Daaben. Nyt Halsskjerf. 2. I

Møllerg. Theater: Macbetto (Fru Ristori). Daarlig Hørelse. Kulde. 3. Besøg af

Sauerwein, faaet "Der Spreewald". Til Vertinden for Oktober M. 22 dl. 4. Hos

Unger. Et No. af Oplands-Avis (Daabsformularerne trykte). Ill. London

Almanack, Cassels Almanack. 5. Hos Blix (med Höflings Bog). 6. To Tiggerpiger,

siden Egeland. 7. Endelig Forbedring i Øret. Besøg af Belsheim. 8. Besøg

af Bach fra Namsos. 9. Hos Damm med Dølen. Besøg af Stud. Mikkelsen, langt

Gnag. 10. Ny Udgave af Grundloven: 37. Emning paa dansk-norsk Ordbog.

Snee. 11. Vexling hos Steen. Aften hos Rasmus Aarflot (med Velle, Kobberstad

og S. Nielsen). 12. Mørkt og taaget Veir. 13. Besøg af Støylen. Ord og

Viser. Dybwads Kalender: 30 s. Regn. 14. I Johanneskirken: Kent. 15. Optegn.

fra Sdm. 16. Sneeveir. 17. Storm og Sneedrev. 18. Møde om Wergelands-Støtten.

19. Kjøpt en Sloprok 9 dl. (Kr. 36). Besøg af Hovden og Bjørdal. Klingenberg

[Sang og Musik]. 20. Talt med Ross. Kataloger fra Cammermeyer og

Dybwad. Støvlebod: 30. 21. Laghuset i Holbergsgade (Tale af Pastor Pederson,

Musik, Sang): 24. 22. Berghaus Sprachschatz (12): 45. Faaet Hægstads Lesebok.

23. Besøg af Kapt. Smith. To Gange hos Lønseth med Affaldspapir (f. Dag

<side nr=338>

1 Gang). 24. Regn og Bløde. (Drikkelag hos Wyller.) Klingenberg (Sangerlag

&c.). 25. Meget mørkt. 26. Regnveir. 27. Besøg af Støylen. 28. Torggaden

(med A. Hovden): 9. 29. Hos Unger. Meget mildt. 30. Besøg af Ross og Belsheim.

Klingenberg (Ella Wilson, Fru Otto m. fl.).

 December. 1. Besøg af Kapt. Smith, siden Sauerwein. Regn og Slud. 2. Modern

Anecdotes: 30. Kulde. 3. Atter Smith. Dølen indbunden 1 dl. 4. Til Vertinden

for November 22 dl. Knudsens Ordbog (7): 15. Snee. 5. Hos Hølaas.

6. Meget mørkt. 7. Atter Smith. 9. Laant Hovden 5 dl (Kr. 20). Med ham paa

Klingenberg (Circus Schumann): 45. 10. Besøg af Belsheim. 11. Besøg af R.

Aarflot, laant ham 25 dl (100). Flood's Smaastykker: 66. 12. Jakobs Kirke:

Domaas. 13. Besøg af O. Sommer. 14. Besøg af Heggtveit, faaet hans Bog: Fra

Nordens Natur &c. En Ildskovl: 24. 15. Besøg af Unger. 16. Stigende Kulde

(10 Gr.). 17. Frosset meget. 19. Sneedrev. 20. Besøg af Støylen og Belsheim.

Øysteins Jordebog (4): 45. Fattigbøssen: 60. Mildere Luft. 21. Atter Kulde.

22. Pickwick Papers: 60. Til Avispigen: 30. 23. Vikingens Mundgodt: 12.

Stor Kulde. 24. Besøg af Unger. Belsheim: Bibelens Historie: 1 dl. Til Pigen

1 dl, 30. Koldt og Sneedrev. 25. Meget rusket Veir med Snee, Storm og Drev.

I Vor Frelsers Kirke: Helgeby (Aft.). Besøg af Bjørdal og Bjørlykken. 26. I

Tref. Kirke: Hansen. 27. Stor Kulde. 28. Stigende Kulde. 29. Optegnelser. Brev

fra R. Aarflot med de laante 25 dl (s. 11. d.). 30. Landstad: Om Hjartdølerne:

36. Almanach Amusant: 14, Alm. Parisien: 14. Omslag med Regn og Storm.

31. Et No. af New York Gazette: 15. Mildt Veir. I den senere Tid frisk, med

kun svage Mindelser [af Naarisla].

1881

 Januar. 1. I Tref. Kirke: Steenstrup. Eftersyn af Bh.: Tilsam. 1600 [Kr.] (=

400 dl). 2. Mildt Veir. 3. Til A. Hovden Kr. 40. Gravesen 6. Britannia 6,3. 4.

Til Vertinden for December M. 88 Kr. Endda mildt. 5. Atter Kulde. Optegn.

6. Faaet Curtius: Grundzüge der griechischen Etymologie: 18 Kr. Skodde og

Riim. 7. Vexling i Zahlk. Besøg af Støylen. 9. Hos Belsheim. 14 Besøg af Ross.

Inde hos Hansen. Faaet Opfordring fra Komiteen for et Eidsvoldsminde. (Ikke

svaret.) Bidende Kulde. 11. Hos Unger. Stor Kulde (14 Gr.). 12. Varende

Kulde. 13. I Sparebanken (Kr. 9270). Stigende Kulde (17 Gr.). 14. Som før

(18 Gr.). 15. Intet udrettet for Frost. 17. Optegn. 18. Besøg af Ross. 19. Streng

Kulde (18 Gr.). 20. Værk i Fingrene. 21. Hos Boeck, betalt ham 6 Kr. (1 1/2 dl).

Klingenberg (Jf. Krüger, Messer Feldo). 22. Fingerværk. Haandlexikon

(15. H.). Munchs Gudesagn: 4 Kr. 23. Besøg af Belsheim, Stadem og Bjørdal.

Inde hos Joh. Velle. 24. Udkast til Beretning. Saakaldet Wiener-Kafee: 9. 25.

Aarsberetning. 26. Besøg af Zwilgmeyer. 27. Leveret Beretningen. Folkevennen

(4,6) med Rasch's Bog om Østersavl. 28. Sneefald. 29. Besøg af M. Aarflot

og Joh. Skar. Memorandum fra Eidsvoldskomiteen. 30. Hos Hølaas. 31. Svar

<side nr=339>

til Eidsvoldskomiteen. Knudsens Ordbog (8): 15. Um Kristi Efterfylgjing,

med Storegut (4. Udg.) og Samlaget i 1879. I største Deel af Maaneden stræng

Kulde.

 Februar. 1. Optegnelser. Sneeveir. 2. Besøg af Bjørdal. 3. Besøg af Schübeler.

Til Vertinden for Januar M. 88 Kr. 4. Atter Jfr. Hofstad (Aalesund). Siden

Støylen. Snee og Drev. 5. Hos Meltzer modtaget 1200 Kr. Vedvarende Sneeveir.

6. Opklarende. Aften hos Zwilgmeyer. 7. Større Kulde. I Studentersamfundets

Udstilling. Indgang: 15. 8. Atter Ordbogen. Inde hos Hansen. 9.

Besøg af Belsheim og Kone. 10. Seet Schweigaards Gade. Talt med Hr. Augestad.

11. Besøg af Hølaas, siden G. Storm. 12. Stillere Veir. Blæk (Antoines): 7 1/2.

Mist [!] en Pung. 13. Hos Belsheim. 14. Paa Bibliotheket: Höpfner und Zacher,

9. Bind. Samlagsmøde i Revisionsstuen (om en Bibeloversættelse). Stor Kulde.

Anfald af Lamhed i Læggene. 15. Besøg af M. Moe. 16. Brev fra Ivar Melseth.

Atter Moe. Talt med Blix. 17. Mildere Veir. 18. Besøg af Ross og Belsheim.

19. Anfald af Krim. Til Fedraheimen (1. Halv.): 66. Paulsen (med A. Hovden):

72. 20. Besøg af Belsheim og Søn. Stærkt Krim. 21. Hos O. Hansen. Atter

Kulde. Krim. 22. En ny Tigger Michelsen: 30. 23. Besøg af Støylen. Sneeveir.

24. Vedvarende Sneeveir. 25. Hos Landmark faaet: Bugge's Studier (1. H.).

Talt med Fritzner. Constellation <ILLU> 26. For Dagbladet (1. H.): 6 Kr.

27. Hos Aarflot. Atter Kulde. I sidste Dage en glimrende Constellation af

Venus, Jupiter og Saturn (?) i Sydvest om Aftenen. (Først <ILLU>, saa <ILLU>)

 Marts. 1. Paa Bibliotheket: Jahrbuch für niederdeutsche Sprachforschung

(1875, 6, 7). Breve fra G. Grieg. Klingenberg (glimrende Karnevalsfest). 2.

Stigende Kulde. Fattigmand Jon Bukøe 5 Kr. 3. Vertinden for Februar,

88 Kr. Streng Kulde. Constellation: <ILLU> 4. Paa Bibliotheket: Taalkundige

Bijdragen (1 og 2). Constellation <ILLU>. 5. Lidet udrettet. 6. Syg af

Forkjølelse; saar af et Fald. 7. Læsning. En gammel Tigger: 15. Atter Snee.

8. Endda sygelig. En ny Tigger afviist. 9. Bedre Veir. 10. Udkast til Breve. 11.

Brev til Grieg. Besøg af Moe. Talt med Grevstad. Atter stort Sneefald. 12. Brev

til Ivar Melseth. Besøg af Aarflot. 13. Hos Belsheim. Dygtig koldt. 14. Søgt

Unger. 15. Besøg af Aarflot, siden af Unger. Klingenberg (Frk. Goebler, Kahle

m. fl.). 16. Lidt i Thinget. 17. Optegn. af P. Clauson. Logen (Minder af Kunstner-

Karnevalet): 30. 18. Læveirsdag. 19. Atter Frost. Nyt Brev fra Grieg. 20.

Frost og Dagmilde. 21. Stærk Kulde. Hos Belsheim. Besøg af Ross. Optegnelse af

P. Clauson. 22. Samlagsmøde hos Berner (i Revisionen). Begyndt Optegn. af P.

Dass. 23. Samme Kulde. En Tiggerpige: 30. Klingenberg (Frk. Kutzel, Lucca

<side nr=340>

og fl.). 24. Stort Sneefald. Paa Bibliotheket med Taalkundige Bijdragen. 25.

Nyt Sneefald. Aarsmøde i Norske Samlag. Besøg af Bjørdal. 26. Besøg af

Moe, siden Tormodsæter jun. 27. Endda Kulde. 28. Møde i Wergelands-Komiteen.

29. Møde i den nye Forening for Folkesprog o.s.v. Atter Sneeveir. Besøg

af Blix. 30. Hos Unger. Besøg af Aarflot. 31. Til Hølaas med Svar, om Deeltagelse

i Bibeloversættelsen. Ordning af Optegn. til P. Dass. Ondt i Halsen.

Brystsukker: 12. Papir: 4. Den stadige Kulde endda vedvarende.

 April. 1. Syg i Halsen. Hindringer ved Vasking i Huset. Til Vertinden for

Marts M. 88 Kr. 2. Sygelig. Skarp Kulde. "De assyriske Udgravninger": 22.

3. Hos Belsheim. Meget saar i Halsen. Samme Kulde. 4. Sluttet Optegn. af P.

Dass. 5. Optegn. til ny Fortale til Ordsprog. Inde hos Hansen. 7. Ondt i en

Kjæve og ellers sygelig. Besøg af Støylen, siden Ross. 8. Stivhed i Kjæven med

Hævelse. 9. Samme Ulempe. Faaet Lundell: Folkmålens Frändskaper. 10. Endda

stiv Kjæve. 11. Bedre i Munden. 12. Atter Møde i Wergelands-Komiteen. Besøg

af Hr. Stadem og Hole. En Tigger fra Egeberg: 30. 13. Stor Dagmilde. Faaet

Y. Nielsens Norges Historie fra 1814 (1). 14. Varende Kulde. Hos Belsheim.

Hos Aarflot. 16. Fortale til Ordspr. 17. (Paaske). I Garnisonskirken: Bærøe.

Brev fra O. Vaarum. 18. Læsning. 19. Besøg af Hovden, siden Ross. 20. Berghaus

Sprachschatz (13): 45. Nordenvind med Sneedrev. 21. Møde i Forening

for Folkesprog &c. 22. Hos Landmark, siden hos Johannesen (om Ordsprogene).

23. Besøg af Abelsted, maattet laane ham 20 Kr. Siden til Stud. Longvad

laant 10 Kr. Langt Besøg af Halvorsen (om Forf. Lexikon). Illske i en Fod og

en Taa. 24. Læsning. 25. Atter Maning fra Udg. af Biographie des Contemporains.

Ny Indbydelse fra Wergelandskomiteen. Vedholdt med Fortale til

Ordspr. 26. Besøg af Mortensen. Mildt Veir. 27. Hos Revisor Johnsen, siden

hos Unger (Jahresbericht für deutsche Philologie). Haandlexikon, 14. Hefte.

28. Paategning paa et Circulære til Wergelandskomiteen. Besøg af Belsheim.

Klingenberg (Jf. Laurenze, Tholen &c.). 29. Faaet: Historisk Tidsskrift (3,1),

og P. Clausøn (4), Knudsen: "Af Målstriden": 7 1/2. Besøg af Belsheim, siden

Bjørdal. 30. Brev (paa Dansk) til Udgiverne af Biographie des Contemporains.

Til A. Hovden laant 30 Kr. Vedvarende koldt Veir. Faaet Chr. Videnskabsselskabs

Forhandlinger for 1880.

 Mai. 1. Hos J. Velle. 2. I Trykkeriet. 3. Faaet en Indholdsliste til nye Lauvduskar,

fra Mortensen. 4. Hos Ross. Besøg af Hølaas. Til Vertinden for April

Maaned, 88 Kr. 5. I Trykkeriet med Manuskript. Inde hos Hansen. 6. Regn.

Besøg af Aarflot og Støylen. 7. Hos Unger (Literaturblatt). 8. Besøg af Belsheim.

9. Kulde. 10. Optegn. og Udkast. 11. Langt Besøg af Mortensen (om

Lauvduskar). 12. Brev til O. Vaarum. Besøg af En fra Landvig. 13. Til Oslo.

14. Optegn. af P. Clauson. Brev fra Skattebøl i Borge. Besøg af Zwilgmeyer.

15. Besøg af Belsheim, siden Hovden og Velle. 16. Regndag. Hos Zwilgmeyer

og hos Velle (Billetter). Besøg af Joh. Mork, siden af en vis Forsberg. Laant

<side nr=341>

Mork: Minckwitz: Mythologie. 17. Tilstede ved Wergelands-Støttens Afsløring;

Tale af Bjørnson, Store Fanetog. Besøg af en Fru Viborg. Melding om

Stipendium fra Departementet. Fest-No. af Illustr. Tidende: 30. Liden Regnskvett.

Tegn til Løvspring. 18. Brev fra Ivar Melseth. Besøg af Støylen og Bjørdal.

Koldt og lidt Sneefald. 19. Ordning af Optegn. Besøg af Belsheim, laant

ham 20 Kr. Klingenberg (Sandelin &c.). 20. Regn. Inde hos Hansen. 21. Hos

Unger (ikke hjemme). Ordning af Optegnelser. 22. I Ulevaals Kirke: Schiørn.

Møllergadens Theater: Skjøn Lurette. 23. Optegn. 24. Stor Forandring i Veiret;

meget varmt og vakkert. 25. Lammers Kirke-Koncert (Messias); fortræffelig

Sang. Varme. 26. Hos Olaf Hansen. 27. Brev til Skattebøl (i Borge). 28. Brev

til Ivar Melsæt (med 100 dl). Hæggeblomster. 29. I Kristiania Theater: Lad os

skilles; og Jeanettes Bryllup. 30. Brev fra P. Nupen. Hos Heyerdahl, til Wergelandsmindet

12 l/2 dl (Kr. 50). Stor Pragt af Hæggeblomster. 31. Talt med

Zwilgmeyer. Maaneden forhen stadig kold, men den sidste Uge usædvanlig

varmt. Stort Løv og Græs.

 Juni. 1. Varmt som før. Stor Blomstring, især paa Hæggen. Til Vertinden for

Mai, 88 Kr. Ørestoppelse. 2. Besøg af Belsheim. Atterfaaet Laan 20 Kr. Koncert

hos Hals. 3. Korrektur paa 1. Ark af Ordsprog. Besøg af Zwilgmeyer. Forfatter

Lexikon (1. H.): 30. Støvdrev. 4. Eftersyn af Ordsprog. 5. (Pintse). I Slotskapellet:

Heuch. Hos Aarflot. 6. Hos Belsheim. 7. Regn og kold Luft. 8.

Essence of Fun: 30. 9. Koldt Veir. Talt med Sars. 10. Veir som før. 11. Korrektur

paa 2. Ark. 12. I Tøien. Faaet hos Schübeler: "Kjøkkenhaven". Gaaet med

J. Velle. 13. Varmere. 14. Korrektur paa 3. Ark. 15. Klingenberg: Tydsk Opera

[Wagner:] Lohengrin, [Den] flyvende Hollænder m. m.). 16. Inde hos Hansen.

17. Skatteseddel. Varmt. 18. Besøg af Eberg Pedersen. I Kristiania Theater:

Gabrielle, La Mouche, L'Ecrevisses og Erneste (af Coquelin). 19. Hos Aarflot.

20. Betalt Skatten: 24 dl, 80 (Kr. 98,96). Eftersyn af Ordsprog. 21. Sol Kl. 6 1/4.

22. Thinget sluttet (Aarflot reist). 23. Nogen Blæst. Brisinger kun paa Øerne.

24. [Wergeland:] Den engelske Lods: 30. 25. Besøg af O. Sommer. 26. Besøg

af Eberg [Pedersen]. Inde hos Olaf Hansen. Kjøligt. 27. Talt med O. Glosemot.

28. Besøg af Ross. Forhen af Eberg [Pedersen] (Anbefaling for hans Bog). 29.

Varmere. 30. Endda Ordsprogene. Klingenberg (Sang m. m., Michelsen, Halberg,

Pascall). Maanedens første Uge varm; senere tildeels kjøligt. Nogen

Hæshed.

 Juli. 1. Besøg af Bjørdal og Støylen. Til Vertinden 88 Kr. Lidt Regn. Eftersyn

af Bh. (1291). 2. Punch Almanack (25 Ø.); Fun Almanack (20 Ø.) og tre

Num. af Fun (60 Ø.). 3. Hos J. Velle. 4. Optegnelser. Varmt Veir. 5. Fortale

til Ordsprog. To Pengesnigere, den ene 30 s. En graa Frak: 6 dl (Kr. 24). Seet

Svaneunger. Ørestoppelse. 6. Fremdeles Ørestoppelse. 7. Holiday Number of

Ill. News, 30 s. 8. Forbedring i Øret. 9. Besøg af Bjørlykken og Belsheim. 10.

I Tøien. Regn og Torden. 11. Hos Belsheim (om Strömbäcks Ordsprog). 12.

<side nr=342>

Endelig Søbad. 13. Faaet: Jahresbericht für germ. Philol., 1879: 6 Kr., og

Laurembergs Digte: Kr. 1,20 (= 1 dl, 90). 15. Klingenberg: Niniche. 16.

Sluttet Udkast til Fortalen. Besøg af Øverland. 17. Jonshaugen. 18. Vøling af

Vers. 19. Jahresbericht 1880: 8 Kr. Besøg af Ringvold. 20. Tandsyge med Hovning.

Stræv med Vers. 21. Hos Ringvold (Vers). 22. Besøg af A. Hovden,

overladt ham 50 Kr. Brand i Pilestrædet. 24. Klingenberg (med Lorents):

Pariserliv. 25. Besøg af Glosemot, ligesaa af Skaar og Linge (fra Strandebarm),

laant til Linge 20 Kr. Stort Regn. 26. Vøling paa Grønlandsvisa. 27. Staalpenner

og Skaft: 15 s. Regndag. 28. Hos Photographen. 29. Optegn. af Nielsens

Reisebøger. 30. Et Portræt: 60 s. 31. I Tøien og hos Belsheim, faaet hans Bog

om Veto. Maanedens sidste Halvdeel meget regnfuld og kjølig.

 August. 1. Optegnelser af Biskop Nielsens Visitatsbøger. Til Vertinden for

Juli: 48 Kr. (før 40). Kjøligt Veir. 2. Af Belsheim atterfaaet 30 Kr. (før 20).

3. Ordning af Optegn. 4. Ordning af Papirer. 5. Besøg af Zwilgmeyer. Klingenberg

(Den skjønne Helene). 6. Skylregn og Torden. 7. Ved Turnhallen: Præken

af Hultkrantz. Besøg af A. Hovden. Skøien (med A. Hovden). 8. Fanet: Skirnir

1880, med Skýrslur, Timarit (4 Hefter), Audfrædi og Edlisfrædi. Betalt

6 Kr. Inde hos Unger. Mørkt Veir. 9. Korrektur paa 4. Ark af Ordsprog. Besøg

af Feilberg fra Slesvig, siden Sauerwein og Sævli. Faaet fra Kjær: Folketællingen

(3). Fra Eberg [Pedersen]: Anna Rogløy. 10. Regn. Korrektur. 11. Sygelig i

Maven og hæs. 12. Besøg af Lundell ogWinge. Fra Feilberg faaet tre Smaaskrifter

(Fra Heden, Jysk Sprogfilologi, Smaaprøver). 13. Korrektur paa 5. Ark. Sygelig.

Talt med Fritzner. 14. Besøg af Hammershaimb. I Tøien og hos Belsheim.

Regn. 15. Vedvarende Regn. Ørestoppelse; ellers friskere. Hinder af Huusvask.

En Æske. 16. Revision af Manuskript. Klingenberg (En pokkers Tøs; Roses

Farvel; Fjordkongens Datter). 17. Fremdeles Hæshed. 18. Korrektur paa 6.

Ark. Inde hos Zwilgmeyer. 19. Godveirsdag. 20. Atter en Regndag. 21. Besøg

af Daae fra Solnor, ogsaa A. Hovden. 22. Godveir. 23. Forfatter-Lexikon (2):

30. 24. Korrektur paa 7. Ark. 25. Besøg af Bjørdal. For Dagbladet (3. Kvart.):

3 Kr. 26. Atter Regn. Klingenberg (Tre for Een; Emilies Hjertebanken; Fjordkongens

Datter). 27. Fra Trondheim [!]: Videnskabsselskabets Skrifter 1880,

og Bibliothekets Tilvæxt. 28. Besøg af Belsheim. Godveir. 29. I Tøien. 30. Besøg

af Unger, siden Lærer Pedersen. Talt med Størmer. Ondt i Tænderne. 31. Atter

en Regndag. Maaneden meget regnfuld og kjølig.

 Sebtember. 1. Paa Bibliotheket: Paul und Braune's Beiträge, IV (1877). Faaet

af Daae: Wille's Optegnelser. 2. Inde hos Unger. Godveir. 3. Besøg af Eberg

[Pedersen], atter laant ham 5 Kr. En Tiggende: 1 Kr. Koldt Veir. 4. I Tref.

Kirke: Hvistendal. Besøg af Belsheim. Godt Veir, men koldt. 5. Regn og Storm.

Liljeborg's Fiskar, 3 Kr. 6. Miss Thursby's Koncert. 7. Besøg af Nielsen fra

Kongsberg. Regndag. 8. Korrektur paa 8. Ark. 9. Opholdsveir. 10. To Billeder:

75 s. Øiensvaghed. 11. I Tøien (Blomst paa Victoria). I Theatret: Ultimo. 12.

<side nr=343>

Liste over akademiske Borgere: 4 Kr. Koldt Veir. 13. Paa Biblioth. Paul und

Braune's Beiträge, 5. og 6. Bind. Atter en Regndag. 14. I tyrkiske Bazar, en

Daase, 54 s. 15. Revision af Ordsprog. 16. Korrektur paa 9. Ark. Forsa-Ringen

af Bugge: 45 s. 17. Til Eberg [Pedersen] laant 50 Kr. 18. Atter Regn. 19. Besøg

af Unger, siden Md. Skaavold. Ørestoppelse. 20. Korrektur paa 10. Ark.

Stads for Prindsens Bryllupsdag. Atter Regn. 21. Vexling i Kreditkassen. Folkesagn

fra Lister: 30 s. 22. Faaet Binder's Sprichwörterschatz: 105 (3,50). Besøg

af Zwilgmeyer med Broder og Datter. 23. Seet paa Gaukstadskibet. 24. To

Breve om A. Hovden, besøgt ham og overladt ham 60 Kr. Koldt Veir. 25. I

Tøien. Besøg af Belsheim. 26. Korrektur paa 11. Ark. Inde hos Hansen. 27.

Atter Regndag. Manuskript. 28. Revision. 29. Faaet Historisk Tidsskrift (3,2)

og Norges Historie i 1814 (1), betalt 4 Kr. Paa Høstudstillingen: 15 s. Besøg

af Belsheim. 30. Korrektur paa 12. Ark. Maaneden kjølig og meget regnfuld.

 Oktober. 1. Til Vertinden 88 Kr. Faaet Lauvduskar IV, Barth's Fuglevildt

(1): 30 s. 2. I Ullevaals Kirke: Nygaard. 3. Paa Biblioth. Germania, 24. Bind.

Hos Olaf Hansen. 4. Revision. Klingenberg (Nei; og Kaffekakao). 5. Til Tøien.

Besøg af Støylen. 6. Til Sagene. Frosset meget. 8. Almanach de l'Illustration:

31 s. Brystsukker: 12. Kongen hidkommen. 9. Til Frogner &c. Hos Velle. Møllergaden

med Barstad: 9. 10. Korrektur paa 13. Ark. 11. Hos Skomageren.

Regn. 12. Besøg af Zwilgmeyer (Fridriksons Læsebog). 13. Reenskrift af Fortalen.

14. Regn og Storm. 15. Fortalen. Stærke Mindelser af Naarisla. 16. Besøg

af Belsheim. 17. Korrektur paa 14. Ark. Eidsvoldsmand Konows Begravelse.

18. Brev fra Har. Wergeland. Ny York Gazette: 15. 19. Brev fra Kapt. Schjølberg

med et Brev til Kongen. Paa Biblioth. intet. Frost. 20. I Palæet med Schjølbergs

Brev. Barth's Fuglevildt (2): 30. 21. Tillæg til Ordsprogene. Besøg af

Ross. Talt med Blix. 22. Hos Feilberg og hos Johannesen. Brev fra O. Hansen

i Sandefjord (?). 23. Til Frogner. Besøg af Hovden, Belsheim og Barstad. Overladt

Hovden 50 Kr. 24. Forgjæves søgt Indgang hos Holst. 25. Tillæg til Ordspr.

26. Sluttet Tillæg. Klingenberg (Operetten Donna Juanita). 27. Endelig talt

med Holst. 28. Besøg af M. Moe, siden Hølaas. En Tiggerfant: 30, en Tiggergjente:

15. Meget barskt Veir. 29. Fortalen. 30. Stærkt Kriim. Besøg af A. Hovden.

31. Møde i Maalforeningen. Overladt Mikkelsen 50 Kr. Barth's Fuglevildt

(3): 30. Asker 6,6. Lys 24. Lidt Snee. Maanedens Veir omvexlende, tildeels

meget koldt.

 November. 1. Til Vertinden 96 Kr. For Dagbladet (4): 3 Kr. For Fedraheimen

(2. Halv.): 2,20. 2. Fortalen. 3. Sluttet Fortalen. Korrektur paa 15.

Ark. Travlt. 4. Hos Belsheim. Augneverk. 5. Besøg af Vigdal fra Lyster. 6.

Besøg af Belsheim og Kone. Barcewicz' Koncert. 7. Besøgt Prof. Skavlan. Korrektur

paa Fortalen. 8. Optegnelser. 9. Brev til O. Hansen i Sandefjord. Mildt

Veir med Skodde. 10. Bad i Torggaden. Brev fra Vihn i Holtaalen. Regn. 11.

Revision og Fortalen. Klingenberg (Giroflé-Girofla). Mørkeskodde. 12. Tromholt:

<side nr=344>

Om Verdens Undergang: 15. Koch: Lateinische Eigennamen: 30. 13. Hos

Unger. Besøg af Bjørdal. 14. Hos Olaf Hansen. Langt Besøg af Blix. Mildt Veir.

15. Brev fra Garver Mikkelsen i Aalesund. 16. Langt Møde i Maalforeningen.

Atter Brev fra Kapt. Schjølberg. 17. Brev til Vihn i Holtaalen. Et No. af Ill.

Zeitung: 30. Et Diplom fra Maalforeningen. 18. Lidt Kulde. 19. Brev til Kapt.

Schjølberg. Forfatter Lexikon (3): 30. Barth's Fuglevildt (4): 30. Til A.

Hovden 10 Kr. Tobak: 33 s. Paulsen: 6. Skøien: 6. 20. Intet Besøg. Oskar: 6,5.

Grændsen: 5. Atter Møde i Maalforeningen. Besøg af Belsheim, laant ham

20 Kr. Søleføre. 22. Hos Unger. Optegn. af Sturlunga. 23. Besøg af Stud. Skogvold,

maattet laane ham 20 Kr. 25. Søleføre. 26. Regn og stort Mørke. 27.

Belsheim ikke hjemme. 28. Besøg af Belsheim, atterfaaet 20 Kr. Besøg af Hr.

Lind (om et Par Ord). Inde hos Hansen. Regn og Mørke. 29. Optegn. af Sexualia.

Besøg af A. Hovden (nu Student), overladt ham 20 Kr. 30. Talt med

Unger. Seet paa to Haafiske. Maaneden usædvanlig mild, med meget Regn.

Helbreden i det hele god. Ordsprogene endnu ikke udkomne.

 December. 1. Til Vertinden 96 Kr. Daae's Bygdesagn (ny Udgave): 83,

Bergh's Æventyr (3): 45. 2. Mørkt Veir. Klingenberg (Musketererne i Klostret).

3. Besøg af Sauerwein og A. Hovden. Mørkt Veir. 4. Hos J. Velle. 5.

Besøg af Sauerwein og Moe. 6. Langt Besøg af Blix. Overladt A. Hovden 50 Kr.

Regn og Mørke. 7. Faaet 5 Expl. af Ordsprog. Regn. 8. I det nye Skulptur-

Musæum. Schirlitz Wörterbuch til N.T.: 6. Kr. Almanach du Magasin pittoresque

(for 1877-78): 18 s. Afsked med Hovden. 9. Hos Unger med Ordsprog.

Besøg af Blix og Folstad. 10. Rossberg's Lehnwörter: 3 Kr. Regn og Søle.

Ondt i Tænderne. 11. Besøg af Belsheim og Gissur [Belsheim]. 12. Talt med

Flo. 13. Hos Ross med Ordsprog. Hos Skavlan med do. Talt med Bugge. Gengangere

(Ibsen): 2,25. Nisse-Kalender: 1 Kr. 14. Christmas Number af London

News: 1 Kr., Do. af Graphic: 1,25. 15. Hos Johannesen 10 Expl. [af]

Ordsprog. Goethes Faust: 4 Kr., Heines Lieder: 4,40, Kiellands Novelletter:

2 Kr., Nye Novelletter: 1,75. 16. I Departementet med Ordsprog. I Bibliotheket

med do. Hos Bugge med do. [Paa Bibliotheket laant]: Höpfners [Zeitschrift],

9. Bind. 17. Optegnelser. Sneeveir. 18. Besøg af Belsheim. I Kirken:

G. Hansen. Snee og Bløde. 19. Koldere. 20. Atter Møde i Forening for Dial.

21. Besøg af Bjørdal. En Tigger: 30. En Spiller afviist. 22. Langt Besøg af Blix.

23. Omslag, stærk Kulde. 24. Stærk Kulde. Faaet "Solskyer". Besøg af Zwilgmeyer,

do. af Brusæt, laant ham 15 Kr. Pigen 5 Kr. Avispigen 1 Kr. Paulsen

6. Aften hos Skavlan. 25. I Jonskirken: Hesselberg. Aften hos Zwilgmeyer.

Atter Tøveir. 26. Vakkert Veir. 27. Afsendt Ordsprog til Trondhjem.

Besøg af Blix. Usædvanlig mildt. 28. Fra Johnsen: Haandlexikon (17) og Almeenlæsning.

29. Afsendt Ordsprog til Möbius. 30. Fra Feilberg: Bugge's Studier

(2). Besøg af Støylen. 31. Optegn. til Oversættelse. Hele Maaneden meget

mild; kun et Par Dage 23., 24.) rigtig koldt. Helbreden god, kun daarlige

Tænder.

<side nr=345>

 Januar. 1. Hos Belsheim. Besøg af Gudjonson. Snee og Regn. Eftersyn af Bh.

(= 935). Fraregnet til Vertinden 96. 2. Besøg af Longvad (Gnag efter Penge).

Regn. 3. Forhandling med Blix. Regn og haalt Føre. 4. Ordning af Optegnelser.

Klingenberg (Den formeentlige Prinds; Soirée i Kulbrinken; og Prindsessen

og den halve Maane). 5. Atter Besøg af Blix (om hans Oversættelse af Romerbrevet).

Snee og Bløde. 7. Atter Uføre. 8. Hos Velle. Besøg af Gudjonson. 9.

Hos Olaf Hansen. Langt Møde med Blix. 10. Oversættelser. 11. En Bog fra

Unger. 12. Besøg af Blix (Oversæt.). 14. Hos Blix (Oversæt.). 15. Aarflot

kommen. 16. Langt Besøg af Rønneberg. Regn og Haaliis. 17. Paa Bibliotheket:

Zur Volkskunde. Siden hos Unger. Atter Besøg af Blix. Storthinget aabnet.

Taage.18. Besøg af Aarflot. Tyk Taage. 19. Atter Blix. 20. Udkast til Beretning.

Besøg af Moe. 21. Hos Blix. 22. Besøg af Gudjonson. 24. Atter Besøg af

Blix. 25. Skrevet Aarsberetningen. 26. Sluttet og leveret Beretningen. Atter

Blix. 27. Paa Bibliotheket: Höpfners Zeitschrift, 10. Bind. Atter en Stakkar:

30. 28. Hos Blix. Atter Tøveir og Søle. 29. Besøg af Gudjonson og Belsheim.

Koldere Veir. 30. Fra Lundell: Landsmålen 1881. 31. Optegnelser. Atter Blix.

Maaneden usædvanlig mild, lige til den 29. Megen Iis, men ingen Snee.

 Februar. 1. Til Vertinden 96 Kr. To Par Hoser. Forsoling paa Støvler. En

vanfør Person: 2 Kr. Besøg af Belsheim. 2. I Kreditkassen vexlet (250). Besøg

af Blix. 3. Klingenberg (Røverne). 4. Optegnelser. Fodbad. 5. Besøg af Gudjonson.

Inde hos Aarflot. 6. Besøg af Blix. 7. Paa Bibliotheket: Höpfners Tidsskrift,

11. og 12. Bind. 8. Besøg af Hovden. 9. Faaet: Historisk Tidsskrift (3,3),

og Norge i 1814 (2). Loeschers Catalogo (Torino). Besøg af Ole Moe fra Eidsvold

og hans Fader. Markedsrøre. Krim. 10. En Tigger: 30. Kongen hidkommen.

11. Prinsen og Prinsessen hidkomne; overmaade Stas. Mildt med Regnyr.

Mikkelsen atter laant 50 Kr. 12. Besøg af Belsheim og Gudjonson. 13. Hos Andvord

til de Skadelidende i Nordland: 50 Kr. Faaet en fransk Katalog (Lit. populaires).

Søleføre. 15. Nyt Besøg af Blix. Atter en Tiggerpige: 15 s. 16. Paa

Biblioth. Noord en Zuid, 1. Aargang. Besøg af H. Væringsaasen; siden Blix.

Sneefald. 17. Koldere. 18. Atter Regn. 19. Atter Gudjonson og Belsheim. I Logen

(Balsalen). 20. Besøg af Blix. 21. Besøg af Blix, Belsheim og Hovden. Overladt

Hovden 10 Kr. 22. Atter Blix. Bod paa en Regnhat. 23. Ordning af Optegn.

24. Langt Besøg af Blix (Slutning). 25. Seet paa et Fakkeltog. 27. Paa

Biblioth. Noord en Zuid, 2. og 3. Aargang. Snee og Drev. Besøg af Blix. 28.

Faaet med Folkevennen: Norges Historie efter 1814, af Y. Nielsen (2). Inde

hos Hansen. En Fattigmand: 15 s. De to sidste Dage Vinterveir og endog stærk

Kulde. Forhen i Maaneden meget mildt.

 Marts. 1. Morley: Of English Literature: 48 s. Stor Kulde. 3. Gigt i høire

Fod. 4. Hos Ross (med Anbefaling for M. Moe). 5. Olsens Koncert paa Fæstningen.

Atter Tøveir. 6. Forfatter Lexikon (4): 1 Kr. En Fattigmand 1 Kr.

<side nr=346>

7. Lidt i Thinget. 8. Paa Biblioth. Alemannia 1 og 2. 9. Optegn. Klingenberg

(Stella). 10. Nu Sol over Skolens Møne. Søleføre. En Stakkar: 15. 11. Endda

Tøveir. 12. Hos Aarflot. 13. Udfyldning i Ordregister af G. N. Brev fra Hans

Vartdal. 14. Kongen reist. Siden [Besøg af] Belsheim. 15. Overhæng af en Tigger.

18. Udfyldning fortsat. 19. Besøg af Belsheim. Ved Torget (med Gudjonson).

20. Paa Biblioth. Raumers Geschichte der germ. Philologie. Søgt Unger.

22. Hørt Foredrag af Ross. Talt med Asbjørnsen. 23. Færdig med Udfyldning.

Sars' Indledning til Grundloven: 48 s. Besøg af Jf. Zwilgmeyer, laant hende

Byrons Digte. 24. Besøg af Skavlan, faaet Nyt Tidsskrift (1). Regn. 25. Volksnamen

der Pflanzen: Kr. 5,75. Faaet Kjøbmanden i Venedig, af H. Lassen.

Brev til Hans Vartdal. 26. Sommerveir. 27. Optegnelser af Absalon Pedersen.

Hos O. Hansen. 28. Indbinding paa 5 Bøger. Besøg af Thuland med Korrektur.

Ross' andet Foredrag. 29. Hos Damm med Dipl. Atter Thuland. Ross' sidste

Foredrag. 30. Snee og Søle. Atter Korrektur. 31. Faaet Vidsteens Bygdemaalene

i Søndhordland. Vask i Huset.

 April. 1. Til Vertinden for f. M. 96 Kr. I Zahlkassen. Svag i Øinene. Eftersyn

af Bh. (Ialt 1725). 2. Besøg af Belsheim og Gudjonson. Gigt i høire Fod.

3. Tilstede ved Jørgen Moes Begravelse. Meget Folk. 4. Unger ikke hjemme. 5.

Sluttet Optegn. af Absalon Pederson. Overladt A. Hovden 10 Kr. Andresen

med A. Hovden. 6. Solglimt Kl. 9. Vaarveir, grønne Knoppe, Leirfivel. 7. Til

Frogner; mødt Asbjørnsen, siden Ross. Besøg af Belsheim. 8. Hos Dybwad:

Kalila og Dimna: 1 Kr. 9. (Paaske). I Jonskirken: Hesselberg. 10. Hos Aarflot.

Kjøligt. 11. Faaet: Vinjes Skrifter (1). Snee og Frost. Saare Tænder. 12. Paa

Bibl. med Raumers Geschichte. Citroner. Koldt. 13. Indbinding paa Diplomatariet

(9 og 10). Paa Biblioth. Scherer: Zur Geschichte der deutschen Sprache.

Besøg af Kand. Petersen. Overladt Aarflot 800 Kr. til Voldens Sparebank. 15.

Optegn. af Sturlunga. Sneefald. 16. Besøg af Belsheim. Kulde. 17. Kulde. 18.

Aarsmøde i Norske Samlag. Stærk Forkjølelse. 19. Til Oplysningsselskabet 4 Kr.

Atter Sneefald. 20. Syg af Krim. Regn. 21. Ordning af Ordsprog i G. N. Mildere.

22. God Solvarme. 23. I Folketheatret: Webb og Trotters Marionetspil.

Regn. 24. Register af Ordsprog i G. N. 25. Vedholdt med Registeret. 26. Møde

i Dialektforeningen (kaldet Norvegia). 27. Hos Unger. 28. Vexling i Kreditkassen.

Klingenberg (Den lille Hertug). 29. Faaet Sars' Tidsskrift (2). Regn.

30. Besøg af Hans Hovden. Mildere Luft, meget grønt, halvt Løv paa Smaatræerne.

 Mai. 1. Vedholdt Register af Ordsprog i G. N. Tordenveir og kjøligt. 2. Hos

Damm med 6 Bøger. Besøg af Hølaas og M. Skar. Senere Bjørdal og Abelsted,

som atter maatte faa 10 Kr. 3. Besøg af Skar og Belsheim. 4. Paa Bibliotheket:

Zeitschrift für Deutsches Alterthum (Haupt), 18. Bind. Atter M. Skar. Brev

fra Præsten Plahte i Tysvær om Navnet Agvaldsnæs. 5. Besøg af Aarflot. Regndag.

7. Besøg af Gudjonson. 8. Oversyn af Skars Johannes Breve. 9. Møde i

<side nr=347>

Dialektforeningen. Besøg af Ross. 11. Besøg af Belsheim, siden Aarflot. Oversyn

af Belsheims Lukas (1). 12. Studering paa Navne. Regn. 13. Besøg af Unger.

Aarsmøde i Dialektforeningen. Schriftsteller-Lexikon: 7 Kr. 50. Hæggen

begyndt at blomstre. 14. Besøg af Aarflot (med et Manuskript), siden hos

ham. 15. Besøg af M. Skar, siden Blix. Brev til Plahte i Tysvær. Lexikon der

Weltgeschichte: 7 Kr. Indbinding paa Mau (2), Körte, Simrock, Binder og

Norske Ordsprog: 5,80. 16. Ordning af Optegn. 17. Solformørkelsen noget utydelig.

Megen Stads for Dagen; ikke været med. 18. Varm Sol. Ondt i Tænderne.

19. Paa Bibliotheket: Haupt (Z. f. deutsches Alterthum), 20. Bind. 21. I Tøien.

Besøg af Aarflot. Hæggeblomster. 22. Atter Aarflot. Hos O. Hansen. Optegn.

til Oversættelsen af Lukas. 24. Besøg af Belsheim. Klingenberg (Sjøkadetten).

25. Paa Bibliotheket: Paul und Braune, 7. B. (1880). 26. Udfyldning i Ordsprog

af G. N. 27. Kjøligere Veir. 28. (Pintse.) I Kirken: Tandberg, til Afsked.

Besøg af Aarflot. 29. Ypperligt Vaarveir. 30. Udfyldning. 31. Sluttet Udfyldning

i G. N. Ordsprog. Tykjer med Aarflot. En Haglskur. Hidtil herligt Vaarveir;

fuldt Løv og høit Græs. Hæggen afblomstret. Raunen blomstrende. Engen

gul af Løvetand.

 Juni. 1. Atter Dansk-norsk Ordbog (ude i Bogstav F). Besøg af Blix. Vedvarende

Skryde, ogsaa ondt i Tænderne. Til Vertinden for f. M. 88 Kr. 2. Brev

fra Winter-Hjelm (om Portræt). En Skuespiller Krohn 5 Kr. Dykkerens Datter

1 Kr. 3. Varmt Veir. 4. Hos J. Velle. 5. Inde hos Hansen. 6. Besøg af Jf. Vedøe,

siden Blix og Rønneberg. 19. Hefte af Haandlexikon. Stas i Byen for Kongens

Sølvbryllup. 7. Besøg af Aarflot, faaet Odelsbonden om Grundloven, og 5 Expl.

af Sdm. Grammatik. 8. Tordenveir. 9. Faaet: Historisk Tidsskrift (4,1) og

Norges Historie i 1814 (1,3); betalt 4 Kr. Færdig med G i Udkast. Svaneunger

udkomne. 10. Tordenveir og Skylregn. Talt med Winter-Hjelm. Til A. Hovden

atter 20 Kr. 11. Besøg af Belsheim. 12. Paa Bibliotheket: Haupts Zeitschrift,

21. og 22. Bind. Langt Besøg af Gudjonson. Vedholdende Regn. 13. Klart og

kjøligt. 14. Besøg af Ross. 15. Regn. 16. Hos Revisor Johnsen tre Hefter (15,

16, 17) af Haandlexikon. 17. Kjøligt Veir. 18. Besøg af Noreen, siden Aarflot.

(Til Noreen: Ordsprog og Sdm. Grammatik.) 19. Kongen hidkommen. 20.

Færdig med H. Klingenberg (Boccaccio). Regn og Bløde. 21. Thinget sluttet.

22. Sol i Værelset Kl. 6 1/4. Varmt og vakkert. Øiensvaghed. 23. Paa Biblioth.

Haupt's [Zeitschrift], 23. Bind, og Höpfner's [Zeitschrift] 13. B. Besøg af

Belsheim. Skyet Veir; nogle Brisinger ved Fjorden. 24. Varmere. Færdig med J.

25. I Tøien. Besøg af Gudjonson. Meget varmt. 26. Første Søbad. Stor Varme.

Skatteseddel kommen. 28. Faaet N. Diplomatarium (XI,l): 6 Kr. Meget varmt.

29. Ondt i Tænderne. Kjøligt. 30. Stor Værk i Tænderne. Besøg af Støylen. Godt

Voxterveir; nogle Dage stor Varme. Helbreden god, saanærsom Skryde og nogen

Tandværk.

 Juli. 1. Paa Skattekontoret: Kr. 145:87. Til Vertinden 88 Kr. Ude med hende

<side nr=348>

at see paa et Værelse. Logen: 6. Skøien: 6. Efterseet Bh. 280 Kr. 2. Nyt Tidsskrift

(3), igaar. Torvgaden med J. Velle. Varmt. 3. Kluge's Etymol.

Wörterbuch (1): 45. 4. Atter Tandværk. Besøg af Belsheim. Balsamtræerne

ved Logen blomstre. 5. Optegn. af Diplomatariet. Besøg af Stadem. Stærk Tandværk.

6. Tandværk. 7. Vedvarende Regn. 8. Besøg af Belsheim. Regn og Torden.

Tandværk. 9. Jonshaugen; en Ballon. Atter Belsheim. 10. Korrektur for Belsheim.

Besøg af Unger (2 Hefter Grimm). 11. Faaet Biskop Nielsens Visitatsbog

(2): 2 Kr. 25. Klingenberg (Perle; og Frøken Gedehams). Endda Regn. 12.

Besøg af Vartdal. 13. Optegn. af Nielsens Reisebog. Brev fra Italien (om Navne

paa Citrus). Lidt sygelig. 14. Atter Regnveir. Øiensvaghed og Værk i Tænderne.

15. Den nyeste Visebog: 1 Kr. Paategnet en Seddel for Vartdal. 16. I

Tøien. Besøg af Gudjonson. Regnveir, men meget varmt. 17. Besøg af Sauerwein.

Regn. Øiensvaghed. 18. Talt med Fritzner. Veikleg. 19. Endda Regn.

Klingenberg (Den nye Bibliothekar; og Frøken Gedehams). 20. Færdig med K

i Dansk-Norsk Ordbog. 21. Endelig tørt Veir. 22. Høyterresdag. 23. Paa Fæstningen:

Sandsdalens Koncert 24. For Fedraheimen (2. Halv.): 66 s. Knudsens

Bøger: Skolen og Fremmedordene, og Blandkorn, tils. 30 s. Brev fra M. Askevold

(om Portræter). 25. Anfald af Hoste. 26. Brev fra Philadelphia (Fransk,

om en Biographie). 27. Færdig med L. 28. Klingenberg (Elskovsdrikken; og

Theaterbanditterne). 29. Forberedelse til en Reise til Trondhjem. Kjøbt en

Reisetaske: 10 Kr. 30. Atter Skylregn og Lynild. 31. Forberedelser. Ny Regnhat

Kr. 4,50. I de senere Dage friskere. Maaneden meget rig paa Regn.

 August. 1. Ublidt Veir; udsat Reisen. Til Vertinden fra f. M. 88 Kr. Kjøbt

to Skjorter: 5 Kr, 50. Tekniken: 6: Central: 6,3. 2. Afreist med Eimvogn. Billet

til Trondh. 29,70. Hamar 1,60. Aften til Koppang. Godt Veir. 3. Koppang 3,20.

Røros 1,50. Singsaas 25 Ø. Til Trondh. ved Kl. 9 Aften. Regndag med megen

Taage. Ind i Md. Nielsens Hotel. 4. Gaaet omkring i Byen. Talt med Arkitekt

Christie, med ham i Domkirken. Arentz bortreist, Udbye ligesaa; Vangen ikke

hjemme. Godt Veir. 5. Besøg af Vangen. Med ham til Vidensk. Selsk. Bibliothek.

Efter Middag atter i Bibliotheket. Aften hos Vangen. 6. I Hospitalskirken:

Wexelsen. I Domkirken: Brandt (dansk). Udflugt til Steinberget o.s.v. Aften

hos Udbye. 7. Atter paa Bibliotheket for og efter Middag. Kjøbt V. Storm's

Trondhjems Flora: 1,80. Aften atter hos Udbye med Vangen. Godt Veir. 8. Atter

 paa Bibliotheket for Middag. Gaaet med St. Schjøtt til Lade Kirke. Lommeflaske

15 Ø. Fylding 20 Ø. Godt Veir, fortræffelig Udsigt. 9. Atter gaaet meget omkring

for at see paa Byens nye Anlæg. Inde hos Stiftsprovst Essendrup. Senere

hos Vangen og Udbye, Afsked. 10. Afreist. I Hotellet betalt 27,50. Billet til

Oslo 29,70. Røros 1,50. Elvedal 20. Til Koppang. God Plads og godt Veir. 11.

Koppang 3,15. Hamar 1,50. Eidsvold 20 Ø. Til Oslo ved Kl. 6. Godt Veir og

meget varmt. Brev fra P. Nupen. 12. Døsig og fortumlet efter Reisen; meget

svag i Øinene. Stor Varme. 13. Lidt friskere. I Tøien (Victoria i Blomst). Meget

<side nr=349>

varmt. 14. Liden Sol men stor Varme. Klingenberg (Dronning Crinoline den

store). 15. Optegnelser fra Reisen. Spurgt efter Stud. Udbye. Varmt. 16. Samme

Varme. Bedre i Øinene, men Ulag i Maven. 17. Friskere. Besøg af Torvig. 18.

Besøg af Peer Dravlausreite, maattet laane ham 20 Kr. 19. Optegn. af Dagbøger.

20. I Ullevols Kirke: Bakke. Talt med Nygaard. Varme, Regn og Torden.

21. Besøg af Belsheim (Gissur bortkommen). Besøg af Blix. Tordenveir. 22.

Afsendt "Heimsyn" til Udbye og N. Ordsprog til Vangen. Hos Blix med Revision

paa Romerbrevet. 23. For Dagbladet (2. Halv.): 6 Kr. Kluges Ordbog

(2 H.): Kr. 1,50 Oskar 6,3. Ved Skarpsno seet paa et Fyrværkerie. Syg i Maven.

24. Mavesyge og megen Tandværk. Fremming 36. Central 6. Grand 12.

Overladt Fru Bertheau til Hjælp for en Pige Kr. 5. Talt med Størmer. 25.

Mavesyge. 26. Atter Tandværk. Regn. 27. Mavesyge. 28. Som før. Inde hos

Belsheim. 29. Noget friskere. 30. Faaet Shakespeares Cæsar ved H. Lassen. Nogenlunde

frisk. 31. Sluttet Optegn. af Dagbøger. Frisk. Kongen afreist. Maaneden

varm, dog med meget Regn.

 September. 1. Paa Bibliotheket: Germania, 25. B. og Beiträge zur deutschen

Philologie. Vertinden Kr. 88. Besøg af Unger, siden Rønneberg. Brev fra Hr.

Askevold i Bergen. 2. Regn og mørkt. 3. I Tøien. 5. Brev til P. Nupen med

50 dl (Kr. 200). 6. Atter D. N. Ordbog. 7. Besøg af en Spekulant Pedersen (?)

fra Aalesund. Siden Belsheim. 8. Klarveir. 9. Færdig med Bogstav M. Faaet Raumers

Geschichte der deutschen Philologie: Kr. 9,60. Van Dale's Woordenboek,

Og Cosijn's Spraakkunst (ikke betalt). 10. Til Bygdøy Station. 11. Mørkt og

kjøligt. 12. Ondt i Tænderne. 13. Færdig med N. Regn. 14. Faaet Liebrecht's

Zur Volkskunde: 12 Kr. Hos Unger. Skylregn med Torden. 16. Nyt Tidsskrift

(4). Besøg af Hovden. 17. Regnveir. 18. Paa Biblioth. Jahrbuch für niederdeutsche

Sprachforschung (VI) og Korrespondenzblatt (V). 20. Første Hefte

af "Arkiv for nordisk Filologi", betalt for Aargangen 6 Kr. Overhæng af en

tiggende Skuespiller. 21. Færdig med O. Inde hos Hansen. Noget kjøligt. 22.

Kjøligt. 23. Kindsvie. 24. I Tøien. 25. Atter en fattig Volding, Slaattelid, maattet

faae 10 Kr. Inde hos Olaf Hansen. 26. Nyrop: Sprogets vilde Skud: 2 Kr.

27. Færdig med P. 28. Ibsens Digte: Kr. 2,50. 29. Paa Bibliotheket: Jahrbuch

für niederdeutsche Sprachforschung IV og V, med Korrespondenzblatt I, II

og IV. Regn. 30. Tøveir. I senere Tid frisk, undtagen Tandsyge og Kindsvie.

Maaneden meget regnfuld; endnu intet [!] Frost.

 Oktober. 1. Vakker Dag. 3. Langvarigt Regn. 4. Endda saar i Ansigtet. 6.

Færdig med R. En Fattig 1 Kr. 7. Mere kjøligt. 8. I Tref. Kirke: Gjerløw. 10.

Mørkt Veir. 11. Tiggerbreve. 12. Regn. 13. En Bazar i Studentersamfundet. 14.

Mindelser af Naarisla. 15. Besøg af Hovden og Lavvig [!]. Inde hos J. Velle. 16.

Naarisla. 17. Paa Biblioth. med Jahrbuch &c., intet faaet. 18. Søgt Unger. Besøg

af Belsheim. Talt med Garborg. Noget koldt. 19. Valgdag. Besøg af Hovden.

20. Regn og Mørke. 21. Samme Veir. 22. Tørrere. 23. Inde hos Hansen. Ogsaa

<side nr=350>

hos Skomageren. 24. Besøg af Oddmund Vik med et Manuskript. 25. Besøg af

Unger. Atter et usædvanligt Regnskyl. 26. Faaet: Brev til Romerne (i Landsmaal)

og Fraa 1789-1815. Betalt Hollandsk Ordbog og Grammatik med Kr.

14,50. Eftersyn af Vik's Skrift. Besøg af Belsheim. 27. Til Unger med Vik's

Skrift. Første Frostnat. 28. Hos Uhrmageren. Notits fra Malling om Navnebogen.

Overladt A. Hovden 20 Kr. 29. Koncert paa Fæstningen af Svensker.

Regn og Storm. 30. Papir og Convolutter. 31. Maaneden meget regnfuld, men

ikke meget kold.

 November. 1. Brev til Hr. Gude i Frosten. Vertinden for f. M. 88 Kr. 2. Hos

Unger. 3. Fuldmægtig Aall laant Jensens Glosebog. London Almanack: 1 Kr.

4. Atterfaaet Jensens Glosebog. Langt Besøg af Odm. Vik. Forsoling af Sko. Til

Lorents for Indbinding (Æventyr &c.): 1 Kr. Færdig med Sn (i Ordb.). Brev

fra Rolland (fransk). Usædvanligt Regn. 5. I Garnisonskirken: Horn. Hos Belsheim.

Brev fra P. Nupen. 6. Besøg af Blix (med Markus). 7. Oversyn af Markus.

8. Atter Brev fra J. Gude. Besøg af Odm. Vik. Skylregn med Snee i Høiden.

10. Inde hos Hansen. Besøg af Blix. 11. Koldt. 12. Gaaet forgjæves til Kirken

og Theatret. 13. I Mallings Boghandel. Møde med Blix (om Markus). 14. Hos

Damm med Bøger. Større Kulde. 15. Gaaet om Kirken paa Kampen. Besøg af

Blix. 16. Atter Møde med Blix. 17. Nyt Tidsskrift, 5. Hefte. Atter Blix. Ordning

af Papirer. 18. Samlagsmøde i Revisionssalen. 19. Nordenvind og Smaasnee.

Stærk Tandværk om Natten. I Theatret: Vore Koner. Forhen til Vartdal

overladt 5 Kr. 20. Lidt Snee. Møde med Blix. 21. Hos Schøyen (Kapsler). Talt

med Væringsaasen. Møde med Blix. 22. Bogkatalog fra Dufossé (Paris). Atter

Blix. Sneefald. 23. Optegn. af Tyvevisen. Fortsat med Blix. 24. Faaet: Norsk

Befolkningsstatistik (C. 1). Snee. Langt Møde med Blix. Tigger Tane 1 Kr.

26. Klingenberg: Konge for en Dag. 27. Hos Damm med 3 Bøger. Møde med

Blix. Overladt A. Hovden atter 20 Kr. 29. Smaasnee. 30. Faaet Jahresbericht

für germ. Philologie (III): 8 Kr., og Ibsens Folkefiende: 2,75. Møde med Blix.

Hidtil kun liden Kulde, saa imellom 2 og 5 Gr.

 Desember. 1. Til Vertinden for f. M. 88 Kr. Møde med Blix. Brev fra Ivar

Melseth. 2. Optegn. af Størdals Beskrivelse (Rachløw). 3. Klingenberg: Rosenkind.

4. Meget plaget af Frost. Til Lorents for Indheftning (Fraa By og Bygd,

m. m.): 33 s. 5. Hos Drolsum med Størdals Beskrivelse og Tyvevisen fra Ranen.

6. Vedvarende Kulde. Møde med Blix. 7. Større Kulde (10 Gr.). Atter fortsat

med Blix. 8. Faaet Nielsens Norges Historie efter 1814 (3). Kronik's Tre aandelige

Sange: 2 Kr. Inde hos Hansen. 9. Et Halsplagg 4 Kr. 10. Hos Hølaas. 11.

Hos Johannesen. 12. Til Vartdal laant 1 Kr. Møde med Blix. 13. Mildere Veir.

14. Atter Blix. 15. Besøg af Lavvig og Støylen. Langt Møde med Blix. 16. I Zahlkammeret

vexlet. London New's Julenummer: 1 Kr. 17. Stor Kulde (11 Gr.).

Besøg af J. Barstad. 18. Mildere. Møde med Blix. 19. Atter med Blix. 20. Langt

Møde med Blix. Sneeveir. 21. Atter langt Møde. 22. Sidste Møde om Markus

<side nr=351>

med Blix. Faaet Lundell's "Norskt Språk". Svigermama: 75 Ø. Til A. Hovden

10 Kr. 23. Atter mildt med blødt Føre. Avispigen 1 Kr. 24. Snee og Slud. Svide

i høgre Røyr. Til Pigen 5 Kr. Aften hjemme. 25. I Kirken: Essendrup. Aften

hos Zwilgmeyer. 26. Friskere. Læsning. 27. Forgjæves søgt Belsheim. Stor Kulde.

28. Ordning af Aarets Optegnelser. Ikke ganske frisk. 29. Fortsat Optegnelser.

30. Usædvanlig stort Sneefog. 31. Større Kulde. Maaneden meget kold, dog kun

faa Dage stor Kulde. Ingen Iis paa Søen, og liden Snee indtil den 30. Helbreden

nogenledes god, kun meget plaget af Frost. Lidet udrettet for Mørke og svagt

Syn.

1883

 Januar. 1. Hos Belsheim. 2. Sneeveir. Gjennemgaaet en Korrektur med Belsheim.

3. Optegnelser. 4. Hos O. Hansen. Nogen Uro i Maven. 5. Større Kulde.

Hos Blix. Til A. Hovden 20 Kr. 6. Besøg af Olaf Holen (Borgund). Stærk

Frost. 7. Hos J. Velle. 8. Faaet Forfatterlexikon (5): 1 Kr. Arkiv for nordisk

Filologi (2). Til en Fru Coucheron 5 Kr. Frost. 9. Værk i Fingrene af Frost.

10. Stabfors: Om Overtro: 25 Ø. 11. Ondt i Fingrene af Frost. 12. Brev fra

Hr. Grimsgaard. 13. Kluge's Ordbog (3 og 4): 3 Kr. Talt med Ross. Værk i Fingrene.

14. Hoste og Fornemmelse af Gigt. 15. Udkast til Beretning. 16. Mørkt

Veir. 17. Faaet: Folklore Journal. 18. Mørkt Veir, sygelig. 19. Samlagsmøde i

Revisionssalen. Besøg af Michelsen. 20. Mildere. 21. Besøg af Gudjonson. Atter

Frost. 22. Brev til Grimsgaard. Hos Unger (Grimm). Klarveir. 23. Utheims

Statistik for Valgene: 1,20. Atter koldt og mørkt. 24. Stræv med Beretningen.

25. Aarsberetning. 26. Leveret Aarsberetningen. 27. Besøg af Jon Mork. Kongen

hidkommen. 28. Besøg af M. Aarflot og H. Hovden med Brev fra Jon Bjørdal

og en laant Bog. Inde paa Circus [paa Kontraskjæret]. 29. Læveir. 30. Hos

Unger. 31. Ordning af Optegn. Maanedens Veir omvexlende.

 Februar. 1. Brev fra Svensgaard (Solør). Sneefald. 2. Værk i Fingrene. 3.

Brev fra I. Melsæt. Sneefald. 4. Til Frognergade, talt med Sars. 5. For Fedraheimen

(1. Halv.): 2,20. Besøg af Blix. 6. Marknadsstaak. 7. Brev fra O. Holm

i Tysfjord. Besøg af Blix. Stor Kulde (12 Gr.). 8. Besøg af Væringsaasen. Mildere.

Fingerværk af Frost. 9. Hos Hansen. 10. Besøg af Aarflot. Brev fra

Kapt. Schjølberg. Mildt. 11. Hos Belsheim. Besøg af Gudjonson. Regn og Bløde.

12. Brev fra Hr. Svensgaard. Læveir. 13. Besøg af Olaf Mandt, maattet laane

ham 10 Kr. 14. Ordning af Optegn. Besøg af Blix. Tøveir. I5. Fattigkjerring

Fru Heyerdal 5 Kr. 16. Besøg af Fritzner. Tøveir. 17. Brev til Pastor Holm i Tysfjord.

Thinget aabnet. Fremdeles Tøveir. 18. Klarere. 19. Ny Adressebog med

Kort: 7,75. Frostveir. 20. Atter Sneefald. En Fattigmand 1 Kr. 21. Optegnelser

af Navnebogen. En Fattiggut 1 Kr. 22. Hos O. Hansen. Luftsyn (Nordlys i en

staaende Stribe. 24. Atter Tøveir. 25. Vestenvind. Besøg af Aarflot og A. Hovden.

26. Atter Sneefald. Folkenavne af O. Røst: 35 Ø.27. Solskin. 28. Besøg af

Fru Norderud. Soltøyr. Maaneden meget mild; de sidste Uger med Soltøyr.

<side nr=352>

 Mars. 1. Optegn. til Navnebogen. 2. Koldere Veir. 3. Faaet Norsk Lyrik

(fra Cammermeyer). Vanføre Olsen 2 Kr. Stærkere Frost. 4. Brev fra Garver

Michelsen (om Hjælp for Sønnen). 5. Paa Bibliotheket: Noord en Zuid, 4.

Aargang. 6. Overhæng efter Penge. 7. I Zahlkassen intet at udrette. Besøg af

Unger, siden Belsheim. 8. Hindring af Huusvask. 9. Betalt Md. Gaarder (Md.

Berntsen) for A. Hovden 25 Kr. 10 Stor Frost (13 Gr.). 11. Hos Aarflot. Stor

Frost og liden Dagmilde. 12. Hos Unger. 13. Besøg af Blix. 14. Besøg af O. Sommer.

Karnevalet paa Kontraskjærer. Frost. 17. Snee og Drev. Besøg af Blix. 18.

En Stund i Kirken: Overhøring. Besøg af Gudjonson. 19. Ondt i Tænderne.

20. Paa Bibliotheket, intet faaet. 21. Atter Besøg af Fru Norderud. Stor Kulde

og Pinsel af Frost. 22. Vedvarende Kulde. 23. Hos Belsheim. Lidt mildere. 24.

Fremdeles koldt. 25. (Paaske). I Jakobs Kirke: Domaas. Stadigt Frostveir. 26.

Besøg af Belsheim og Aarflot. 27. Læst Dagbladets Feuilletoner. 28. Fortsat

Læsning. 29. Brevkort fra Möbius. Talt med O. Sommer. 30. Barskt Veir. 31.

Hørt et Foredrag af J. Storm, betalt for de følgende 5 Kr. Maaneden streng

med Traaveir og stor Nattekulde.

 April. 1. Vakkert Veir. Aften hos Joh. Velle i stort Selskab. 3. Paa Bibliotheket:

Meddelelser fra det norske Rigsarchiv. Besøg af Bergmand Johnsen. Mildt

med Søle. 4. Storms andet Foredrag. 5. Slud og Regn. 6. Besøg af Mikkelsen.

Gnag efter Penge. Til Pigen ved Flytningen 5 Kr. Morgensnee. 7. Storms tredie

Foredrag. 8. Hos Belsheim. Besøg af Gudjonson. 9. Atter Fru Norderud med

Nodetexter. Inde hos Aarflot. Brev fra A. Hovden. 10. Besøg af M. Moe. 11.

Storms 4. Foredrag. Sneefald og Søle. 12. Møde hos Fritzner (om Norvegia).

13. Paa Bibliotheket: Norske Rigsregistranter (1). Optegn. af fremmede Endelser.

14. Storms 5. Foredrag. Brev til A. Hovden. Hos Gudjonson, for Indbinding

(Norske Magasin): 3 Kr. Regn. 15. Regnveir. 16. Optegn. til Navnebogen.

17. Inde hos O. Hansen. 18. Storms 6. Foredrag. 19. Fint Veir. 20. Søgt efter

Ross og fl. 21 Slutningsmøde i Wergelandskommittéen. Inde hos Johannessen.

22. Besøg af Jf. Zwilgmeyer. 23. Paa Bibliotheket: De første 4 Bind af Bomare's

Naturhistorie. Hos Unger laant: Norsk-Islandske Skjalde. Fortsat Dansk-norsk

Ordbog. Brev fra Jon [Ivarson] i Prestøy. 24. Klingenberg (Lystreisen til

Paris). Regn. 25. Storms 8. Foredrag. 26. Øiensvaghed. 27. Hos Unger. 28.

Storms 9. Foredrag. 29. Besøg af Belsheim. Vakker Dag. 30. I Arbeidersamfundet

hørt en Tale af Oftedal. I sidste Deel af Maaneden særdeles vakkert Veir.

 Mai. 1. Klingenberg (Cendrillon). 2. Storms 10. Foredrag. Besøg af Jf. Zwilgmeyer.

Koldt Veir. 3. Inde hos Aarflot. 4. Faaet: Forhandl. i andet Filologmøde:

2 Kr. 5. Storms 11. Foredrag. Kirkekoncert (Bach's Jule-Oratorium). 6. I Grønlands

Kirke: Welhaven. 7. Fortsat Anlæg til Dansk-norsk Ordbog. 8. Atter

Fru Norderud. Inde hos Hansen. 9. Færdig med Bogstav S. 10. En rigtig Regndag.

Optegn. af Bomare. Faaet: Markus Evangelium og [O. Vik:] Bjørn Berge.

11. Paa Biblioth. de sidste Bind af Bomare. Besøg af Aarflot. 12. Grødeveir.

<side nr=353>

13. (Pintse). I Katholsken: Wang. 14. Hos Ross. Stærk Lynild med Torden.

15. Faaet: Jahresbericht für germ. Philologie, bet. 8 Kr. 16. Storms sidste Foredrag.

Besøg af Blix. Første Hæggeblomster. Godt Vaarveir. 17. Musik, Fanetog

o.s.v. 18. Besøg af Blix. 19. Besøg af Aall (3 Bøger med Primstav). Lidt Regn.

20. Besøg af Jf. Zwilgmeyer og Broderen. 21. Billeder af Dresdner Gallerie:

15 s. Noget Krim med Hark og Hoste. 23. Besøg af Blix. Optegn. af Bomare.

Herligt Veir, Pragt af Hæggeblomster. 25. Knudsens Blandkorn (II): 1 Kr.

26. Færdig med T. 27. I Slotskapellet Provst Bugge. 28. Paa Biblioth. Kuhn's

Zeitschrift, 26. Bind. Besøg af Fritzner. Inde hos O. Hansen. 29. Aarsmøde i

det Norske Samlag. 30. Godt og varmt. 31. Extrahefte af Sars' Tidsskrift. Klingenberg

med O. Sommer (Cendrillon). I sidste Tid ypperligt Veir. Endda Hark

og Hoste.

 Juni. Til Vertinden 88 Kr. To Par Hoser: 6 Kr. Besøg af en vis Gaarder med

Gnag efter Penge. Besøg af Aarflot og Kone, siden Gudjonson, betalt ham for

Indbinding 2 Kr, 20 (før 1 Kr, altsaa 3,20). Fuldt Løv og høit Græs. Rauneblomster

vise sig; Hæggen afblomstret. 2. Optegnelser. 3. I Missionshuset,

engelsk Præken. Siden i Tøien og hos Belsheim. 4. Til Hølaas med en Notits om

Navnet Fandrem. Varmt Veir.5. Færdig med U. 6. Langt Møde med Fritzner

(Norvegia). 7. Koldere Veir. 8 Besøg af Zwilgmeyer. Brev fra Jul. Gude. 9.

Konceptpapir: 8. Regnveir 10. Hos Sexe. 12. Regn og Torden. 13. Sygelig af

Tyngsel og Krim. Besøg af Væringsaasen, siden Barstad. 14. Færdig med V.

Friskere. Brevkort fra J. Storm. 15. Færdig med Y. To Gange hos Joh. Storm,

forgjæves. 16. Udstillingen aabnet. Usædvanlig Regn. 17. Besøg af Himle og

Killand, siden Gudjonson. Regn. Hoste. 18. Paa Bibliotheket: Kuhn, 25. Bind.

Regn. 19. Færdig med Ø (altsaa hele Udkastet). 21. Forgjæves søgt Ross. Langt

Besøg af Blix. 22. Paa Bibliotheket: Germania, 26. Bind. Øiensvaghed og Skryde.

23. Aarsmøde i Dialektforeningen, ingen Samling. Vakkert Veir. Brisinger ved

Søen. 24. I Johanneskirken: Kand. Olsen. Siden hos Aarflot. 25. Brev til Jul.

Gude. 26. Regnveir. 27. Talt med Asbjørnsen og fl. 28. Aarflot reist. 29. Paa

Biblioth. med Germania. Faaet Berghaus 20. Hefte 1 Kr. 50. 30. Talt med

Rygh, faaet hans Afhandling om Gaardsnavne. Forgjæves søgt Blix. Varmt Veir.

Kluges Ordbog (5): 1,50. Maanedens Veir fortræffeligt. Rigelig Regn og for

det meste varmt.

 Juli. 1. Hos Belsheim. 2. Besøg af Blix; siden hos J. Storm; talt med Sweet.

3. Emning paa et Register til Ordsammenstillingen. Hos Olsen for Fedraheimen

(2. Halv.): 2,20. Varmt. 4. Inde paa Industrie-Udstillingen. Faaet Arkiv for

[nordisk] Filologie (3. H.). Stor Varme. 5. Døsig af Varmen. 6. Med Blix i

Parken. 7. Betalt Skatten 155,65. 8. I Tøien. Tordenveir. 9. Ulag i Maven. 10.

Tordenveir. 11. Regnveir. 12. Stærk Regn med Torden. 13. Klingenberg: Løitnant

Tobiesen. 14. Besøg af Blix. Opklaret Veir. 15. Paa Jonshaugen. Atter

Regn. Ondt i Tænderne. 16. Regndag med Torden. Reenskrivning af Register

<side nr=354>

til Ordsammenstillingen. 17. Regn og Torden. Besøg af Blix. 18. Atter Torden

og Skylregn. 19. Regn og Rusk. 21. Solskinsdag. 22. Atter Regn. 23. Travlhed.

24. Færdig med Register til Ordsammenstillingen. 25. Atter Regn. 26. Besøg

af Torvig. Tørt Veir. 27. Besøg af Blix. 28. Udbye hidkommen; forgjæves søgt

ham. 29. Regndag. Forgjæves søgt Belsheim og fl. 30. Regn. 31. Tænkt paa

en Reise. Maaneden meget rig paa Regn.

 August. 1. Tilbuning til en Reise til Stavanger. 2. Ved Middag afreist med

"Kong Halfdan". Om Natten i Kristiansand. Ypperligt Veir. 3. Fra Xsand til

Stavanger. Morgen vakker. Eftermiddag tungskyet med Modvind for Jæderen.

Billetten 28 Kr., 70. Ombord Beværtning 10 Kr., 50. Ellers alt vel. 4. Gaaet

omkring i Byen, intet udrettet. Længste Ophold i Lunden ved Domkirken. 5.

I Petri Kirke, hørt Oftedal. Siden i Stavangers Musæum. Dernæst i Domkirken:

Bergesen. Atter Regn og Rusk. 6. Mange Udflugter, saasom til Hetlands Kirke

&c. Kjøbt: Stavangersk Cicerone 60 Ø. 7. Afreist. Betalt Verten, Hr. Haaland,

7 Kr., 20. Billet paa Jernveien til Egersund 4 Kr. Ind i Salvesens Hotel. Klart

Veir. 8. Gaaet meget omkring i Egersund. Besøgt Lærer Stokkeland. Talt med

Klokker Sæbø. 9. To Besøg hos Stokkeland; mange Oplysninger. En Tordenbyge

om Aftenen. 10. Talt med Fr. Hansen og fl. Ved Afreisen betalt Fru

Salvesen 17 Kr., 10. Gaaet ombord i Dampbaaden til Natten. 11. Afreist med

"Motala". Om Morgenen Søgang, noget utriveligt. Billet til Kristiansand

8 Kr., 80. Ombord 3 Kr., 30 + 20. Stoppet i Rægefjord og Flekkefjord. 12.

Beseet Byen. I Gymnastikhuset, Præken af Bagge. Ingen Bekjendte. 13. Gaaet

meget omkring. Truffet Past. Storjohann. 14. Meget Regn. Brydd af Skryde.

Besøgt Lærer Jørgensen. 15. Hos Jørgensen, sammen med Løvland, Johnsen og

fl. Mange Oplysninger. 16. En Udflugt til Ravnedal. Siden afreist med "Dronningen".

I Ernst's Hotel betalt 37 Kr., 45 + 50. Reisebilletten 18 Kr., 45.

Kommen i Maaneskin til Arendal. 17. Arendal til Oslo. Godt Veir. Ingen Nattero,

tidlig oppe. Ombord 7 Kr., 70 + 30. 18. Oslo. Liebleins Gammelægyptisk

Religion: 2,25. Til en Stakkar 1 Kr. 19. I Tøien og inde hos Schübeler. Summen

af Udgifterne paa Reisen berægnet 143 Kr., 80 Ø. 21. Ordning af samlede Ord.

22. Fliegende Blätter Kalender: 1 Kr. En Tiggerslark: 5 s. Jakobsen: 60. Central:

6,3. 23. Spurgt efter Unger. 24. Om Dyrenavne. Et Bryne: 25 Ø. 25.

Optegn, af Chr. Vid. Forhandlinger. Kjøligt Veir. 26. Varmere. Ingen truffet

hjemme. 27. Hos Omtvedt: Ramus: Norges Beskrivelse 5 Kr., 30. Hos Unger

(2 Hefter af Grimm). Faaet: Vinjes Skrifter (II). 31. Ordning af Optegn.

Klingenberg (Prinds Methusalem). De sidste Dage kjøligt Veir. Den gamle

Skryde vedvarende.

 September. 1. Optegn. om Dyrs Navne. Kjøligt med Regn. 2. I Tøien og hos

Belsheim. 3. Hos Unger. Til Vertinden for f. M. 88 Kr. Regn. 4. Regnveir og

mørkt. 5. Dyrenavne. 6. Vertsfolket nedflyttet til sine Værelser. Til Pigen 5 Kr.

7. Stor Regndag. 8. Sammenstilling af Dyrs Navne. Gotlands Folklekar: 15 s.

<side nr=355>

9. Til Frogner og hos Belsheim, faaet hans Bog om Opraabet. 10. Godveirsdag.

11. Optegn. af Colletts Fiske. B. Schjølberg atter til Hjemreise 10 Kr. 12. I

Udstillingsparken. 13. I Skulpturmusæet o.s.v. Godt Veir. 14. I Tøien. Besøg

af Blix. 15. Varmere Veir. 16. I Kirken: Præstevielse (Mjelva, Bærøe, O. T.

Olsen). 17. Sars: Tidsskrift (5). Hos N. Olsen. Besøg af A. Hovden. 18. Besøg

af M. Skar og Frich. Møllerg. Theater: Lili. 19. Hos Belsheim (laant Linne's

Systema, ældre Udgave). 20. Gjennemsyn af Frich's Manuskript (Æventyr).

Koldr Veir. 21. Vedholdt Gjennemsyn. 22. Hos Unger med Frich's Skrift. Baartvedts

"Kristeleg Tru og Livnad": 1 Kr. 23. Oskar (med A. Hovden). 24.

Besøg af Stud. Aurstad. Turist-Aarbog (1882): 3 Kr. Plaget af Frost. 25. Hos

Belsheim (Nilssons Fiskarna). 26. Optegn. af Nilssons Fauna. Talt med S. Bugge.

I Udstillingen (ved Lys). 27. Stas ved Schweigaards-Støttens Afsløring. Ruskeveir.

28. Daheim-Kalender 1,50. Atter en Regndag. 29. Sørensens Dyreriget:

2,50.30. Hos Belsheim. Regnveir. Meget Regn i Maaneden, i sidste Tid igjen

meget koldt. Vedvarende Skryde.

Oktober. 1. Optegnelser. Til Vertinden 88 Kr. Til A. Hovden 20 Kr. En

Snikegjest afviist. 2. Faaet Anmodning om Anbefaling for Johnsens Haandlexikon.

Godveirsdag. 3. I Tøien, endnu en Victoriablomst. Besøg af Joh. Skar.

Frostnat. 4. Inde hos O. Hansen. Koldt. 5. Hos O. Vartdal (syg), overladt ham

40 Kr. 6. Talt med Havig. 7. Atter en Regndag. Hos Belsheim. 8. Fritzners nye

Ordbog (1): 1,50. Blidt og varmt. 9. Brev fra Garver Michelsen. Optegn. til

Folkesprogets Historie. 11. Besøg af M Skar. Regn. 12. Klingenberg: Martha.

13. Besøg af Blix. 14. Hos Belsheim (P. Clausons Chronica). 15. Optegn. af

Diplomatariet. Faaet: Nokre Salmar (ny Udg.). Inde hos Hansen. 16. Regndag.

17. Maattet sende Aursnæs 5 Kr. Endda større Regn. 18. Endelig en Solskinsdag.

Hos Unger (Grimm, 7,4). 19. Et Nummer af Illustr. Zeitung: 50 Ø.

20. Fra Zwilgmeyer atterfaaet Laan 150 Kr. Vexling. Garborgs Bondestudentar:

3,50. Halsplagg. 21. Hos Zwilgmeyer. Besøg af Hovden. 22. Hos Belsheim, ogsaa

hos Unger (med Grimm). 23. Atter Regn. 24. Optegn. 25. Faaet: Arkiv

for [nordisk] Filologi (4. Hefte). Besøg af Sauerwein, siden med ham hos Blix.

26. Godveir. 27. Atter Regn. Besøg af Blix, nyt Ex. af Salmar. Brev fra Jf.

Michelsen med to Portræter. Besøg af Stud. Michelsen som atter fik 20 Kr. 28.

Søleføre. 29. Fugtig Taage. Aften længe hos Sauerwein, med Blix, Skar, Ross,

Moe. 30. Svenskt Skämtlynne (1,2): 1 Kr. Besøg af Støylen og Kjennerud.

31. Langt Besøg af Sauerwein. Maaneden meget fugtig, dog med liden Kulde.

Skryde vedvarende, dog ikke stærk.

 November. 1. Hos Belsheim. Besøg af Stud. Halvorsen (om Ferdaminne).

Hovning i den ene Kjæve. 2. Ondt i Kjæven. 3. Sygelig. 4. Lidt bedre i Tænderne,

ellers sygelig. Atter Regn og Rusk. 5. Friskere. 6. Knibetang, Kniv m. m.

7. Bedre i Tænderne. Besøg af Rønneberg. 8. Hos Unger. Besøg af Blix. Sneefald

om Aftenen. 9. Atter Regn og Slufs. 10. Luther's geistl. Lieder: 40 Ø. Vedva-

<side nr=356>

rende Regn. 11. Lutherfest. I Johannes Kirke: Hesselberg. Hos Belsheim. 12.

Besøg af Glosemot. 13. Faaet Kluges Wörterbuch (6,7), bet. 3 Kr. Aften hos

Blix med Sauerwein og M. Skar. 14. Hos Unger. 15. Optegn. af P. Clausons

Chronica. 16. Mørkt Veir. 17. Dächsel's Luther's Katekismus med Forklaring:

80. 18. Hos J. Velle. 19. Regn og Mørke. Faaet Platons Kriton (Monrad's). 20.

Fingervotter: 3,20. Møde i den liberale Forening (Blehr's Foredrag). 21. Hos

G. Storm, tinget Corpus poeticum, og forud betalt 19 Kr., 50. Hos Belsheim

med Chronica. 22. Et lidet Sneelag. 23. Inde hos Hansen. En Tiggerstudent

1 Kr. 24. Snee og Regn. 25. Regn. Grabows Koncert indstillet. 26. Regn og

Mørke. 27. Lettere Veir. Math. Grabows Koncert i Logen, før betalt med 1,50.

28. Usædvanlig Taage, siden Regn. 29. Møde hos Fritzner (om Norvegia). 30.

O. Vartdal død. Maaneden mild, men meget fugtig og regnfuld, ofte et besværligt

Mørke.

 December. 1. Besøg af Belsheim, siden Cammermeyer og A. Hovden som

fik 15 Kr. Vertinden 88 Kr. 2. Frostveir. Besøg af Thornæs (?) og Michelsen.

Klingenberg: Tiggerstudenten. 3. Lett's Yule Tide: 80 Ø. Møllerg.: 6,3. Ruud:

1,60. Britannia: 12. Frost. 4. Hos Kobberstad. Barsk Vind. 5. I Skifteretten

ang. Vartdals Laan. Barsk Luft og stor Kulde. 6. Paa Ahnfeltløkken ved Vartdals

Begravelse. Talt med Pastor Hansen. Besøg af Sauerwein. Stærk Frost. 7.

Besøg af Blix. Iislag. 8. Faaet Arkiv for nord. Filologi (2,1), betalt for Aargangen

6 Kr. 9. Hos Hølaas. Koncert i Arbeidersamfundet. 10. Atter Regnveir

og Mørke. 11. Julenummer af London News: 80 Ø., af Graphic for 1883:

80 Ø., Graphic for 1882: 80 Ø. Sludveir. 12. Hos Jensen en Overfrak: 44 Kr.

En Brôk: 14 Kr. Union: 6,3. Gundersen: 12. 13. Besøg af Ross. Lysere. 14.

Omvøling paa en Frak. 16. Besøg af Belsheim. Kunstudstilling i Handelsforeningen.

Kulde. 17. Leveret Bogen "I eensomme Timer" til O. Sommer. Lidet

Sneefald. 19. Bangs Norges Kirkes Historie efter Reformationen: 2 Kr. Besøg

af Jf. Zwilgmeyer og Belsheim. 22. Fremdeles Optegnelser af Diplomatariet.

23. Klarveir. 24. Faaet: Macbeth af H. Lassen. Studenterkomedier: 1 Kr. Brev

fra Vestmannalaget. Forbleven hjemme. 25. I Kirken: Jul. Brun. Aften hos

Zwilgmeyer. Godt Veir, liden Kulde, men godt Føre. 26. Skodde og Mørke.

Ingen Udflugter. 27. Brev fra Isak Vederhuus. Besøg af Belsheim, faaet hans

Bog "Vore Evangelier". Besøg af Blix. 28. Større Kulde. 29. Vedholdt med

Optegn. af Diplomatariet. 30. Solskinsdag. 31. Besøg af Belsheim. Faaet en

Pakke Manuskript fra Bergen (Gude's Landkunna). Hidtil kun liden Kulde;

oftest mørkt og taaget Veir; hinderligt for Arbeidet. Plaget af Frost og Frostværk

i Fingrene; ellers Helbreden god.

1884

 Januar. 1. Riimskodde og stort Riimlav. Besøg af A. Hovden. 2. Besøg af

Jfr. Zwilgmeyer. Central (atter aabnet). 3. Optegnelser. Benzon: Danske og

<side nr=357>

franske Ordsprog: 1,50. Vertinden for f. M. 88 Kr. En Tigger-Musikant: 50 Ø.

Frostværk i Fingrene. 4. Større Kulde. Besøg af Stef. Jonasson, overladt ham

10 Kr. 5. Seet "Kong Alf" gaae af Stabelen. 6. Hos Ross. Tyroler Koncert

paa Klingenberg. Sneefald. 7. Optegnelser. Atter hos Ross. Inde hos Hansen.

8. Sneeveir. 9. Tiggende Smedal bortviist. 10. Tyk Skodde. I Sparebanken

(10 321). 11. Udkast til Breve. Et Fest-No. af Illustrierte Zeitung (Luther):

1,20. Askers Salon. Tunghed i Hovedet. 12 Brev til Isak Vederhuus (om et

Navn). 13. Hos Belsheim. 14. Skodde og Mørke. 15. Betalt Fedraheimen. 16.

Besøg af Jfr. Zwilgmeyer. 17. Emnet paa Beretning. 18. Brev fra Kirkedepart.

(om Eftersyn paa Oversættelse). Billet fra Studentersamfundet. Berghaus:

Sprachschatz (21): 1,50. Blæk. 19. Udkast til Beretning. Brev til Departementet.

Billet fra den liberale Forening. 20. Besøg af A. Hovden, overladt ham

20 Kr. Siden Thornæs (Aalesund). Klingenberg (Mjuka Tjenare og Cetewajo).

21. Lyst Veir. 22. Beretning. Bad i Torggaden. Møde i den liberale Forening.

23. Hos G. Storm faaet Corpus poeticum (forhen betalt med 19 Kr. 50). Andet

Hefte af Fritzners Ordbog: 1,50. 24. Leveret Aarsberetningen. Besøg af Zwilgmeyer.

Kjøbt Svenskt Skämtlynne (3 og 4): 1 Kr. 25. Besøg af Morits Aarflot.

Siden Blix. Faaet tilsendt: Skattegraveren (1), fra Jylland (Feilberg). 26. I

Zahlkammeret: 1500. Bh. forhen meget liden, nemlig St. B 150, og L. B.

Omtr. 20 Kr. 27. Stormveir og vaad Iis. 28. Mildt Veir. 29. Agershusiske Acter:

1 Kr. 30. Optegn. Askers Salon. Sneefald. 31. Kongen hidkommen. Maanedens

Veir ustadigt, sædvanlig med liden Kulde. Helbred god, kun nogen Hoste.

 Februar. 1. Begyndt Gjennemsyn af G's Landkunna. Faaet Bogen: "Fraa

1815 til 1830". Til Vertinden for f. M. 88 Kr. 2. Thinget aabnet. I Studentersamfundets

Møde med Hølaas og fl. 3. Talt med S. Vik. Klingenberg (Musik).

4. Besøg af Baartvedt. Inde hos Hansen 5. Kommunal Kalender: 3,50. 6. Vedvarende

mildt. 7. Vedholdt. Gjennemsyn. 8. Markedet sluttet. 9. Brev fra

en vis Rollevson i Minnesota. Regnveir. 10. Hos Aarflot. 11. Humorous Songbook:

1 Kr. Besøg af Belsheim. 12. I den liberale Forening, Foredrag af Sars.

Vedvarende Læveir. 13. Gjennemsynet fortsat. 14. Krum's Kart over Oslo:

40 Ø. 15. Til den liberale Forening 5 Kr. 16. Vexling i Zahlkassen. 17. Hos

Belsheim. 18. Koldere Veir. 19. Færdig med Landkunna. 20. Faaet Chr. Vidensk.

Selskabs Forhandl. i 1883. Talt med S. Bugge. 22. Mørkt Veir og Snee. 23. Storm

og Rennedrev. Faaet Sars' Tidsskrift. Besøg af Stadem. 24. Hos Ross. Besøg af

Hovden. Sneefald. 25. Inde hos Hansen. 26. Endda Stræv med Landkunna. Besøg

af Aarflot, siden Aurdal. 27. Luthers Minde af O. P. Monrad. Rigsrettens

Dom over Selmer. 28. Stigende Kulde. 29. Optegn. til Landkunna. Maaneden

mild, undtagen i de sidste Dage. Af og til Hoste, ogsaa noget Frostværk i Fingrene;

ellers Helbreden god.

 Marts. 1. Brev til Jul. Gude. En Tiggerkjærring 1 Kr. 2. Besøg af Jf. Zwilgmeyer,

ogsaa Belsheim. Askers Salon. 3. Talt med Blix, forhen Belsheim. 4. Minder

<side nr=358>

fra Hjembygden, af O. Røst: 2 Kr. Mildere. 5. Stort Møde i den liberale

Forening (Royal). Frostværk. 6. Brev fra Jul. Gude. Stor Sneekave. 7. Sick's

Fransk Grammatik: 2,50. En Stav: 60. Askers Salon (Sidonie Roman): 1 Kr.

8. Atter Brev til Jul. Gude. Besøg af Cand. Schjødt (om Indbydelse til Venstreforening).

Siden Besøg af Fritzner. 9. Inde hos Aarflot. 10. Anmærkn. til Landkunna.

11. Snekave. Besøg af Belsheim, siden Blix (om Venstreforeningen).

12. Slut med Landkunna. Mildere. Klingenberg: Mignon. 13. Optegn. Tøyr og

Frost. 14. Besøg af Belsheim. Læveir. 15. Tøyr og Blòte. 16. Besøg af Thornæs.

Klingenberg (Wiensk Dame-Kapel). 17. Optegn. af Røsts Minder 18. Mørkt

med Skodde. 19. Brevkort fra Gude. Besøg af Blix (Lukas). 20. Besøg af Gude,

leveret ham hans Bog. 21. Eftersyn af Skars Lukas. Askers Salon. 22. Seet Skelet

af en Hval. 23. Beseet den nye Fiskehal. 24. Optegn. af Dipl. Faaet Forfatter-Lexikon

(6): 1 Kr. 25. Fortsat Eftersyn af Lukas. Ved Kikerten i Parken: 25 Ø.

26. Besøg af Blix. 27. Faaet Vinjes Skrifter, 1. Bind (indbundet) og do. 3.

Hefte (2,1). 28. Besøg af Kjennerud. Aarsmøde i Norske Samlaget. 29. Hoste.

30. Intet Besøg. 31. Klingenberg (Musik). Maaneden meget mild, i sidste Tid

stadigt Veir; sølet Føre. Ofte brydd af Hæse.

 April. 1. Vedholdt Eftersyn af Lukas. Besøg af Kobberstads Kone, siden hos

ham selv. 2. I Sparebanken (for Vartdals Laan). 3. Besøg af O. Sommer. Forgjæves

søgt Hr. Hagen. 4. Hos Kobberstad. 6. Besøg af Jf. Zwilgmeyer, Belsheim

og Aarflot. 7. Atter Kobberstad. 9. Jellinghaus: Niederdeutsche Mundarten:

2,40. Besøg af Blix. 10. Hos Unger (Grimm 6,12). 11. Besøg af Hovden.

13. (Paaske). I Aakers [!] Kirke: Dop. Besøg af Belsheim, faaet Ragnhild Fosshamar,

og Præstepolitik. 14. Besøg af Aarflot; siden hos J. Velle. 15. Hos Kobberstad

og i Sparebanken. 16. Hos Ross, ogsaa hos Kobberstad. 17. I Bibliotheket:

Kuhn's Tidsskrift, 27. B. (kun 3 Hefter). 18. Med Fru Kobberstad i Sparebanken.

Siden hos Unger. 20. Besøg af Belsheim. 21. Møde i den liberale Klub.

22. I Sparebanken, ingen Udretning. Inde hos J. Velle. Tilsendt O. Sandes

Bibelsoga m.m. 23. Paa Bibliotheket: Höpfners Tidsskrift, 14. Bind. Færdig

med Læsning af Lukas. Besøg af Anna Fjæstad. En Tiggerkall 1 Kr. 24. Møde

hos Fritzner. 25. Hos Kobberstad og hos Amundsen. Besøg af Blix. 26. Fritzners

Ordbog (3): 1,50. Folkevennen (1 og 2). Besøg af Blix, Johannesen og Aarflot.

27. Kristiania Theater: Vore Mænd. 28. Med Blix fortsat Læsningen af Lukas.

29. Fortsat med Blix. 30. Lidt i Thinget. Fortsat med Blix. I senere Tid god

Dagmilde, men ellers koldt med Nordenvind.

 Mai. 1. Optegn. af Diplomatariet. Fortsat med Blix. 2. Atter Blix. Regnveir.

3. Delbrück's Einleitung in das Sprachstudium: 3 Kr. Fortsat med Blix. 4. Besøg

af Belsheim. 5. Besøg af Jf. Zwilgmeyer. Fortsat med Blix. Regn. 6. Faaet:

Jahresbericht für germ. Philologie (1883), 1. Hefte, bet. 8 Kr. Fortsat med

Blix Inde hos Hansen. 7. Optegn. Fortsat med Blix. 8. Fortsat med Blix. Regnveir.

9. Søgt efter Kobberstad. 10. Fortsat med Blix. 11. Besøg af Belsheim.

<side nr=359>

Askers Salon. 12. I Bibliotheket: Noord en Zuid, 4. Aarg. Fortsat med Blix.

Stød paa et Knæ. 13. A. Fjæstad til Vartdals Gravsteen 5 Kr. Fortsat med Blix.

14. Atter i Bibl. Zeitschrift für deutsches Alterthum, 24. Bind. Fortsat med

Blix. 15. Fortsat med Blix. 16. Fortsat med Blix. 17. Med Blix fortsat. Seet lidet

af Stasen. 18. Hos Aarflot. 19. Ullmanns Sangbog: 2,25. Kort over Søndmør:

1,60. Klingenbergs Theater (Muntra Fruerna i Windsor). 20. Forfatter-Lexikon

(7): 1 Kr. Fortsat med Blix. Svag i Øinene. Skryde som forhen. 21. Fortsat

Læsningen med Blix. Inde hos Kobberstad. 22. Johanneskirken: Hesselberg.

Besøg af Belsheim, faaet "Lykkjefolket". Første Hæggeblomster. 23. Liljeborgs

Fiskar (2 og 3): 7 Kr. Fortsat med Blix. 24. Sluttet Læsningen af Lukas med

Blix. 25. Klingenbergs Have (Fr. Schmidt). Meget kjøligt. 26. I Biblioth. Zeitschrift

f. d. Alterthum, 25 B. (1881). 27. Møde hos Fritzner. Besøg af Støylen

og en til. Syg i Maven. 28. Syg i Maven. Besøg af Blix, til A. Vangs Gravminde

2 Kr. 29. Til Fru Kobberstad endnu til Laanets Fornyelse 4 Kr., 50. Hos Cammermeyer

ordnet Kjøbet af Liljeborgs Fiskar. Endda sygelig i Maven. 30. Klingenbergs

Have (med Stadem). Endda svag i Maven. 31. Fortsat Læsning af

Sande's Bibelsoga. Friskere. Besøg af Aarflot og Aarsæter. Maaneden kjølig alt

til de sidste Dage. Skryde som før.

 Juni. 1. (Pintsedag). I Tref. Kirke: S. Brun. Frisk. Fagert Veir. Stort Løv,

Hæggene i sidste Blomstring. Stor Pragt af Løvetand. 2. I Tøien. Besøg af Sivle

og en til. 3. Eftersyn paa Sande's Bibelsoga. 4. Regnveir. 5. Besøg af Kjennerud

(om Viser i Dialekt). En vis Gaustad 1 Kr. Fra Lund tilsendt: [Carl] Abels

Abhandlungen, betalt 1 Kr. Kongen hidkommen. 6. Besøg af Nielsen fra Kongsberg.

1 Pung: 1,60. Regn. 7. Slut med Bibelsoga. Regn. 8. Besøg af Jf. Zwilgmeyer.

Siden Aarflot. 9. I Bibliotheket: Haupt's Zeitschrift, 26. og 27. Bind.

Besøg af Aursnæs. A. Hovden til Hjemreise 20 Kr. Hos Unger med Sandes

Bibelsoga. 10. Optegn. af Høyems Bibelsoga. Rask Plantevæxt. 11. Optegn.

12. Besøg af Mortensen. Hos Blix med Bibelsoga. Talt med Arvesen. 13. Ordning

af Papirer. Besøg af Aarflot (Melding fra Thinget). 14. Atter Mortensen,

om Oversæt. af Lukas. Statuter for Venstreforeningen. 15. Besøg af Ross og

Johannessen (Bergen). Kjøligt. 16. Besøg af Jf. Zwilgmeyer (En Kalot). Møde

i den liberale Forening (Arb.samfundet), Kontingent 50 Ø. 17. Begyndt Udkast

til Historie om Folkesproget. En paatrængende Tigger: 5 Kr. 18. Noget

varmere. Talt med Nygaard, Bugge o. fl. 19. Brev fra Hjalmar Pettersen. Besøg

af Joh. Storm. Inde hos Hansen. 20. Optegn. af Dipl. 21. Aarsmøde i Dialektforeningen.

Storms Fonetik og Ordliste m.m. Besøg af Aarflot. 22. Et Besøg

hos Daae, truffet Richter og Bætzmann. 23. Herlig Jonsokaften. Brisinger

omkring Søen. 24. Hoste og Saarhed for Brystet. Hos Huseby: Ervingen. 3.

Udgave. 25. Endda Optegn. af Dipl. 26. Nyt Rigsraad; stor Opsigt. Klingenberg:

Rødtop; og Den svage Side. 27. Besøg af Belsheim. 28. Hos Hjalmar Pettersen.

Besøg af Rønneberg. 29. Hos Zwilgmeyer. En Fugleudstilling paa Klingenberg.

<side nr=360>

Stort Fanetog til Slottet. 30. I Bibliotheket med Haupt's Zeitschrift.

Besøg af O. Sommer. Faaet Historisk Tidsskrift (4,4), og Norges Historie i

1814. Maaneden længe regnfuld og kjølig; i de sidste Dage større Varme.

 Juli. 1. Varmt Veir. 2. Besøg af Belsheim. Talt med M. Skar. 3. Ordning af

Optegn. Lidt i Thinget. Vigtige Beslutninger: Rigsraaderne indladte, Stemmeretten

udvidet m.m. 4. Meget varmt. Skjælvhændt og lam i Fingrene. Kongen

reist. 5. Første Søbad. 6. Stor Varme. Hos Joh. Velle. Talt med Blix. 7. Thinget

sluttet. Endda Optegn. af Dipl. Tordenveir. 8. Torden og Skylregn. Klingenberg:

Svagelige Folk m.m. 9. Besøg af Belsheim (Korrektur). 10. Skjælvhændt.

11. Atter Belsheim. Hos Hansen. Studeret paa Udkastet. 12. Anfald af Krim

og Mathed. 13. I Tøien. Krim. Atter Belsheim. Victoria (Nyt Folk): 9. 14.

Skrivelse fra Kirkedepartementet (om Stipendiet). Tordenveir. Krim. 16. Klingenberg

1) Kjærlighed og Fotografie, 2) Søndagsglæder, 3) Verden hvor man

bader sig, 4) Theaterbanditterne, Ude til over Kl. 12. Skylregn og Torden. 17.

Atter Tordenveir. 18. Besøg af Belsheim før hans Afreise til Tydskland. Brev

fra en vis Svindal. Inde hos Hansen. 19. Brev til Svindal. 20. I den engelske

Kirke. Siden hos Zwilgmeyer, talt med Daae. Meget koldt Veir. 21. Faaet Jahresbericht

(2). Koldt med Haglskurer. 22. Besøg af Joh. Skar, siden af Daae.

Klingenberg Theater: Plader, og Under Kompromisset. 23. Koldt med Regn.

24. Mildere. Besøg af Torkildsen fra Toten. Svag i et Øie. Klingenbergs Have.

25. Øiensvaghed. 26. Atter Haglskurer. 27. Øiensvaghed Jonshaugen. 28.

Haukenæs: Natur og Folkeliv: 1,50. Øiensvaghed. 29. Lidt bedre. 30. Øiensvaghed.

31. Bedre med Arbeidet. Maanedens første Halvdel meget varm, anden

Halvdel usædvanlig kjølig og fugtig. Skryde og Augnelime.

 August. 1. Vedholdt med Udkast til Bidrag til Folkesprogets Historie. 2.

Vertinden for f. M. 88 Kr. Burmesters Harten Leina: 6 Kr. Møll. Hotel: 6. Logen:

6. Endda Øiensvaghed. 3. I Kampens Kirke: Moe. Vakkert Veir. 4. Formiddag paa Ladegaardsøy.

Besøg af O. Sommer. 5. Talt med Hægstad og Five. Besøg

af Zwilgmeyer med Følge. Klingenberg: Arthurs Kneb. 6. Talt med Daae.

Varmt. 7. Tiltagende Øiensvaghed. 8. Meget varmt. 9. Besøg af Torvig. Øiensvagheden

værre. 10. I Tøien. 11. Hos Hansen. Øiensvaghed. 12. Optegn. af

Nyhedsbladet. 13. Øiensvagheden værre. 14. Hos Boeck og paa Apotheket.

Besøg af Hølaas og Vestrom. Siden fru Norderud. 15. Svag paa Synet. 16. Paa

Skattekontoret betalt 149,62. 17. I Johannes Kirke: Lindeman. Klingenbergs

Have. Klen i Augom. 18. Besøg af Martin Stokke fra Lier. Besøg hos Daae. 19.

Bedre i Øinene. Brev fra Jul. Jensen. Theatrum mundi: 1 Kr. 20. Brev til Jul.

Jensen. Til d. liberale Forening 1 Kr. 21. Besøg af Hans Velle og hans Datter.

Takkebrev fra Jul. Jensen. Klingenberg Theater: Gringoire (Lindberg); og

"Hata mig, Herre". 22. Optegn. 23. Petersens Nord. Historie: 1,80. 24. Jonshaugen

med J. Velle. 25. Søgt Hr. Boeck. Hos Hansen. 26. Hos Boeck, betalt

ham 4 Kr. Kjøligt Veir. 27. Besøg af Rønneberg. 28. Ondt i Svælget. Regn.

<side nr=361>

29. Hos Unger. 30. Færdig med et Udkast til "Bidrag [til vort Folkesprogs

Historie]". Atter svag i Øinene. 31. I Tøien. Spurgt efter Belsheim. Øiensvaghed.

Maanedens sidste Deel kjølig.

 September. 1. Djurklou's Sagor och Äfventyr: 4 Kr. 2. Brev fra Baard Ose.

Regn og Torden. 3. I Læsesalen paa Universitetet. 4. A. Hovden atterkommen

og faaet 20 Kr. 5. Omarbeidelse af Udkast. Tigger Johansen en gammel Frak.

7. Regnveir. 9. Lettere Veir. 10. Varmt. 11. Kjøbt Briller: 1,75. Klingenbergs

Have. 12. Godveir. 13. Besøg af Graneggen. 14.I Tøien (Victoria blomstrende).

Herligt Veir. 15. Hos Skomager Hansen. 16. Besøg af O. Sommer. En vis Hillebrand

fra Hamburg 5 Kr. 17. Vedvarende vakkert Veir. 18. Dybwads Lærerkalender:

5 Kr. Skobot: 2,50. 19. Et Halsplagg: 5 Kr. Blæk: 15 Ø. Fremming:

1,20. Ihle: 5. Grand: 12. 20. Atter til Reiakvam 15 Kr. To Billeder 1 Kr. Karameller:

40 Ø. Regn. 21. Til Skarpsno. Besøg af Hovden og Heyerdahl. 22. Talt

med Daae. Regndag. 23. Kjøligere. 24. Besøg af Fru Kobberstad (om Vartdals

Laan). I Frugtudstillingen (Fribillet). 25. Klingenberg (4 Strudser). 26. V.

Hehn's Kulturpflanzen &c.: 10 Kr. Atter i Frugtudstillingen. 27. Linder:"Om

Tilltalsord": 50. 28. Besøg af Daae og A. Hovden. Spurgt efter Belsheim. Atter

Frugtudstillingen. 29. Hos Unger (2 Hefter af Grimm). 30. Fritzners Ordbog

(4): 1,50. Maanedens Veir mestendeels meget vakkert.

 Oktober. 2. Stærkt Tag af Kriim. 3. Om Kelterna: 1,25. Besøg af M. Moe.

4. Hoste. Seet paa den store Maaneformørkelse. 5. Til Ahnfeldtløkken. Siden

Kobberstad. 6. I Sparebanken, Afdrag paa Vartdals Laan: 21,92. Inde hos Hansen.

7. Svar paa en Seddel fra Parmann. Inde hos Kobberstad. 8. Kundgjørelse

fra Norske Samlag. 9. Møllergadens Theater: Keiserens Kureer. 10. Regn. 11.

Besøg af Jf. Zwilgmeyer. 12. Lysere Veir. Inde hos Daae, siden hos Velle. 13.

Hos Photographen. Inde hos Olaf Hansen. 14. Spurgt efter Belsheim. 15. Plaget

af Frost. 16. Photographen 1 Kr. 17. Kongen hidkommen. Askers Salon (Komedie).

19. Kristiania Theater: Richard III (Bjørnson). 20. I Kunstudstillingen.

Inde hos Hansen. 22. Hos Unger, truffet Vigfusson. Talt med Belsheim,

nu atterkommen. 23. Godveir. 24. Flaut med Arbeidet. 25. Handbuch der russischen

Sprache: 4,50. 26. Besøg af Hovden og Heyerdahl, siden Thornæs. 27.

Hos Belsheim. 28. Slud og Snee. 29. Koldt Veir. Flora Salon. 30. [Bjørnson:]

"Det flager" tilbageleveret. 31. Sygelig af Kriim og slem Hoste. Faaet: Arkiv

for [nordisk] Filologi (2,3). Maaneden mild. Helbreden forhen god, undtagen

Hoste.

 November. 1. Fra Belsheim to Smaaskrifter (Strøms Breve). 2. Besøg af Beisheim.

I Studentersamfundet (Bazar). 3. I Bibliotheket: Wille's Mindetaler.

Fra det Norske Samlag: Lukas Evangelium, Samlaget i 1883, og Ervingen. 5.

Besøg af Belsheim. Talt med Fritzner. Regn. 6. Hos Asbjørnsen. 7. Inde hos

Hansen. Askers Salon (Theatrum mundi). 8. Almanach de l'Illustration: 1,13;

Album des Celebrités: 93 Ø. 9. Klingenberg (Düringers Musæum). 10. Fra

<side nr=362>

Madagaskars Vestkyst. En galen Kjerring 1 Kr. Hovning i høire Kind. 11. Vildanden

af Ibsen: 3 Kr. 12. Flora Salon. 13.I Bibliotheket med Wille's Taler; intet

nyt. 14. Besøg af Belsheim, faaet "Af Bibelen [paa norsk-islandsk]". 15. Nora

(Blad i Landsmaal). 16. Hos Ross. Slud og Sneefald om Aftenen. 17. Tyndt

Sneelag og Frost. 18.I Bibliotheket: Germania, 27. B. 19. En paatrængende Tigger

afviist. Flora Salon. 20. Sneefald. 21. Større Kulde. 22. En Jakke 25 Kr.

Frosset. 23. Tua's Koncert paa Fæstningen. Inde hos J. Velle. 24. Hos Jensen:

Bonjour 30 Kr., Brôk 16 Kr. Møde paa Fæstningen: Blehr, Schjøtt, O. Nissen,

Chr. Brun, Bidenkap. 25. Billet fra en vis Austin (Amerika). 26. Stigende

Kulde. Flora Salon. 27. Attersendt [Kielland:] "Fortuna". Inde hos Hansen.

28. Mo's Geografie: 80 Øre. Besøg af Belsheim. 29. En Slobrok 26 Kr. Piinsel

af Frost. 30. Til A. Hovden atter 25 Kr. Maaneden længe mild, sidste Dage stor

Kulde (over 10 Gr.). Bedre med Skryde, men meget frostig.

 December. 1. I Biblioth. med Germania; intet nyt. Garborgs Forteljingar:

3 Kr. Stor Kulde. 2. Kulden vedvarende. 3. Holbergfest. Flora Salon. 4. Sneefald.

5. Mørkt Veir. Begyndt Reenskrivning af Slutningsstykket. 6. Besøg af

Mortensen. Til den liberale Klub: 5 Kr. (1884). Sneefald. 7. Besøg af Hovden

og Mehl. Med dem hos Olsen. 30. Ø. og 40. 8. Besøg af Mortensen, siden Daae

og hans Datter. Inde hos Hansen. 9. Kristsania Theater: Jægers "Holberg", og

Rasmus Montanus, og Epilog. 10. Mørkt Veir. Jule-No af London News: 1 Kr.

Stræv med Samlagets Manuskripter 11. Attersendt [J. Lie:] "En Malstrøm".

Besøg af Belsheim. Flora Salon. 12. Vedholdt Eftersyn. 13. Ill. London Almanack:

1,13, Cassel's Almanack: 60 Ø.14. Stort Sneefald. 15. Skolegut Rangsæter

20 Kr. 17. Stor Snee. Flora Salon. 18. Sneeveir. 19. Hovden laant Norsk

Grammatik og Ordbog. 20. Sneeveir. 21. Endda mildt. 22. Tilsendt No. af

Fædrelandsvennen. Daae's Bog om Lauremberg: 1,50. Besøg af Belsheim. 23.

Stor Kulde. 24. Fedraheimsguten 1 Kr. Aften hos Daae. 25. I Tref. Kirke:

Sørensen. Stærk Kulde. 26. Lidt mildere. 27. Avispigen: 2 Kr. 28. Askers Salon.

29. Besøg af Mortensen. 30. Besøg af Jfr. Zwilgmeyer. 31. Forfatter-Lexikon

(8): 1 Kr. To Almanaker: 20 + 20. Fattigmand Bukøe 5 Kr. Stockholm: 6,3.

Tykjer: 5. Tøveir. Maanedens Veir ofte mørkt og tungskyet, tildeels med Riimtaage

og stærk Kulde. Helbred god, undtagen Hoste og stort Kriim.

1885

 Januar. 1. Mildt Veir. Besøg af Tilla. Askers Salon (Juanita). 2. Optegn. 3.

Brev fra P. Nupen. 4. Søgt Velle og Belsheim. Nyt No. af Fædrelandsvennen.

Flora Salon. 5. Inde hos Hansen. 6. Lysere Veir. Ordning af Optegn. Ondt i

venstre Skulder. Asbjørnsen død. 7. Sølvbryllupsgaverne hos Hals. Flora Salon.

8. Besøg af Hovden. 9. Besøg af Belsheim. 11. En Uveirsdag med Storm og Sneedrev.

Inde hos Joh. Velle. 12. Endda Storm og Sneefog med større Kulde. Faaet

Sars Tidsskrift (8). Lys: 80.13. I Sparebanken (10 683). Til A. Hovden 10 Kr.

<side nr=363>

14. Vedvarende Kulde. 15. Med i Følget ved Asbjørnsens Begravelse. Stille Veir.

16. Emne til Beretning. Flora Salon. 17. Mignon (Text): 50. 18. Hos Belsheim.

Askers Salon. 19. Møde i Klubben (Royal). 20. Besøg af Unger. 21. Stor Kulde.

22. Vedvarende Kulde. 23. Klingenberg Theater: Den skjønne Helene. 24. Stigende

Kulde. Beretning. 25. Samme Veir. 26. Lidt mildere. Fortsat Beretning.

Inde hos Hansen. 27. Sluttet og leveret Beretningen. Siden hos Unger. 28. Besøg

af M. Aarflot. Klingenberg, i Florasalonen. 29. Besøg af Ross. Brev fra Ivar

Melsæt. I Zahlkassen 1750 (Bh. forhen 775). 30. Svenskt Skämtlynne (11): 50.

A. Hovden atter faaet 20 Kr. Jakobsen: 20 + 10. Grand: 40. Stivhed i Halsen.

31. Omslag i Veiret, Regn. Vertinden for Maaneden 88 Kr. Logen: 20. Skøyen:

20. Gravesen: 17. Nogen Stivhed i Nakken (Gigt). Ofte Hoste. De to sidste

Uger stærk Kulde.

 Februar. 1. Slud og slemt Føre. Besøg af Lie (fra Hareid). 2. Besøg af Belsheim.

Regn og Uføre. 3. Besøg af M. Moe. 4. Regn og Uføre. 5 I Markedet, en

Klædekurv 4 Kr. 6. Askers Salon. 7. Endda Regn og Søle. Brydd af Hoste.

Besøg af Ross. 8. I Tref. Kirke: Prof. Scheele. 9. Inde hos Hansen. 10. Eftersyn

af Vidsteens Oplysninger. Tørt Veir. 11. Fritzners Ordbog (5 H.): 1,50. Florasalonen.

12. M. Skar: Om Skolens Udvikling: 2,25. Frich's Klas Omnstav: 1,25.

Omvøling paa en Regnhat: 1,20. 13. Brev fra O. Five. Slud. Til galne Md.

Isaksen: 5 Kr. Ihle 17,10. 14. Besøg af Kjennerud, siden Refsum, siden Reiakvam,

som atter fik 25 Kr. Carmen (Text): 50 Ø. Endelig lyst Veir og Solskin.

15. Besøg af Aarflot. 16. Hoste og ondt for Brystet. Koldere Veir. 17. Atter Aarflot.

18. Skarp Luft og Kulde. Hotel Bristol (Tyrolersang). 19. Atter Aarflot

(om Frimanns Mindedigt). Sneefald. 20. Hos Unger (om et Møde). Besøg af

Henrik Daae. Florasalonen. Stor Kulde. 21. Hos Ross. Besøg af Aarflot og Henrik

Daae. 22. Barsk Vind. Askers Salon. 23. Mildere. 24. Tøveir. 25. Faaet Vidsteens

Oplysninger om Vossemaalet. 26. Anbefaling for Hr. Vidsteen. Kongen

hidkommen. 27. Besøg af Aarflot, siden Ross og A. Hovden, som atter fik

25 Kr. En fattig Kjerring 1 Kr. Florasalonen. For Dagbladet (1. Halv.): 6 Kr.

28. Regn og Bløde. Maaneden for en stor Deel Læveir, Regn og Søle.

 Marts. 1. Læveir. 2. Optegnelser. Solskinsveir. 4. Florasalonen (med A. Hovden).

5. Atter Forsøg med "Bidrag". En Tigger: 1 Kr. 6. Galne Md. Heyerdal

atter 5 Kr. Hr. Cules: 2. En anden Tigger: 1 Kr. Central: 30. Ruud: 1,60.

Tekniken: 40. 7. Dagbog for Norge 1884: 1 Kr. En ny Tigger 1 Kr. 8. Besøg

af Stud. Heyerdahl, siden Therese, Belsheim ikke hjemme. 9. Inde hos Hansen.

10. Lidt Dagmilde. 11. Seet paa Karnevalssalen 1 Kr. 12. Smaat med Arbeidet.

13. Kongen reist. 14. I det nye Kikerthuus 1 Kr. 15. Atter Therese. Askers

Salon. Flammende Nordlys. 16. Handbüchlein der Eigennamen: 4 Kr.

Malerie-Udstilling

i Lunden: 50. Snedker Jensen: 5 Kr. Hostekager 1,25. Æbler: 40.

Stockh. 20. Gustav: 40. 17. To tydske Kataloger. Talt med Dons. 18. Florasalonen.

19. Langt Møde hos Fritzner (om Norvegia). 20. Slud og Snee. 21. Koldere.

<side nr=364>

22. Hos Joh. Velle. Frostveir. 23. Kulde. 24. Besøg af Zwilgmeyer, ogsaa Therese.

Vaskerkonens Søn 2 Kr. 25. Til den liberale Forening 1 Kr. En vanfør

Mand 1 Kr. 26. Lidt i Thinget. Søleføre. 27. Besøg af Hr. Ræder. 29. Inde hos

Aarflot. Besøg af Hovden og Stud. Næs. 30. Hos Unger (Franck's etym. hollandske

Ordbog). 31. Endelig færdig med "Bidrag til Folkesprogets Historie".

Huusvask. Maaneden for det meste mild, ofte blødt og sølet Føre. Helbred god,

Hosten lettere. Til A. Hovden 20 Kr.

 April. 1. Til Vertinden 88 Kr. 2. Søgt Belsheim. I Kikerthuset (Jupiter,

Saturn): 50. 3. Hos Unger (Beiträge 8). Ondt i et Øie. 4. Læsning. 5. (Paaske).

I Johannes Kirke: Hesselberg. Gravesen (med Aarflot). Vakkert Veir.

6. Paa Jonshaugen. Askers Salon. 7. Sludveir. 8. Hos Cammermeyer bestilt

Franck's Ordbog. Besøg af Zwilgmeyer, siden O. Sommer. Forfatter-Lexikon

(9): 1 Kr. Florasalonen. 9. Sengflytning. Til Maren 5 Kr. 10. Ordning af Papirer.

En Tigger 1 Kr. I Møllergadens Theater: 1) Meer end Perler og Guld, 2)

Malla Laland, siden med Hølaas hos Gravesen. Først til Ro Kl. 1 1/2. 11. Aarsmøde

i det norske Samlag. 12. Besøg af O. Sommer og Stud. Methlie. Fint Veir.

14. Besøg af Melvær. Kold og skarp Luft. 15. Atter Optegn. af Dyrs Navne.

16. Brev fra Vederhus. 17. Æblekonen: 40. 18. Lidt i Thinget. Fuglenavne. 19.

Koncert hos Hals. 20. Hos Unger (Beiträge, 9). Faaet Franck's Etym. Woordenboek

1 og 2 (ubetalt), Jahresbericht 1884 (1), betalt 8 Kr. 22. En ny Hat

8 Kr. Besøg af en vis Holmboe. En Tigger Skari: 1 Kr. Florasal 50, 20, 40,

40. 23. Optegn. af Liljeborgs Fiskar. Besøg af Ross. Faaet: Lauvduskar V. 24.

Besøg af Maurits [Aarflot]. En Vaarfrak 30 Kr. 25. Ordsamling fra Skattebøl,

med Brev. Indbinding paa Knudsens, Aasens og Kluges Ordbog. 26. Regnveir.

27. Inde hos Hansen. 28. Optegn. af Skattebøls Ordsamling. Talt med Birkeland.

(Ingen Aftenpost.) 29. Vaarveir. 30. Kirkekoncert (Brahms: Requiem).

Besøg af Maurits Aarflot]. Maanedens sidste Deel vakkert Vaarveir, grønne

Knoppe og Tegn til Lauvsprett.

 Mai. 1. Hos Ross. Besøg af Belsheim, siden A. Hovden, som nu fik 25 Kr.

Munkedamsveien med A. Hovden: 30 Ø. 2. Til Vertinden for f. M. 88 Kr.

En Md Andersen: 5 Kr. Tigger Jensen: 1 Kr. 3. Inde hos Aarflot. Ondt i Halsen.

4. Kleinpaul's Menschen- und Völkernamen: 8 Kr. 5. Besøg af Melvær og

Saakvitne. Staalpenne: 20, med Korkeskaft: 35. Kjøligt. 6. Lidt i Thinget. 7.

Besøg af Student Lund. Regn. 8. Koldt Veir. 9. Leveret Beiträge (9) til Unger.

Regn. 10. Regndag. Besøg af Aarflot. 11. Liebleins Ægyptisk Religion (3):

2 Kr., 20. Mikkelsen: 20,15. Gustav: 40. Inde hos Hansen. En paatrængende

Kjærring 1 Kr.. Bibliothekets Aarbog (1884): 2 Kr. 13. Besøg af Belsheim.

14. Besøg af Aarflot. 15. Seet Maleriet af Eidsvoldsthinget. En Haglskur.

Catalogue illustré du Salon: 3,15. Svenskt Skämtlynne (ny Række): 50. 16.

Schjøth's Skolekart: 1 Kr. Et Foredrag af J. Storm: 1 Kr. 17. Besøg af M. Skard.

Fanetog m. m. Tørt og koldt Veir. 18. Besøg af Skard og Belsheim, begyndt

<side nr=365>

Oversyn af Belsheims Matthæus [Evangelium]. 19. Atter Skard og Belsheim,

vedholdt Oversyn. Besøg af Stud. Lund. 20. Vedholdt med Skard og Belsheim.

Regn. 21. Vedholdt med Skard og Belsheim. Fra Heyerdahl faaet: Norske Songar.

22. Vedholdt Skard og Belsheim. Nye Briller: 1,75. 23. Vedholdt Formiddag.

Regn. 24. (Pintse). I Garnisonskirken: Horn. Besøg af Aarflot. 25. Hos Blix,

siden hos Velle. 26. Atter vedholdt Oversyn med Skard og Belsheims. I Sparebanken

betalt Resten af Vartdals Laan: 100 Kr. 27. Vedholdt med Skard

og Belsheim. 28. Vedholdt som før. For en Brillestang 30 Ø. Klingenbergs Have.

Hæggeblomster. 29. Vedholdt som før. Regn. 30. Vedholdt. Middelnedertydsk

Haandordbog (1): 4,50. Varmere. 31. Besøg af A. Hovden og Mehl, ogsaa Belsheim.

Maaneden meget kjølig, tildeels regnfuld. Helbred god, dog Svaghed i

Synet.

 Juni. 1. Vedholdt Oversyn med Skard og Belsheim. Inde hos Hansen. Varmere

Veir. Grønt. Hæggen i fuld Blomstring. Løvetand ligesaa. 2. Vedholdt

med Skard og Belsheim. Besøg af Svendsen fra Volden, som maatte faae 20 Kr.

3. Vedholdt som før. Michelsen afreist. Slibning paa en Kniv: 50 Ø. 4. Vedholdt

Oversyn. Hos Collett faaet: Schübeler: Norges Væxtrige. 5. Vedholdt

som før. 6. Vedholdt med Skard og Belsheim, sluttet Matthæus [Evangelium].

Hørt Hammars Foredrag om svenske Dial. (Fribillet). 7. Jonshaugen.

Besøg af Aarflot, faaet Nytryk af Frimanns S. Aarflots Minde. 8. Besøg af Støylen

med Bjørlykke, Hatlebrekke og Sverdrup. Optegn. 9. Besøg af Jf. Zwilgmeyer.

10. Besøg af E. Tormodsæter. 11. Besøg af Zwilgmeyer, siden af Hr.

Hammar fra Sverige. Brev til M. Skard med hans Sange. Kjøligt. 12. Inde hos

Hansen. Gårafolk och husmän (af Wraner): 1,25. 13. I et Møde hos Fritzner.

14. Sommerveir. 15. Besøg af Fritzner. 16. Hørt Hammars andet Foredrag (paa

Fæstningen). 17. Emnet "Sidste Kvelden". 18. Thinget sluttet. Inde hos Aarflot.

Faaet: Forfatter-Lexikon (10): 1 Kr. 19. Atter Besøg af Fritzner. 20. Paa

Skattekontoret betalt: 169,70. Brev fra N. Rolfsen. Besøg af Aarflot og Steensvig.

Regn. 21. Afskedsbesøg af Aarflot. 22. Ordning af Optegn. 23. Besøg af

Zwilgmeyer. Skyet og blæsende; alligevel mange Brisinger ved Søen. 24. Hos

Huseby for Aargangen af "Nyt Tidsskrift": 8 Kr. Skyet og mørkt. 25. Endelig

Sommervarme. 26. Torden og Regn; atter kjøligt. 27. Hos Rors. Aften hos J.

Velle med B. Lundeby og Koppang. 28. I Tøien, varmt. 29. Brev til N. Rolfsen.

I Logen (med Hr. Winge). Øiensvaghed. Postpapir m. m.: 30. Mølpapir: 50.

En Tiggerkall: 1 Kr. Til A. Hovden atter 40 Kr. 30. Optegnelser. Godt og

varmt. Kun i de sidste Dage af Maaneden rigtig Sommervarme. Helbred god,

dog nogen Hæshed og megen Øiensvaghed.

 Juli. 2. Varmt. 3. Ordning af Navne paa Fiske. 4. Die Vögel Deutschlands:

40 Ø. 5. Stor Varme. Bad i Hygæa (fortræffeligt). 6. Ordning af Optegn. Hos

Olaf [Hansen]. 7. Fritzners Ordbog (6): 1,50, Knudsens Blandkorn (III):

1,50, Sommer-Nummer af London News: 1 Kr. 8. Talt med Fritzner. 9. Dø

<side nr=366>

sighed af Varmen. 11. Faaet Jahresbericht f. germ. Phil. (2): 2 Kr. 12. Regn.

Besøg af Belsheim. 13. I Zahlkammeret 1750 Kr. Stærk Torden. 14. Faaet:

Historisk Tidsskrift (5,1), og Norge i 1814 (2,3), 15. Brække: 17. Optegn.

til "Maalhøve". Hos Skomager Hansen. 16. Tilsendt Paus: Læsebog (IV,2). Et

nyt Par Støvler 24 Kr. 17. Regn. 18. Klingenberg Theater: Nitouche. 19.

Ruskeveir. 20. Regn og kjøligt. Faaet: Arkiv for nord. Filologie (3,1), betalt

6 Kr. Vexling i Kreditkassen (300). En Tigger Olsen: 1 Kr. 21. Sars Tidsskrift

(4,4). Et Halsplagg: 4,25. 22. Optegn. til "Maalhøve". Klingenberg Have.

23. Varmt. 24. Hos Hansen ingen hjemme. 25. Varmt. 26. I Slotskapellet: Lindeman.

Paa Jonshaugen. Fremdeles godt og varmt. 27. Faaet: Volksnamen der

Pflanzen (2): 5,75. Etymologie française: 6 Kr. Talt med Prof. Daae. Inde

hos Hansen. 28. Varmt. Talt med S. Bugge. 29. Optegn. til "Maalhøve". Klingenberg

Have. 30. I Expeditionen af Verdens Gang: Minde om Storthinget &c.:

60 Ø. 31. Besøg af O. Sommer. Maaneden varm, dog noget ustadigt. Helbred

god, alligevel lidet udrettet.

 August. 1. Optegnelser. 2. I Tøien. 3. Haukenæs: Folkeliv &c. (2): 2,50.

Mørk Aften. Lygterne tændte. 4. Optegnelser. Talt med Fritzner. 5. En paatænkt

Reise udsat. Klingenberg Have. 6. Optegn. af Haukenæs' Bog. Varmt.

8. Optegn. 9. Mange Fremmede i Byen til et Skolemøde. 10. Besøg af Frøystad,

Rødsæt, Lid, Rise og Mørkesæt. 4. Besøg af Nossen fra Ørsten, siden Frøysæt

og Lillebø fra Sunnelven. Store Regnskurer. 12. Optegn. af Diplom. Besøg af

Stalleland fra Landvig. 13. En Regndag. De Fremmede bortreiste. 14. Koldt

Veir. Aars's Bog om vort Sprog: 40 Ø. 15. I Skolemødets Udstilling (Ruseløkken).

16. En Regndag. 18. Ordning af Optegn. 20. Lidt mildere. 21. Inde

hos Hansen. 23. I Tøien. Siden i Kikerhuset: 50 Ø. 24. Ordning af Ordsamlinger.

Krim og Hoste. 25. Kjøligt Veir. Krim. 26. Krimsykja. "Skjersanten"

afviist. 27. Ordning af Tillæg til Ordbogen. Syg af Krim. 28. Fremdeles sygelig.

29. Piper: Die älteste deutsche Literatur: 2,50. Besøg af Hr. Baagøe fra

Aarhuus. Meget koldt Veir. 30. Regn og Rusk. Svensk Koncert paa Fæstningen.

(Meget vaad.) 31. Koldt og fugtigt. Maaneden meget kjølig, og i den

sidste Deel ogsaa meget regnfuld.

 September. 1. Optegnelser. 2. En Slængedag for Huusvask. Gaaet til Grefsen

(Kl. 9 - 11). Siden til Tøien (Victoria i Blomst). 3. A. Hovden atterkommen,

maatte faa 20 Kr. Brev fra Jon Fagerhol. Notits fra Cammermeyer. Tiggeren

fra Ringerige: 1 Kr. En anden Tigger: 50 Ø. 4. Koldt og fugtigt. Hos Cammermeyer

(om Plantenavne). 5. Uveirsdag med Storm og Regn. Til Enkerne i

Aalesund 20 Kr. (Andvord). 6. Endda Regnveir. 7. Fra Samlaget faaet:

"[Fraa] 1830 til 1852". Paa Kristina Nilssons Koncert 8 Kr. 8. Om Maalet vedholdt.

Abels Udstilling: 25. 9. Fra Sauerwein (?) "Noch mehr Licht". 10.

Regn. 11. Bedre Veir. 12. Talt med R. Aarflot. 13. Besøg af Stud. Joh. Aarflot,

siden hos R. Aarflot. 14. Hos Unger. Faaet tilrendt: Lesebok i Folkemaal.

<side nr=367>

Brev fra Graver i Fyresdal. 15. Brev til Hr. Graver. Faaet N. Tidsskrift

(4,5). 16. Talt med M. Moe. 17. Paa Biblioth. intet. Besøg af R. Aarflot. Med

ham i Central. 18. I det nye Bad i Bazaren. 19. Omskifteligt Veir. 20. En

Gangtuur til Frognersæteren (med A. Hovden). 21. Omskrivning af "Rettleiding".

Inde hos Hansen. 22. Spurgt efter Belsheim. 23. I Tøien med R. Aarflot

og Kuløy. 24. Sauerweins "Frie Viso": 1,50. 25. Øiensvaghed. 26. Talt

med Ibsen. Koldt. 27. Spurgt efter Zwilgmeyer. Tiltagende Kulde. 28. Koldt

Veir. 29. Besøg af Henrik Daae. Paa Universitetet: [F.] Bugge's Foredrag (Apokryfe

Evangelier): 1,50. 30. Otte Fortællinger, af J. Lie: 3 Kr. Sygelig i Maven

og Hoste. Maaneden meget kjølig. Ofte Piinsel af Frost.

 Oktober. 1. Vedholdt med "Rettleiding". Bugge's andet Foredrag. 2. Besøg

af Belsheim, nu hjemkommen. Kart over Norge og Sverige: 40 Ø. Klingenberg.

3. Klart og mildt. 4. Med A. Hovden hos R. Aarflot. 5. Til Tøien og

Kampen. Atter Regn. 6. Besøg af Stud. Thornæs. 7. Vatsflog i Augom. 8. Solskin.

9. Seet Munkaczy's Billede: Kristus for Pilatus: 1 Kr. 10. Stærkt vedholdende

Regn. 11. Hos Belsheim, faaet Marcus Theodoræ. 12. Faaet Vidsteens:

Bygdemaalene i Hardanger. Usædvanlig Regn. 23. Langt Besøg af Belsheim;

kort af Haugland. Noget Hovedværk. 14. Brev fra Sauerwein. Atter Munkaczy's

Malerie: 1 Kr. Program: 25 Ø. Hos Belsheim. 15. Hos L. Holst. Wergelands

Hasselnødder: 1,50. Svenskt Skämtlynne (4): 50. Karameller: 40.

16. Langt: Overhæng af Reiakvam, overladt ham 15 Kr. 17. Besøg af Bruhjell.

siden af Vidsteen med sin Ordbog. 18. Hos Velle (Velle ikke hjemme). Møllergaden

med Hovden. 19. Gjennemsyn af Vidsteens Ordbog. Koldt. 20. Nyt

Besøg af Bruhjell. 21. Et lidet Sneefald. Optegn. af Vidsteens Ordbog. 22. Vedholdt

Optegn. Storthingsvalg. 23. Frost. Filtsko: 2 Kr., Soler: 40 Ø. 24. I

Kunstudstillingen: 25 Ø. Svensk Koncert (Fæstningen). 26. Besøg af Ross.

Udstilling i Lunden: 25 Ø. Askers Salon. Stud. Lid fra Volden 20 Kr. En vis

Værnes søgt efter Penge. 27. Regn og Ruskeveir. Vatsflog i Augom. Færdig med

Optegn. fra Vidsteen. 28. Optegn. af Skattebøls nye Ordsamling. 29. Klarveir

og Kulde. Vatsflog i Augom. 30. Nyt Besøg af Vidsteen. Inde hos Hansen.

31. Besøg af Hovden og Reiakvam. Meget kold Maaned; de sidste Dage stærk

Frost. Brydd af Vatsflog i Augom.

 November. 1. Solskin og Frost. Koncert paa Fæstningen (Haarklou). 2.

Nyt Besøg af Vidsteen, skrevet nogle Ord om hans Bog. Fra Trondhjem Vidensk.

S. Skrifter 1888. Til Vertinden 88 Kr. Reiakvam atter 15 Kr. 3. Hos

Brillemageren. Optegn. Aften stærk Taage. 4. Usædvanlig mørkt Veir. En Brillestang.

Klingenberg (Jf. Ewertz). 5. Samme Mørke. Optegn. af Norske Regnskaber.

6. Ill. London Almanack, Cassels Almanack. 7. Optegn. og Register.

8. Besøg af Maler Mehl og Røysem fra Lom. 9. Til en Tiggerslark 1 Kr. Til en

anden 50 Ø. 10. Mørkt Veir. Overhæng af Tiggere. 11. Optegn. til "Rettleiding".

12. Hos Mortensen betalt Fedraheimen (2. Halv.): 2,20. En Hat: 4,50.

<side nr=368>

13. Atter Søleføre. Klingenberg (Hanna Ewertz og fl.). 14. Atter i Kunstudstillingen:

25 Ø. Reparation paa en Kikkert. 15. Brev fra M. Skard. Tørt Frostveir.

16. Brev til Sauerwein. Meget frisk. 17. Usædvanlig røde Skyer. 18. Hos

Ross med Skattebøls Optegn. Tørveir. 19. Besøg af Belsheim, faaet Deichmans

Hyrdebrev. 20. Kristsania Theater (Geografi og Kjærlighed). 21. Haukenæs

Hardanger (3): 1,70. [J. Tvedt:] Inn i Fjordarne: 1,50. 22. Besøg af Hovden

og en til. Siden Belsheim. 23. Inde hos Hansen. 24. Faaet Forfatter-lexikon

(11. H.): 1 Kr. Større Kulde. 25. Stor Kulde. 26. Skindvotter: 4,80. 27. Snee

om Aftenen. 29. Concert paa Fæstningen (Studenter-Sangforeningen). 30.

Sneefald. Til den liberale Klub 5 Kr. Maanedens Veir vexlende. Helbred god,

men ofte Frost i Fingrene.

 December. 1. Besøg af Hovden. 2. Besøg af Støylen. 3. Mildt Veir. Kjøbt

en Sag. 4. Usædvanlig mørk Dag. Talt med Blix. Inde hos Mortensen. Bad i

Bazaren. 5. Optegn. om Maalfusk. 6. Frostveir. 7. Optegn. af Haukenæs. 8.

Talt med Skavland. Stor Kulde. 9. Besøg af Belsheim. 10. Fra Schübeler: Kjøkkenhaven

(ny Udg.). Tiggerbrev fra en vis Reite. 11. Besvær af Frost. 12.

Lett's Yule Tide: 1 Kr. A. Hovden atter 20 Kr. 13. Adackers Menagerie. Optegn.

15. Figaro Illustré: 3,15. Talt med Unger, siden med Fritzner. 16. Jule-No.

af London News: 1 Kr. Do. af Graphic: 1 Kr. 17. Biskop Nielsens

Visitatsbøger (3): 3 Kr. Hørt Hammars Foredrag i Studenter-Samfundet. 18.

[Wagner:] Lohengrin (Text). 19. Jule-No. af Illustr. Zeitung: 1 Kr. 20. Besøg

af Belsheim. Klingenberg Theater: Lohengrin. 21. Faaet Fritzners Ordbog

(7. H): 1,50, Arkiv for nord. Filologie (3,2). 22. Brev fra et Selskab i Sioux

(Iowa). Frostveir. 23. Et Lamskind: 1,20.24. Mangt at udrette. Tiggere. Aften

hos Skavlan: faaet Juleroser m. m. Fortræffeligt Veir, Jorden frossen, men

næsten sneefri; klart med liden Kulde. 25. I Johannes Kirke: Lindeman. Meget

Spadsering. 26. Samme vakre Veir. 27. Besøg af Belsheim. Aften hos Joh. Velle.

Mange sammen; seent hjem. 28. Omslag i Veiret; Læveir og Søle. Stærkt Anfald

af Krim og Tyngsel i Kroppen. Optegnelser. 29. Stormende Veir. Stærkt Krim.

Tobak (Golden Leaf). 30. Vedvarende Krimsyge. Besøg af O. Sommer. I

Kikerthuset seet paa Planeten Venus. 31. Besøg af Mehl. Maanedens Veir omvexlende,

dog med liden Kulde; Juledagene meget vakkert; senere Storm. Helbred

god, dog af og til med Hoste, tilsidst stærk Krimsyge. Arbeide yderlig

smaat.

1886

 Januar. 1. Sygelig af Krim. 3. Hos Belsheim. Endda slemt med Krim. 4. Optegnelser.

Sneeføre. 5. Endda Krim. 6. Stigende Kulde. Klingenberg. 7. I Sparebanken

(noteret: 11 057,90 Kr.). Besøg af Stef. Jonasson, laant ham 10 Kr. Siden

A. Hovden som fik 20 Kr. Tigger Andersen: 1 Kr. 8. Storm og Sneedrev.

Fra Vigfusson: Grimm Centenary. Besøg af Mehl. (Ingen Aviser.) Ulag i

Halsen. 9. Besøg af Mehl, Uchermann og en til. 10. Hos Zwilgmeyer. Endda

<side nr=369>

Ulag i Halsen. 11. Besøg af Hovden og Mehl. 12. Lidt friskere. Spurgt efter

Unger. 13. Sneefald. 14. Udkast til en Beretning. Pudsig Feilgang ved Banegaarden.

15. Brev fra Parmann med en Bog fra Andr. Olsen. 16. Hos Parmann,

faaet Olsens Bog: Skal og Kjerne. Seet Capella (Skib). 17. Sneefald. Klingenberg

(Vega's Reise). 18. Læveir med Snee. 19. Mørkt Veir. 20. Vedvarende

mildt. 21. Besøg af Unger (Grimm 7,7). 22. Andet Udkast. 24. Besøg af Belsheim,

laant ham 5 Kr. 25. Begyndt Beretningen. 26. Besøg af M. Aarflot og

Langeland. Stor Gangtur med Unger og Sexe. 27. Wied's Neugriechischer

Sprachführer: 2,50. 28. Leveret Aarsberetningen. 29. Inde hos Hansen. Besøg

af M. Aarflot med en Sending fra Rasmus Stennæs. 30. Sneefald. 31. Langvarigt

Sneefald. Maaneden deels mild, deels middelkold; de sidste Dage megen

Snee. De første Uger stærk Forkjølelse.

 Februar. 1. Vedvarende Sneefald. Vertinden for f. M. 88 Kr. 2. Bog om

Ordination &c. 25 Ø. 3. Besøg af Belsheim, laant ham 10 Kr. (før 5). 4. Marknadsstaak.

Et Par Haarsaaler. 5. I Bibliotheket: Nemnich's Catholicon, 1. og 2.

Bind. Brev fra J. Velle (om en Pengesag). 6. Bazar i Ynglingeforeningen.

Thingmandsliste: 25 Ø. 7. Besøg af M. Aarflot. Brev fra Syver Stennæs. Inde

hos J. Velle. A. Hovden atter faaet 20 Kr. Bazar i Studentersamfundet. 8. Mildere.

Optegn. af Nemnich. 9. Optegn. Central: 20,10. Lønseth: 1,60. Petri:

17. 10. Bohemen paa Eventyr: 60 Ø. Klingenberg, Flora Salon. 11. Tungt Føre.

12. I Bibliotheket: Nemnich 3. og 4. Bind. 13. Mildt Veir og mørkt. 14. Besøg

af Thornæs og Karlsen. Nyt Paakast af Krim og Hoste. 15. Brev til Syver [Stennæs].

Slem Tilstand med Hoste og Krim. 16. Afsendt Brevet til Syver Stennæs.

Meget svag og sygelig. 17. Norges gamle Love IV: 12 Kr. Endda syg og svag.

18. Franck's Woordenboek (3): 1,70. Brev fra M. Hægstad (om hans Maallære).

Nyt Brev fra J. Velle. Endda syg. Plan fra Societé des traditions popul.

Talt med Daae. For Dagbladet (1): 6 Kr. Liberale Forening 3 Kr. Vedvarende

Sygelighed. 20. Færdig med Nemnich. Tilstand som før. 21. Samme Svaghed.

Besøg af Belsheim og Aarflot. 22. I Bibliotheket: Müllers Zoologia danica, og

Brünnichs Ornithologia borealis. Besøg af Olafsen. Siden J. Velle. Samme Syge.

23. Tilstand som før. 24. Faaet Chra. Vid. Selskabs Forhandlinger 1885. Besøg

af Belsheim, siden Stef. Jonasson og M. Aarflot. Meget svag og sygelig. 25.

Christiania Adressebog: 6,40. Vedvarende Svaghed. 26. Sygelig, ingen Middagstur.

27. Talt med Hølaas. Samme Tilstand. 28. Besøg af J. Velle, paategnet en

Liste for ham paa 200 Kr. Vedvarende Svaghed. Maaneden først med store

Sneefald, siden roligt med liden Kulde. Helbred i de sidste to Uger daarlig,

Hoste og Krimsyge, Mathed i Kroppen, Usmag o.s.v.

 Marts. 1. Vedvarende Svaghed. Nye Filtsko: 2 Kr. 30. Tiggere. 2. Besøg af

Belsheim. Forfatter-Lexikon (12): 1 Kr. Liden Bedring. 3. Fra Universitetet

faaet: Norges gamle Love (IV). Besøg af Aarflot. Flora Salon. Vedvarende

Svaghed. 4. Besøg af Unger. Tilstand som før. Vaskerguten afviist. 5. Nogle

<side nr=370>

Optegn. Ondt i Halsen &c. Central Cafe. Aftenen inde. 6. Bedre i Halsen;

ondt i Tænderne. 7. Besøg af Belsheim; siden A. Hovden. Lidt bedre. Central

med A. Hovden. 8. Besøg af Aarflot. Svag og frostig. Stor Kulde og utriveligt

Veir. 9. Liden Forandring. 10. Lidt i Thinget. 11. I Bibliotheket: Höpfner's

Tidsskrift, 16. Bind. Mildere Veir; lidt friskere. 12. Besøg af Aarflot. Talt med

Ross. Seent med Friskningen. 13. Som før. Tøveir. 14. Besøg af Unger, siden

A. Hovden og Belsheim. Skandinavie med A. Hovden. I Bedring. 15. Forsøgt

Brev til Hægstad. Lidt i Thinget. Nogenlunde mildt. 16. Langrom Fremgang.

17. Brev til Hægstad. Møde hos Fritzner (med Moe, Ross og Storm). Forhen

Besøg af Ross. Endda sygelig. 18. Seet Petersens Altertavle (Emmaus). Skarp

Kulde. 19. Vedvarende Kulde. 20. Seen Bedring. Frost. 21. Berøg af M. Aarflot

og Belsheim. 22. Miklosich: Etymologisk Ordbog: 20 Kr. Noget friskere. 24.

Ordning af Optegn. Lidt i Thinget. Svag for Brystet; ellers friskere. 25. Talt

med Bugge. 26. Nogenlunde frisk. Gaasepenner 50. 27. Besøg af A. Hovden

og Belsheim, siden Reiakvam (tydsk Ordbog). 28. Faaet Revue des traditions

popul. (1, 1886). Besøg af Ross, siden Aarflot. Tøveir. 29. En vis Fagerlund

1 Kr. (kom siden igjen og var fuld). Regn og Søle. 30. I Bibliotheket: Höpfners

[Zeitschrift], 17. Bind. Vøling paa en Regnhat. 31. Søleføre og lidt Sneefald.

Sidste Dage Læveir. Nu endelig god Helbred, dog med Hæshed og nogen

Hoste.

 April. 1. Optegnelser. Frisk. 2. Besøg af Zwilgmeyer. Spurgt efter Unger.

4. Besøg af Belsheim (atterfaaet de laante 15 Kr.). 5. Bergh's Folkeæventyr

(IV): 1,80. 7. Besøg af Aarflot. 8. Spørgsmaal fra en EngelskmandomKvernekall.

Tiggerbesøg. Regn og Søle. 9. Spurgt efrer Unger. Sengflytning. 10. Besøg

af Unger. 11. Besøg af Aarflot. 12. Fortsat "Rettleiding". Inde hos Hansen.

13. Inde hos Unger. 14. Til Kampen. 15. I Bibliotheket: Germania, 28 B. 16.

"Rettleiding". 17. Aars's Retskrivningsregler: 60. 18. Klingenberg: Tromholts

Foreviisninger. Inde hos Velle. 19. Badet i Bakken. 20. Fra M. Moe: Vor Skole

og Folkesproget. 21. Fortsat Udkast. 22. Hos Belsheim. 23. Besøg af J. Velle.

24. Besøg af Daae. Aften hos Daae. 25. (Paaske). I Turnhallen: Tale af Sømandspræst

Mortensen. Besøg af Aarflot. Vakkert Veir. Tidlig oppe og tidlig

til Hvile. 26. Atter Kulde. 27. Regn og Kulde. 28. Faaet Diplomatarium 12

(1), betalt 6 Kr. Sneedrev og Slud. 29. Faaet Jahresbericht der germ. Philologie

(1), bet. 8 Kr. Besøg af Skriver Nielsen. Skarp Kulde. 30. I Bibliotheket: Germania,

29. B. Snee og Slud. Maanedens sidste Dage meget kolde med skarp Luft.

Helbred god, undtagen Hoste.

 Mai. 1. Brev fra Syver Stennæs. Hos Unger med Kaltschmied's Ordbog. 2.

Hos Aarflot. Ved Kikerten: 50. Vedvarende Kulde. 3. Optegn. 4. Lidt mildere.

5. Optegn. af Dipl. 6. Besøg af Belsheim. Eftersyn af Matthæus. 7. I Bibliotheket:

Germania, 30. B. 8. Fra Unger: Grimm (IV, 1,2 og 7). 9. Hos J. Velle.

10. Faaet Fritzners Ordbog (8): 1,50. 11. Hos Unger med Grimm. Faaet Vinjes

<side nr=371>

Skrifter III. 12. Fremdeles kjøligt Veir. Klingenbergs Have. l4.I Bibliotheket:

Höpfners [Zeitschrift], 15. Bind. 16. Hos Aarflot. Koldt Veir. 17. Besøg af

Prof. Anderson (fra Amerika). Tørt og kjøligt; meget Folk ude. 18. Syttende-

Mai-Sange: 25 Ø.19. Besøg af Sauerwein og Ross. 20. Hos Ross med Sauerwein,

Moe, Hagen, Mortensen, Havig, Juel og fl. 21. En Tordenbyge. 22. Brev til

Syver Stennæs. Besøg af Belsheim. Mere vaarligt og vakkert. 23. Med A. Hovden

ved Majorstuen. Første Hæggeblomster. 24. Besøg af Mat. Skar. 25. Besøg

af Belsheim. 26. Besøg af Skar og Belsheim, begyndte Revision af 1. Korinthierbrev.

27. Med Skar og Belsheim fortsat. 28. Fortsat med Skar og Belsheim. Stærk

Regn. 29. Vedholdt med Skar og Belsheim. Kvædabrot Braga &c. (af Gering):

1,60. Fra Bergen: Norske Digtere (1). 30. Seet Australnegrene i Victoriatheatret.

Inde hos Aarflot. 31. Vedholdt med Skar og Belsheim. Inde hos Hansen.

Maaneden længe kold; de sidste Dage varmt og vakkert. Meget grønt paa Jorden

og stort Løv, Hæggeblomster m. m.

 Juni. 1. Vedholdt med Skar og Belsheim. Talt med Ross. 2. I Bibliotheket:

Noord en Zuid, 5. Bind. Atter Skar og Belsheim. Koldt Veir. 3. Helg. Læsning.

4. Atter Skar og Belsheim 5. Med Skar og Belsheim begyndt Revision paa

Apostel-Gjerningarne. Varmt Veir. 6. Hos J. Velle. Besøg af 6 Søndmøringer.

Brev fra Ludv. Trædal. 7. Atter Skar og Belsbeim. 8. Inde hos Mortensen. Atter

Skar og Belsheim. 9. Faaet Forfatter-Lexikon 13. H. Vedholdt med Skar og

Belsheim. 10. Vedholdt med Skar og Belsheim. 11. Vedholdt Revision med Skar

og Belsheim. Varmt Veir. 12. Atter Skar og Belsheim. Et Par engelske Blade.

13. (Pintse). I Johannes Kirke: Fabritius. Med Aarflot til Birkelunden. Inde

hos Hølaas (syg). Varmt og vakkert. 14. I Viken med A. Hovden. Samme

vakre Veir. 15. E. Tegnér: Svensk Rättstavning: 1,50. Fra Bergen: Norske

Digtere (2). Vedholdt med Skar og Belsheim. Regnveir. 16. Vedholdt med Skar

og Belsheim. Klingenberg 17. Betalt Skatten for Aaret: 196,48. Skomager

Hansen for nye Sko: 14 Kr. Bod paa Støvle: 1 Kr., paa Sko: 1,50. Vedholdt

med Skar og Belsheim. 18. Vedholdt med Skar og Belsheim. Meget varmt. 19.

Regn, Torden og stor Varme. Vedholdt Revision med Skar og Belsheim. 20.

Hviledag. 21. I Bibliotheket med "Noord en Zuid". Atter Skar og Belsheim.

Besøg af Vidsteen, siden Aarflot. 22. Faaet Homilia de Sacrilegiis. Vedholdt med

Skar og Belsheim. Besøg af Aarflot. Leveret Kaggen. 23. Sluttet Revisionen med

Skar og Belsheim. Atter i Logen til Afsked med Aarflot. Noget kjøligt Veir.

Mange Brisinger. 24. Meget Regn. 25. Optegnelser af Miklosich's Ordbog sluttet.

27. Besøg af Belsheim. Kjøligt Veir. 28. Ikke ganske frisk. Tænkt paa en

Reise. Optegn. 29. Besøg af O. Sommer. En Jakke: 18 Kr. 30. Hos Mortensen.

Ny Haandkuffert: 11 Kr. En Lommeflaske: 40 Ø. Klingenbergs Have. Maanedens

Veir deels meget varmt, deels meget kjøligt. Helbred god.

 Juli. 1. Forberedelse til en Reise til Søndmør. Til Vertinden for f. M. 88 Kr.

I Zahlkassen faaet 1750 Kr. Vexlet i Kreditkassen (306). Reiseblade: 25. Ø.

<side nr=372>

Aqv. (Benneche): 65 Ø. Til Maren 5 Kr. Paulsen: 17 + 10. Petri: 17. 2.

Afreist til Eidsvold, Billet: 3,20. Paa Mjøsen til Lillehammer: 5,55. Middag i

"Skibladner" 2,70, senere 20. Talt med O. P. Mouvad og Rørholt. Tinget Skyds

med Diligencen til Romsdal, betalt 40 Kr. Ypperligt Veir. Inde hos Ole Skar,

talt med Johannes Skar. Kjøbt: Gregersens Fortællinger: 3,80. I Hotel Victoria:

5,8 + 20. Afreist om Aftenen til Fossegaard. Selskab med Skovdirektør Selmer;

seent frem. 4. Fossegaard: 2 Kr. Paa Listad (Middag): 1,10. Til Breidevangen

(Kl. 8). Afsked med Selmer. 5. Breidevangen: 1,50 (?). Paa Domaas,

Middag, Gjæst hos Dr. Sauerwein. Til Lesjaverk (Kl. 8 l/2). Koldt Veir med

megen Blæst. 6. Lesjaverk: 1,20. Paa Horgeim (Middag) Kr. 0,40. Til Veblungsnæs

(Kl. 4 e.). Til Kudsken (Skou): 2 Kr. Paa Stedet: 20 Ø. Derfra med

"Molde" til Molde, Billet 2,15. Efter Middag koldt Veir med Regn og Skodde

i Fjeldene. Prægtige Fosser. 7. Standset i Molde. Bare Regn og Søle, koldt og

uhyggeligt. Ingen Udflugter. 8. Endda i Molde lige til Natten. Samme Veir.

I Hotel "Molde": 12,60. Færdig til Afreise. 9. Fra Molde afreist med "Jupiter"

(Kl. 1 l/2 f.M.). Billet til Aalesund: 3,90 Kr. (?) Fra Aalesund med "Robert"

til Ørsten: 2,75. Ombord: 65. Til Ørstarvik Kl. 9 f.M. Inde hos Vebjørn

Svendsen, truffet P. Nupen, Rasmus Aasen og fl. Kjørt med Rasmus til Aasen.

Stadig Regn. 10. Standset i Aasen og seet omkring. Regnveir. Besøg i Hòla

hos Johanne. Talt med Sivert Nossen og mange flere. 11. Reist med Rasmus

Aasen til Stennæs og besøgt Broder Syver. Inde hos Anders Stennæs. Paa Tilbageveien

inde hos Rasmus Syversen i Hovden, ogsaa hos Anders Hovden (nu hjemme).

Paa Hjemveien talt med mange. 12. Kjørt med Peer Nupen til Nupen.

Besøg af hans Søster Gurina Velle. Talt med Hans Velle og mange flere.

Af og til Regn. 13. Med P. Nupen tilbage til Vig og Aasen. Længe inde hos

Gurina [Velle]. Overladt P. Nupen 300 Kr. Siden til Johanne i Hòla 100 Kr.

Afsked med Svendsen. Talt med Baard Ose, Steina[r] Bugen, Iva[r] Hovden,

Endride Engesæt, Marta Hovden og mange flere. 14. Endda mange Besøg.

Marta Aasen og fl. Gaaet til Egsæt. Længe hos Gurina og Jon paa Øvre-Egsæt.

Siden hos Morits Aarflot; sent i Følge med Jon Egsæt til Aasen. 15. Besøg

af Rasmus Hovden, overladt ham 800 Kroner, efter Samraad med Rasmus

Aasen. Efter Middag afreist med Rasmus Aasen til Halkjelsvig. Inde hos Svendsen.

Besøg hos Rasmus Aarflot. 16. Afreist fra Halkjelsvig, Afsked med Morits,

Birte Hovden og fl. Reist med "Olaf Trygveson". Stærk Modvind og tildeels

Regn. Billet til Bergen: 16,30. Ombord: 5,30, desuden: 40 Ø. og 70 Ø. Til

Bergen først Kl. 2 om Natten; derfor overnattet ombord. 17. I Bergen. Om

Morgenen ind i Hotel Nordstjernen. Lidet ude for Regn. Kjøbt Michell's Scottish

Expedition (i 1612), 3 Kr. 18. Hos Anfinn Johannessen. Siden længe i Musæet

og i Parken. Solskin og vakkert Veir. 19. Truffet sammen med Ross. Atter i

Musæet; en Katalog dertil: 25 Ø. Det tusindaarige Rige: 1 Kr. Tobak: 45 Ø.

Aqv.: 75 Ø. + 10. 20. Afreist fra Bergen med "Kong Sverre". Betalt i Hotellet:

<side nr=373>

14,45 + 55 og 1 Kr. Billet til Oslo: 36,80. Graaveir til Stavanger, siden

opklaret og vakkert, stille for Jæderen. 21. Forbi Egersund om Natten. Fortræffeligt

Veir. Seent om Aftenen til Arendal o.s.v. Talt med Stalleland. Mange

ombord. 22. Om Natten forbi Dyngø o.s.v. Liden Søvn. Veiret vakkert. Ombord

til Restauratøren 15,10 + 1 Kr.Til Oslo Kl 2 e. M. I Byen Saape 60 Ø.

Aqv. (Benneche): 50. Logen 50. Foreliggende hjemme: Jahresbericht 1885

(2), Arkiv f. nord. Filologi (3,3), Nyt Tidsskrift (H 5 og 6), Folkevennen

med Norges Historie (2, 2 og 3), Stormagternes [Forhold til Norge] i 1815

af Y. Nielsen, Norske Digtere (3). Brev fra Foss i Skjold; Do. fra Mons Litleré

(Søndfjord). 23. Meget mat og fortumlet efter Reisen. Meget at læse.

24. Enda mat og svag. Et Bad i Hygæa. 25. I Klingenberg Theater: Gasparone.

Hjem i Regn og Mørke. 26. Optegnelser. Vanskelighed med Skrivning. 27.

Optegn. og Læsning. 28. Inde hos Hansen. 29. Meget Regn. 30. Besøg af Joh.

Barstad. 31. Stadig Regn. Veiret i den sidste Tid utrygt med meget Regn og

liden Varme.

 August. 1. Opklarnende. Jonshaugen. 2. Nye Forsøg med "Sidste Kvelden".

Endelig tørt Veir. 4. "Sidste Kvelden" fortsat. Klingenberg Have. 5. I Tøien.

Telegram fra L. Trædal. 6. Talt med Margrete [Zwilgmeyer]. 7. "Sidste Kvelden"

nær færdig. 8. Hos Zwilgmeyer. 9. Sluttet "Sidste Kvelden" 10. Inde hos

Hansen. Varmt Veir. 11. Fliegende Blätter Kalender. Emnet paa Rettleiding.

Atter Regn. 12. Exempelsamling 13. Fortsat. 14. Regnveir. 15. Paa Jonshaugen.

16. Optegnelser. 17. Varmere Veir. 18. Varmt. Klingenberg Theater: "Øregrund

og Østhammar" Talt med Henr. Clausen. 19. God Varme. 20. I Tøien.

21. Seet Munkaczy's "Kristus paa Korset": 1 Kr. Besøg af Torvig. 22. Til Ladegaardsøen.

Inde hos J. Velle. 23. Seet Paulsens Insektsamling: 50 Ø. 24. Besøg

af Amund Larsen, faaet hans "Oversigt af de trondhjemske Dialekter". 25.

Atter i Tøien, intet nyt. 26. Westerns Retskrivningsordliste: 20 Ø. 27. Bad i

Hygæa, 28 Ø. (besynderlig Virkning paa Hjernen). 29. A. Hovden atterkommen,

maatte faa 20 Kr. Besøg af Joh. Barstad. 30. I Tøien, stor Victoriablomst.

Inde hos Hansen. 31 Faaet: Ludvig Holberg, af L. Daae. Helbred i denne Maaned

særdeles god. Veiret vexlende; meget Regn og ikke stor Varme.

 September. 1. Faaet: Norske Digtere (5. H.). 2. Plan til "Rettleiding". 3.

Paa Kampen og i Tøien. Besøg af O. Sommer. Universitets-Bibliotheks Aarbog

for 1885: 2 Kr. 5. Besøg af Belsheim. Velle ikke hjemme. 6. Atter Regnveir.

7. Besøg af Unger. 8. Til Udsigten paa Kampen. 9. Begyndt Reenskrivning af

"Rettleiding". 10. Hjernesvaghed (Glemsel). 12. Megen Blæst. 13. Besøg af

Sauerwein og Hr. Næss. 14. I Tøien (Knop). 15. Ondt for Brystet. 16. Koldere

Veir. 17. For Nyt Tidsskrift (2. Halv.): 6 Kr. 18. Nyt Brev om Kruptadia.

19. I Tøien og hos Schübeler, siden hos Belsheim. Koldt. 20. Ondt for Brystet

og usædvanlig frostig. Faaet: Forfatter-Lexikon (14. H.). 21. Svagelig. 22.

Friskere. 23. Faaet: Norske Digtere, 6. og 7. [H.] 24. Kjøligt. 25. Besøg af

<side nr=374>

Mehl. 26. Tørt og koldt. 27. Besøg af I. Bøhn. Inde hos Hansen. 28. Mildt.

29, Faaet Historisk Tidsskrift (5,3), betalt 4 Kr. Nyt Tiggerbrev fra Hammerstein,

Iversen: 17. Møllergaden: 30. Gundersen: 20. Forhen i Tøien. 30. Seet

den hidkommende engelske Escadre. Prægtigt Veir. Besøg af A. Hovden. De

sidste Dage mildere Veir og tildeels meget vakkert. Helbred god, dog et Par

Gange Anfald af Brystsvaghed, ogsaa Mindelser af Naarisla.

 Oktober: 1. Talt med M. Aarflot. 2. Hos Huseby: Farrars Bog om Helvedesstraffer

(1): 1 Kr. A. Hovden 20 Kr. Regn. 3. Klingenberg Theater: Ruter

Kong. Godveir. 4. Optegnelser. 5. Optegn, 7. Skydeøvelser paa den engelske

Flaade. 8. Skredsvigs Malerie-Udstilling: 25 Ø. Gravesens nye Café. 9. Faaet

Hennums anatomiske Termini. Til Maren ved Flytningen 5 Kr 10. I Aakers [!]

Kirke: Tonning. Regn og Søle. 11. Besøg af Aarflot. For Fedraheimen (2. H.)

betalt 2,20. 12. Besøg af I. Bøhn, siden Belsheim. Regn. 13. Besøg af Mortensen.

15. Hos Stavnem, laant nogle Morgenblade. Regn. 16. Seent Arbeide. Æbler:

50. 17. Hos Aarflot. 18. Mildt Veir. 19. I Kunstudstillingen: 25 Ø. 20. Koldere

Veir. 21. Koldt og mørkt. 22. Fra Trondhjem: Det kgl. norske Videnskabs

[Selskabs] Skrifter (1885). 23. Besøg af M. Skar og Belsheim. Revision af

Skars Oversættelse af Brevet til Galatherne. Besøg af Ross. 25. Atter Skar og

Belsheim (For- og Eftermiddag). 26. Skar og Belsheim sluttet. 27. Siden Besøg

af Blix. 28. Faaet Sars: Om Diplomatiske Sagers Behandling (med Dagbladet).

Rydbergs Germanisk Mythologi (2 Hefter): 4 Kr. Md. Heyerdal 5 Kr. 29.

Besøg af Prof. Skavlan. 30. Farrars Bog (3. Hefte): 1 Kr. Ondt i en Hæl. 31.

Hos Aarflot. I Maaneden meget Regn og mørkt Veir. Ellers mildt.

 November. 1. Mørkt Veir med Regn. 3. Regn og Søle. Et Par Votter 3,50.

4. Opklarende Veir. 5. Hos Md. Hansen. 6. Regn. 7. Viktoria Theater: Bjørnen

i Gjelleraasen. Regn. 8. Hos Unger (2 Hefter af Grimm). 9. Mosers Zur Universalsprache:

50 Ø. 10. Liljeborgs Fiskar (IV): 5. Kr. 14. Hos J. Velle. (Søgt

Hølaas og Belsheim.) 15. Fugtigt og mørkt. Atter hos Unger. I Revisionen talt

med Hølaas. 16. Besøg af Aarflot. En Fattigkone for en Pung: 6 Kr. Thiele's

Forvandlings Tableauer. 17. Regn. 18. Brev fra T. Mauland. Faaet Norske Digtere

(9 og 10). Lochmann: Om Næringsmidlerne. 19. Tørfrost. 20. Snee. 21.

Lyst Veir. Klingenberg Theater: En Børsbaron. 22. Franck's hollandske Ordbog

(IV): 1,70. Solskin. 23. Koldt. 25. Større Kulde. 26. Hos Olaf Hansen. Atter

i Kunstudstillingen: 25 Ø. 28. Hos Aarflot. Besøg af A. Hovden. 29. Mørkt

Veir. En Nøglering: 50 Ø.30. Værre i Foden. En Blikkasse: 3 Kr. Maaneden

mild, megen Bløde. Ondt i høire Fod, især i Hælen.

 December. 1. Udkast til Beretn. Hartz Forestilling (Tryllekunst). 2. Koldt

Veir. 3. Fjerde Hefte af Farrars Bog: 1 Kr. 4. Besøg af Stavnem. Brev til M.

Litleré. Storm og Regn. 5. Besøg af Belsheim. Kristiania Theater: 1)Tilfældigheder,

og 2) Bibliothekaren. 6. Besøg af Aarflot. 7. Tørt med Frost. Krim. 8.

Lidt Snee. Klingenberg. Flora Salon. 9. Søleføre. 11. Tørt Veir. Tidlig oppe. 12.

<side nr=375>

Hos Aarflot. Ondt i Tænderne, liden Søvn. 13. Besøg af Johannesen. Humoristiske

Viser (Dilling): 1 Kr. 14. Atter Johannesen med 250 Kr. fra Samlaget. 15.

Fra Samlaget: Evangelium etter Matthæus, Fraa 1850 til vaar Tid, og Samlaget

i 1885. 16. Notitsbog paa Voxtavler: 1 Kr. Sneefald og Drev. Christmas No. af

Illustrated London News: 1,10. Brev fra en Seminarist Gundersen. Sengflytning.

Stor Kulde. 18. Et Fodtæppe: 4,50. 19. Spurgt efter Belsheim. Stor Kulde.

21. Fire Hefter (3-6) af Rydbergs Mythologie: 8 Kr. Besøg af Støylen og

Hovden. Usædvanlig Kulde (16 Gr.). 22. Knudsens Bog, Hvem skal vinde?:

1,50, Nyt Tidsskrift (11 og 12). Besøg af Belsheim. Klingenbergs Florasal. 23.

Besøg af Aarflot og Hovden. 24. Lidt Snee. Tiggere 1 Kr. og 2 Kr. Blade 40 Ø.

Nella 5 Kr. Avispigen 1 Kr. Saar i Fingrene. Rolig hjemme. 25. I Turnhallen,

Præken af Fr. Brun. Sneefald. 26. Læsning. Frost. 27. Paa Universitetet faaet:

Norges Væxtrige fra Schübeler, 2. Deel. Gigt i høire Fod. 28. Besøg af Aarflot.

Vedvarende Frost. Syg i høire Fod og saar i Fingrene. 29. Friskere i Foden, Svie

i Fingrene. Klingenberg. 30. Omtrent som før, Ingen Udretning. 31. Kiellands

Tre Par: 2,25. Til den liberale Klub 5 Kr. Til Vaskerkonen 2 Kr. Kulden ned

imod 20 Gr. Svie i Fingrene.

1887

 Januar. 1. Vedvarende Kulde. Samme Svaghed som før. Besøg af Belsheim,

 atterfaaer af ham 10 Kr. 2. Ondt i Fingrene. 3. Et Par Raggsokker: 2 Kr 5.

 Forfatter-Lexikon (15) 1 Kr. 6. Besøg af Neubert. En Tigger fra Hønefoss

1 Kr., en Anden 50 Ø. 8. Mildere. 9. Besøg af Aarflot. 10. Besøg af M. Skar

og Belsheim. Revision af første Korinthierbrev. Oversyn af Storms Stykke om

Landsmaalet. Brev fra en vis Emhjellem (?). Vexlinger. Pulsvanter. 11. Atter

Skar og Belsheim. 12. Skar og Belsheim (Jakobs Brev). Mere Snee, mildt. 13.

Skar og Belsheim (Johannes Brev). Skar og Belsheim, Formiddag. Ingen Aviser.

15. Skar og Belsheim, Eftermiddag. 16. Atter Skar og Belsheim, Eftermiddag. Siden

hos J. Velle. 17. Skar og Belsheim (Slutning). Besøg af Aarflot. Tiggere 1 Kr.

18. Hos Md. Hansen. 19. Brev fra Jon Aasen (Syver død). 21. Hos Aarflot. 22.

Æsops Fabler: 25 Ø. 23. Koncert paa Fæstningen. Talt med Unger. 24. Hos

Unger (Grimm XII, 1). Faaet Bladet Sysvorti (1). 25. Optegnelser. 26. Talt

med Daae. Tøveir. 27. Udkast til Beretning. 28. Mildt Veir. 29. Hos Unger.

30. Besøg af Belsheim (Ny Revision). 31. Reenskrift af Beretningen. Hos O.

Hansen. Besøg af Daae. Maanedens sidste Dage mildt.

 Februar. 1. Mildt. 2. Sluttet og leveret Beretningen. Ondt i Tænderne. 3.

Fritzners Ordbog (10): 1,50. Noreens Nordiska Språken: 1 Kr. 6. I Bazaren i

Arbeidersamfundet. Vakkert Veir. 7. Besøg af Forstassistent Hagemann (?) 8.

Optegn. af Storms Ramse om Landsmaalet. 9. Koldere Veir. 10. Optegn. af

Morgenbladet. 11. Tilbage med de laante Blade til Fedraheimens Expedition

Besøg af Aarflot. 13. Hos Aarflot. 14. Besøg af Belsheim. Inde hos Stavnem.

16. Et Par Gigtsaaler: 1Kr. 17. Aarsoptegnelser. 18. Smaasnee. 19. Atter optøet.

<side nr=376>

Svag for Brystet. 20. Besøg af Ross. 21. Faaet Støylens Døbenavne. Besøg af

Stud. Strand fra Nærøe. 22. Til Ross (ikke hjemme). Faaet Chr. Videnskabs

Selskabs Forhandlinger for 1886. 23. Tøveir og Søle. Klingenberg. 24. Talt med

Zwilgmeyer. Forfulgt af Tiggere paa alle Veie. 25. Ordning af Optegnelser.

26. Tilstede ved Olaf Hansens Jordefærd. Besøg af Unger. Hørt et Foredrag

af H. Sweet paa Universitetet. 27. Koncert paa Fæstningen: 50 Ø. 28. Garborgs

Mannfolk: 3,25. Maaneden usædvanlig mild, oftest Læveir og næsten bar Mark.

Helbreden nogenledes god, noget Krim og Hoste; derimod mindre Gigt.

 Marts. 1. Lidt inde i Thinget. Vakkert Veir. 2. En Brillestang: 30 Ø. 3. Nyt

Eftersyn af Korinthierbrevet. 4. Besøg af Aarflot. Varmt i Middagssolen. 5. Til

Belsheim med Korinthierbrevet. For nyt Tidsskrift (6. Aarg.): 4 Kr. 6. Besøg

af Belsheim. Klingenberg: Circus Busch, 1 Kr. Siden hos J. Velle. 8. Besøg af

Belsheim. 9. Kjøligere Veir. 10. Faaet fra Amerika: The Grammatical Object,

af Th. Homme. 11. Seet Maleriet Albertine: 50 Ø. 12. Besøg af Unger, siden

Belsheim, siden Fru Qvam (om Indskrift paa en Fane). For Fedraheimen (1/4):

1,10. 13. Sneeveir. 14. Hos Mad. Hansen. 15. Dygtig koldt. 16. Atter Fru

Qvam. 18. Atter Maleriet Albertine, 50 Ø. 19. Noreens Rättstavningslära:

1 Kr. 20. Besøg af Belsheim og Hegg. 21. Flere Tiggere afviiste. 22. En Tigger

1. Kr. Besøg af Belsheim. 23. Flere Tiggere. 24. Snee og Slud. Joh. Lid til Reisen

til Amerika 250 Kr. 26. Besøg af Ross. Vakkert Veir. 27. Spurgt efter Daae.

28. Et Metermaal: 6,95. 29. Forfatter-Lexikon (16): 1 Kr. 30. Johannes Lid

(foruden de forrige 250) endda 80 Kr. (altsaa nu 330). 31. Regnveir. Klingenbergs

Florasal. Maaneden længe mild; i sidste Tid meget vakkert Veir. Svaghed

i høire Fod; ellers god Helbred.

 April. 1. Flere Tiggere afviiste. 3. Koncert paa Fæstningen. 4. Faaet Vinjes

Skrifter (4,1) og Sogor af P. Sivle. Besøg af O. Sommer. 5. Besøg af Boghandler

Lange. Inde hos Parmann. 6. Hos Boghandler Lange, faaet Smaafortællinger af

Israel Dehn. 7. Besøg af Skriver Nielsen fra Lillesand. Inde hos Daae, siden hos

Aarflot. 8. I Uranienborg Kirke. Besøg af Aarflot. Vakkert Veir. 9. Besøg af

en vis Flatabø fra Hardanger. Aften hos Daae (med Langeland, Skaar og Liljedal).

10. (Paaske). I Garnisonskirken: Horn. Hos Belsheim. 11. Til Udsigten

paa Kampen. Herligt Veir. 12. Fornyet Tiggerskab. 13. Lidt Snee og siden

Kulde. 15. Larousse Dictionnaire illustré: 2,50. 17. Veddeløb paa Kontraskjæret.

18. Hos Md. Hansen. 20. Talt med Sivle. 22. Overhæng af Tiggere, inde

og ude. 24. Stor Regnskur med Torden. En Stund hos Aarflot. 25. Mildt Veir.

26. Jahresbericht für germ. Philologie 1886, betalt 8 Kr. 27. Regnveir. 28. Brev

fra Ivar Melsæt. Lidt i Thinget. 29. Atter vakkert Veir. 30. Overhæng efter

Penge. Ondt i Tænderne og nogen Hæshed; ellers god Helbred.

 Mai. 1. Hos Belsheim (nu i Steenstrups Gade No. 2). 2. Maleri-Udstilling hos

Hals: 50 Ø. Ordning af Papirer. 3. Besøg af Stavnem og Bjørnaraa (Sætersdal).

Flere Tiggere. 4. Besøg af Unger (Grimm 7,9). 5. Besøg af Digernæs. 6. (Bededag).

<side nr=377>

Hos Zwilgmeyer. 8. Søgt Blix (forgjæves). 9. Tilbage til Unger med

sidste Bog. Nyt Eftersyn af Acta. 10. Brev fra en vis Lars Trinterud i Aal. Leveret

Acta hos Hølaas. 11. "Horatius", norsk ved P. H.: 2 Kr. Aftenen Klingenberg.

12. Hos Skomager Hansen. En gammel Kall 1 Kr. 13. Atter en Tigger

1 Kr. 14. Nye Skoe: 14,40. 15. Hos Blix. 16. Besøg af Liestøl. 17. 1300 Udtalelser

&c.: 50 Ø. 19. Hos Aarflot. 20. Besøg af M. Skard, siden Belsheim. Regn.

21. Med Skard og Belsheim begyndt Revision paa 2. Corinth. 22. Klingenberg

Theater: En fiffig Speculation (Engelbrecht's Selskab). Regndag. 23. Atter

Skard og Belsheim. 24. Atter Skard og Belsheim. 25. Fortsat med Skard og Belsheim.

Varmt og vakkert. 26. Fortsat med Skard og Belsheim. Et Par Tiggere

afviiste. 27. Fortsat. 28. Fortsat. Besøg af Aarflot. 29. (Pintse). I Kirken: Krog.

Smukt Veir. 30. Hos J. Velle. 31. Søgt efter Stavnem. Tiggere. Maanedens sidste

Dage meget vakre. Stor Fremgang paa Mark og Skov; stort Løv og Græs; Hæggen

snart afblomstret; ria Flor af Løvetand o.s.v.

 Juni. 1. Fortsat Revision med Skard og Belsheim. Klingenberg Have.2.

Sommervarme.

Fortsat Revision. 3. Fortsat. Flere Tiggere afviiste. 4. Betalt Skatten:

207,70. Et Par Brillestænger: 30. Varmt. 5. Hos Aarflot. 6. Atter Skard og

Belsheim (Slutning). Siden en Korrektur. En Regnskur med Lyn og Torden.

7. Spurgt efter Belsheim. 8. I Olsens Trykkerie. En Sygling 1 Kr. 9. Talt med

M. Moe. Besøg af Belsheim. Optegnelser af Dipl. 10. En Bergensmand 1 Kr.

Hos Huseby: Plutark (1-2). 12. Hos Daae. 13. Besøg af Frøken Stenersen. I

Borgen (Parksnippen). 14. Eftersyn af Grønlands-Visen. Atter i Borgen (bare

kjedeligt). 15. Fra Knobelauch faaet: Skirnir 1887, Frettir 1886, Nyja Sagan

(2,3), Romeo og Julie. Ingen Skyrslur; betalt 6 Kr. 16. Til Den liberale

Forening

3 Kr. Revision paa ny Udgave af Ervingen. 17. Faaet Bokmentafelagets

Skrifter for fem Aar, 1881-1885 (37 Bøger, dog ikke alt), betalt 30 Kr. Paa

Klingenberg. 18. I Olsens Trykkerie. 19. Hos Aarflot. Med Aarflot hos Andersen.

20. Langt Besøg af Sæmund Vig. Tilstede ved Zwilgmeyers Begravelse.

21. Ordning af de islandske Bøger, sidst hidkomne. 22. Besøg af Daae. 23.

Spurgt efter Unger. Varmt og meget tørt, derfor kun fea Brisinger. 24. Brev

fra Pastor Nielsen i Skjold. Saar i Hovedet efter et Fald. 25. Talt med Stavnem.

26. I Tøien. 27. Besøg af Belsheim. Til en Fattigmand 1 Kr. Lidt Regn. Sløvhed

og Tyngsel; ingen Udretning. 28. Svaghed i Fødderne. 29. Meget varmt. 30.

Udkast til et Brev. Maaneden meget tør og varm, Helbred nogenledes god;

nogen Hæshed, ogsaa Svaghed i Fødderne. Yderlig lidet udrettet.

 Juli. 1. Varmt. 2. Fraa Sogn (1) hos Damm: 1 Kr. 3. Hos Hølaas og hos

Velle. 4. Brev til Pastor Nielsen i Skjold. Besøg af Belsheim. 5. Endelig Regn.

Daarlig i Fødderne. 6. Klingenberg. 7. Tale om Flytning til en anden Etage.

Inde hos Aarflot (Thinget sluttet). 8. Ordning af Optegnelser. Besøg af Belsheim.

9. Tørveir. 10. Regnveir. 11. Korrektur paa Apostelgerningar [!]. 12. Andet

Hefte af Jahresbericht. 13. Svag i Fødderne. 14. Fortsat Korrektur. Regn med

<side nr=378>

Torden og Lynild. Besøg af Joh. Skar. 15. Paa Olsens Trykkerie med Korrektur.

17. Regn og Storm, lidet ude. 18. Atter Brev fra Nielsen i Skjold. 19. Besøg

af Jakob Brune fra Skodje. 23. Nylands-Bro og Bispebryggen. 24. I Johannes

Kirke: Myhre. 25. En Danske Schiøtz tigget efter Penge. Tilla hidkommen. 27.

En Regndag. 28. Godt og varmt. 30. Brev til Pastor Nielsen i Skjold. Aatak af

Krim. 31. I Tøien. Maaneden tildeels meget varm; i seneste Tid ofte Regn. Helbred

noget ustadig; noget Krim og Hoste. Ingen Reise.

 August. 1. Besøg af Sauerwein (paa Vei til Gbr.). 2. Regnveir. Talt med

Uchermann. 4. Anfald af Mavesyge; lidet ude. Bedre, dog ikke frisk. 6. Kock's

Undersökningar i Svensk språkhistoria: 1,50, Svenskt Skämtlynne (IV): 1 Kr.

Noget friskere. 7. Regnveir, lidet ude. 8. Friskere. Godt Veir. 9. Tilbage med sidste

Hefte af Grimm. Unger ikke hjemme. Togtabeller. 10. Ingen Fremgang med

Arbeidet. 11. Optegnelser. 12. Kjøligt. En Brillestang. Klingenberg Theater:

Diabella (eller Djævelens Datter). 13. Regnveir. 14. Lidet ude. 15. Atter seet

paa Afhandlingen om Landsmaalet. 16. En Tiggerkall 1 Kr. 17. For Dagbladet

(2. H.): 6 Kr. En Kall 1 Kr. En Ungfyr fra Frikshall 1 Kr. 18. Talt med

O. Glosemot. 19. Seet Solformørkelsen. 20. Fedraheimen (3 . Qvartal): 1,10.

21. I Tøien. 22. Stud. Udbye laant Anglo-Saxon Reader og Udvalg af Chaucer.

Talt med Ross (paa Jonshaugen). 23. Seet paa Krohg's Malerier: 25 Ø. 24. En

Tigger fra Strömstad 1 Kr. En anden 1 Kr. Ondt i Halsen. 26. Vexling i

Kreditkassen

(300). Klingenberg Theater: Prindsessen af Bagdad; og Lille Nitouche.

27. Besøg af Torvig. Fliegende Blätter Kalender. En Tigger fra Horten 1 Kr.

Ondt i Tænderne. 28. Besøg af Belsheim (nu hjemkommen). En Regndag. 29.

Paa Posthuset faaet: Snorra Edda III, 2. 31. Nyt Besøg af Belsheim. I Maaneden

meget Regn og tildeels kjøligt. Helbred nogenlunde god, dog med flere Smaaplager,

nogen Hæshed, ondt i Tænderne og Halsen. Svaghed i Fødderne og Ligtæer.

 September. 1. Til Vertinden 88 Kr. Stefan Jonasson 15 Kr. En vis Østby:

2 Kr. En vis Andresen: 1 Kr. Tobak. 2. Optegnelser. 3. Besøg af A. Hovden.

Lille Inga 2 Kr. Tekniken (med A. Hovden). 4. I Tøien. Victoria med stor

Blomst. 5. Atter seet paa "Rettleiding". 6. Nyt Tidsskrift (7 og 8), betalt

4 Kr. Mandtallet i 1701: 1 Kr. Besøg af Dilling fra Værdalen. 8. Besøg af Belsheim.

Talt med Glosemot. En Pibe (Merskum): 6,75. 9. I Frognerveien talt med

M. Moe. 10. Regn. 11. Besøg af A. Hovden. 12. Eftersyn paa Grønlandsvisen.

Regn og Blæst. 13. Vedvarende Regn. 14. Besøg af Stud. Villesvig (fra Evindvig).

Usædvanlig Regn. 15. Bedre Veir. 16. Stræv med Grønlandsvisen.Saarføtt.

17. Hos M. Moe (med Grønlands-Visen). Besøg af Maler Uchermann og

A. Hovden. 18. I Tøien med Schübeler, seet Victoria og meget mere. Besøg af

Belsheim. 19. Opflyttet i 2. Etage; meget Arbeide. Til Flytningsfolkene 5 Kr.

20. Ordning af Tøi og Bøger. Vakkert Veir. 21. Fortsat Ordning. 22. Svag i

Fødderne og døsig efter Flytningen. 23. Vedvarende Ordning. 24. Vexling i

<side nr=379>

Zahlkassen. 25. Paa Grünerløkken (Belsheim ikke hjemme). 26. Paa

MalerieUdstillingen:

25 Ø. 27. Litlere's "Smaastubbar" (1 og 2): 1 Kr. Regndag.

Forfølgelse

af Tiggere i Gaderne. 28. En gammel Sjukling 1 Kr. 30. Besøg af S.

Udbye. Maaneden utryg med noget Regn. Helbred god; dog ingen Hæshed

og saare Fødder.

 Oktober. 1. Besøg af Th. Homme (fra Amerika). 2. Jonshaugen. 3. Hos

Unger (Grimm 7,10). Faaet: Arkiv for n. Filologi (4,2). 4. En gammel Sjukling

1 Kr. Usædvanlig røde Skyer. 6. Besøg af Hr. Solem (fra Eidsvold). Flere

Tiggere afviiste. 7. Atter hos Unger. 8. Koldt Veir med en Sneebyge. 9. Koldt.

10. Barskt Veir med Slud. 11. Ruskeveir. 12. Fremdeles Kulde og Væde. 13.

Besøg af Belsheim. Atter i Kunstudstillingen: 25 Ø. Avisguten Norbø 1 Kr.

Meget koldt. 14. Kulde. Bare Tiggere. 1 5. Besøg af en uforstaaelig Person

(Sørhus?).

16. Anna Kriebels Koncert paa Fæstningen. 17. Hos Md. Hansen. 18.

Mildere Veir. 19. En Fattigkone 1 Kr. 21. Til Frogner og Skarpsno. En vis

Fabricius "som ikke lyger", 5 Kr. En anden afviist. 22. Ondt i Tænderne

(Opflising).

23. Hos Belsheim. 24. Besøg af Belsheim (Revisjon af 2. Korinth.).

25. Hos Belsheim (Fortsættelse). 26. Atter hos Belsheim (Slut). 29. Mildere

Veir. 30. Atter en Kribels Koncert paa Fæstningen. Sidst hos J. Velle. 31. Atter

Regn. Helbred god, dog noget ondt i Tænderne og i Fødderne (Ligtorne).

 November. 2. Svag for Brystet. 3. Prøve No. af "Vestmannen". 4. Regnveir.

5. Møde med M. Moe (om Norvegia). 7. Brev fra H. Kjennerud (om Ordet

Sløid). 8. Forfatter-Lexikon (17). 9. Skoddedag og skarp Luft. 10. En Pibe

(Træe): 1 Kr. 11. Norske Regnskaber (2): 4 Kr. 12. Stærk Kulde. 13. I Agers

Kirke: Tonning. 14. Optegnelser af Norske Regnskaber. En Stavangertigger:

50. 16. Sneeveir. 17. Atter mildt. En dansk Tiggerske 1 Kr. En anden ogsaa

1 Kr. 18. Et No. af Punch: 40 Ø. 19. Subbeføre. 20. Tivoli Salon (Dukketheater).

21. Ordning af Optegnelser. 22. Meget koldt. 23. Besøg af Belsheim,

laant ham 10 Kr. Klingenberg Theater. 24. En Tiggerdag. Danskeslampen atter

1 Kr. En anden 1 Kr. 25. Mildt med Subbeføre. 26. Subbeføre. 27. Besøg af

Belsheim. 28. Vexling i Kreditkassen. 30. Klingenberg Theater. Maanedens Veir

omskifteligt. Helbred nogenlunde god; dog Svaghed i Fødderne og megen

Hæshed.

1888

 Januar. 1. Intet Besøg. 2. Optegn. 3. Brev fra Garborg med forhen laante

50 Kr. Ulempe med en Ovn. 4. Kjedeligt Besøg af Portrætmaler Nordhagen.

5. Længe hos Belsheim (Galaterbrevet). Ny Ovn indsat. Svag i Fødderne. 6.

Atter hos Belsheim (Joh. Epistler). Til den liberale Klub 5 Kr. 8. Koncert

gratis paa Klingenberg. Siden hos J. Velle. 9. Bessig af H. Hovde. ForfatterLexikon

(18): 1 Kr. En Tigger 1 Kr. En do. 1. 10. En dansk Tigger 1 Kr.

11. I Sparebanken (paategnet 11 799,32). Staalpenner: 20 og 20. Klingenberg.

Saarføtt. 12. Optegn. 14. Kiellands St. Hans Fest: 2,50. 16. Optegn. En Fattigkone

<side nr=380>

2 Kr. 17. Hos Unger. En Tigger 1 Kr. Enda 1 Kr. 19. Megen Taage. 20.

Besøg af Belsheim. 21. Snee. 22. Stort Sneefald. Koncert paa Fæstningen. 23.

Korrektur paa "Sidste Kvelden". 24. Brev fra J. Bergh. 25. Klingenberg. 27. Hos

Johansen med Korrektur. Talt med H. Daae. 28. Seet Maaneformørkelsen. 29.

Koncert paa Fæstningen 1 Kr. 30. Besøg af M. Aarflot. I Kunstforeningen

("Bjergprædiken"): 25. Bjørnson om det norske Maal: 40 Ø. Tvedt: Skuggar

[og solglytt]: 1,50. 31. En Pennekniv: 2 Kr. Helbred vaklende, meget brydd

af Ligtorne.

 Februar. 1. Udkast til Beretning. Mange Tiggere. Klingenberg. 2. Ingen

Udretning.

3. Besøg af M. Moe. 5. I Kirken: G. Hansen. Sneefald. 7. Markedsstøi.

9. Faaet Schübeler: Norges Væxtrige (2,2). Stort Sneefald. 10. Vedvarende

Sneefald. 11. Snee og Rennedrev. 12. Koncert paa Fæstningen. 13. Beretning.

Besøg af Heggtveit. 14. I Departementet med en liden Aarsberetning. Hos Md.

Hansen. 15. Brev fra Ivar Melsæt. Klingenberg. Stærk Kulde. 16. Besøg af O.

Sommer. 17. Mange Tiggere. 18. Plage af Tiggere. Faaet: Vinjes Skrifter (4,2)

og [Sivle:] "Vossa-Stubba". 19. Klingenberg Theater: Mikadoen. 20. En Fattigkall

1 Kr. 22. Besøg af Ross. Brev fra M. Moe. Lidet ude. Krim og Hoste, Lamhed

i Fødderne; Fald i Gaden. 23. Lidt bedre. En gammel Tigger 1 Kr. 24.

Stærkt Krim. Atter Fald i Gaden. 25. Besøg af Belsheim. Salon de 1887. 26.

Besøg af Aarflot med hans Søsterdatter og Student Aasen. 27. Faaet Chr.

Videnskabsselskabs

Forhandl. 1887. Fremdeles svag og sygelig. 29. Faaet Fritzners

Ordbog (12. H.): 1,50. Maaneden meget kold efter Sneefaldet. Hoste og Skryde,

Svaghed og Skryde, Svaghed i Fødderne med Ligtorne.

 Marts. 1. Tivoli Salon. 2. Besøg af Belsheim. 3. Skarp Luft og Kulde. 4.

Svaghed, lidet ude. En Fattigkone 2 Kr. En anden Tigger 1 Kr. Slemt med

Hoste. 6. Islandske Annaler: 7 Kr. Atter Nysnee. 8. Optegn. af Annalerne.

Besøg af A. Hovden, overladt ham 20 Kr. Lidt mildere Veir. Friskere i Fødderne.

9. Besøg af Skartum (Udg. af Nora). 11. Besøg af Belsheim. Lidet ude.

12. Vedvarende Kulde. 13. Hos fhv. Revisor Johnsen. Meget koldt og utriveligt.

14. Fortrædeligheder med en Tiggerfant (Schjøtt). 15. Samme Kulde. 16.

Lidt Dagmilde. 17. Samme Kulde. 18. Lidet ude. Besøg af Belsheim. 19. Lidt

mildere. Fodbad. 20. Daarlig i Fødderne. 21. I Politiretten til Forklaring om

Tiggerfanten Schjøtt. Til den liberale Forening 3 Kr. 22. Svag i Fødderne. Besøg

af Reitan fra Aalen. 23. Ondt i venstre Fod. 24. Stor Værk i venstre Fod;

vanskeligt for Søvn. 25. Nyt Sneefald. Lidet ude; dog noget friskere. 26. Faaet

tilsendt: Katalog over den arnamagnæanske Haandskriftsamling. Bedre i

Fødderne.

Fremdeles Sneefald. Staalpenner: 10. 27. Besøg af Blix. Sneeveir og blødt.

28. Langt Besøg af Odm. Vik. "Kjærleik" af Jens Tvedt: 2 Kr. 29. Mildere.

Spurgt efter Aarflot. 30. Besøg af Aarflot og Belsheim. 31. Hos Brillemageren.

Forhen længe strengt Veir; de sidste Dage mildt. Helbreden bedre; dog nogen

Hoste. Fødderne friskere.

<side nr=381>

 April. 1. (Paaske). I Tref.Kirke: Brun. Mildt Veir. Subbet Føre med blød Snee

og Iis. 2. Friskere. 3. Solskin og mildt. 4. Blæk. 5. Reparation paa to Par Briller.

6. Faaet: Arkiv for nordisk Filologi, og Lauvduskar VI. Talt med S. Bugge. 7.

Søleføre. 8. Hos Aarflot. Intet Besøg. 9. Koldere. 10. Haukenæs: Natur og

Folkeliv &c., 4 Hefte: 4,50, do. 5. Hefte: 2 Kr. 11. Optegn. af Arkiv. Besøg af

O. Sommer. Tivoli Salon. 13. Hos Regnhatmageren. Til Nella ved Flytningen

5 Kr. 15. Inde hos Velle. 16. Besøg af Belsheim og Blix til Revision paa Belsheims

Oversættelse af Petri Breve. 17. Fortsat med Blix og Belsheim. Aarsmøde

i det norske Samlag. 18. Fortsat med Blix og Belsheim. Vexling i Kreditkassen

(200). 19. Fortsat Revision. 20. Fortsat med Blix og Belsheim. 21. Fortsat med

Blix og Belsheim. 22. Tørt og vakkert. 23. Hos Md. Hansen. 24. Faaet: [V.

Rydberg:] Fädernas gudasaga, betalt 3,50 Kr. Atter Møde med Blix og Belsheim

og Skard. 25. Fortsat med Blix og Belsheim og Skard. Optegn. af Arkiv.

26. Atter Blix, Belsheim og Skard. 27. Hos Unger (Grimm 7,11). 28. Besøg af

Daae. Fortsat med Blix, Belsheim og Skard. 29. Tørt og kjøligt. 30. Atter med

Blix, Belsheim og Skard. Helbred i sidste Tid bedre, dog langvarigt Krim.

 Mai. 1. Fortsat Revisionen med Blix, Belsheim og Skard. Mildt og sommerligt;

stor Forandring i Veiret. 2. Fortsat. Optegn. 3. Fortsat. 4. Hos Unger

(P. Braune, XI). Fortsat med Blix, Belsheim og Skard. 5. Fortsat (Judæ Brev).

6. Hos Aarflot. 7. Fortsat Revision. 8. Fortsat (Joh. Evang.) Faaet første Hefte

af Jahresbericht, betalt 8 Kr. 9. Fortsat. Central (Damekapellet). 10. Hos Daae.

11. Fortsat Revision. 12. Endda kjøligt Veir. Fortsat Revision. 13. Besøg af

Kjetil Killand. 14. Hviletid. 15. Fortsat Revision. 16. Fortsat. Tivoli Theater

(Ballet &c.). 17. Mange Samlinger, Taler o.s.v. Bjørnson paa Tullinløkken.

Regnveir. 18. Atter Blix, Belsheim og Skard. Storms Vinlandsreiser: 1,50. 19.

Besøg af Aarflot. Brev fra Gurina Egsæt. Aften hos Daae med Aarflot, Nielsen,

Langeland og fl. 20. (Pintse). I Katholsken: Wang (?). Lunden (nu aabnet).

Varmt og vakkert Veir, Løvspræt og meget grønt paa Marken. 21. Samme

Veir. 22. For Folkevennen m. m. 4 Kr. 23. Fortsat med Blix, Belsheim og Skard.

Ordning af Optegn. om Landsmaalet. 24. Fortsat Revision. 25. Fortsat Revision.

26. Fortsat. Mindre Varme og lidt Regn. 27. Jonshaugen. 28. Fortsat Revis.

Besøg af S. Tormodsæter. Forfatter-Lexikon (19). 29. Fortsat. 30. Fortsat.

Aften hos Blix med Skard, Belsheim og Seip. 31. Fortsat Revis. Maaneden nogenlunde

mild. Helbred god, undtagen Hæshed.

 Juni. 1. Fortsat Revisionen. Vakkert Veir, stort Løv og Græs, Hæggen i

Blomstring. 2. Fortsat. 4. Atter fortsat Revis. 5. Fortsat. Besøg af Halv. Johansen.

Kjøligt. 6. Fortsat. Knudsens Redegjørelse: 20 Ø. Klingenberg. 7. Fortsat

Revision. Faaet: Diplomatarium norv. (XII, 2): 6 Kr. 8. Fortsat. Flere [Tiggere]

afviiste. 9. Fortsat. Besøg af Andreas Aubert. Lunden. 10. Regn. Inde hos

Aarflot. 11. Fortsat Revis. 12. Fortsat. Salon de 1888. 13. Fortsat. Klingenberg

(Fuglebaletten m. m.). 14. Fortsat. Brev fra Reiakvam. 15. Fortsat. 16. Besøg

<side nr=382>

af Heggtveit; faaet: Klæboe's Digte. Sluttet Revision paa Joh. Evang. 17. Hos

Joh. Velle. Varmt og vakkert Veir. 18. Dygtig varmt. 20. Hos Unger (Braunes

Beiträge, XII). Et Bad i Bazaren. 21. Vexling i Kreditkassen (200). Klingenberg.

Varmt. 23. Paa Skattekontoret, betalt: 207,02. Fagert stillt Veir, men

kun faa Brisinger. 24. Meget varmt. Oskar (ingen Blade). 25. Varmt (24 Gr.).

26. Stor Varme. 29. Endelig en Gang paa Storthingsgalleriet. 30. Atter lidt i

Thinget. Maanedens sidste Deel stærk Varme, de to sidste Dage kjøligere. Helbred

god, dog fremdeles Hæshed.

 Juli. 1. I Tøien. Træt og mat. 2. Hos Unger med Braunes Beiträge XII. 5.

Besøg af Ingv. Bøhn, siden Lars Kinservig. Kjøbt en Hat: 4,50. 6. Besøg af Blix.

7. Ordning af Optegn. 8. Faaet fra Namsos: Store Sanct Bernhard. Nordkap:

Nummer af Illustr. Zeitung. 10. Besøg af Belsheim. 11. Besøg af Synneve Egsæt

og hendes Broder. 12. Brev fra M. Litleré. 13. Ordning til “Innkast”. 14. Tørt

og varmt. 15. Intet Besøg. 16. Hos Unger (Braune XIII). En Fattigkjerring:

2 Kr. 18. Talt med Ross. 19. Meget varmt. 20. Varme. 21. Meget varmt. 22.

Intet Besøg, ingen truffet. 23. Logen (ingen Blade). 24. Forfatter-Lexikon

(20). 25. Klingenberg. 26. En rigtig Regndag, lidet ude. Udkast til "Innkast".

27. Haukenæs: Eventyrskat: 2,50. 29. Regndag, lidet ude. 30. Regn. 31. Helbred

god, undtagen Hæshed og nogen Svaghed i Fødderne.

 August. 1. Et Par Tiggere afviiste. 2. Hos Unger med Bøger (Unger ikke

hjemme). 3. Pennekniv. 4. Besøg af A. Hovden. 5. Besøg af to Søndmøringer

med A. Hovden. Regn og tykt. Gadelygterne tændte. 6. Fortsat "Atterførsla"

(Innkast). 7. Fritzners Ordbog (13. H.). Ældste Tiggeren 1 Kr. 8. Vexling i

Zahlkassen. 9. Talt med Sauerwein. 10. Sjuke Md. Thoresen 2 Kr. 11. Vøling

paa Støvler. 12. Til Majorstuen. 13. Regnveir. 15. Forsøgt Reenskrift af "Innkast".

En Ballonopstigning. 16. Fortsat [med "Innkast"]. 18. Faaet Johnsens

Haandlexikon (3 Dele indbundet). Brev fra S. Aarflot i Ørsten (?). 19. Klingenberg

Theater: Den sköna Helene (Anna Petterson). 20. Hos Johnsen med

de gamle Hefter af Haandlexikon. 22. Regnveir. Staalpenner: 20. 23. Faaet:

Pavels: Dagbøger (1). En Tiggerkones Søn 1 Kr. 24. Besøg af Belsheim (nu

atterkommen). 25. Noget kjøligt. 26. Regn, lidet ude. 27. Besøg af Stalleland.

Faaet: Sogor fyre Born. Tigger Løvstad 1 Kr. En Fattigkjerring 1 Kr. 28. Regnveir.

En Graatarkjerring 2 Kr. En anden Tigger 1 Kr. 29. Torden med Regn.

31. Maaneden meget regnfuld; tilsidst noget kjølig. Helbred god, noget friskere

i Fødderne.

 September: 1. Nybrot, af Jens Tvedt: 1,25. 2. Regn og Ruskeveir, lidet ude.

3. Et Besøg i Tøien. 4. Megen Tiggerskab. Ældstetiggeren 1 Kr. En Kone 1 Kr.

Atter Regn. 5. Besøg af Belsheim. Ellers Tiggere. 7. Talt med Relling. 8. Tørt

og godt Veir. 9. Jonshaugen. I Bazarhallen (hørt Nordstrøm). 10. Meget kjøligt.

Talt med S. Bugge. 11. Atter Regn. En Tiggergut 1 Kr. 12. Mørkt Veir.

Talt med Olaf Floten. 13. Standsninger i Arbeidet. 14. Faaet: Liljeborgs Fiskar

<side nr=383>

(V): 5 Kr. Migbløde. 15. Besøg af Belsheim. 16. Brev fra Olafur Haldorson

(med Skýrslur og Reikningar for 1888). Inde hos J. Velle. 17. Søgt efter Ol.

Haldorson. 18. Besøg af Olafur Haldorson (Ordning med Bokmentafelaget).

Penneskafter: 40. 19. Klingenberg. 20. Tilsendt Revision af Petri Epistler. En

Graatarkjerring 1,50. 21. Besøg af Belsheim. Nyt Besøg af Ol. Haldorson, betalt

for Aargangen 1888 af Bokmentafelaget: 6 Kr. 22. Besøg af A. Hovden. Atter

en Graatarkjerring 1 Kr. 23. Intet Besøg. 24. I Kunstudstillingen: 25 og 25.

Besøg af Belsheim. 25. Kjøligt. Atter en Ulykkeskjerring 1,50. 27. I Tøien

(ingen Vandlilie). Atter en Ulykkeskjerring 1,50. 28. Frognerveien. 29. Besøg

af Belsheim, siden A. Hovden. 30. Regnveir. Helbred sædvanlig god.

 Oktober. 1. Meget kjøligt. 2. Smaastubbar I, II, IV (à 50): 1,50. 3. Besøg

af Belsheim og Blix til Revision. 4. Besøg af Ross med hans Manuskript. 5. Besøg

af Unger. 6. Et Brilleglas. 7. I Tøien (Viktoria i Blomst). 8. Besøg af Belsheim

og Blix. 9. En Brillestang. Atter en Graatarkjerring 1 Kr. 10. En Frak

(hos Jensen): 38 Kr. 11. Kort Besøg af Blix og Belsheim. I Pakkeposten fra

Bokmentafelaget 20 Bøger, som hidtil manglede. Besøg af Ross. 12. Kjøligt.

14. Vakkert Veir. Besøg af A. Hovden med en Pige fra Digernæs og en fra

Hasund. Oskar med A. Hovden. 15. Besøg af Blix og Belsheim (til Revision).

17. Fortsat Revisionen med Blix og Belsheim. 18. En Tiggerkjerring 1 Kr. 19.

Atter Blix og Belsheim. 20. Blix og Belsheim. 21. Koldt. Hos J. Velle. 22. Fortsat

med Blix og Belsheim. Kunstudstillingen: 25. 23. Atter Blix og Belsheim. Dygtig

koldt. 24. En Bog om Bogtryk &c.: 50. Klingenberg. Florasal. 25. Atter Blix

og Belsheim. 26. Regnveir. Talt med O. Glosemot. 27. Atter Blix og Belsheim.

Talt med Christoffersen. 28. Regn og Skodde, sølet Føre. 29. Opklaret og mildt.

Atter Blix og Belsheim. 30. Heelt Sommerveir. 31. Atter Blix og Belsheim.

Brev fra Sprauten i Beitstaden. Talt med Maler Krohn (?). Maanedens Veir

afvexlende, i de sidste Dage ypperligt. Helbred god, dog ofte Hoste og Hæshed

samt saare Fødder.

 November. 1. Fortsat med Blix og Belsheim. Lidt Sneefald. 2. Hos Brillemageren.

3. Atter Blix og Belsheim. En Ildtang. 4. Concert paa Fæstningen

(Ellen Nordgren og Sophie Zela). 5. Fortsat med Blix og Belsheim. 6. Atter

Blix og Belsheim. Besøg af Skar. 7. Fremdeles Blix og Belsheim. 8. Blix og Belsheim.

Stigende Kulde. 9. Fri Dag. Besøg hos Md. Hansen. 10. Atter Blix og

Belsheim. 11. Besøg hos J. Velle. Meget koldt. 12. Atter Blix og Belsheim. Piinsel

af Frost. 13. Fortsat med Blix og Belsheim. En Lygte: 3,80. 14. Fortsat med

Blix og Belsheim. Faaet Islandsk Timarit (X, 3,4). Klingenberg. Florasalen.

Frosset meget. 15. Fortsat med Blix og Belsheim. Lidt Snee. 16. Atter Blix og

Belsheim. Besøg af A. Hovden, Mehl og Uchermann. 17. Blix og Belsheim. 18.

Svag i Øinene. 19. Fortsat med Blix og Belsheim. London Illustrated Almanack.

20. Atter Blix og Belsheim. Besøg af Digernæs. Lysere Veir. 21. Atter Blix og

Belsheim. 22. Vexling i Zahlkassen. Fridag. 23. Atter Blix og Belsheim. 24. Et

<side nr=384>

Brev fra Bolette Larsen med en Bog: "Staaveprat". Fortsat med Blix og Belsheim.

Andrésen (med A. Hovden). 25. Koncert paa Fæstningen af svenske

Sangere (Lagerheim?). Sneefald. 26. Atter Blix og Belsheim. 27. En Stormnat.

Faaet Halbertsma's Lexicon Frisicum, med Brev fra Departementet. Fortsat

med Blix og Belsheim. 28. Atter Blix og Belsheim. 29. Fortsat med Blix og Belsheim

(færdig med Ebræerne). 30. Atter Blix og Belsheim. De sidste Dage meget

koldt. Helbreden god.

 December. 1. Fortsat med Blix og Belsheim. En ny Sloprok: 15 Kr. 3. Atter

Blix og Belsheim. Usædvanlig mørkt og taaget. 4. Atter Blix og Belsheim. 5.

Fortsat med Blix og Belsheim. 6. Fremdeles Blix og Belsheim. Mørkt og sølet.

7. Fridag. Bad i Bazaren. 8. Atter Blix og Belsheim. 9. Munkedamsveien (med

A. Hovden). 10. Atter Blix og Belsheim. Claussens Folkevisebog: 1 Kr. 11. Fortsat

med Blix og Belsheim. 12. Sluttet Revisionen med Blix og Belsheim (færdige

med Apokalypsen). 13. Optegnelser. Klingenberg. Florasal. 14. Storms "Nynorske

Landsmaal": 1,50. 16. Koldere Veir. 17. Holberggaden og Skovveien.

Blæk. 18. Ingen Udretning. 19. Fra Samlaget: Vinjes Skrifter V, 1; Fraa 1852

[til vaar Tid]; Korinthierbrev II og Galaterne. (En ny Bog mangler). 20. For

Privattheatret: 1,70; Fra en svunden Tid: 2,50. Stærk Taage. 21. Mørkt Veir.

En større Lygte 1 Kr. En Kjerring 1 Kr. En anden Tigger 1 Kr. Vaskerkonen

intet forlangt. 22. Julenummer af [Illustrated] London News, 1 Kr. 23. Fredeligt.

24. Besøg af Belsheim. Skulde besøge Skavlan, men fandt ham ikke.

Snefald og noget mørkt. 25. I Tref. Kirke (Aft.): Pauss (Skolelærer). 26.

Roligt. Mildt Veir. 27. Besøg af A. Hovden og Uchermann. 28. Folkebladets

Julenummer: 50. Klingenberg. 29. Besøg af Blix, siden ogsaa af Belsheim til

en kort Revision. Meget mildt med blødt Føre. 30. Klingenberg: Thiele's Forvandlings

Tableauer. 31. Langt Besøg af A. Hovden. Grændsen (med ham).

Maanedens Veir oftest mildt og Læveder. Hele Høsten at kalde mild, og med

kun liden Kulde. Helbred god, dog ofte Hæshed og Hoste; ligesaa Svaghed i

Fødderne.

 Udretninger i Aarets Løb: Januar. Optegnelser. “Sidste Kvelden” trykt. Revision paa Galatherbrevet,

hos Belsheim 5. og 6. Febr. En kort Aarsberetning 1. Febr. Marts. Optegn af Islandske

Annaler, m. m. April. Med Blix og Belsheim Revision paa Petri Brev m. m., 16 og følg. Senere

med Blix, Belsheim og Skard 25 og følg. Mai. Fortsat Revision med Blix, Belsheim og Skard.

Siden Revision paa Joh. Evangelium 8. og følg. Juni. Fortsat Revision. Færdig med Johannes 16.

Juli. Ordning af Optegnelser. Endelig Ordning til “Innkast i Røda um Landsmaalet” 13 og følg.

August. Fortsat Ordning. Begyndt Reenskrift af Innkast, 15. Aug. Sept. Fortsat med Innkast.

Okt. Atter Revision af Bibelstykker med Blix og Belsheim. Nov. Fortsat Revision med Blix og

Belsheim. Færdig med Ebræerne 23. December. Fortsat Revision. Færdig med Apokalypsen den

12. Senere Optegnelser. Lidet udrettet.

1889

 Januar. 1. Intet Besøg. I Kirken til Aftensang. 3. Talt med M. Moe. Nye

Votter. 5. Veiret endda mildt og fugtigt. 6. Hos Joh. Velle. 7. Optegnelser. 8.

<side nr=385>

En Pibe (Merskum). 9. I Sparebanken faaet paategnet: 12 153. 13. Intet Besøg.

14. Faaet: Islandsk Diplomatarium (II, 1). Besøg hos Unger. Paa Posthuset

med et feilsendt Brev. Diorama: 50 Ø. 15. Besøg af Blix til en Revision. Siden

Belsheim. En Skomagergut: 1 Kr. 17. Stærkt betagen af Krim. 18. Syg af Krim.

19. Endda syg. Petri (kjørt tilbage). Klingenberg (Dahomey-Negrene). 21.

Sygelig og lidet ude. 22. Lidt bedre. 24. Noget bedre, dog slemt med Hoste.

Lidet ude. 25. Mildt Veir. Central Spisesalon. 26. Usædvanlig klar Himmel

og blanke Stjerner. 27. Koldere. 28. Gaaet til Grünerløkken (Belsheim ikke

hjemme). Paa Veien 17, 10. Royal (ingen Blade). 30. Svag og afmægtig; lidet

ude. Besøg af Blix og Belsheim til en liden Revision. 31. Lidt bedre. Hallvard

Bergh: Segner. Maanedens Veir sædvanlig tørt, men ikke koldt. Helbreden mislig;

de sidste Par Uger syg af Forkjølelse med Snue og Tyngsel i Kroppen.

 Februar. 1. Faaet fra Finants-Departementet Matrikulen af 1887 i 11 Hefter,

nemlig 1) Idd og Marker. 2) Rakkestad. 3) Moss Fogd. 4) Romerike, øvre.

5) Do., nedre. 6) Buskerud. 7) Numedal. 8) Hallingdal. 9) Ringerike. 10)

Jarlsberg. 11) Larvik. Besøg af Fritzner. 2. Sneefald. Lidet ude. 3. Intet Besøg;

Helbred lidt bedre. 4. Stigende Kulde. To Par Hoser (mørke): 3 Kr. 5. Koldt

og disigt. 6. Besøg af Holen og Digernæs. 7. Besøg af Blix. Til Vaskerkonen:

5 Kr. Md. Coucheron atter 5 Kr. Snaddetobak: 45 Ø. 8. Snee, Storm og Rennedriv.

Indbuden til Blix, men kunde ikke komme. Til Pigen Karen 5 Kr.

9. Opklaret. 10. Brev fra Maur. Aarflot. Besøg af Belsheim. Kulde. 11. Paa

Krohg's Malerie-Udstilling: 25 Ø. Saarføtt. 12. Vedvarende Kulde. Optegn.

af den nye Matrikul. 13. Nyt Sneefald, lidet ude. Besøg af A. Hovden (nu

færdig med Examen). Med ham paa Klingenberg; seent hjem. 15. Lidt Dagmilde.

16. Knudsens "Tyskhed i Dansk" o.s.v.: 2 Kr. 17. Lidet ude. 18. Søgt

Unger, ikke hjemme. Mildt. 19. Kort Besøg af Blix. 21. Meget svag og magtløs;

lidet i Stand til at gaae. 22. Endda svagelig. Faldt i Gaden og kjørt hjem.

23. Lidet ude. 24. Lidet ude og intet Besøg. 26. Hoste og endnu Svaghed.

28. Fritzners Ordbog (14): 1,50. For Dagbladet (1. Halv.): 6 Kr. En anden:

1 Kr. Flere afviiste. Idun: 10,10. Petri: 17. Angl.: 50. Veiret i Maaneden

længe tørt og haardt. Helbreden meget svag med Lammelse og Mathed, Krim

og Hoste.

 Marts. 1. Hos Unger, laant Braunes Beiträge, XIII. Bd. 2. Tiggerbesøg. 3. Hos

Belsheim. 7. Talt med Unger. Kongen afreist. 8. Sneefald og mildere Veir. 9.

Besøg af Stud. Lund. 10. Blødt Føre. Plaget af Ligtorner og lidet ude. 11. Optegn.

af Matrikulen. Kort Besøg af Blix. Til Md. Coucheron: 2,50. 14. Haardt

Føre. 15. Meget koldt. 16. Atter mildt. Markedsveir. Meget plaget af Ligtorner.

19. Gaaet i Sko, dermed lidt bedre i Fødderne. En sjuk Kjerring 1 Kr. 20. Endelig

en Stund paa Storthings-Galleriet. 22. Besøg af Camilla Vedøe. 23. Besøg

af A. Hovden. 24. Lidet ude. Besøg af Belsheim. 25. Inde i Rigsarkivet. Talt

med Ross. 26. Meget daarlig i Fødderne. 28. Hos Unger. Pinsel af Ligtorner.

<side nr=386>

30. Norske Regnskaber &c. II, 1 (hos Dybwad): 3 Kr. 31. Lidet ude. Veiret

i Maaneden vexlende. Helbred svag. Nogen Hoste. Stor Plage af Ligtorner og

Svaghed i Fødderne.

 April. 1. Besøg af Blix. Vexling i Kreditkassen. Svage Fødder. 2. Langt Besøg

af en Sogning fra Gausdal. 3. Klingenberg. 4. Saare Fødder. 5. Besøg af A. Hovden;

med ham hos Paulsen. 6. Til Vertinden (ved Elisabeth): 88 Kr. 7. Besøg

af A. Hovden; med ham hos Andrésen. Tørt Veir. 8. Længe ude med Hovden.

9. Lidt i Thinget. 10. Klingenberg. 11. Seet Forsbergs Malerie (Heltens Død):

50 Ø. Kort Besøg af Blix. Hos Hansen, ingen hjemme. 13. Besøg af Blix og

Belsheim til ny Revision. Bedre i Fødderne. 14. Intet Besøg. 15. Optegn. til Innkast.

16. A. Hovden 30 Kr. 17. Hovden reisefærdig til Stockholm. 18. Besøg af

Hovden og Sivle. 19. Hos Prof. Moe. 21. (Paaske). I Katholske-Kirken. 22.

Hos J. Velle. 24. Faaet Matrikul for Valders og Gudbrandsdalen. Klingenberg

(Kaufmann og fl.). 25. Besøg af Belsheim. 26. Langt Besøg af Blix og Belsheim

til Revision. Lidet ude. 27. Brev fra A. Hovden (Stockholm). 29. Faaet Jahresbericht

(1). Nyt Besøg af Blix. 30. Veiret i de sidste Dage varmt og sommerligt.

Helbreden noget bedre, men Fødderne endnu daarlige.

 Mai. 1. Brev til Maurits [Aarflot]. Klingenberg. 2. Brev fra Ivar Melsæt. 3.

Afsendt Brevet til Maurits [Aarflot]. 6. Ordning af Optegn. Herligt Veir med

Løvspræt. 8. Seet Krohg's Maleri (Kampen for Tilværelsen): 50 Ø. 9. Bugge's

Studier over nord. Gudesagn, Første Række: 8 Kr. 11. Cigarmundstykke. 13.

Blomstrende Hæg paa Eidsvolds Plads. Lidt Regn. En Stund i Thinget. 14. Hos

E. Jerpstad, seet hans Arbeider: 50 Ø. Hans Bog (Pennefrugter): 75 Ø. Besøg

af Stud. Lund. 17. (Bededag). I Tref. Kirke(Tolvprædikenen): Segelke. En

Festmedaille. Gravesens Telt. Meget Folk ude; herligt Veir, grønne Volde, stort

Løv, Hæggen i fuldeste Flor, Løvetand o.s.v. 20. Lidt i Thinget. 21. Besøg af

Belsheim, laant ham 10 Kr. Pigen Ottilia 5 Kr. Talt med O. Sommer. 22. Anfald

af Mavesyge. Brand i Ruseløkveien. 24. Stærkere Anfald af Mavesyge.

Lidet ude. 25. Besøg af Belsheim. 26. Friskere. Stærk Varme. 28. Varme. 30.

Dr. Nansens Hidkomst fra Grønland. 31. Brevkort fra Hølaas. En mærkværdig

Maaned med stadigt tørt Veir og usædvanlig Varme. Skoven længe siden fuldløvet,

Græsset høit; enkelte Blomster. Helbreden i de sidste Dage god.

 Juni. 1. Faaet Matrikul for Toten. Noget Regn. 2. Hos J. Velle. Besøg af

Camilla [Vedøe]. Atter klart og varmt. 4. I Scholz's Menagerie. Klingenberg i

Haven. 6. Tilstelling til en Fest for Nansen. Festmedaille: 50 Ø. 7. Stor Varme.

8. Brev fra en vis Rekkebo i Beitstaden. 9. (Pintse). Besøg af Belsheim. Samme

Varme. 11. Paa Skattekontoret betalt 200,06. En fransk Tigger 2 Kr. 12. Klingenberg.

13. Til Jonshaugen (Unger ikke hjemme). Samme Varme. 14. Intet

udrettet for Varme. Svaghed i Maven. 16. Svag i Maven. 17. Central (for seent

til Gløersen). 18. Fliegende Blätter Kalender. 19. Lunden. Klingenberg (Trængsel).

20. Smaa Forsøg til Fortsættelse af "Innkast". 22. Hos Holt (Klipning).

<side nr=387>

23. Samme Varme. Kun faa Brisinger. 24. Stor Varme. Besøg af Belsheim. Talt

med Frk. Hansteen. 25. Oplandske: 17. Lunden: 20. Grand: 50. Til Hr. Holen

endnu 12 Kr. Sjuka: 1 Kr. En anden Tigger: 1 Kr. Gravesens Telt: 20. 26.

Bazarhallen: 20. Tobak: 1,17. Paulsen: 17,10. Lønseth: 1,60. Klingenberg:

50, 20, 50. 27. Petri: 20. Gundersen: 20. Andresen: 17. Gravesen, 50,20. Sjuka:

1 Kr. En anden: 1 Kr. 29. Skämt och munterhet (8 Hefter): 2 Kr. Et No.

af Fliegende Blätter: 30. Banehotellet: 20. Frithjof: 30. Lunden: 40. 30. Til

Birkelunden og hos J. Velle. Maaneden usædvanlig tør og varm. Helbreden

god; bedre i Fødderne; ingen Hæshed.

 Juli. 1. Lidt i Thinget. Talt med Ross. Samme Varme. 3. Thinget sluttet. 5.

Faaet andet Hefte af Jahresbericht. Kongen hidkommen. 7. Endelig noget Regn.

8. Til Jonshaugen. Atter i Menageriet. 11. Besøg af Belsheim. 12. Brev fra Maurits

Aarflot med tilbagesendt Kontrabog. Nyt Statsraad (Stang). 14. Svalere

Veir. 15. Regn. 19. Lidt af "Innkast". Kjøligt. 21. Regnveir. 22. Til Framnæs.

23. Regn og Torden. 24. Langt Besøg af Stud. Lund (af Stavanger). Klingenberg

i stærkt Regn. 25. Besøg af O. Nordtun (af Voss). 26. Atter Besøg af

Stud. Lund. Færdig med Side 15 i Innkast. 27. Endda noget Regnveir. 28. Ingen

Udflugt. 29. Endelig engang til Tøien. Faaet Forfatter-Lexikon (22. og

23. H.). 31. Atter stor Varme. Veiret i denne Maaned svalere, af og til med

Regn. Helbred god; kun svag i Fødderne og nogen Hæshed.

 August. 1. Godt og varmt. 2. Langt Besøg af en Seminarist Brune. 5. Til Side

17 i Innkast. 6. Lidt Regn. 7. Meget Regn. Klingenberg. 8. Atter Besøg af Hr.

Lund. 9. Udkast til Side 19 i Innkast. 10. Manassewitsch: [Die] Russische

Sprache: 2 Kr. 11. Tørt og godt Veir. 12. Optegn. til Hr. Lund om hans Uddrag

af Kongespeilet. 13. Kjøligt. 14. Atter Besøg af Hr. Lund. Klingenberg.

15. Besøg af Sagfører Gurstad. 17. Stærkt Anfald af Livsyge. 18. Utrygt med

Helbreden. Lidet ude. 19. Noget bedre, dog lidet ude. 20. Ikke ganske frisk.

21. Besøg af Belsheim (nu hjemkommen). 22. Regn og kjøligt. Til Frøken

Jansen (Elev i Skuespilkunst) 5 Kr. 24. Besøg af Torvig. Kjøligt. 25. Saarføtt

og lidet ude. Besøg af Belsheim. Nu atter frisk. 27. Besøg af Belsheim. 28. Regn.

30. Besøg af en P. Myklebust fra Ørsten. Siden af (?) Skindvig, som maatte faae

30 Kr. Fritzners Ordbog (15): 1,50. Thrane: 17,10. Ældste [Tiggeren]: 1 Kr.

Gravesen: 50. Munkedamsveien: 17. Maaneden ikke meget varm. Helbreden

i sidste Tid ret god; dog Svaghed i Fødderne og nogen Hæshed.

 September. 1. I Tøien. 3. Til Vertinden (ved Therese) 88 Kr. 4. Avalos:

[Die] Spanische Sprache: 2 Kr. 5. I Zahlkassen modtaget 1750. 6. Besøg af

Belsheim. Eldsten: 1 Kr. 7. Besøg af Simonsen, Præst (?). Banehotellet: 20

8. Faaet: Westöstliches Stammbuch med Postscriptum (fra Sauerwein). Hos

Schübeler faaet: Frøavl i Norge. 13. Besøg af Ellen Rustad med Hilsning

fra A. Hovden. 15. Hos Belsheim. 16. Sauerweins Helsingsbok: 4,85. 18.

Faaet Liljeborgs Fiskar (VI): 4 Kr., Rydbergs Mythologie (VII): 2 Kr.

<side nr=388>

Besøg af Blix. 19. Regnveir og Storm. 20. Besøg af en vis Pedersen (om et

Navn). 22. Regnveir, lidet ude. Talt med Hr. Mehl. 23. Tiggerne meget driftige.

24. Koldt Veir. 25. Ruskeveir med Regn og Storm. 26. Optegn. af Diplom.

Koldt Veir. 28. En Frugt-Udstilling. 29. Hos Velle (Velle ikke hjemme). 30.

Hos Unger. Talt med en vis Nestestog (?). I de sidste Dage koldt Veir, men

ellers vakkert. Helbreden god, dog nogen Hæshed og meget svage Fødder.

 Oktober. 1. Langt Besøg af Klokker Vellesen. 2. Regnveir. 3. I Kunstudstillingen.

6. Regnveir. Anfald af Krim; lidet ude. 7. Optegn. af Diplom. 8. Kort

Besøg af Ross. 9. Fliegende Blätter Kalender. 11. Besøg af Flatabø og en til. En

Brillestang. Til Flatabø 2 Kr. 12. Regn og Ruskeveir. Overvældende Krim. 13.

Besøg af Belsheim. 14. Atter Regn og Rusk. Til Majorstuen. 16. En Tiggerslark.

18. Faaet Matrikul for Hedemarken og to andre Hefter. Noget koldt.

19. Besøg af en vis Alvestad fra Haram. 20. Regnveir og mørkt. Møllergaden

(Velle ikke hjemme). 21. Paa Universitetet faaet: Norges Væxtrige (3. Bind).

22. Faaet Vinje's Skrifter (V, 2). 23. Koldt. 24. Stærkt Anfald af Krim, frosset

meget. 25. Brev fra A. Hovden. 26. Wörterbuch geographischer Namen:

1,20. 27. Koldt Veir. Hos J. Velle. 28. Paa Kunstudstillingen: 25 Ø. 29. Kort

Besøg af Blix. Lidt Snee, strax aftøet. 31. Endnu et Møde med Blix og Belsheim.

De sidste Dage mildt med Søleføre. Helbred god, dog endnu Hæshed og Krim.

 November. 1. Atter Blix og Belsheim. Til Vertinden (ved Therese) 88 Kr.

3. Koncert paa Fæstningen (Fyrstikpigerne). 4. Brev fra Páll Þorkelsson med

Hefte af Islandsk-fransk Ordbog. 5. Atter Møde med Blix og Belsheim. Faaet:

Rydbergs Mythologie, ottende Hefte. 7. O. Abel's Personen-Namen: 1,60. 8.

Faaet Matrikul for Vinger, Odalen og Nordre Østerdalen. 10. I Turnhallen:

Billeder fra Jødeland. 11. Koldere Veir. 12. Talt med Skriver Nielsen fra Lillesand.

Større Kulde. 13. Tyk Taage. 14. Besøg af Nielsen. Lidet ude. 16. Atter

stor Taage. 17. Tørt Veir. Ellers lidet ude. 18. Atter Taage. Berg's Udstilling

fra Lofoten: 2,50. Fonografen i Tivolisalen. 21. Endda taaget. 22. Besøg af

Belsheim. 24. Lidet ude. 25. Regnveir. Sjuka og Far afviiste. 26. Optegn. af

Diplom. 27. Flere afviiste. 28. Koldere. 29. Hos Unger. 30. Større Kulde (10

Gr.). Kort Besøg af Blix. Illustr. London Almanack. Maaneden forhen mild,

tildeels med Taage. Helbred nogenlunde god. Tildeels om Morgenen nogen

Værk under Mjaaryggen og i Tyndsiden.

 December. 1. Kulde. Lidet ude. Et Par Støvler: 20 Kr. 3. Til Vertinden (ved

Therese): 88 Kr. A. Olsen: 1 Kr. En anden Tigger: 1 Kr. 4. Vexling i Zahlkassen

(220). Besøg af Blix. Ligeledes af Knud Claussen. Faaet hans Juleblus.

6. Sjuka 1 Kr. 7. I Pakkeposten faaet: Katalog over arnamagnæanske Haandskrifter.

Fra Vestmannalaget: Gude's Landkunna. Besøg af Digernæs og Jon

Aasen. 8. Sneefald, dog kun lidet. 10. Slufseføre. 11. Besøg af Jon Aasen.

12. Faaet Diplomatarium norv. XIII (1). 13. Rydbergs Mythologie (9): 2 Kr.

Panoptikon paa Klingenberg. 14. Akademiske Afhandlinger: 3 Kr. 15. Talt

<side nr=389>

med Berner. 16. Et Par høie Sko (bergenske): 14 Kr. 17. Forfatter-Lexikon

(24). 18. En Støvleknegt: 2 Kr. 19. Bang's Katekismus: 1 Kr. 20. Fritzners

Ordbog (16): 1,50 Krim. 21. Julenummer af London News. Nisse-Kalender.

22. Besøg af Belsheim. 23. Vøling paa Støvler. Fire Tiggere 4 Kr. 24. Indbydelse

af Skavlan, Blix og Unger, alligevel hjemme. Aviskonen 1 Kr. En Tigger

1 Kr. En do. 1 Kr. En Kone fra Theatergaden 2 Kr. Andre afviiste. 25. I Turnhallen:

Præken af Myhre. Mildt Veir. 26. Ingen Udflugt. 27. Julenummer af

Graphic. 31. Avispigen 1 Kr. Lille Anna 5 Kr. Maaneden mild, sjelden meget

Frost. Helbred nogenlunde god, undtagen Krim. Tildeels meget ondt i Ryggen

eller Nyrerne (?) med sparsom Urinafgang (mest om Morgenen).

1890

 Januar. 1. Veiret meget mildt. 2. Besøg af S. Digernæs. Til Vertinden (Elisabeth)

for f. M. 88 Kr. Lys: 60. 3. Et Spilkort: 1,10. 5. Hos J. Velle. 7. Søgt

Unger: ikke hjemme. 8. Den nye Statskalender: 5 Kr. Brev fra A. Hovden. 9. I

Sparebanken paategnet: 12 462. 10. Brev fra P. Nupen. Sjuka 1 Kr. En uden

Fødder 1 Kr. En anden 1 Kr. 12. Et lidet Sneelag. 14. Besøg af Belsheim, siden

Blix. 16. Faaet et Hefte af Ross Ordbog. 17. Vexling i Zahlkassen (20). 18.

Vexling i Kreditkassen (200). 20. Hos Unger. 21. Faaet Matrikul for Solør

og for Nedre Telemarken. 22. Klingenberg. 23. Glat Føre og blødt. 27. Faaet

Norske Digte. 28. Faaet Franck's hollandske Ordbog (6). 31. En vis Rustøen

(fra Lutherstiftelsen) 5 Kr. Maaneden meget mild. Helbred for det meste god;

lidt bedre med Krimet, derimod svage Fødder og slemme Ligtorner. Megen Tale

om Influenza i Byen.

 Februar. 1. Faaet Historisk Tidsskrift (1-2) med Pavels: Dagbøger (2),

betalt 4 Kr. 3. Besøg af Stud. Gleditsch fra Volden. Et Halsplagg. 4. Besøg af

Belsheim. 6. Markedsstøi. 10. Adressebog for 1890: 8 Kr. Besøg af Blix. Til

Grünerløkken (Belsheim ikke hjemme). 12. Faaet Samlagets Nye Testamente.

13. Større Kulde. 14. Eldsten (Smeden) 1 Kr. 15. Brev fra Trinity Society,

Dallas (i Texas), om Autograf. 16. Brev fra en Ol. Halvorsen (om en Autograf).

19. Optegnelser. 22. Besøg af Jakobsen (Exportcompagniet). 24. Ordning

af Optegn. 25. Skjæmt af et Fald i Gaden. 26. Lidet ude. 27. Faaet Rydbergs

Mythologie (sidste Hefte). Nyt Besøg af Jakobsen (om Navn). 28.

Endda saar i Ansigtet. Veiret nu lidt koldere. Helbreden nogenlunde god;

svage Fødder.

 Marts. 1. Lidet ude. 2. Endda lidet ude. 3. Til Vertinden (ved Therese):

88 Kr. 5. Endelig i Zahlkassen, modtaget 1750. Besøg hos Md. Hansen. 6. I

Pakkeposten faaet: Islenskt Fornbrefasafn (II, 3), Timarit for 1889. 7. Thingmandslisten:

25 Ø. 9. Lidt Sneefald. Besøg af Belsheim. Stærkt Krim. 10. Lidt i

Thinget. 13. Brev fra Kr. Randers (om Dollsteinen). En fremmed Tigger 1 Kr.

Svag i Fødderne. 15. Besøg af Blix. 16. Besøg af Berner. Meget mildt. 17. Svar

til Randers' Brev. 18. Vexling i Zahlkassen. 23. Faaet: "Paa ymse Gjerdom" af

<side nr=390>

Savalguten. 24. Optegnelser. 25. Noreens "Urgermanisk Judlära": 3 Kr. 26.

Klingenberg. Paategning i et Album. 27. Paa Exportcompagniets Kontor i Elvegaden.

28. Ordning af Optegn. Besøg af gamle Cand. H. Brun. 29. Usædvanlig

Rid med Slud og Søle. 31. Veiret længe usædvanlig mildt. Føret ofte blødt og

subbet. Helbreden nogenlunde god, dog megen Hoste og Mathed, med svage

Fødder.

 April. 2. En liden Skjeggekvost. 3. Idun. Grændsen (Helligdage). 5. Garborg:

"Hjaa ho Mor": 5 Kr. Mange Tiggere. Eldsten 1 Kr. Olsens Gut 1 Kr.

En anden 1 Kr. En Student fra Romsdal 2 Kr. 6. (Paaske). I Tref. Kirke: G.

Jensen. Forhen i Katholsken. 7. Hos J. Velle. Atter Regn. 8. Faaet Fritzners

Ordbog (17). 8. Besøg af Udbye, Holen og Belsheim. 9. Atter tørt Veir. Tivoli

Restaurant. 10. Vexling i Kreditkassen (1000). 11. Hos Uhrmager Nielsen.

13. Koldt Veir. 14. Paa Skattekontoret: 196,45 (paa 200 atterfaaet 3,55). Atter

Regn. 16. Besøg af Ross. Tivoli Rest. 17. Flyttet over til Baggaarden. Travlhed.

20. Besøg af Belsheim. 22. Regnveir. 28. Pludseligt Angreb af Sygdom (Lamhed,

Magtløshed, Svimmelhed m. m.). 30. Vedvarende Sygdom. Mangel paa

Optegnelser. Besøg af Unger, Blix og fl.

 Mai. 1. og fl. Manglende Optegnelser. Vedvarende Indesidden af Sygdom.

Efter Doktorens Sigende: Lungebetændelse. 3. Besøg i senere Tid af Velle og

Belsheim. 10. Enda Indesidden. Enkelte Besøg af Doktor Boeck. Ellers Blix, jfr.

Sommer og fl. 17. Ligesaa, dog lidt bedre. Besøg i senere Tid af Blix, Unger,

Belsheim, Velle, Glosemot, Winge. 18. I nogle Minuter forsøgt at gaae ude. 22.

Faaet Halvorsens Forfatter-Lexikon (25): 1 Kr. Kjørt til Storthingsplads: 40 Ø.

Central: 40. Gløersen: 1,10. Tobak: 50. 25. I Pintsehelgen: koldt og stormende

Veir. 26. Endda Indesidden. Ved Torget: 20. 27. Lidt bedre i Fødderne; bedre

Søvn. Lunden: 20. 28. Oplandske: 10,10. Tilbage i Sporvogn: 15 Ø. B. Schjølberg

1,50. Klingenberg: 50, 50, 10. 29. Gundersen: 20. 10. Gaaet baade frem

og tilbage. Tivoli Restaurant: 1,50. 30. Petri: 17,10. Lunden. 20. Gravesen: 50.

31. Faaet: Chr. Videnskabs Selskabs Forhandlinger for 1889. Banehotellet:

20,10. Andrésen: 30. Efter Optegning af Frk. Bertheau: Til Vertinden for

April Maaned 88 Kr. Sygepleierske Amalie Hansen for 31 Døgn (à 1,50): 46,50,

med flere Smaating anført som betalte.

 Juni. 1. Brev fra A. Hovden. 2. Besøg af Unger. 3. Nyt Besøg af Unger. 4.

Mindre Vexling i Zahlkassen (20). Klingenberg. 6. Besøg af Belsheim. 10. Besøg

af Blix. 12. En ny Gangnøgel. Tivoli Restaurant. 14. Hos Uhrmageren. 15. Hos

J. Velle. 16. Paa Husflids-Udstillingen i Circus. 18. Klingenberg (Jubilæum).

19. Tivoli Rest. 20. Til Folkeoplysningsselskabet: 4 Kr. 22. Intet Besøg. 23.

Besøg af Belsheim. 25. Søndmøre, af K. Randers: 2,50. 26. Tivoli Rest. 27. Besøg

af Unger. Siden af Páll Þorkelsson. Faaet: Vinjes Skrifter (10). 29. Regn

og Torden. Tyndt Liv, ellers frisk. 30. Nyt Besøg af Þorkelsson, faaet hans

Svar til Zoëga. Helbreden efterhaanden forbedret; dog endnu svag i Fødderne.

<side nr=391>

 Juli. 1. Keiser Wilhelm hidkommen. Megen Stas. 3. Besøg af Overlærer Jensen.

I Circus: Singhaleserne med deres [store] Elefanter. 5. I Zahlkammeret 1750

Kr. Keiseren afreist. 6. Besøg af Belsheim. 7. Besøg af Hr. Rødset og Birte Aarflot.

8. Benneche (istedenfor Lønseth): 1,80. 9. Vexling i Zahlkassen (220).

En Kniv: 75. 11. Besøg af Ross; nyt Hefte (3) af hans Ordbog. 12. En Tobakpung:

60. To Blyanter: 20. Andrésen (Veranda): 30. 13. Gravesens Telt: 20.

15. Hos Boghandler Lund. Faaet Jahresbericht (2), før betalt. 16. Besøg af Joh.

Skar. 17. Ordning af Optegn. til "Innkast". 18. Kristensens Danske Ordsprog:

4 Kr. 20. Intet Besøg. 27. Intet Besøg. Oskar: 20,15. Andresen: 17. Gravesens

Telt: 20,10. 29. Besøg af Bogi Melsted (Island). Bazarhallen (Aften). 31. Eldste

Tiggers Kone 1 Kr. Maanedens Veir ustadig med meget Regn. Endnu vedvarende

Svaghed i Fødderne; ellers nogenlunde frisk.

 August. 1. Ebelings Udgave af Luthers Kathekismus: 1,20. 3. Dunkelt Veir,

Gadelygterne tændte. Daarlig i Benene. 4. Svimmelhed og svage Fødder. 6

Edisons Fonograf i Circus (gratis). 7. Brevkort fra A. Hovden (Forlovelse).

Ragekniv (Safety Shaver): 3,50. Snaddetobak med Pung: 45 Ø. Til Frøken

Jansen 20 Kr. 10. Besøg af Belsheim. 11. Til Jonshaugen. 13. Klingenberg. Samoakrigerne:

50. 14. Store Regnskurer med Lyn og Torden. Tivoli Rest. 15.

Regnveir. 16. Atter stort Uveir med Lyn og Torden. Besøg af Aasta Hansteen.

17. Lidet ude. 18. I Parken. 19. Faaet Matrikulen fra Mandal og Lister (2 Hefter).

20. Forfatter-Lexikon (26). 23. Anfald af Ondt i Maven. 24. Rolig

hjemme; sygelig. Besøg af Paal Romundgaard. 25. Om Natten meget syg af

Smerte i Maven. Besøg af Hans og Ivar Vartdal. 30. Brev fra Jon Fagerhol. 31.

Ellers lidet ude. Maanedens Veir ustadigt, ofte Regn. Helbred i de sidste Dage

god; kun Svaghed i Fødderne.

 September. 1. Panorama paa Klingenberg. 3. Til Vertinden 88 Kr. Circus-

Concert. 6. Benneche: 20. Skøien: 20. Besøg af en vis Ragnvaldsen, Jon Myklebust

og [Ola] Holen. 7. Besøg af Belsheim. 8. Panorama i Torvgaden. 10.

Circus-Concert. 14. Lidet ude. Besøg af Belsheim. Gravesens Telt. 16. Brydd af

Hoste. 17. Tivoli Cafe. Hoste. 18. Circus-Concert. 20. Rolfsens "Svein Urædd":

2 Kr. Anfald af Livsyge. 21. Regnveir. Friskere. Besøg af P. Winge, siden af

G. Rystad; faaet hans Femti Dikt. 23. Regnveir. 24. Besøg af Blix. 25. Circus.

26. Jahresbericht 1890, betalt: 7,20. En Kvinde fra Fødselsstiftelsen 1 Kr.

Grøttinggutten 1 Kr. 1 anden 1 Kr. Gravesen. 28. Besøg af Belsheim. 29. En

syg Kjerring 1 Kr. Paa Jonshaugen. Svag i Fødderne. 30. Stormveir. Maanedens

sidste Deel jævnlig vakkert Veir. Helbred ret god, men Svaghed i Fødderne

vedvarer.

 Oktober. 1. Mindre Vexling i Zahlkassen (20). 2. Langt Overhæng af en

Tiggerkjerring. Tivoli Café. 5. Talt med Winge, faaet hans Foredrag om Nationalbevægelsen.

Besøg af Berner. Atter Regn. 6. Besøg af P. Killand; Gnag efter

Portræt. 7. Koldt Veir. 8. Circus Varieté. 9. Panorama i Torvgaden. Tivoli Café.

<side nr=392>

Regn og Søle, ogsaa koldt. 10. Kunstudstilling paa Klingenberg. Regnveir og

blødt. 12. Besøg af Belsheim. Svag i Fødderne. 15. Besøg af Blix. 16. Regn. Circus.

18. Stormveir. 19. Spurgt efter Velle. 21. Faaet Winges Bog om Daudedvale.

22. Brev fra en vis Hove. 26. Besøg af Belsheim, faaet hans Bog om Luthers

Liv og Død. 27. Hos Unger. Kunstudstilling i Circus. 28. Hos S. Hansen

og O. Sommer. Koldt Veir. 29. Regn og lidt Snee. Circus Concert (Gina Oselio).

30. Tivoli Kafé.

 November. 1. Besøg af Blix. 3. Nyt Besøg af Blix. 4. Vexling i Zahlkassen

(220) og i Kreditkassen (200). Circus. 6. Besøg af Blix. Tivoli Kafé. Regn og

Søle. Besøg af V. Vislie. To Brillestænger. 8. Atter Blix. 9. Circus (Kaffekoncert).

11. Regnveir. 12. Circus. 14. Om Natten syg i Hovedet og Tænderne,

liden Søvn. Ikke ude før om Aftenen. 15. Friskere. 16. Endelig tørt Veir.

18. Besøg af Blix. 19. Faaet Liljeborgs Fiskar (7): 4 Kr. Hefte af Fritzner

(18). Circus Concert (Lammers). 20. Tivoli Kafé. Besøg af en Jon Ivarson fra

Gbr. 21. Faaet Matrikul for Jæderen og for Ryfylke. Søleveir. 23. Lidet ude.

Besøg af Ingeborg Digernæs. 24. Bidende Vind med skarp Kulde. 25. Samme

Veir. 26. Circus [Concert] (Barbara Hansen). Koldt. 29. Med Pakkeposten

faaet: Skirnir for 1890, Skyrslur 1889, Islenskar Gátur (III), Fornbrefasafn

(II, 4 og III, 1), Frjettir frá Islandi 1889, og Timarit. Sidste Uge stærk Kulde.

Helbreden god. 30. Lidet ude. Storm i Søen.

 Desember. 1. Atter mildt med Søle. 3. Circus. 4. Tivoli Kafé. 7. Lidet ude.

10. Klingenberg. 11. Tivoli Kafé. 13. Folkebladets Julenummer. 14. Sygelig. 17.

Syg af Krim og i Magen [!]. Talt med Fritzner. 18. Endda sygelig og lidet ude.

Besøg af Belsheim. Tivoli Kafé. 19. Besøg af Unger. Faaet laant Hallers spanske

Ordsprog. 20. Noget glemt. 21. Hoste og Tyngsel. 22. Vexling i Kreditkassen

(100). Garborgs Kolbotnbrev: 2,80. 23. Tre Tiggere 3 Kr. 24. Besøg af Joh.

Velle (Indbydelse). Fremming 1,10. Extra 50. Til Anna 5 Kr., og for tidligere

Pleie 5 Kr. Aviskonen 1 Kr. Ikke ret frisk og derfor rolig hjemme. 25. Vakkert

Juleveir. Liden Snee og liden Kulde. 26. Endda lidet ude. 28. Syg af Frost og

Hoste. 29. Lidet ude. (Intet optegnet.) 30. Stor Kulde. 31. Avispigen 1 Kr.

Til Portnerkonen laant 5 Kr., om faae Dage atterfaaet. I senere Tid ofte sygelig,

mest af Krim og Hoste. Lidet udrettet.

1891

 Januar. 1. Intet Besøg. 2. Tivoli Kafé. To Almanaker. 4. Besøg af Blix.

5. I Kreditkassen vexlet (100). 6. Hos Dr. Boeck betalt 20 Kr. 7. Skarp Kulde.

Circus. 8. I Sparebanken Bh. 12 323,75. 9. Større Kulde. 10. Besøg af Ingeborg

Digernæs. Vedvarende stærk Kulde. 11. Frost. Nyt Anfald af Krim. 12.

To Par Hoser. 14. Tivoli Circus (Bjarne Lund). 15. Stubber fra Valders: 50 Ø.

17. Besøg af Blix. 19. Stort Brev fra A. Hovden. 21. Nyt Hefte (27) af Forfatter-Lexikon.

22. Megen Snee. 24. Tivoli Café. Sneefald. 25. Besøg af Berner.

<side nr=393>

Sneeveir. 26. Mildere. 28. Paa Fæstningen. Tivoli Café. 31. Lidet Penge. Maanedens

Veir længe meget koldt, nu i de sidste Dage mildt. Svaghed i Fødderne;

ellers god Helse.

 Februar. 1. Besøg af Belsheim. 2. I Zahlkammeret: 1750 Kr. Hos Unger. 8.

Seet en stor Hval paa Fæstningen: 25 Ø. Circus. 5. Vexling i Zahlkassen (220).

6. Et Halsskjærf. 9. Seet Panorama i Torvgaden. En Avispige 1 Kr. 11. Circus.

13. Sneefald. 14. Megen Snee. 15. Intet Besøg. 17. Besøg af Belsheim. 18. Circus.

20. Faaet Matrikul for Søndre Bergenhus, og for Hardanger og Voss, samt Nordhordland.

22. Intet Besøg. 25. Circus. 27. Knudsens Norsk eller Dansk: 40 Ø.

 Marts. 1. Lidet ude. 4. Circus. 5. For Dagbladet (1. H.): 3,60. Tivoli Kafé.

7. Slibning paa en Kniv. 8. Lidet ude. 11. Besøg af Belsheim og Stud. Lund.

En Uldtrøie. 12. Sneeveir med Vind og besværligt Føre. 13. Drummond: The

greatest Thing o.s.v.: 1 Kr. 14. Vexling i Kreditkassen (1000) 15. Lidet ude.

18. Circus. 19. Tivoli Kafé. 23. Smaavexling i Zahlkassen (20). Hos S. Hansen

og O. Sommer. 26. Helligaften. 28. Besøg af Blix. Et Par Filtsko. Tivoli Kafé.

29. (Paaske). I Turnhallen: Præken af Myhre. 30. Skandinavie. (Ellers intet

optegnet.) 31. Nyt Bind af Norges gamle Love (V, 1). Helbred god, noget bedre

i Fødderne, men plaget af Ligtorner.

 April. 1. Klingenberg (ingen Billet). 2. Tivoli Kafé. 4. Besøg af Belsheim.

6. Storthingsgalleriet. 11. Paa Skattekontoret: 196,78. Besøg af Ingeborg Digernæs.

12. Længe hos Joh. Velle. 13. Besøg i Royal. 16. Meget svag i Fødderne;

faldt i Gaden. 17. Sygelig af Lammelse. 18. Andrésen. (Optegnelse mangler.)

19. Senere faaet fra Bokmentafelaget: Syslumannaæfir (2,2) Fornbrefasafn

(III, 2), Timarit (XI, 3-4). 21. Besøg af Belsheim. 23. Endda sygelig. 24. Til

Anna ved Flytningen 5 Kr. Til Amalie [Hansen] for 9 Dages Pleie: 9 Kr. Til

en Kjører: 3,25. Tivoli Kafé. 25. Gundersen. (Optegnelse mangler.) 30. Besøg

af Blix. Endda sygelig, især af Lamhed i Fødderne.

 Mai. 1. Lidet ude. 2. Faaet Chr. Videnskabsselskabs Forhandlinger for 1890.

3. Besøg af O. Sommer. 4. Meget svag. 5. Lidt bedre. 7. Besøg af Ingeborg Digernæs.

Senere ogsaa af O. Sommer. 11. Faaet Jahresbericht for 1891 (1). Ogsaa

faaet Matrikul for Sogn og for Fjordene. 13. Spurgt efter Unger. Jakobsen.

Klingenberg. (Efter en anden Optegnelse: Grændsen.) 15. Regndag. 16. Besøg

af Sølskut fra Rakkestad. 17. Regn og kjøligt. Sædvanlige Tog med Flag og

Faner. Lidet ude. Besøg af Belsheim. Andresen (Pintse). 19. Besøg af Unger.

20. Aften i Klingenberg. 21. Til Amalie [Hansen] laant 40 Kr. 24. Besøg af

Belsheim. 27. Faaet Sars: Udsigt over den norske Historie (IV): 5 Kr. 28. En

ny Stav: 1,50.

 Juni. 1. Vexling i Zahlkassen (120). 2. Ross: Ordbog (VI). 6. Norsk Folkekalender

(1891). Nyt Besøg af Ingeborg Digernæs. 7. Lyst, vakkert Veir. 8.

Besøg af Sauerwein. 10. Kant und Windhorst, af Girenas (Sauerwein): 50. 12.

Besøg af Ingeborg Digernæs, skrevet nogle Linier i hendes Album. 13. Atter Vexling

<side nr=394>

i Zahlkassen (100). Talt med Schübeler. Ligesaa med O. Glosemot. 14.

Intet Besøg. 15. Faaet: Tillæg (1) til Schübelers Viridarium. 19. Engen (Terje

Viken): 20. 20. Kroken (i Pilestrædet): 20 .Lunden. 21 Jonshaugens Restaurant.

22. I Pakkeposten faaet: Skirnir for 1889, og Melsted: Nordurlandasaga.

23. Stor Varme og straalende Veir. (Endnu intet Bad.) 25. Langt Besøg af Blix.

Tivoli Kafé. 27. Brev fra A. Hovden. 28. Lunden. Gravesens Telt. Andresen.

Intet Besøg. 30. Besøg af Vidsteen. De sidste Dage overmaade varmt. Endda

svag i Fødderne, Svide i Røyrom men ellers frisk.

 Juli. 1. Klingenberg. Varmt. 2. Faaet Matrikul for Søndmør, Romsdal og

Nordmør. 5. Talt med Kobberstad. 6. Lidt paa Storthingsgalleriet. Besøg af Belsheim.

7. Brev fra M. Aarflot. 9. Faaet: Historisk Tidsskrift (2,2) med Tarangers

Afhandl. om den angelsaksiske Kirke. 12. Varmt. 14. Besøg af Hr. Rødsæt.

15. Forfatter-Lexikon (28). 16. Regn. Tivoli Kafé. 18. Besøg af Birte Aarflot,

leveret hende 100 Kr. at sende til Jon Fagerhol. 20. Fortuna Kafé. 21. Besøg af

Johannesen, faaet den nye Udgave af "Nokre Salmar". 22. Brev fra L. Daae,

med Følsvigs Fortællinger om Præsterne i Volden. 24. Optegnelser. 27. Usædvanligt

Regn om Aftenen; dygtig vaad. 28. Vedvarende Regn. 30. En vis Otto

Möller (tydsk): 5 Kr. 31. En Seminarist fra Stord: 5 Kr. Besøg af Ingeborg

Digernæs. I senere Tid kjøligt. Svag i Fødderne; ellers nogenlunde frisk.

 August. 1. Vexling i Kreditkassen (100). 3. I Zahlkammeret faaet: 1750.

4. En Billedhugger Foss 5 Kr. 5. Buket fra Ingeborg Digernæs. 7. Brev fra A.

Hovden. Stubbar af Ola Vivank: 50 Ø. 10. Besøg af Belsheim. 12. Klingenberg

Theater (Komedien): Det Xia som kommer). 15. Langt Besøg af Blix. 25.

For Dagbladet (2. H.): 3,60. 26. Faaet Matrikul for Søndre Trondhjem og for

Orkedalen. 28. Besøg af Hr. Barstad fra Volden og hans Kone. 31. I Maaneden

meget Regnveir. Vedvarende Svaghed i Fødderne, ogsaa Hæshed. Stundom

Svide i Røyrom, ellers frisk.

 September. 3. Tivoli Kafé. 6. Regn og Ruskeveir. 7. Et Halsplagg. 12. Vexling

i Zahlkassen (20). 13. Lidet ude. 16. Circus. 17. Tivoli Kafé. 18. Langt

Besøg af Stud. Lund. 20. Besøg af Belsheim. 21. Besøg af O. Sommer. 25. Besøg

af en Skolelærerinde N. N. 26. Regn og Storm. 27. Besøg af Jon Fagerhol, overladt

ham 30 Kr. 30. I de sidste Dage meget koldt. Fødderne noget bedre, og

Helbred ellers god. Dog ofte Svide i Røyrom.

 Oktober. 1. Brev fra A. Hovden. Tivoli Kafé. 3. Vexling i Kreditkassen. 4.

Hos Joh. Velle. 9. Vex1ing i Zahlkassen (220). 10. Besøg af O. Sommer, siden

Ingeborg Digernæs, og N. Vartdal. 11. Regnveir. 12. Seet Maleriet "Menneskens

Søn". 14. Regn og Torden. 15. Valgdag. Til private liberale Klub (for 1891)

5 Kroner. Tivoli. 16. Besøg af Odmund Vik. 18. Vedvarende Regnveir. Besøg

af Joh. Velle. 19. Besøg af Ivar Velle, overladt ham 20 Kr. 22. For Bladet Nordmannen:

4,85. 24. Høstaften paa Klingenberg. 25. Klingenberg atter. Café

Chantant. 26. Hos Unger. 28. Forfatter-Lexikon (29), vist ikke betalt? 29.

Tivoli Kafé.

<side nr=395>

 November. 1. Besøg af Belsheim. 2. Besøg af Ivar Velle. 4. Tivoli. 8. Besøg af

Belsheim og Blix. 12. Besøg af Ivar Velle. Tivoli Kafé. 16. Udstilling paa Klingenberg.

18. Til Ivar Velle 50 Kr. Klingenberg. 19. Tivoli Kafé. 21. I Pakkeposten

faaet: Isl. Timarit m. m., betalt 6 Kr. 24. Besøg af Ivar Velle. Tivoli. 30.

En Tigger 1 Kr. Flere afviiste. Begyndende Krim. Stor Plage af Ligtorner.

 December. 5. Sandfærdige Skrøner: 2,50, Smaastubbar VI og VII: 2 Kr.

7. Kunstudstilling gratis. 12. Faaet Matrikul for Nordmør, Orkedal og Fosen

(?). Folkebladets Julenummer: 1 Kr. 14. Noget glemt. 24. Gundersen:

20,10. Til Pigen 5 Kr. Lys m.m.: 55. Fremming: 1,20. Kroken: 17. 26. Besøg

af Berner. 30. Besøg af Iv. Velle. Tivoli. 31. Til Ivar Velle 20 Kr. Optegnelserne

for den sidste Tid meget mangelfulde og usikkre, vistnok med adskillige Feil.

Iset og haardt Føre i Julen; ellers sædvanlig mildt og tildeels sølet. Megen Taage.

Helbred god indvortes; men svage Fødder med Plage af Ligtorner.

1892

 Januar. 4. Besøg af Jon Fagerhol, overladt ham 20 Kr. 5. Besøg af Belsheim;

siden R. Steinsvik. Mallings Folkekalender: 1,50. Almanak: 20. Besøg af Iv.

Velle. Faaet Belsheims Evangeliske Historie. 6. Faaet Historisk Tidsskrift (2,3);

[A. Taranger:] Den angelsaksiske Kirkes Indflydelse [paa den norske], og

Dassiana. Tilsammen 4 Kr. Forfatter-Lexikon (30): 1 Kr. 10. Besøg af Blix.

14. Tivoli Kafé. 17. Besøg af Belsheim og Fru Magnusson fra Island. 18. Besøg

af Iv. Velle. 19. Stor Kulde. 20. Samme Kulde. 23. Vexling i Zahlkassen (220).

25. Til Ivar Velle 50 Kr. 28. Til fhv. Restauratør Eriksen 20 Kr. 31. Sidste

Dage mildt med Snee. Helbred god, dog plaget med Saare Fødder. Svide i

Røyrom.

 Februar. 3. Saarhed i Fødderne. 4. Tivoli Kafé. 10. Tivoli Kafé. 11. Faaet

Franck's Woordenboek, ottende Hefte, betalt 1,53. 12. Uvist Sted: 20. Gravesen:

50. 20. Thingmandsliste: 20 Ø. 23. For Dagbladet: 3,60. 29. Helbred i

Maaneden som før. Svage Fødder. Svide i Røyrom. Ellers taalelig frisk.

 Marts. 3. Paahæng efter Penge. 8. En saakaldet Glosemot (?) 5 Kr. 13. Besøg

af Blix. 14. Besøg af Belsheim. Fritzners Ordbog (20): 1,50. En Pengesniger

(hvem?): 2,50. 16. Vaskerkonen 10 Kr. 20. Besøg af O. Sommer. Senere Blix.

21. Vertinden 88 Kr. 23. Aftenen inde, men ingen Blade. 24. Stærkt angreben

af Krim. 25. Iversen (i Grændsen). Krim, lidet ude og ingen Blade. 26. Sjuk.

27. Skandinavie. Ellers lidet ude. 28. Besøg af J. Velle. 31. Mildt og vakkert

Veir; endda syg.

 April. 1. Krim og Hoste. 5. Besøg af Ingeborg Digernæs. 9. Fra Kbhavn faaet:

Katalog over arnamagnæanske Haandskrifter (2,1) og Bestemmelser for det

arnamagnæanske Legat. Besøg af J. Fagerhol. 10. Overleveret J. Fagerhol 80 Kr.

11. Brev fra A. Hovden. Iv. Velle 50 Kr. 14. Besøg af en vis Rødvig fra Herøe.

15. Til Hr. Kopperstad fra Herøe 50 Kr. 18. Besøg af Berner. 20. Besøg af Iv.

Velle. 22. Søleveir. 23. Et Par nye Skoe: 11 Kr. 24. Besøg af O. Sommer.

<side nr=396>

 Mai. 7. Ross Ordbog (8 og 9). Besøg af Ingeborg Digernæs. 9. Jahresbericht

f. germ. Philologie (1891), + Hefte. 11. Fortræd af Gadegutter. 13. Besøg af

Belsheim og Thingmand Langeland. 16. Nielsens Voxkabinet. 17. Stas i Gaderne,

men dygtig koldt. 18. Klingenberg (Sommertheater). Syg i Maven. 19.

Tivoli. 21. Tyrihans: 15. Brev fra A. Hovden. 22. Regn. 23. For Folkevennen:

4 Kr. 24. Mildere. 26. Halvorsens Forfatter-Lexikon (31). 27. Vexling i Zahlkassen

(220). 31. De sidste Dage varmt og vakkert Veir. Helbred som før; stor

Svaghed i Fødderne. Svide i Røyrom. Ellers frisk.

 Juni. 1. Vertinden 88 Kr. Fortuna 20,10. Gløersen 1,20. Klingenberg 50, 20,

50, 10, 10. 2. Petri 17,10. Tivoli Kafé 50. 3. Normann 10. Løvstad 10. Fortuna?

20,10. Gravesen 50. Dalstrøm 20,10. 4. En Brillestang 30. Thrane 17,10.

Dalstrøm 30,10. 5. (Pintse). I Katholsken. Intet Besøg. Vakkert Veir. Kroken

i Pilestrædet 30,10. 6. Skandinavie 20,10. Gravesens Telt 40,10. 7. Iversen 20,10.

Fremming 1,20. Grand 50. Munkedamsveien 7. 8. Vaskerkonen 20 Kr. Frk.

Jansen 20 Kr. En Lærer Smith 2 Kr. Fortuna 20,10. Klingenberg 50, 20, 50,

10, 10. 9. Petri 17,10. Tivoli (?) 50. Stor Varme. 10. Gaaet til Prof. Unger.

Lidt bedre i Fødderne. Thrane 17,10. Tivoli Kafé 50,10. 11. Bazarhallen 20,10.

Benneche (?) 90. Dalstrøm 40,10. 12. Til Joh. Velle (gaaet). Oskar 20,10. Lidt

Regn. 13. Optegn. Gundersen 20,10. Martin 50. Torget 17. 14. Oplandske

17,10. Jakobsen 17,10. Gløersen 20,10. Grand 50. 15. Brev fra M. Aarflot.

Thrane 17,10. Til Trafall 2 Kr. Klingenberg 50, 50, 10, 10. 16. Til Frk. Jansen

atter 20 Kr. Petri 17,10. Tivoli Kafé 50. 17. Fortuna 20,10. Gravesen 50. 18.

Bazarhallen 20,10. Dalstrøm 40. 19. Skand. 20,10. Alhambra 40, 10, 10. 20.

Gundersen 20,10. Martin 50. 21. Fæstng. Øvre Slotsgade 20,10. Grand 50. Gravesens

Telt: 20,10. Trafall atter 3 Kr. 22. Vaskerkonen 10 Kr. Bazarhallen: 20.

Paa V. 20,10. Klingenberg 50, 50, 10, 10. 23. Petri 17,10. Tobak 1,17. Fremming

1,20. Tivoli Kafé 50. Lidet ude. 24. Thrane 17,10. Frk. Jansen endnu

50 Kr. Gravesen 50. 25. Banehotellet 20,10. To Skjorter (à 2 1/2): 5 Kr. To

Kraver 1,20. Et Halsplagg 3 Kr. Dalstrøm 40,10. 26. Oskar 20,10. Graves. Telt:

40,10. 27. Gundersen 20,10. Martin 50. Torget 17. Trafall 1 Kr. 28. Reparation

paa et Uhr: 2 Kr. Tekniken 20,10. Benneche 96. Grand 50,20. 29. Langt

Besøg af Jon Fagerhol; overladt ham 100 Kr. Klingenberg (for fuldt): 50, 20,

10. 30. Petri 17,10. En vis Neumann? 5 Kr. Tivoli Kafé 50. De sidste Dage

varmt og vakkert. Helbred god, med vedvarende Svaghed i Fødderne. Dernæst

Svide i Røyrom (Naarisla?).

 Juli. 1. Brystsukker 20. Gløersen 1,20. Gravesen 50. 2. I Zahlkammeret

1750 Kr. Britannia 20,10. Dahlstrøm 30,10. 3. Grand 40,10. Alhambra 30,10,

10. 4. Normann 10 Kr. Løvstad 5 Kr. Vexling i Kreditkassen (1500). Martin

50,10. Syg i Maven. Normann 5 Kr. 5. Endda syg. Vaskekonen 20 Kr. Ivar

Velle 50 Kr. Vertinden 88 Kr. Trafall 5 Kr. Fortuna 20,10. Tivoli 50. 6. Som før.

Talt med M. Moe, Fremming 1,20. Jakobsen 10. Klingenberg 50, 50, 20, 10,10.

<side nr=397>

7. Petri 17,10. Endda syg. [S.] Digernæs 5. Eriksen 20 Kr. Tivoli Kafé 50. 8.

Gundersen 20,10. Gravesen 50. Endda syg. 9. Paa Skattekontoret betalt 202

Kr., 80. Thrane 17,10. Kroken i Pilestrædet 30,10. 10. Friskere. Oskar 20,10.

Gravesens Telt 90,10. Benneche 90. 11. Gundersen 20,10. [O.] Holen 30 Kr.

Martin 50. Torget 17. 12. Bazarhall 20,10. Grand 50,20. 13. Fortuna 20,10.

Klingenberg 50,50,20,10,10. 14. Petri 17,10. Jakobsen 17,10. Gløersen 1,20.

Tivoli Kafé 50. 15. Thrane 17,10. Gravesen 50. 16. Banehotellet 20,10. Af

Jon Flatabø faaet: "Den gamle Skolemester" og "Olaf Tryggveson". Laant

ham 2 Kroner. Dahlstrøm 30,10. 17. Skand. 20,15. Andresen 30,10. 18. Besøg

af O. Glosemot. Iversen 20,10. Martin 50. 19. Til Vaskerkonen 20 Kr. O. Holen

atter 20 Kr. Løvstad 5 Kr. Fremming 1,20. Fortuna 20,10. Grand 50,20. 20.

Fortuna? 20,10. Klingenberg 50,50,20,10,10. 21. Petri 17,10. Tivoli Kafé 50.

22. Til [Jon] Flatabø 2 Kr. Thrane 17,10. Gravesen 50. Munkedamsveien 17.

23. Til den private liberale Klub: 5 Kr. Gundersen 20,10. Benneche 90, Dahlstrøm

30,10. 24. Intet Besøg. Oskar 20,10. Alhambra 40,10. 25. Iversen 20,10.

Atter Flatabø 2 Kr. Martin. 26. Gundersen 20,10. Gløersen 1,20. Grand

50. Munkedamsveien 17. 27. Fortuna 20,10. Klingenberg 50,20,50,10,10.

28. Petri 17,10. Tivoli Kafé 50,20 (?) 29. Thrane 17,10. Gravesen 17. Gravesen

50. 30. Bazarhall. 20,10. Dahlstrøm 30,10. Meget varmt. 31. Skand. 20,10.

Grand 40,10. Gravesens Telt 20. Atter syg i Maven.

 August. 1. Gundersen 17,10. Vaskerkonen atter 20 Kr. Trafall atter 3 Kr.

Martin 50. Torget 17. Fremming 1,20? 2. Fortuna 20,10. Grand 50. 3. Bazarhall

20,10. Klingenberg 50,50,10,10. 4. Petri 17,10. Tivoli Kafé 50. [Jon]

Flatabø 2 Kr.? 5. Iversen 17,10? Gravesen 50. Teltet 20. 6. Thrane 17,10.

Kroken 17. 7. Oskar 20,10. Brev fra Maurits [Aarflot]. 8. Et Par Sko 12 Kr.

Frk. Jansen 20 Kr. Besøg af Unger. Fortuna 20,10. Martin 50. Torget 17,10.

9. Jakobsen 17,10. Gløersen 1,20. Grand 50. Munkedamsveien 17. 10. Syg

for Brystet og ellers meget svag. Fortuna 17,10. Tivoli 50. 11. Friskere. Petri

17,10. Klingenberg 75,50,10,10. 12. Faaet Jahresbericht für germ. Philologie,

2 Hefter. Betalt for begge Hefter 8 Kr., 10. Bazarhallen 20,10. Tivoli 50. 13.

I Pakkeposten faaet: Gislasons Oldnordiske Skjaldekvad, tilsendt fra Kb.havn.

Thrane 20,10. Trafall atter 10 Kr. Dahlstrøm 40,10. 14. Skand. 20,15. Gravesens

Telt 40. 15. Gundersen 20,10. Martin 50. Torget 17. Fremming? 1,20. 16.

Skøien (nyt Folk) 20. Løvstad atter 5 Kr. Grand 50. 17. Iversen? 17,10.

Klingenberg 75,50,50,20,10,10. 18. Petri 17,10. Tivoli Kafé 50. 19. Bazarhall

20,10. Gravesen 50. 20. Thrane 17,10. Dalstrøm 30,10. Fagerhol atterkommen.

Benneche 90. 21. Oskar (med Fagerhol) 30,10. Kroken 30. 22. Gundersen

20,10. Bod paa et Par Sko 1 Kr. Martin 50. Torget 17. Trafall 5 Kr. 23. Besøg

af A. Hovden. Iversen (med Fagerhol) 30,20. 24. Bazarhallen 20,10. Klingenberg

med A. Hovden. 25. Petri 17,10. Tivoli 50. Munkedamsveien 17.

Grændsen 17. Gløersen 1,20. 26. Thrane? 17,10. Gravesen (med Fagerhol)

<side nr=398>

1 Kr. 27. Bazarhal ? 20,10. Dalstrøm (med Fagerhol?) 30. 28. Skand. med

Fagerhol? 30,20. Kroken 30. 29. S. Digernæs 25 Kr. Vaskerkonen 20 Kr. Gundersen

20,10. Martin 50. 30. Fortuna 20,10. Fremming 1,20. Grand (med Fagerhol)

1 Kr. 31. Iversen 20,10. Klingenberg (med Fagerhol) 2 Kr., 1 Kr.,

10,10.

 September. 1. Petri 17,10. Tivoli Kafé med Fagerhol 1 Kr. 2. Vertinden

88 Kr. Iversen (?) 20,10. Gravesen med Fagerhol 1 Kr. 3. Faaet Rolfsens Læsebog.

Thrane (med Fagerhol) 30. Ivar Velle 100 Kr. Dalstrøm 30. 4. Oskar

20,10. Kroken med Fagerhol 1,10,10. 5. Fortuna 20,10. Gløersen 1,20. Martin

med Fagerhol 1 Kr. 6. Bazarhallen 20,10. Kroken med Fagerhol 30. 7. Gundersen

20,10. For Dagbladet 3,60. Klingenberg (med Fagerhol) 2 Kr., 1 Kr.,

40, 10, 10. 8. Petri Kafé 17,10. Aften hjemme. 9. Tivoli Kafé 20, 10, 10. Gravesen

med Fagerhol 1 Kr. 10. Benneche 90. Lys 65. Skand. 20,15. Gravesens Telt

med Fagerhol 40. 11. Skand. 20,15. Grav. Telt med Fagerhol 40. 12. O. Holen

25 Kr. Gundersen 20,10. Martin 50. 13. Vexling i Zahlkassen (220). Vaskerkonen

20 Kr. Fagerhol 15 Kr. Flatabø 2 Kr. Grand 50. Munk. 17,10. 14. Fortuna

20,10. Fremming 1,20. Klingenberg 50,50,50,10,10. 15. Petri 17,10. Tivoli

Kafé 50. 16. Bazarhall 20,10. Gravesen 50. 17. Thrane 17,10. Dalstrøm med

Fagerhol 30,20. 18. Oskar 20,10. Til Fagerhol 75 Kr. Alhambra med Fagerhol

30,20. 19. Gundersen 10,20. Gløersen 1,20. Flatabø atter 2 Kr. Martin 50.

20. Fortuna 20,10. Langt Besøg af Vetle Vislie. Grand 50. 21. Iversen 20,10.

Circus 1,50,20,10,10. 22. Petri 17,10. Atter Vislie. Flatabø 2 Kr. Tivoli Kafé

50. Munkedamsveien 17,10. 23. Bazarhallen 20,10. Gravesen 50,20. 24. Thrane

20,10. Flatabø atter 2 Kr. Kroken med Fagerhol 30,10. 25. Skand. 20,15.

S. Digernæs 15 Kr. Andrésen 30,10. 26. Gundersen ? Vaskerkonen 20 Kr.

Martin 50 Kr. Torget 17,10. 27. Fortuna 20,10. Circus 50,50,20,10,10. 29.

Petri 17,10. Tobak 1,17. Tivoli 50. 30. Bazarhallen 20,10. Lys 65. Gravesen 50.

 Oktober. 1. Fortuna ? 20,10. Dalstrøm med Fagerhol 30. 2. Oskar 20,10.

Kroken 30. Torget 17,10. 3. Fremming 1,20. Normann 10 Kr. Martin 50. Torget

17,10. 4. Vertinden 88. Fortuna 20,10. Grand 50. 5. Fortuna 20,10. Circus

1,20,50,10,10,10. 6. Petri 17,10. Til Fagerhol 30 Kr. Tivoli 50. 7. Malerie-

Udstillingen 25 og 25. Oskar 20,10. Gravesen 50. Augusta flyttet 5 Kr. 8.

Benneche 90. Thrane 20,10. Kroken med Fagerhol 30,10. 9. Skand. 30,10.

Andrésen 30,10. 10. Gundersen 20,10. Mange Besøg. Martin 50. 11. Fortuna

20,10. Fremming 1,20. Flatabøs Kone 2 Kr. Grand 50. 12. Iversen 17,10. Circus

med Fagerhol 1 Kr., 50,20, 10,10. 13. Faaet Franck's Woordenboek (H. 10):

3,50. Frk. Jansen 20 Kr. O. Holen 20 Kr. Tivoli Kafé 50. Munk. 17,10. 16.

Tivoli Kafé 20,10. 17. Gundersen 20,10. Martin 50. 18. Fortuna 20,10. Grand

50. 19. Bazarhallen 70. Circus 50,50,10,10. 20. Oplandske 10,10. Et Par Filtsko

3,50. Tivoli 50. 21. Fortuna 20,10. Til Jon Fagerhol 60 Kr. Gravesen 50,20.

22. Thrane ? 20,10. 23. Skandinavie 40,20 ? 24. Gundersen 20,10. Martin 50.

<side nr=399>

25. Fortuna 20,10. Grand 50. Besøg af Belsheim. 25. Grændsen 17,10. Circus

med Fagerhol 50,50,50,50,10. Berner [?] og Grieg med [The] Vicar of Wakefield.

Bazarhall 20,10. Saar af et Fald. Deraf Indesidden de følgende Dage. 27.

Fru Fremming med Therese [Bertheau] 1,25. 28. Intet ude. Besøg af Belsheim.

Faaet [J. Belsheim:] De gammeltestamentlige Skrifters Troværdighed. 29. Inde.

30. Ligesaa. 31. [Jon] Flatabø 2 Kr.

 November. 1. Vertinden 88 Kr. 2. Som før. 3. Tobak 55. Gløersen 1,20. 4.

Heler [?] i Ansigtet. Tivoli Kafé 50. 5. Fortuna 20,10. Dalstrøm med

Fagerhol 30,10. 6. Skandinavie 20,15. 7. Hos Boyen 30. Normann 5 Kr. En

vis Lie ? 1 Kr. 8. Vaskerkonen 20 Kr. Frk. Jansen 20 Kr. Brillemager Løyen 30.

Fortuna 20,10. 9. Circus 50,50,10,10. 10. Petri 17,10. Tivoli 50. 11. En stor Tiggerdag.

Gravesen 50. 12. Lys 50. Kroken med Fagerhol 30. Livsyge. Fremming

1,20. 13. Oskar 20,10. 14. Tobak 77 Ø. Grand 50. 15. Gundersen 20,10. Martin

50. 16. Circus 50,50,10. 17. Grændsen 17. Gløersen 1,20. Tivoli 50. 18.

Gravesen 50. 19. I Pakkeposten: Skírnir 1891, Landfræðissaga [Islands], Bragfræði

[eftir Finn Jónsson], [Islenskar] Gátur [Þulur og Skemmtanir] IV,

Tímarit 1892. 20. Skandinavie 20,15. 21. Hos Boyen. Gundersen 20,10. Martin

50. 22. Fortuna 20,10. Grand 50. 29. Besøg af Tobias Olsen. Tivoli Kafé 50.

24. Faaet Historisk Tidsskrift III, med Pavels Dagbøger (I), betalt 4 Kr.

Circus 50,50,10,10. 25. Gravesen 17. Fremming 1,20. Gravesen 50. 26. Thrane ?

 20,10. Dalstrøm 50. 27. Tivoli Kafé 20,10. Besøg af Blix. 20. Kroken 17,10?

Grand 50. 29. Gundersen 20,10. Forfatter-Lexikon (33. [Hefte]): 1 Kr. Martin

50. Torget 17,10. 30. Tobak 45. Gundersen 20,10. Circus 50,50,10,10.

 December. 1. Tivoli Kafé 50,10. 2. Mange Tiggere. Frk. Jansen 10 Kr.

Gravesen 50. 3. Dalstrøm 30. 4. Tivoli 20,10. 5. Vertinden 88 Kr. Gundersen

20,10. Et Par Sko 12 Kr. 6. Vaskerkonen 20 Kr. 7. Meget syg i Fødderne. Grand

50. 8. Kroken 20,10. Gravesen 50. 10. Tobak 1,17. Lys ? 50. 11. Tivoli ? 20,10.

12. Gløersen 1,20. 13. Fortuna 20,10. 14. Tivoli Kafé 50,50. 15. Tivoli Kafé 50.

16. Gravesen 50. 17. Jule-No. af Tyrihans 1 Kr. 18. Tivoli ? 20,10. 19. Gundersen?

 20,10. Martin 50. 20. Grand 50. 21. Filtsko 2,50. Fremming 1,20. 22.

Tivoli 50. 23. Kroken 17,10. Gløersen 1,20. 24. Fortuna 20,10. Fremming 1,50 ?

Hjemme. Pigen 5 Kr. 25. Ikke ude. Hjemme. 27. Hummer hos Oskar. Ekre [?]

fra Stordalen. Grand 50. 28. Frk. Jansen 10 Kr. Tivoli 50. 29. Gundersen 20,10.

30. Grændsen 17. Gløersen 1,20. 31. Nordenvind med skarp Kulde.

1893

 Januar. 1. Samme barske Veir. Skandinavie 40,10. 2. Gundersen ? 20,10.

3. Til Zahlkammeret forseent. 4. I Zahlkammeret 1750. Banehotellet 60,20,10.

Tivoli Kafé 50. Munkedamsveien 17,10. Til Therese [Bertheau] 88 Kr. 5.

Kroken 6,10. Fremming 1,20. Til Fagerhol 60 Kr. Tivoli Theater 50,20,50,50,

10,10. 6. Fagerhol ? 60 Kr. Gravesen 50. Lys 50. Tivoli Kafé 6,10. 8. Tivoli

<side nr=400>

Kafé 6,10. 9. Til Vexlingskontoret forseent. Gundersen 2,10. Gløersen 1,20.

Underbrok 4 Kr. 10. Gundersen 20,10. Grand [Kafé] 50. 11. Fortuna 20,10. 12.

Martin ? 20,10. Tivoli 70. 13. Benneche 20,10. Gravesen 50. 14. Kroken 20,10.

Stor Kulde (13 Gr.). 15. Skandinavie 40,10. Samme Kulde. 16. Jakobsen

17,10. Fremming 1,20. Grand 50. 17. Endelig Vexling i Zahlkassen (220).

Gundersen 20,10. Aften hjemme for Kulde. 18. Fortuna 20,10. Tivoli Kafé 50.

19. Kroken 17,10. Grand ? 50. 20. Benneche 50. Gravesen 50,10. 21. Kroken

17,10. Dalstrøm 60. 22. Tivoli Kafé 20,10. 23. Gundersen 20,10. Grand 50.

Md. Iversen 20 Kr. 24. Kroken 17,10. Tivoli Kafé 50,50,10,10. 25. Fortuna

20,10. Til Doktor Kjerschow 9 Kr. Tivoli Kafé 50. 26. Grand 50,10. 27.

Fremming 1,20. Gravesen 50. Jakobsen 17,10. 28. Kroken 20,10. Meget svag

i Fødderne. 29. Tivoli Kafé 20,10. 30. En Adjunkt Kristensen 10 Kr. Vaskerkonen

20 Kr. 31. Fagerhol 75 Kr. Gundersen 20,10. Grand 50,10. Meget Snee,

liden Kulde. Meget svag i Fødderne.

 Februar. 1. Fortuna 20,10. Benneche 90. 3. Kroken ? 20,10. Cordial (ny)

50. 4. Thrane 17,10. Tobak 1,14. Gravesen 50,10. Gløersen 1,20. 5. Tivoli

Kafé 20,10. 6. Kroken 17,10. Lys 50. S. Digernæs 10 [Kr.]. Md. Jonsen

20 Kr. Grand 50,10. 7. Fortuna 20,10. Martin ? 8. Kroken ? 20,10. Tivoli

Kafé 50. 9. Fortuna 20,10. Cordial 50. 10. Gundersen 20,10. Gravesen 50. 11.

Jakobsen 17,10. Fremming 1,20. 12. Tivoli 20,10. 13. Md. Jonsen 20 Kr. Andre

Tiggere 2,50. 15. Fortuna 20,10. Syg om Natten. Grand 50. 16. Jakobsen 17,10.

Gløersen 1,20. Tivoli 50. 17. En Tiggerfant 2 Kr. Gravesen 50. 18. Dalstrøm

30,10. 19. Tivoli Kafé 20,10. 20. Md. Jonsen 20 Kr. Forfatter Lexikon (34.

[Hefte]): 1 Kr. 21. Gundersen 20,10. Grand 50. 22. Fortuna 20,10. Besøg.

Flatabø. 23. Jakobsen 17,10. Cordial 50,10. Besøg af Hundven fra Voss. Fremming

1,20. 24. Gravesen 50. 25. Faaet [Birger Hall:] I de fremmede Havne.

Kroken 30. 26. Tivoli 20,10. 27. Md. Jonsen 30 Kr. Gløersen 1,20. Martin 20.

Tiggere 60 Ø. 28. Vertinden 88 Kr. Tiggere 5 Kr. Grand 50,10. Liberale Klub

5 Kr.

 Marts. 1. Overgang til mildere Veir. Ingen Udretning. 2. Benneche 90. 3.

Skræmt af Kjørsel. Tivoli 50. 4. Ondt i et Knæ. Tivoli 50. Besøg af Olsen. Løvstad

2 Kr. 5. Vakkert Veir. Tivoli Kafé 20,10. 6. Faaet Rygh's Gaardnavne.

Grand 50. 7. Gundersen 20,10. Ivar Velle 50 Kr. 8. Vexling i Kreditkassen.

Tivoli 50. 9. Atter Sneefald. Besøg af Fagerhol. Md. Jonsen 20 Kr. 10. Lidet

ude. 11. Jakobsen 1,10. Gløersen 1,20. 12. Tivoli Kafé 20,10. Fagerhol 10 og

2 Kr. 13. Lidet ude. Grand 50. Fremming 1,20. 14. Ikke ude for Beensvaghed.

15. Tivoli Kafé 50. En vis Brandt 5 Kr. 16. Tobak 1,20. Gundersen 20,10.

Cordial 50. 20. Grand 50. 21. Gløersen 1,20. 22. Tivoli Kafé 50 ? 23. Svag og

sygelig. 24. Kroken ? 17,10. 25. Øl 30. 26. Tivoli 20,10. 27. Fremming 1,20.

Vexling Torget. 28. Md. Jonsen 20 Kr. Løvstad 10 Kr. Vigen 2 Kr. Flatabø 2 Kr.

29. Benneche 90. 30. Ikke ude. 31. Fagerhol 60 Kr.

<side nr=401>

 April. 2. (Paaske). Ikke ude. 3. I Tivoli Kafé 20,10. 4. I Kreditbanken (vexlet

200). O. Holen 10 Kr. Til Vertinden 88 Kr. 5. Kroken 17,10. Grand 50,10.

6. Atter Md. Jonsen 20 Kr. Fremming 1,20. Jakobsen 17,10. 7. Atter Kroken

17,10. 8. Fortuna 20,10. 9. Tivoli Kafé 20,10. 10. Gundersen 20,10. Grand 50.

11. Kroken 17,10. 12. Tivoli Kafé 50,10. Fortuna 20,10. 13. Cordial 50. 14.

Besøg af Ivar Velle. Gravesen 50,10. Med Fagerhol 1 Kr. 15. I Kreditbanken

faaet 1976,15 (?). Flatabø 5 Kr. 16. Tivoli Kafé 20,10. 17. Fortuna 20,10.

Grand 50,10. 18. Besøg af Schøn]ing fra Bergen. Kroken 17,10. Fremming

1,20. Aften ikke ude. Md. Jonsen atter 20 Kr. 19. Fortuna 20,10. Tivoli

Kafé 50. 20. Jakobsen 17,10. Cordial 50. 21. Fortuna 20,10. Gaaet vild. Grand

50. 22. Meget svag i Fødderne. Kroken 17,10. Gløersen 1,20. Dalstrøm 30,10.

23. Tivoli 20,10. 24. Md. Jonsen atter 20 Kr. Atter en Vexling i Kreditkassen

(500). Fagerhol 75. Tivoli Kafé 50. 25. Søvnløs for Værk i Tænderne. Vaskekonen

20 Kr. 26. Fortuna ? 20,10. 27. Lidet ude. 26. (Bededag). 29. Kroken

7,10. Fremming ? 1,20. 30. Tivoli Kafé 20,10. I sidste Tid end mere svag i Benene.

Ogsaa Svide i Røyrom m. m.

 Mai. 1. Smaastubbar (8., 9. Hefte): 50 og 50. Koldt og sølet. Lys 55. 2. Benneche

90. To Lommeduger 50. Grand 50,10. 3. Kroken 17,10. Tivoli Kafé

50,10. 4. Vertinden 88. Md. Jonsen 20 Kr. Ny Underbrok 2,50. Myket veik

i Fotom. Brev fra Ivar Melsæt. Kroken ? 17,10. Cordial 50. 6. Fortuna ? 17,10.

Dalstrøm 30. 7. Varmt og vakkert. Tivoli Kafé 20,10. 8. Træt i Fødderne.

9. Vendt i Trappen. 10. Md. Jonsen 20 Kr. 11. Fagerhol 15 Kr. Dalstrøm 30,10.

12. Ivar Velle 100 Kr. 13. Benneche 90. Kroken 17,10. Digernæs 10 Kr. 14.

Tivoli Kafé 20,10. 15. Kroken 17,10. 16. Ikke ude (?). 17. Vakkert Veir,

meget Folk ude. Kroken 17,10. 18. Md. Jonsen 20 Kr. Benneche 90 Ø. Martin

20,10,10. 20. Større Lamhed i Fødderne. 21. Noget syg i Maven. Ikke ude.

22. Lidt bedre, dog ikke ude. Intet Besøg. 23. Kroken 17,10. 24. Vaskerkonen

20 Kr. 25. En Sloprok 14 Kr. En Dress, Brok, Vest, Jakke: 26 Kr. Meget svag

i Fødderne. Grand med Fagerhol 1 Kr. 26. Md. Jonsen 20 Kr. Fremming 1,20.

27. Kroken 17,10. 28. Tivoli Kafé 20,10. Vertinden 88 Kr. 29. Ikke ude.

Koldt Veir. Benneche 90. 30. Veiret vaadt og koldt. Meget svag og lam. Fagerhol

60 Kr. Gundersen 20,10. 31. Lidt bedre. I det sidste tiltagende Svaghed.

Daarligt Humør.

 Juni. 1. Hos Løyen. Kroken 17,10. Værk i Tænderne. 2. Gløersen 1,20. Vakkert

Veir men ikke ude. 3. Stadig inde og intet Besøg. 4. Ingensteds; intet Besøg.

5. Ligesaa. Meget svag. 6. Kroken 17,10. 7. Varmt Veir. Mange Tiggere. Pengetøv.

8. Vaskerkonen 10 Kr. 9. Tivoli Kafé 40,10. 10. Gløersen 1,20. 11. Ingen

Besøg. 12. Tiltagende Varme. Fremming 1 Kr. 13. Ligesaa. 14. Md. Jonsen 20

Kr. 15. Fremming 1,20. Tivoli Kafé 30,10. 16. Samme Svaghed i Fødderne. 17

Tivoli ? 30. Hotel Karl Johan ? 30 ? 18. Lidet ude. 19. Holen 5 Kr. Fremming

1 Kr. 20. Md. Jonsen 100 Kr. Tivoli 20,10,10. 21. Kroken 17,10. Dalstrøm

<side nr=402>

30,10. 22. Vexling i Kreditkassen (500). Gundersen 20,10. Fagerhol 60 Kr.

Md. Jonsen 20 Kr. 23. Digernæs 10 Kr. Grand 30,10. Lidet ude, altfor træt

til det [?. 24. Dalstrøm? 30. 25. Tivoli Kafé 20,10. 26. Faaet Jahresbericht

d. germ. Philologie for 1892 (ubetalt). 27. Kroken 17,10. 28. Atter Kroken

(Beensvaghed) 17,10. 29. Atter Kroken 17,10. Tobak 60 Ø. 30. Stærkt Anfald

af Diarrhee. Lidet ude.

 Juli. 1. Friskere. Karl Johan 30 ? 2. Ikke ude. 3. Atter Kroken 17,10. Fremming

1 Kr. Therese [Bertheau] for Vertinden 88 Kr. 4. Ved Fagerhol kjøbt 1

Hat, 7 Kr.; Halsplagg 3 [Kr.]. Kroken 17,10. 5. Vaskerkonen 20 Kr. Atter

Oprør i Maven. 6. Gløersen 1,20. Et Fald i Gaden. 7. Ikke ude. Stor Varme. 8.

Ligesaa. Samme Varme. 9. Ikke ude. O. Holen 10 Kr. Fagerhol 40 Kr. Therese

[Bertheau] 88 Kr. 10. Fagerhol end videre 50 Kr. og 30 Kr. (til Reisen). 11.

Kroken 17,10. Ellers ikke ude. 12. Kun til Kjerulfs Plads. 13. Heller ikke ude.

Md. Jonsen atter 20 Kr. 14. Fremming 1 Kr. 15. Punch's Lomme-Ibsen 1 Kr.

Munkedamsveien 17. 16. Inde. 17. Gløersen 1,20. 18. Kroken 17,10. 19. ? 20.

Kr. 20. Atter syg i Maven.

1894

 Juni. 1. Endda koldt Veir. 2. Faaet Christiania Videnskabs Selskabs Skrifter

I og II 4. Til Vaskerkonen 20 Kr. 5. Eriksen 5 Kr. 7. Frk.. Jansen 20 Kr. 8. Aqv.

1,30. 10. Ikke ude. 12. Trøytt i Maven. 13. Hos Henriksen 22,10. 14. Aqv. 1,30.

16. Myket veikleg. Stoppelse m. m. 22. Fagerhol til en Reise 100 Kr. Senere

ved Fagerhol, Aqv. (2 Fl.): 2,60. Tobak 2. 23. Varmt og vakkert. 25. Jahresbericht

(1 H.). 27. Eriksen 5 Kr. 30. Besøg af Belsheim. Faaet hans Bog om

"Den ældste Kirkeordning" o.s.v.

 Juli. 1. Usædvanlig Varme. En vis Neumann 1 Kr. 3. Vedvarende stærk

Varme. 5. Vaskerkonen 20 Kr. 7. Fremming 65 Ø. (?). 9. Kafé Karl Johan 30 Ø.

10. Besøg af Hr. Hjelmsæt. 12. Fremming 1,30. 14. Vaskerkonen ? 17. Henriksen

20,10. 19. Vaskerkonen 20 Kr. 23. Gaaet lidt, yderst træt. Fremming 70 ?

Besøg af Rz. Johnsen. 31. Besøg af Hølaas.

 August. 1. Gaaet med stort Besvær til Zahlkammeret, faaet 1750. Henriksen

20,10. Siden betalt til Anna 88 Kr. Paa Veien Martins Hotel 20,10,10. Kjørsel

60 Ø. 2. Eriksen 5 Kr. [4. Ikke ude. 9. ? 13. Karl Johan 30,10. 14. Eriksen

5 Kr. 15. Md. Jonsen 20 Kr. 18. Ved Anna 1,30 Aqv. 19. Fagerhol atterkommen.

20. Vaskerkonen 20 Kr. Dagbladet 3,60.] 29. Betalt Byskat 222 Kr. ved

Fagerhol. Ligesaa Statsskat 58 Kr. 30. Vertinden 88 Kr. 31. Aqv. (ved Fagerhol)

1,30. [Md. Jonsen 20 Kr. Flatabø 5 Kr. Fagerhol 10 Kr.]

 September. 1. Sjukleg. 3. Vaskerkonen 20 Kr. Frk. Jansen 10 Kr. 7. Fagerhol

30 Kr. 11. Besøg af Hr. Kleiveland. Cogn. 30 ? ? 13. Aqv. 1,30. Md. Magnussen

2 Kr. 15. Vaskerkonen 20 Kr. 18. Fagerhol 50 Kr. Atter Diarrhee. 20. Aqv. 1,30.

 Fagerhol til Middags. 25. Vaskerkonen 30 Kr. 26. Aqv 1,30. Tobak 30 Ø.

<side nr=403>

 Oktober. Vertinden 88 Kr. 4. Fagerhol. 5. Ivar Velle 50 Kr. 5. Fagerhol 25

Kr. 6. Holen 25 Kr. 8. Aqv. 1,30. 15. Vaskerkonen 20 Kr. Lys 55 Ø. Tobak

1,30. 16. Kafé Kl. Johan 10 Ø. 17. Aqv. 1,30. 20. Besøg af O. Sommer. 23.

Aqv. 1,30. 24. Besøg af Hr. Flo. 26. Besøg af A. Hovden. 29. Falk: "Vanskabninger

i det norske Sprog", 1 Kr. 31. Vertinden 88 Kr. (+ 2).

 November. 1. Fra Island faaet: Skírnir for 1893, Tímarit 1894, [Islenskar]

Ártíðaskrár. 2. O. Holen 15 Kr. 3. Saape 60 og 50 Ø. 5. Til Fagerhol 30 Kr.

6. [Knud Knudsen:] Norsk Maalvækst [fra 1852 å regne], 1 Kr. Aqv. 1,30.

12. Fagerhol 50 Kr. Aqv. 1,30. 18. Aqv. 1,30. 22. Holen 15 Kr. Vaskerkonen

10 Kr. 26. Aqv. 1,30. 27. Besøg af Rz. Johnsen.

 December. 5. Aqv. 1,30. Faaet Ervingen (5 ?). 7. Vaskerkonen 20 Kr. 8.

Md. Flatabø 5 Kr. 10. Holen 10 Kr. For Juul Aqv. 1,30. Conj. For Juul faaet:

Knud] Claussens Juleblus; [Hjalmar Falk:] Sprogets visne Blomster, 1 Kr.;

Syn og Segn. 25. Dec. og følgende. Vakkert Veir i Julen. sædvanlig klart liden

Snee. Lamhed i Fødderne, Svie i Blæren [?]. Skryde og Hæshed. En Frak

35 Kr.?

1895

 Januar. 1. Samme vakre Veir. 2. Besøg af Nordahl Rolfsen. 3. Besøg af Nordahl

Rolfsen. 5. ? 8. ? 12. Brev fra Maurits Aarflot. 15. Vaskerkonen 30 Kr.

Flatabø 5 Kr. (?) Vaskerkonen 30 Kr. Aqv. 1,30. Fagerhol 26. For Vask 1 Kr.

28. Fritzner [Ordbog over det gamle norske Sprog], 27. [Hefte], 1,50.

 Juni. 1. Pintse. Meget vakkert. Fagerhol til Afreise hjem 50 Kr.?

 Juli. 1? Ivar Jøstølen 50 Kr. 15? Brev fra Jon Fagerhol.

[1895]

 [Januar. 21. Besøg af Bruun. 28. Besøg af Garborg.

 Februar. 1. Zahlkassen 1750 Kr. 2. Fagerhol 60 Kr. O. Sommer. 4. Vaskerkonen

20 Kr. 14. Bernhard Grønningsæter 20 Kr. 15. O. HoIen 25 (?) Vaskerkonen

20 Kr. 8. Besøg af Unger. 19. Fagerhol 50 Kr. 20. For Dagbladet 3,60.

22. (?) Lys 50. Aqv. 1,30. 25. Besøg af Blix. 26. Maler Lars Osa. 27. Atter Osa.

Vertinden 90 Kr. Fru ? Bertheau [?] 70. Lys 50.

 Marts. Atter Osa. En vis Alfred Andersen 5 Kr. Aq[v.] atter 5. Vaskerkonen

20 Kr. Md. Jonsen 15 Kr.]

1896

 Januar. 1. Vaskerkonen 10 Kr. Fagerhol 80 Kr. 10. Faaet Jahresbericht. 15.

Vaskerkonen 20 Kr. 17 ? Meget syg. Lamhed og Svimmelhed. Siden Læge vedvarende.

 Marts. Endda syg. 9. Endda daarligt [!] 13. Fagerhol 80 Kr. 14. Aqv. 1,50.

Vaskerkonen 20 Kr. 11. Betalt Dagbladet: 3,30. 23. Til Bokmentafelaget 6 Kr.

24. Vaskerkonen 50 Kr.

<side nr=404>

 August. 3. Faaet Islenskar Ártíðaskrár. 5. Et Par Telegrammer. 6. Historisk

Tidsskrift 4 Kr. 7. Eriksen 5 Kr. Brev fra Fagerhol. 8. En Fru Christensen 5 Kr.

10. Vedholdende Værk i Fingrene. 11. Besøg af Hjelmsæt. Nansen hjemkommen.

Mange Besøg. [M]ikelsen, Hareide, Sagen [?] og fl. Torvik.

 September. 1. Udtaget af Kontrabogen 600 Kr. Til Fagerhol 60 Kr. Vertinden

100 Kr. Besøg [af] Glosemot, Belsheim [?], Vaskerkonen 20. Nye Galoscher

[?], Filthat [?].

TILLEGG

A a r s t a l t i l L i v s s o g o m i . [1853]

1813, d. 5. Augusti, fødd. Foreldre: Ivar Jonsson Aasen, og Gurid Jonsdotter Hovden, i Ørstar

 Sokni paa Sunnmør.

 - d. 8. Aug. døypt. Gullmoder: Ragnild Mork.

1816, døydde Moder vaar. Minnest henne inkje, men heve høyrt myket godt um henne.

1820. Skulde læra lesa, men ingen Framgang. Fekk Stykmoder, som var rettelege god.

1821 ([18]22?). Laut lesa aat Presten Blichfeldt, daa han for ikring paa Husesøknad.

1822 ([18]21?). Laag i ei lang Ulega av ei Sott, som hadde fengt alle i Huset og endade med at

 Ragnild Syster vaar døydde, 20 Aar gomol.

1826. Døydde Fader vaar, 69 Aar gamall. Etter dan Tid var dat mangt som fekk eit annat Lag.

 Liti Tid te lesa og ingi Leid til nokor Moro elder nokon Framgang.

1828. Gjek[k] til Ferming (Lestr) elder Konfirmation fyre Presten Blichfeldt.

1831. Søkte eit Skule-Embætte i Ørsti og vart overhøyrd [!] av Presten og siden av Provesten.

 Tok til aa halda Skule um Hausten.

1833. (September.) Reiste til Provest Thoresen i Stokksund til Upplæring. Vart sidan dar verande

 og gav upp Skulehaldet.

1835. Fekk Huslærar-Embætte hjaa Kapt. Daae paa Solnor og reiste dartil i November. Vart

 dar verande i sjau Aar.

1837 og f. Leset myket og gjort mange Freistnadar paa aa skriva Greidnadar, Dikt og slikt nokot.

 Tok til aa studera Plantelæra.

1840. Ferdug med eit Herbarium paa 500 Nummer og gjort ei Reis med di til Provesten Deinboll

 paa Molde.

1841. Skreiv ei liti Formlæra fyre Sunnmørs Maalet. Gjorde ei Reis til Bergen (i Juli) og talade

 med Bispen Neumann, Sagen og fl.

1842. Fekk Tilstyring fraa Vitskapa-Sellskapet i Trondheim til aa gjera Røknadar i Landsmaalee

 i Bergens Stift. Gjorde ei Reis til Trondheim (i Juli M.). Reiste sist i September fraa Sunnmør

 og byrjade Maal-Røknaden i Sogn (Leirdal og Sogndal).

1843. Paahald i Ytre Sogn og Nordhordland.

1844. Paahald i Voss, Hardanger, Sunnhordland, Jædren og Sætersdalen.

1845. Nedenes, Telemarki, Ringerike (og Kristiania), Hallingdal, Valdres, Heidemarki, Gullbrandsdalen

 og sidan til Trondheim. Skrivet ein Greidnad um ei norsk Ordbok.

1846. Um Vaaren til Nordmør, sidan til Ørkedalen, Fosen, Helgeland, Namsen, Indrøyi og til

 Trondheim.

1847. Gjorde ferdug mi Formlæra (Grammatik) i Trondheim, reiste sidan (i September) yver Guldalen

 og Øysterdalen til Kristiania.

1848. Fekk trykt Formlæra og byrjade paa Ordboki, som varade try Aar.

1849. Byrjade Prentingi paa Ordboki.

1850. Ferdug med Ordboki (Juni M.). Reiste sidan til Heimbygdi paa Sunnmør (August); gjorde

 so ei Reis til Trondheim og heimatter (Oktober) og var sidan i Ro i Ørsti.

1851. Roleg til Mai M. Gjorde daa ei Reis til Lofoten og Trums, var heime ein Maanad (August)

 og reiste so Sjøvegen til Kristiania.

1852. Reiste ut (i Juni) til Hallingdal, Voss, Bergen, Sunnfjord og Ryfylke. So atter til Kristiania.

1853. Skrivet Prøvor av Landsmaalet. Sidan ein Sving til Telemarki og ein til Smaaleni.

<side nr=406>

1841. Solnor. Herbarium &c. Ei Utferd til B e r g e n . Heiman 28. Juli; i Byen 31.Juli til

 10. Aug. Heim 12. Aug.

1842. Uppteikningar av Ord &c. Utferd til T r o n d h e i m 18. Juli; i Staden 20.-23.; heim

 26. Byrjat Langferdi um Hausten; fraa Solnor 21. Sept., til Naustdal 29., Vadeim 6.Okt.,

 til Lærdal 9., Sogndal 22. Okt. Fyrste Ordbok.

1843. Fraa Sogndal 28. Febr. til Viik; sidan til Lavik 9. Marts, til Eivindvik 20. M. Derifraa

 13. Mai, til Hausvik 18. Mai, til Bergen 2. Juni, til Litlebergen 21. Juni.Ymse

Smaaferder

 til Byen. Ordsamningar og Tydingar.

1844. Fraa Litlebergen 19. Marts, til Vossevangen 21., derfraa 26. Apr., til Ullensvang 28.

Apr.,

 til Strandebarm 19. Juni, til Skaanevik 27. Juni, til Stavanger 14. Sept.,

Mossige 18.

Sept.

 Derfraa 30. Okt., til Fede 5. Nov., Lyngdal 12., Xsand 19. N. Utferd til Sætersdal 22. N.,

 til Valle 26., derfraa 6. Dec., til Xsand 11. D.

1845. Fraa Kristiansand 8. Jan., til Holt 10.; derfraa 16., til Nissedal 20., til Silgjord 22. (Glosemot).

 Derfraa 15. Mai, til Kongsberg 18. M., til Norderhov 24. Mai. Utferd til Hall. 26.,

 til Nes 28. M. Utatter 14. Juli, til Norderhov 16. Til Oslo 19., derfraa 28. Juli. Fraa

Norderhov 1. Aug., til Tingvoll i Land 2. Utferd til Valders 4., i Slidre 7. til 16.; atter til

Tingvoll 19. Til Heggenhaug 22., til Litlehamar 28., til Formo 1. Sept. Derfraa 3. Nov.,

 til Uppdal 6., til Trondheim 11. Nov.

1846. I Trondheim, ei større Ordbok. Utferd til Kristiansund 21. Mai, til Dønnum 22.;derfraa

 23. Juni, til Bergeim 26., til Orkedalsøyr 8. Aug., til Ørlandet 13. Aug. Derfraa 3.Sept.,

 til Alstarhaug 5. Sept., til Vefsen 7., yver til Ranen d. 19., atter til Vefsen 24., til

Alstarhaug

 5. Okt. Derfraa 14., fraa Kraakøy 16., til Havik 19., til Svepstad 5. Nov. Derfraa 2.

Dec.,

 til Trondheim 5. Dec.

1847. I Trondheim, Emning paa ei Grammatik. Derifraa 8. Sept., til Røyros 11., Upphus 15.,

 Grundsæt 21., Eidsvoll 22., Oslo 24. Sept. Trykning paa ei Grammatik byrjad, sidst i

 November.

1848. Oslo heile Aaret. "Det norske Folkesprogs Grammatik" fullprentad i Marts. Skriving

paa

 Ordboki byrjad (Mai).

1849. Prenting paa Ordboki byrjad (Januar) og framhaldi til 31. Ark (November). Sidan ei

 Stadning.

1850. Ordboki fullprentad (Juni). Utferd fraa Oslo 16. August, til Vaage 22., til Raumsdal 27.,

 Solnor 28. Aug. Til Ørsti 7. Sept. Utferd til Trondheim 23. Sept. I Trondheim 28. Sept.

 til 22. Okt. Heimatter 26. Okt.

1851. I Ørsti til Juni; derifraa til Aalesund 15. Juni, Solnor 16., Melsæt 19., Aalesund 21.

Derifraa

 til Trondheim 23., Bodøy 26., Svolvær 28. Juni; til T r u m s 13. Juli; derifraa atter

 d. 18., til Trondheim 22., Aalesund 24., Ørsti 27. Sidan avreist til Herøy 22. Sept. og

komen

 til Bergen 24., Kristiansand 28. Sept., og Oslo 1. Okt.

1852. Oslo. Uppteikningar til Spurnad. Utferd til H a l l i n g d a l 8. Juni. Til Aal 15. Juni,

derfraa 21., til Lærdal 23., Vossevang 26. Derfraa 1. Juli, til Bergen 3., derfraa 6., til Dale

 i Sfj. 7., derifraa 22., atter til Bergen 23. Juli (sjuk); sidan til Haugesund 20. Aug.;

Skjold

 21., atter til Haugesund 24., derfraa 27., til Kristiansand 29. Aug., til Oslo 1. Sept.

1853. "Prøver af Landsmaalet" (Juni). Augnesykja og meir. Utferd til T e l e m a r k i ; heiman

17. Juli, til Skien 18., Dalen 20., Vinje 23.; atter til Dalen 29., til Ulefoss 4. Aug., Skien 5.,

Oslo 9. Aug. (sjuk). Ny Utferd til F r e d r i k s h a l l 30. Aug., til Eidsberg 5. Sept. Derifraa

29. Sept., til Høland 3. Okt., til Sørum 4., til Oslo 11. Okt.

1854. Namnelistor &c. Utferd til S æ t e r s d a l e n ; heiman 29. Juni, til Kristiansand 1. Juli;

 til Valle 4.; derifraa til Moland (Bispevegen) 17. Juli; til Hvitseid 20., Skien 22., til

Oslo

 26. Juli. Sidan ei onnor Utferd til G u d b r a n d s d a l e n . Til Eidsvoll 14. Sept. Fron

 d. 17., derifraa 24., til Litlehamar 25., Toten 27., til Gran d. 30. Derifraa til Hurdal 3.

Okt.

 og til Oslo 4. Okt.

1855. Ordsamningar &c. Utferd til N u m e d a l . Heiman 21. Juni, til Skien 22., til Tinnos

23.,

 Vestfjorddalen 25., Tinn 27., yver til Imingan 30. Juni; ut igjenom Uppdal 3. Juli, til

 Fitjar 6., til Kongsberg 10., Oslo 12. Juli. Ny Utferd til S u n n m ø r e , heiman 11.

Aug.,

 til Land 12., Slidre 14., yver Filefjell 17., Lærdal 18., Justedal 21., yver Breden 23., til

 Togning 24., Hallkjellsvik 26. Aug. Derfraa 8. Sept., fraa Bergen 14., til Oslo 19.

1856. "Norske Ordsprog" prentade (Mai). Upprading av Subst., Adj. &c. Utferd til

I n n h e r a d .

 Heiman 24. Juni, fraa Kongsvinger 27., til Grundsæt 30., til Trønnes 3. Juli, til

 Tønsæt 7., til Kvikne 10., til Trondheim 14., til Steinkjer 19., Snòs 22. Derfraa 26., til

 Svepstad 28. Juli; derfraa 1. Aug., til Verdal 2., Trondheim 5.; derfraa den 19., til

Domaas

 23., Litlehamar 26., Oslo 27. Aug.

<side nr=407>

1857. Stykke "Om Dannelsen" &c. Utferd til V a I d r e s ; heiman 18. Juni, til Bruflat 20., til

 Tune i Vang 22.; atter til Slidre 25., Volbu 27., Aurdal 30., til Hedals Kyrkja 2. Juli,

yver

 Spirilen 4., til Norderhov 6., Oslo 7. Juli. (Flutning til Aakersgata. Sept.) Ny Utferd til

 G a u s d a l , heiman 24. Sept., til Kraabøle 25., atter til Faaberg 27., til Toten 28., til

 Oslo 29. Sept.

1858. Emningar til "Heimsyn", "Fridtjovs Saga", "Om Sprogsagen" m. m. (Flutning til

Theatergata,

20. April.) Utferdtil R y f y l k e . Heiman 8. Juli; Sjoveg til Stavanger 11., til Hjelmeland

 13., til Aardal 16., Lysebotn 19., yver til Siredal 21., til Fjotland 26., til Aaserall 28.,

 Bjelland 30., Kristiansand 31. Til Oslo 3. August. Ny Utferd til J a r l s b e r g ; til

Tunsberg

 11. Okt., Vaale 13., Horten 14., Oslo 15. Okt.

1859. Tilfang til ny Grammatik. Utferd til Ø y s t e r d a l e n ; héiman 12. Juli, til Grundsæt

13.,

 til Trysil 15.; derfraa 19., til Grundsæt 21., Vinger 25., Oslo 27. Juli. Ny Utferd til

 L i t l e h a m a r 19. Okt., heimatter 21. Okt.

1860. Stødug Emning til ny Grammatik. Utferd til L i s t e r l a n d ; heiman 2.August, til

 Mandal 4., Farsund 6., til Vansyn 7.; atter Kristiansand 9., Larvik 11., Sandefjord 12.,

 Tunsberg 13., Oslo 16. Aug.

1861. Emning paa "Norsk Grammatik". Utferd til N e d a r n e s ; heiman 5. Sept., til Holt 6.,

 Dybvaag 8., Risøyr 10., Gjerrestad 11., til Kraakerøy 13., Oslo 14. Sept. Ny Ferd til

 J a r l s b e r g 23.-25.Okt.

1862. Stræv med Grammatik. Elles med Sommers Norigssaga, Smaasegner, "Storm og Stilla"

 o.s.v. Ingi Utferd.

1863. Av "Norsk Grammatik" det meste prentat. Elles Ordlistor &c. "Symra" utkomi. Ingi

Utferd.

1864. "Norsk Grammatik" trykt (Marts). Nytt Ordregister, Tillag &c. Utferd til B e r g e n ;

 heiman 10. Juli, til Nes (Hall.) 13., til Bjøberg 17., Lærdal 19., Voss 23., Bergen 29.

Juli;

 derfraa Sjovegen 3. Aug., Kristiansand 5., Oslo 6. Aug.

1865. Ordlistor &c. Byrjat paa ei ny Ordbok (August). Utferd til S æ t e r s d a l e n ; heiman

 21. Juni, til Skien 22., til Dalen 24., yver til Berdal 27., Bykle 28., Valle 29. Derfraa 5.

Juli,

 til Kristiansand 10., Oslo 13. Juli. (Sjuk.)

1866. Emning paa Ordboki (B til H). Utferd til H a l l i n g d a l ; heiman 31. Juli, til Nes 3.

 Aug., Hamarsbøen 6.; paa Rødom til d. 13.; atter til Nes 14., Gulsvik 17., Oslo 19.

Aug.

1867. Nye Ordboki (H til M). "Symra" (ny Utg.). Ferd til Ø y s t e r d a l e n ; til Vinger13.

 August, til Lundeby 15., Grundsæt 20., Deisæt [!] 22., Aakre (Reindal) 23.; atter til

Deisæt

 26., Hamar og Oslo 29.

1868. Ordboki paadrivi (M til Sm). Utferd til T e l e m a r k i ; heiman til Skien 3. Sept., til

 Nesland 6., Berge i Raudland 8.; atter til Vinje 11., Aasland 12., Skien 15., Oslo 16. Sept.

1869. Ordboki fullskrivi (S til Ø). Elles gjort Tillag og Utfyllingar. Ingi Utferd.

1870. Prentingi av Ordboki byrjad (Oktober); til Jol 3 Ark. Elles Vøling i Handskrifti. Fylling

 i Ordlistom &c.

1871. Prentingi framgjengi til 31 Ark. Jamleg Ettersyn og Vøling.

1872. Prenting framnaadd til 56 Ark. Hjelp med andre Skrifter (Sommers Sverressaga, Segner

 fraa Selbu &c.).

1873. Ordboki fullprentad (Juni). Sidan Utfylling i Ordlistor, Synonyma &c. Utferd til

G r a n

 12. til 14. Juli.

M i n d e r f r a J a r l s b e r g [1 8 5 8] :

 Malede Gulve. Sofaer og Gyngestole i Stuen. Gardiner for Vinduer og Senge. Myrte,

Kaktus

og fl. Blomster i Vinduerne. Et Fortepiano ved Væggen. - Alligevel ingen Dannelse.

H v a d e r a n s t æ n d i g K l e d n i n g i B y e n ? [1 8 5 9]

Kjole 10 dl, Brok 5 dl, Støvler 5 dl. Hat 5 dl Er 25

Vest 3 dl, Hoser og Skjorte 2 dl, Plagg og Krage 2 dl 7

 32

Overfrakke 15 dl, Underklæder 3 dl Er 18

 50

<side nr=408>

T r a s e f a n g s t e n 1 8 2 6 :

[s. 3] Oktober Bekomst 7 sk.

 Tirsdag d. 3 1 Sortetrast

 Torsdag 1 Graatrast - c

 Fredag 1 Smaatrast - a

 Søndag 1 Graa

 Mandag 1 Sort - e

 Torsdag 1 Graa

 Fredag 2, 1 sort. 1 mørkgraa - b

 Bekomst 3 1/2 s.

 en Kringle

 Onsdag 1 sort

 Fredag 1 mørkgraa

 Løverdag 1 sort gulnebbed - d

 Søndag 1 sort

 Mandag 1 Graatrast

 Bekomst 2 [sk.]

 Onsdag 1 graa

 Løverdag 2 1 sort, 1 graa

 Søndag 2 graa

 En Kringle

 Bekomst 2 1/2 [sk.]

 8 sk.

[s. 4]

N. B. sju skiling

a Ved Smaatrast forstaaes den saakaldede Nattergal som er rødgul under Vingerne og strimet i

Hovedet.

b Mørkgraa er den som er sortmusket paa Ryggen og brun i Brystet.

c Graatrasten er den almindelige Kramsfugl -.

d Sort guln. er den som er ramsort og har gul Næb.

e Sortetrast er den som er overalt sort om endskjøndt stundum noget gaa i Brystet.

Alle disse paa forrige Side af 1826 er solgt paa Prestega[a]rden

Øren for 1/2 Skilling St. Der er 2 Fugler for 1skilling.

T r a s t f a n g s t e n 1 8 2 7 :

[s. 5] Bekomst 16 sk.

September

 Tirsdag 25de 1 Smaatrast

 Torsdag 1 Smaatrast

 Fredag 1 Sort gulnebbe[t] Sorte[trast]<fmark ind=1)>

Mikelie Løverdag 1 Sort

 Søndag 1 mørkgraa

 Bekomst 21/2 [sk]

 En Kavring

Oktober

 Torsdag 1 Smaatrast: - c

Sendt til Mandag 1 mørkgraa

Stoksund Tirsdag 2, 1 sort guln., 1 mørkgraa

 Onsdag 2 Smaatraste

 Torsdag 6, 3 graa, 3 sorte

 Bekomst 6 sk

<fnote ind=1)> Ein blekklatt løyner noko av ordet. Sorte[trast]: står under lina.</fnote>

<side nr=409>

 Fredag 3, 1 Smaatrast, 2 sorte

 Løverdag 2 mørkgraa

 Søndag 2 sorte

 Mandag 4, 1 mørkgr., 1 sort, 2 graa

 Onsdag 3, 1 mørkgr., 1 graa, 1 sort

 Torsdag 3, 2 sorte, 1 mørkgraa

 Bekomst 8 sk.

16 skilling.

[s.6] V i d e r e T r a s t f a n g s t 1 8 2 7 :

Oktober d. 19. Bekomst 11 sk.

 Fredag 3 Graatrast Disse 10 ere

 [Lør] dag<fmark ind=2>) 1graa sendt til

 Søndag 2 graa Gar. Kelsund.

 Tirsdag 3, 1 graa, 2 sort Bekomst 10 s.

 Onsdag 2, 1 sort, 1 graa

 Torsdag 3, 1 graa, 2 sort. guln. Disse 12 ere

 Fredag 6 graa solgt paa Øren.

 Lørdag 2 graa x Bekomsr 6 s.

 Søndag 2 graa

 Mandag 5, 4 graa, 1 sort Disse 10

 Tirsdag 5 graa ere solgt

 Onsdag 1 graa x paa Øren

 Allehelgen dag 1 graa x for 5 sk.

[s. 7]

 11 Transport " - 1 - 3 sk.

 16 " - " - 10

 27 det er " - " - 13

 1 Ort 3 en ort og tretten

T r a s t f a n g s t e n i A a r e t 1 8 2 8 :

Begynder 14 Dage før Mikeli.

September den 12.

 Søndag 2 graa Solt [!] paa

 saa Øren for

 ey før B. 2 sk.

 Lørdag 2, 1 graa, 1 sort

 Mandag 1sort

 Tirsdag 1 graa x

 i

 av

 vg<fmark ind=3)>

 Torsdag 1 sort guln. Solgt

 Fredag 1 mørkgraa paa Øren

 B. 1 sk.

 Mandag 1 sort

 Tirsda[g] 1 sort

 Lørdag 1 sort

<fmark ind=2)>Ein blekklatt løyner litt av ordet.</fnote>

<fnote ind=3)>Utydeleg. Tyder venteleg i avvigte - dvs.: i siste eller førre.</fnote>

<side nr=410>

[s.1] O p t e g n e l s e r f o r 1 8 3 1 .

udgivet: bekommet:

Smaabøger 1 a 8 s., Arv 7 - 4 - 4

1 a 3 s., 1 a 3 s., Deraf bortlaant 5 Specier

1 a 3 s., 1 a 2 s., til Iver Mortensen

1 a 14 s., Summa 1 Ort, 9 Ytrestøl, altsaa tilbage 2 - 4 - 4

Papir " - 12 Iior Nødder " - " - 22

Penne " - 9 For en halvslidt

Blekpulver " - 3 Forklaring " - " - 20

1 Blekflaske " - 9

1 Almanak " - 6

1 Forklaring 1 - 4

1 Hat 4 - "

Betalt Afkald 1 - 16

Tilsam. 1 - 4 - 20

Kjøbt en Birks Tilsam. 3 - " - 22

Bibelhistorie " - 1 - " [/minus/] 2 - " - 20

 2 -" - 20 1 - " - 2

[s. 2] O p t e g n e l s e r f o r 1 8 3 2 .

Kjøbt Salve " - 4 s. Solgt 3 ABC Bøger " - 15 s.

Graat Papir " - 1 - 1 Catekisme " - 10

Børnegaver 1 - " Solgt Børnegaver for " - 16

 1 -5 s. [1 - 17 s.]

[s. 3]

At sælge: Fra Lensmand Aarflodt 4 ABC Bøger og 4 Catekismer. Alle ere solgte og

Betalingen

modtaget, undtagen en Catekisme som er kjøbt af A. Rebbestad. Clareret med en halv Sp.

daler

til R. Aarflot d. 31. December 1831. Paany modtaget fra Lensmand Aarflot 3 ABC Bøger og

3 Catekismer at sælge. I Januar 1832.

 Tilgode hos:

 Rasmus Fagerhol 1 - 4 s.

 Lars Brunegot " - 14

 Anders Rebbestad " - 10

 2 - 4s.

Brekke d. 20. Januar 1832.

Iver Andreas Aas.

Tilgode hos:

Karl Hovde 14 s.

Johane Aasen " - 12

 1 - 2

[overført] 2 - 4

 3 - 6s.

[s. 4] Kjøbt for 1 Ort Børnegaver, derfor bekommet 18 Stykker B. G. solgt til:

 H.K.S. Bg. [dvs. Brunegot] 1 - C

 O.E.S. Bk. [dvs. Brekke] 1 - C

 K.E.S. Bk. [dvs. Brekke] 2 - V

 H.I.I.S. Aambø 1 - G

 P.T.S. Moe 1 - C

 E.A.S. Moe 1 - C

 K.K.S.Moe 1 - C

 8 - 10

 E.A.S. Moe 1 - V

 S.P.J. Moe 1 - C

 10 - 12 C

<side nr=411>

 A. B. A. ditto 1 - C

 J. A. S. Engsæt. 1 - C

 6/minus/12 - 16

[s. 2] O p t e g n e l s e r o v e r V i n d i n g o g U d g i f t [1 8 4 2] .

 I November 1831 bekommet hos Jon Eegsæt min tilfaldende Arv, nemlig 7 daler, 4 ort, 4 s.;

deraf bortlaant til Iver Gjøstølen 5 daler, som senere er mig igjenbetalt, mest i Varer (en

Kiste m. m.).

 Fra 1832 tilgode hos R. Holen for en Trøie.

 Modtaget hos J. Aasen 2 ort, 12 s.

 1832 modtaget til at sælge for Lensmand Aarflot 3 ABC'er à 5 s. og 3 Katekismer à 10 s.

 Skolelønnen for det nye Distrikt i Ørsten blev efter Ligningen den 8. December 1832 for

samme Aar 9 daler, 1 ort, 5 [s.]

hvoraf jeg efter Commissionens Beslutning skulde have 8 - " - "

[s.3] Af bemeldte 9 - 1 - 5 skulde Kolbein Øje indkassere 4 - 1 - 13

 og Peder Moe 4 - 4 - 16

 9 - 1 - 5

 Deraf modtaget hos K. Øje den 13. Januar 1833 3 dl 4 ort 21

 og senere " - " - 13

 4 -" -10

 Og hos Peder Moe 14. Januar 1833 3 - 4 - 15

 Senere " - " - 20

 og senere " - " - 17

 4 - 1 - 4

 og Ovenstaaende 4 - " - 10 8 - 1 - 14

 Restede " - 4 - 15

 Af ovenmeldte Modtagelser laant til Kolbein Øje 4 Spd. i Januar 1833 under Betingelse af

at nyde Renter efter almindelig Tagst.

[s. 4] Til Lensmand Aarflot for nogle Bøger som han i 1833 havde kjøbt til mig i Christiania,

men som paa Veien bortkom, bet. 1842, og for Landboavisen 1833 2 ort, 12.

 1833 laant hos S. Aasen 2 dl, bet. [18]42. Hos Andreas Hovden tilgode 1 ort.

 Optegnelse af hvad jeg har modtaget i Penge hos Capit. Daae siden 1835:

 Til Betaling for Penningmagasinet i 1836, 37 og 38, hvergang 1 daler, 1 ort, er

 3 daler, 3 ort

 Sidste Gang desuden " - 1 - 12

 I Februar 1838 1 - " - "

 I Juni 1838 1 - " - "

 I August 1839 (i Aalesund) 1 - " - "

 Altsaa til Slutningen af 1839 tilsammen 6 daler, 4 ort, 12

 I Juli 1840 (paa Molde) 1 - " - "

 I Juli 1841 (til Bergen) 20 - " - "

 I Juli 1842 1 - " - "

 28 - 4 - 12

 [s.5] Paa forrige Side 28 - 4 - 12

 I Sept.1842 12 s. og 3 d. 3 - " - 12

 Altsaa ved Afreisen 32 - " - "

 foruden adsk. smaa Summer, som jeg ikke erindrer.

 Det Stipendium af 75 Spd., som jeg den 12. Sept. modtog, og de Udgifter, som deraf ere

gaaede, føres paa en egen Regning.

 For solgte Klæder m. M. ved Afreisen fra Solnor modtaget: 1 - 96 s.. samt 36 s., 60 s., 36 s.

og 34 s., tilsammen: 3 - " - 12

Tilgode hos Ivar Mælsæt, laante Penge fra Høsten 1841 4 - " - "

Derimod faaet tilbage de laante Penge hos Kolben Øje (4 1/2 Spd.).

<side nr=412>

 Birte Paalsdatter Vigene i Herrøe Sogn skal have omtrent 4 Spd. hos mig.

 Betalt Sept. 1842:

til Lensmand Aarflot gammel Skyld for Bøger, 3 Gange 60 s. 1 d. - 2 - 12

til Syver Aasen gl. Gjæld 2 - " - "

kjøbt paany hos Aarflot for 1 - " - "

 4 - 2 - 12

 Saaledes Alt klareret, undtagen de 4 Daler til B. P. Vigene og lidt (som ikke erindres) til

Aarflot. Tilgode kun hos I. Mælsæt og Kapitain Daae.

[s. 6] Ved Afreisen fra Solnor havde jeg i egne Penge: 3 d. modtaget af K. Daae, omtr. 3 d.

for solgte Sager (efter hvad paa forrige Side er anført), altsaa omtr. 6 Spd. - "

 Deraf betalt i egne Anliggender omtr. 4 - "

 Igjen 2 Spd. - "

 Som tillægges Stipendiet 75 - "

 Altsaa 77 - "

 Deraf igjen udbetalt paa Reiser efter de dertil hørende

 Optegnelser til 22/10 42 18 - 80

 Oktober og November 9 - 19

 December 5 - 40

 Hvortil kan lægges efter bemeldte Optegnelser 1 - 101 35 - "

 Beholdning 31. Dec. 1842 42 - "

 [s. 7] 1 8 4 3 :

 Beholdning fra forrige Fjerdingaar. 42 Spd. - "

 Udgivet i Januar 4 - 60

 I Februar 6 - 60

 I Marts (mest Skyds) 6 - "

 Hvortil kan lægges som formeget betalt

 til A. R. 1 - " 18 - "

 Beholdning d. 31.Marts 24 - "

 Juli til Sept. incl. Udg. 2 - 6

 Oct. til Dec. - 2 - 2

 I dette Halvaar altsaa 4 - 8

 Beholdning 31. December 3 - 72

 Men derimod Gjeld for 27 Ugers Ophold paa Grund av Stipendiets Udeblivelse.

 [s. 8] 1 8 4 4 :

 Beholdning ved Nytaar 3 - 70. Modtaget i Februar

 fra Trondhjem 150 Spd., altsaa 153 - 70

 Første Fjerdingaar betalt Gjelden til

 Lensmand Brudvig 30 - "

 De øvrige Udgifter 15 - 50

 Altsaa Udgift 45 - 50

 Beholdning 31. Marts 108 - 20

 Andet Fjerdingaar.

 Udgift i April 8 - "

 Mai og Juni 11 - 4

 Andre Steder 4 - 16

 og - 60 4 - 76

 Altsaa Udgift 23 - 80

 Beholdning 30. Juni 84 - 60

<side nr=413>

 [s. 9] Tredie Fjerdingaar.

 Beholdning fra Juni 84 - 60. Faaet fra

 Trondhjem den 14. August 75 - " 159 - 60

 Udgift i Skaanevig 11 - 56

 De senere Udgifter 9 - 14

 Altsaa Udgift 20 - 70

 Beholdning d. 30. Sept. 138 - 110

 Fjerde Kvartal.

 Beholdning fra forrige 138 - 110

 Udgift i Kvartalet 28 - 60 28 - 60

 Beholdning ved Aarsskiftet. 110 - 50

 Og modtaget d. 20. Okt. 75 - "

 Altsaa 185 - 50

 [s. 10] 1 8 4 5 :

 Første Kvartal.

 Beholdning fra forrige 185 - 50

 Tillægges som forhen uberegnet 1 - "

 186 - 50

 Udgift til 31. Marts 22 - 110

 Beholdning s. Datum 163 - 60

 Andet Kvartal.

 Første Beholdning 163 - 60

 Udgift 27 - 104

 Fragang " - 24 27 - 80

 Beholdning 135 - 100

 Modtaget 20. Juni 75 - ____

 210 - 100

[s. 11] Tredie Fjerdingaar.

 Beholdning fra før 210 - 100

 Udgift 36 - 46

 og dertil endnu " - 54 36 - 100

 Beholdning 30. Sept 174 - "

 Sidste Fjerdingaar.

 Beholdning fra forrige 174 - "

 Udgift 26 - 102

 Hvortil lægges " - 18 27 - "

 Beholdning 31. Dec. 147 - "

 (Modtaget i Dec. 75 d.)

 [s. 12] 1 8 4 6 :

 Første Qvartal.

 Beholdning fra forrige 147 - "

 Udgift 21 - 102

 hvortil endda lægges " - 18 22 - "

 Beholdning 125 - "

 Modtaget i December [1845] 75 - "

 Beholdning 31. Marts 200 - "

 Andet Qvartal.

 Forrige Beholdn. 200 - "

 Udgift 55 - 10

 Hvortil endnu " - 20 55 - 30

 Beholdning 30. Juni 144 - 90

<side nr=414>

 [s.13] Tredie Qvartal.

 Forrige Beholdning 144 - 90

 Udgift 18 - 96

 hvortil lægges " - 14 18 - 110

 Tilbage 125 - 100

 Modtaget i Mai 75- "

 Beholdning 30. Sept. 200- 100

 Sidste Qvartal.

 Forrige Beholdning 200 - 100

 Udgift 40 - 33

 hvortil lægges " - 37 40 - 70

 Beholdning 31. December 160 - 30

 [s.14] 1 8 4 7 :

 Første Qvartal.

 Beholdning fra før 160 - 30

 Udgift 35 - 78 s., og " - 22 35 - 100

 Beholdning 31/3 124 - 50

 Med Tillæg af 75 - " 199 - 50

 Andet Qvartal.

 Beholdning 199 - 50

 Udgift 6 - 50, og 30 s. 6 - 80

 Beholdning 30/6 192 - 90

 Tredie Qvartal.

 Beholdning 192 - 90

 Udgift 65 - 12, og Tillæg 48 65 - 60

 Beholdning 30/9 127 - 30

 Med Tillæg af 75 - " 202 - 30

 Fjerde Qvartal.

 Beholdning 202 - 30

 Udgift 51 - 6, og 1 - 24 52 - 30

 Beholdning 31/12 150 - "

 Med Tillæg af 100 - " 250 - "

 [s.15] 1 8 4 8 :

 Første Qvartal.

 Beholdning fra forrige 250 - "

 Udgift 46 - 54, og 106 s. 47 - 40

 Beholdning 31/3 202 - 80

 (Tilgodehavende 25 - ")

 Andet Qvartal.

 Beholdning 202 - 80

 Udgift 46 - 50, og 1 - 64 47 - 114

 Beholdning 30/6 119 - 86

 Med Tillæg 100 - " og 1 - 24 s. 220 - 110

 Tredie Qvartal.

 Beholdning 220 - 110

 Udgift 36 - 32, og 66 s 36 - 98

 Beholdning 30/9, uden Tilgodehavende 184 - 12

 Med Tilgodehavende 35 - " 219 - 12

 Fjerde Qvartal.

 Beholdning med Tilgodehavende 219 - 12

 Udgift 50 - 37, og " - 115 51 - 32

 Beholdning 31/12 med Tilgodehavende 167 - 100

 Tillæg, modtaget 17/10 100 - " 267 - 100

 Hvoraf Tilgodehavende 47 - 84 s.

<side nr=415>

<spalte nr=1>

A d s k i l l i g e s k r e v n e P i e c e r .

1) Skrivebog 1833, eller Forsøg til Udvikling

 af nogle Opgaver af I.A.A., in qvarto.

2) Oversættelse af Brøders lectiones latinae

 (S. B. Bugges latinske Læsebog for Begyndere),

 1834. 4to.

3) Oversættelse af nogle Capitler af Justinus,

 1834, qvart.

4 - 5) No. 1 og 2. Summariske Uddrag af Historien

 (A. Kalls Verdens-Historie); 1834

 og -35 i Octav.

6) Excerpter af Fædrenelandets Historie,

 1834, i Duodez.

7 - 8) Excerpter af Geographien, 1834 og -35,

 Sedez, No. 1 og 2.

9) Uddrag af Rhetoriken, 1834, Octav.

10) Uddrag af Religionslæren, 1835, Octav.

11 - 13) No. l, 2 og 3. Glosebog til Brøders

 mindre og større latinske Grammatik,1834.

 Octav.

14) Excerpter af den latinske Grammatik,

 1834. Duodez

15) Om Metriken, eller Adskilligt Rimekunsten

 angaaende, 1835, Duodez. (En ny i 1836.)

16) Veiledning til Calenderen, for det meste

 efter Hansteen, 1833. Sedez.

17) Iagttagelser af Veirliget i 1831, -32 og -33.

 Duodez.

18) Compilationer, eller Adskilligt Latinen for

 det meste angaaende, 1833. Duodez.

19) Nogle Sange (de fleste af Zetlitz og Frimann)

 samt adskilligt Andet. 1832, Octav.

20) Samling af Sange, afskrevne af Bladet

 Tiden, af Morgenbladet o.s.v., 1833 og

 1834. Octav.

21) Nogle Sange, afskrevne af en Visebog,

 1835. Octav.

22) Samling af Sange fra 1833, forfattede af

 I.A.A. Octav.

23 - 24) No. 1 og 2. Smaae Digte, 1834, forfattede

 af I.A.A. Octav.

25) Udplukninger af tydsk Pfennig-Encyclopædie

 eller Conversations-Lexicon, af

 Wolff, 1835. Duodez.

26) Nogle Vexters Navne for det meste efter

 Strøms Søndmøres Beskrivelse, af I.A.A.,

 1832. 12.

27) Fortegnelse over adskillige søndmørske

 Planter, 1835. 12.

28) Sproglære af Corporal O. Digernæss, skrevet

 i Bergen 18 , 4to. Donavit auctor.

29) Excerpter af den tydske Grammatik, 1835.

 12.

30) Chronologiske Optegnelser af Norges Historie,

 1835. 8vo.

31) Blandinger 1835. 8vo. (Begyndt.)

32) Historiske Deposita, 1835. 16.

33) Blandede Deposita, 1835. Stor 16.

34 - 36) Excerpter af Geographien, No. 3, 4 og

 5, 1835. Heftede tilligemed No. 1 og 2 (see

 [No.] 7 - 8) i eet Hefte.

</spalte>

<spalte nr=2>

37) Stæderne i Europa, ordnede efter Folkemængden,

 1835. 16

38) Sange, forfattede i 1853. 8vo.

39) Oversættelse af adskillige Stykker i O.

 Wollfs tydske Læsebog, 1835. 4to.

40) Oversættelse af nogle Capitler af Cornelius

 Nepos, 1836. 4to.

41) Excerpter af den græske Grammatik, 1836.

 8vo. (Begyndt.)

42) Excerpter af den franske Grammatik, 1836.

 12.

43) Poetiske Blandinger; begyndt Mai 1836.

 8vo.

44) Samlede Bemærkninger. 8vo.

45) Originale Bemærkninger. 8vo.

46) Historiske Optegnelser. 12. Begyndt Juni

 [1836].

47) Historiske Registre. 12. Begyndt Juni

 [1836].

48) Repertorier, stor 40 Blade, indbunden,

 indeholdende 1) Geographisk Register. 2)

 Historisk [Register].

49) Fragmenter, No. 1 - 12 (Orginale).

50) Blandinger, No. 2, indeholdende [No.]

 13 - 41. November.

51) Blandinger, No. 3, indeholdende [No.]

 42 - 54. December.

52) Dyr og Planter, 16mo, efter Strøm, noget

 stor. October - November.

53) Norsk-historisk Register (8vo), September.

S k r e v n e S a g e r .

1 8 4 0 .

[1] Af Rasks iislandske Grammatik, 1838. 12.

[2] Norsk Ordsamling, 1838. 12 (senere omgjort).

[3] Materialer til det norske Almuesprogs

 Undersøgelse, m.M., 1838-40. 4to.

[4] Gramatikalsk Undersøgelse af det søndmørske

 Almuesprog, 1839.

[5] Tillæg til samme, 1840.

[6] Fragment af en Ordbog, 1840 (A.B.).

[7] Søndmørske Ordsprog m.M., 1839.

[8] Naturhistoriske Navne. Trivielnavne,

 1840.

[9] Register over Søndmørs Dyr, 1838.

[10] Søndmørs Planter efter Strøm og Krog,

 1838.

[11] Søndmørs Planter i System efter Hornemanns

 Plantelære, 3. Udg., 1839.

[12] Søndmørs Planter i Register efter Strøm,

 1839.

[13] Planterne i mit Herbarium, 1839.

[14] Register over vilde og dyrkede Planter

 som hos os forekomme, 1839.

[15] Mineralsk System, 1835.

[16] Optegnelser for Aarene 1831 til 1839.

[17] Do. (eller Dagbog) for 1840.

1841.

[1] Den søndmørske Dialekt.

[2] Samling af Ordsprog.

</spalte>

<side nr=416>

<spalte nr=1>

[3 Dagbog paa en Reise til Bergen.

[4] Magnild.

[5] Bondeviser paa Søndmørs Maal.

1842

[1] Materialier til Bearbeidelse af Almuesproget

 i den nordligste Deel af Bergens

 Stift.

[2] Tillæg til Undersøgelsen af Almuesproget.

[3] Dagbog paa en Reise til Trondhjem.

S k r e v n e B ø g e r (til November 1843).

1. Blandinger, 3 Dele, 1835-42.

2. Fortegnelse over Dyr (efter Strøm), 1838.

3. Do. over Planter, 1839.

4. Dyr og Fugle efter Nilsson, [18]42.

5. Dagbøger fra 1831, 3 Stykker.

6. Dagbog paa en Reise til Bergen, 1841.

7. Do. paa en Reise til Trondhjem, 1842.

8. Udgiftsbog fra Sept. [18]42.

9. Breve angaaende mine Reiser o.s.v., fra

 [18]42.

10. Søndmørske Stedsnavne, 1840.

11. Søndmørsk Grammatik, Mai [18]41.

12. Materialsamling i 5 Dele, [18]41 og Jan.

 [18]42.

13. Ordbog for Almuesproget, Dec. [18]42-

 Jan. [1843.

14. Oplysninger om det sognske Almuesprog,

 Apr. [18]43.

15. Do. for [den] nordligste Deel af Bergenhus

 Stift, Juli [18]43.

16. Do. om det nordhordlehnske, Sept. [18]43.

17. Sagn m.M., 1ste Deel, Febr. [18]43.

18. Om Omlyden. Febr. [18]43. Omskrevet

 Jan. [18]44.

19. Retskrivningsregler, Mai [18]43. Omskrevet

 [18]44.

20. Norske Ordsprog, Juni [18]43, gam.

21. Ord af nogen Vigtighed, Aug. [18]43, gam.

22. Ord med utydelig Oprindelse, Sept. [18]43.

23. Om Orddannelsen, m.M., Nov. [18]43

[Fortsættelse:]

24. Samlinger til en Grammatik, Dec. [18]43.

25. Uddrag af Petersens Sproghistorie, Jan.

 [18]44.

26. Sagn m.M., 2den Deel. Begyndt Marts

 [18]44.

27. Ordregister for Bergens Stift, Apr. [18]44.

28. Samling af Talemaader, Apr. [18]44.

29. Oplysninger om Vossisk (og Nhl.), Mai

 [1844].

30. Tillæg til Grammatikken, Aug. [1844].

31. Plan for Ordbogens Indretning, Aug.

 [1844]. (Afskrift af denne Plan, med Oplysninger

 om Almuesproget i Bergens Stift

 (Juli) sendt til Trondhjem.)

32. Oplysninger om Søndhordlehnsk (og Hardangersk),

 Sept. [1844].

33. Erindringer af mine Reiser. Begyndt Sept.

 [1844].

</spalte>

<spalte nr=2>

F o r t e g n e l s e o v e r a d s k i l l i g e

D i g t n i n g e r f r a B e g y n d e l s e n a f

1 8 3 4 t i l 1 8 4 4 .

1834.

1. De fire Aarstider (4 Digte).

2. Ei kan i nogen Ting paa Jord.

3. Forgjæves tænkte jeg paa Jord.

4. Tiden svandt og Evigheden.

5. Afskedssang. Glæden, Livets smilende

 Gudinde.

6. Paa Verdens aldrig jævne Bane.

7. Nei, nei, at rime det er kun Fjas.

8. Mig lyster aldrig det at byde.

9. Jeg hader aldrig Munterhed og Lyst.

10. Sommernatten (et langt Digt).

11. Medens i Østen den Stjerne oprinder.

12. "De forvovne Spørgsmaal."

13. Naar Dydens Ven i Verden eensom vanker.

14. Nei Ro og Fryd er ei paa Jord at finde.

15. Ved en Vens Død.

16. Nytaarssang.

1835.

1. Jeg vil synge om et Land.

2. Bærende sin Fløite og sin Hyrdestav.

3. Blandt Lykkens Yndlinger her paa Jord.

4. Nu er den kommen, den blide den herlige

 Sommer.

5. Morgenrøden.

6. Malkerpigens Sang (forf. i Almuespr.).

7. Skam faa den, der ei har Hjerte.

8. Hvor er den der sig befinder.

9. Fra Dagens Møisomhed og Sved.

1836.

1. I en Vens Bryllup.

2. Sivert R. Aarflots Død (trykt).

3. De to Fiskere.

4. Naturen ("Hvor meget stort for Øiet").

5. Fossen ("Endelig fandt jeg dig").

6. Hr. Hans, eller Lykkefristeren (3 Sange).

7. Poesien i Norden (i Almuespr.).

8. Forfatteren til sig selv.

[9.] Hertil nogle rimede Charader og Gaader.

1837

1. En Selskabssang (Juletiden er nu snart).

2. Sang til en 17. Mai.

3. Den gode Indbildning.

NB. Intet af alle de hidtil opregnede Digte

bør udgives. De bør gjennemsees og prøves,.for

at den bedre Deel kan blive omarbeidet og den

slettere Deel brændes.

1838-40.

1. Rasmus Fagerhols Sang ("I ædle Sjæle som

 har havt den Evne").

2. En Skaal for Kongen, for Norges Drot.

1841.

1. Magnilds Sorg (Hexameter).

2. Fødselsdagsvers ("Det gaar saa underlig").

</spalte>

<side nr=417>

<spalte nr=1>

3-7. Fem Viser i Almuesproget. (Trykte med

 Undtagelse af den ene om en Reise til

Grønland.)

1842.

1. Fiskarinn fær ut paa Sjøn (trykt).

2. Hvorfor er du sat paa Jorden.

3. Lad Sang med Stemmer føie.

4. Jeg fordum ret en Tosse var.

5-6. To Afskedssange til Hr. Berg.

1843.

1. O du som fængslet har mit Sind.

2. Du skjønne Land som viser mig.

3. Vel den som ikke gifter sig.

1844.

1. De gode Ting paa Jorden her.

2. Vær glad ved Livet, som du fik.

Senere:

[3] Ein Ting ha æg tænkt paa længje.

[4] Naar æg fingje dan æg vilde.

[Tillæg:]

1845.

1. God Taalmodighed at lære.

2. Hvor længe skal jeg om i Verden vandre.

3. Er han allerede fra os gangen (trykt).

[4] Rolighed var det alene jeg.

1846.

1. At vise Myndighed og Mod.

2. Du siger, det er latterligt.

3. Den Tid da jeg var liden.

4. En Ting som mange meget agte.

5. Der var en Tid jeg ei forstod.

6. Om En som staaer mig meget nær.

7. Jeg vil synge om en Mand (trykt).

V e r s o g V i s e r s k r e v n e e f t e r 1 8 4 7 .

1848.

1 Den 35. Fødselsdag.

2 Vise om Skanaven.

1849?

[1] Eg veit meg so fager ein Stad.

1850.

[1] I Heimen dar hugar seg.

[2] Dat vantar meg eitt.

1851.

[1] Eg vil so gjerne syngja.

[2] Lukko ho er no ei underleg [Kjella].

[3] Her ser eg ein Dal og [eit Elvardrag].

1852.

[1] Haralds Haugen.

[2] Hamlets Einmæle (Oversættelse).

1853.

[1] Byrte-Heidi.

[2] Upp or Benken.

[3] Diktar-Hugen.

[4] Paa Byvegen.

</spalte>

<spalte nr=2>

1854

[1] I Marknaden.

[2] Dikt og Sanning.

R i i m i L a n d s m a a l e t .

Symra [1854].

1. Diktarhugen. (Aa kunde eg dikta paa rette

 [Lag].)

2. Gagnløysa. (Eg vil so gjerne dikta.)

3. Reikargang. (Upp or Benken.)

4. Landssong?

5. Dei norske Fjelli.

6. Heimvegen. (I Heimen der hugar.)

7. Elskugs Song. (Naar eg fingje dan.)

8. Ægtemanns Raad.

9. Einstødingen.

10. Lengting. (Dat vantar meg eitt.)

11. Var eg ung og var eg rik.

12. Lukko.

Andre Riim:

Dikt og Sanning (1854).

Fyrtiaarsdagen. (Uskrevet.)

Paa Byvegen, 1853.

Haralds Haugen.

Byrte-Heidi.

Tolmøde. Landslivet.

Langriim.

Viser:

Gladlynde. (Dei segja at Verdi skal [vera so

vond]).

Grønlandsferdi.

Kjeringi med Kjelken.

Nils Revejagar.

Meister-Ridaren (ufærdigt).

V i s o r i L a n d s m a a l e t (1 8 6 2) .

Innleidande.

1. Kunde eg dikta paa rette Lag.

Heimen.

2. I Heimen der hugar seg Barnet best.

3. Dei norske Fjelli.

4. Landssong. (Gamle Norig?)

5. Her hev eg Haralds Haug fyre Augom

 (Trykt.)

6. Landslivet (gamal).

Naturen.

7. Vaarsong. Upp or Benken.

8. Velkomen, Sumar, hit til vaara Strender.

9. Fraa Mannsens Verk eg burt mitt Auga

 vender.

10. Endaa seg eg ingen Vetter.

11. Sumaren kverv og snur seg burt.

12. Jonsvokokvelden er den allrabeste.

Som Tillæg hertil:

 Byrteheidi, og

 Lysebotnen.

</spalte>

<side nr=418>

<spalte nr=1>

Livet.

13. Eg vil so gjerna syngja &c. (Trykt.)

14. Lukko ho er no ei underleg Kjella. (Trykt.)

15. Tolmøde. (Ikkje umskrivi.)

16. Det gjeng paa berre Tap og Tjon.

17. Dei segja at Verdi skal vera so vond.

18. Sæl var den Stundi, daa eg kom i Heimen.

Elskug.

19. Det vantar meg eitt i alle Ting.

20. Naar eg finge den eg vilde.

21. Giftarmanns Raad (Mk. Ein Ting hev eg

 tenkt.)

22. Det einlege Standet skal vera so gildt.

23. Lang er Natt og Dag. (Dølen.)

24. Alle mine Tankar dei ganga ut paa eitt.

Stursemd.

25. Her er so liten Hugnad i Huset.

26. Det er so trongt i denne Vegen.

27. Furtevisa. Fyrr var eg hugad &c.

28. Giv det var so vel, eg raadde. (Dølen.)

Skjemting.

29. Var eg ung og var eg rik.

30. Den Gut, som Stormann vera vil.

31. Gapen er alltid Gapen lik.

32. Aa hever du Hug til at flira.

33. No er eg komen heim fraa Byen.

34. Kjeringi med Kjelken.

35. Han Nils Revajagar.

Umskodning.

36. Heimssoga. Tidt lyster meg kanna.

37. Usæl er den Mann som ingen kjenner.

38. Alting leikar seg i Yngdi.

Fortelning.

39. Grønlandsferdi.

Til Stad og Tid.

40. Kvar er Norig nederkomet.

41. Byrte-Heidi.

42. Lysebotnen.

43. Paa Byvegen 1853.

44. Fyrtiande Føddagen.

Utval til ei Tylft.

1. I Heimen der hugar seg Barnet best.

2. Gamle Norig, nørdst i Grendom.

3. Millom Bakkar og Berg.

4. Dei gamle Fjelli syna seg.

5. Paa Havet der er det so rømeleg Leid.

6. Det vantar meg eitt i alle Ting.

7. Naar eg finge den eg vilde.

8. Det einlege Standet skal vera.

 (Det gjeng paa berre [Tap og Tjon].)

9. Tolugt Mod er Torv at hava.

10. Med Fals og Fusk er Verdi full.

11. Var eg ung, og var eg rik.

 (Fyrr var eg hugad.)

12. Fraa Mannsens Verk.

 Eller: I Heimen der huger seg Barnet.

Til Skifte:

 Velkomen Sumar, hit til vaara Strender.

 Det gjeng paa berre Tap og Tjon.

 Fyrr var eg hugad til Leik.

</spalte>

<spalte nr=2>

N y a V i s o r (F e b r . [1 8] 6 3) .

N y O r d n i n g .

Kvedarhugen.

1. Gamle Norig.

2. Nordmannen.

3. Dei gamle Fjelli.

4. Paa Havet.

5. Heimvegen.

6. Gamle Grendi.

7. Upp av Krakken.

8. Velkomen Sumar.

9. Haustvisa.

10. Verdi (Her er ein Heim).

11. Von og Minne.

12. Allting gløymest.

13. Att og fram.

14. Hugen fer so vida.

15. Det vantar meg eitt.

16. Naar eg finge den.

17. Det einlege Standet.

18. Her er so liten Hugnad.

19. Det gjeng so ymist her i Verdi.

20. Tolugt Mod.

21. Det gjeng paa berre Tap.

22. Med Fals og Fusk er Verdi.

23. Det feller no lettast.

24. Dei segja, at Verdi skal vera.

Tillæg.

1. Var eg ung og var eg rik.

2. Fyrr var eg hugad.

3. Fraa Mannsens Verk.

Udsatte.

[1] Den Gut, som Storing vera vil.

[2] Eg var ein Gong i Kraakelund.

[3] Alt fram og fram til Armodsdom.

[4] Gapa-Visa.

 Mærk: Hugen.

 Omskrevet.

T i l S y m r a [F e b r . 1 8 6 3] .

1. Kvedarhugen.

2. I Heimen der huger seg.

3. Gamle Norig.

4. Nordmannen.

5. Dei gamle Fjelli.

6. Paa Havet.

7. Upp av Krakken.

8. Velkomen Sumar.

9. Sumaren kverv og snur.

10. Den Ting, som helst han vilde.

11. Det vanter meg eitt.

12. Naar eg finge den.

13. Det einlege Standet.

14. Her er so liten Hugnad.

15. Det er so trongt i denne Verdi.

16. Tolugt Mod er Torv.

17. Med Fals og Fusk er Verdi.

18. Det feller no lettast.

19. Aa att og fram er no H.

20. Det gjeng paa berre Tap.

21. Den Gut, som Storing vera [vil].

</spalte>

<side nr=419>

<spalte nr=1>

22. Eg var ein gong i Kraakelund.

23. Alt fram og fram til Stakarsdom.

24. Var eg ung og var eg rik.

25. Fyrr var eg hugad.

26. Fraa Mannsens Verk.

27. Dei segja at Verdi.

28. Sæl var den Stundi.

Tillæg:

 Hugen fer so vida.

 Det gjenger so att og fram.

 Det hender mangt um eit litet Bil.

 Tidt eg minnest mi gamle Grend.

 Her er ein Heim, baade ljos og skum.

[S y m r a] N y O r d n i n g .

F e b r . [1 8] 6 3 .

 Indledning: Kvedarhugen.

1. Gamle Norig.

2. Millom Bakkar og Berg.

3. Dei gamle Fjelli.

4. Paa Havet.

5. I Heimen der hugar seg Barnet best.

6. Tidt eg minnest ein gamal Gard.

7. Upp av Krakken.

8. Velkomen Sumar.

9. Sumaren kverv og snur seg burt.

10. Her er ein Heim so ljos og skum.

11. Von og Minne.

12. Det gløymest alt um eit litet Bil.

13. Det gjenger so att og fram.

14. Det vantar meg eit[t] i alle Ting.

15. Naar eg finge den, eg vilde.

 (Eg veit so vel det finst ein Skatt.)

16. Det einlege Standet.

17. Her er so liten Hugnad i Huset.

18. Tolugt Mod er best at hava.

19. Det gjeng so ymist til i Verdi.

 (Alt det som no skal duga.)

20. Det gjeng paa berre Tap og Tjon.

21. Med Fals og Fusk er Verdi full.

22. Det feller no lettast at røda.

 (Det gjeng so att og fram.)

 (Det gløymest alt.)

23. Hugen fer so vida.

24. Dei segja at Verdi er vond.

Varagn.

1. Var eg ung og var eg rik.

2. Fyrr var eg hugad til Leik og til Gaman.

3. Fraa Mannsens Verk eg vil mitt Auga

 venda.

4. Alt fram og fram til Armodsdom.

5. Eg var eingong i Kraakelund.

6. Den Gut som Storing vera vil.

7. Gapen er alltid Gapen lik.

8. Aa hever du Hug til at flira.

Aalvorsam:

9. Sæl var den Stundi, daa eg Ljoset naadde.

</spalte>

<spalte nr=2>

P a a t æ n k t e A r b e i d e r .

J a n u a r 1 8 5 1 .

Tillæg til Ordbogen og Grammatiken.

Ordning af samtlige norske "Mindestykker".

Prøver af Landsmaalet.

Udvikling af Planen for en norsk Sprogform.

Dannelse af nye Ord. (Oversættelse af fremmede.)

Undersøgelse af Forholdet imellem Dansk og

 Norsk, og imellem Dansk og Tydsk.

Samling af Sagn, Vers, Gaader, Ordsprog &c.

Søndmørsk Grammatik.

Tanker: Tre Slags Folk: 1) fremdrivende, virkende,

 2) opholdende, 3) ødelæggende.

P a a t æ n k t e V æ r k e r t i l U d g i v e l s e ,

1 8 5 2 .

1. Prøver af Landsmaalet. (Lesestykker i

 flere Dialekter, og nogle i en ny Sprogform.)

2. Norske Ordsprog, ordnede og tildeels forklarede.

3. Gammel Norsk Læsebog, for Begyndere.

4. Afhandling om en norsk Sprogform, dens

 Mulighed, Nytte og Nødvendighed.

5. Norske Mindestykker. Udvalg af Ævenryr,

 Fabler, Historier, Sagn, Viser &c.

6. Visebog. Udvalg af Folkesange, Vers og

 Stev.

7. Naturhistorisk Terminologie (til Indførelse

 i et Tidsskrift).

8. Liden Fremmed-Ordbog (med Forslag til

 norske Oversættelser af de vanskeligste).

9. Tillæg til den norske Ordbog.

10. Norsk Grammatik (med motiveret Plan

 for Sprogformen).

11. Dansk-norsk Ordbog.

12. Aalnæma. Lomme-Encyclopædie, eller kort

 Udtog af Historien, Geografien, Naturlæren

 &c.

13. Fortællinger af Norges Historie.

14. Fortællinger av Verdenshistorien.

15. Udtog af Naturhistorien.

16. Lendingen. Maanedsskrift, om nationale

 Sager; Skikke, Sæder; Fordomme og Sværmerie,

 Oplysning og Opdragelse.

17. Landsbeskrivelse; Reisebemærkninger og

 Betragtninger af Folkesæderne.

18. Symra. Samling af nye Sange.

[19.] Brev paa Landet. (Blandet Indhold.)

P a a t æ n k t 1 8 5 2 .

Vise om en liden Skov eller Lund.

Om en Reise i Landet og Modtagelsen allesteds.

Om Landets Herligheder.

Sommernatten &c.

</spalte>

<side nr=420>

<spalte nr=1>

A r b e i d e r t i l 1 8 5 3 .

Dialektprøver, og Prøver af Landsmaalet.

Tillæg til Ordbogen, at udfylde.

Ny Ordning af Ordsprogene.

Tillæg til Personsnavnene.

Fuldførelse af Synonymiken.

Plan til Afhandlingen om en norsk Sprogform.

Afhandlinger:

Om Udtale i Læsningen.

Om Stil.

Om Personsnavne.

Om Stolthed.

Om Dannelse.

I Landsmaalet:

Kung Sverre.

Benkjevigsla.

Ervingen.

Landsvisi.

Trønnes' Minde.

Samraad med: Høgh, Vig, Berge, Sexe, Tormodsæter,

Vinje, Arboe, Søgaard, Brandt, Østgaard.

Breve til: Vidsk. Selskabet, Odland, Mælsæt.

Udsatte Arbeider:

Gjennemsyn af Strøm, Krog, Hammer.

P a a t æ n k t e A r b e i d e r [1 8 5 4  .

Brev ifraa Byen (Ymist Ihald).

1. Um Reiser i Landet. Nordland, Fjellbygderna,

 Byarne &c.

2. Um Seder og Viser. Givmilde, Drykk,

 Lauslynde, Uvinskap.

3. Ymse Tilstand i Landet. Landskjærleik. Utferdi

 til Amerika.

4. Skil paa Standi i Landet. Uvinskapen imillom

 dei.

5. Paahald paa gamle Tjodlaget. Nye Folk,

 Ætter og Namn.

6. Um Upplysnaden, hans Verknad paa

 Folkelaget.

7. Um Lesarskapen og hans Verknad. Avlegg

 av gamall Skjemting.

8. Gruvling um overvitlege Lærdomar. Vantru

 og Ovtru. Udaudlegheiti.

Symra [1854].

1. Diktarhugen. (Kunde eg d[ikta] paa rette

 Lag.)

2. Landssong.

3. Gladlynde (?)

4. Heimvegen. (I Heimen der hugar seg.

5. Lengting. (Dat vantar meg eitt.)

6. Elskugssong. (Naar eg fingje.)

7. Ægtemanns Raad.

8. Gagnløysa. (Eg vil so gjerne syngja.)

9. Lukko.

10. Reikargang. (Upp or Benken.)

11. Paa Byvegen. (I Sottartidi 1853.)

12. Grønlandsferdi.

</spalte>

<spalte nr=2>

Varafang.

Haraldshugen. Byrteheidi.

Tolmøde. Landslivet.

Rikingen.

Aukar.

Dikt og Sanning. Fyrtiaars-Dagen.

Sogor til Utgiving.

Jolegjesten el. Daudinghausen.

Drengen med Ølkaggen.

Emne til Utverknad.

Benkjevigsla.

Tova litla.

Ervingen.

Greidingar.

Um norske Folkenamn og Stadarnamn.

Merke paa norske Maalet.

Um Stil, Uttal i Lesnaden &c.

Um Sømelegheit.

O p t e g n e l s e r 1 8 5 4 . P a a t æ n k t e

A r b e i d e r .

Fuldførelse af Ordsprogsamlingen.

Videre Udførelse af Synonymiken.

Omarbeidelse af Grammatiken.

Tillæg til Ordbogen. (Reiser.)

Videre Udførelse af Afhandl. om norsk Sprog.

Norsk Navneliste. (Folkevennen.)

Naturhistorisk Navnelære.

Symra (Tolv Viser). Dikt og Sanning.

Gaader og Barneviser.

Afhandlinger:

Om Maanedsnavne.

Om Stedsnavne.

Om Stil.

Om Udtale i Læsning.

Norske Sprogmærker.

Om Dannelse.

Om Sømmelighed i Talen.

P a a t æ n k t e A n m æ r k n i n g e r 1 8 5 5 .

Om Sprogsagen:

1) Ved Anmeld. af "Prøver af Landsmaalet" i

 Nyhedsbladet.

2) Ved Kritikerne af "Ervingen".

3) Ved Vigfussons Paastande i "Ferdasaga".

4) Ved Monrads Anmeld. af "Ervingen".

Afhandl.:

Om Dannelsens Virkning paa Nationaliteten.

Reise i Justedalen.

P a a t æ n k t e A r b e i d e r u d s a t t e

[1 8 5 6] .

Reise til Valders og Lom m. fl.

Ligesaa til Siredal og Raabygdelaget.

</spalte>

<side nr=421>

<spalte nr=1>

Norsk Grammatik.

Liden Ordbog over fremmede Ord.

Samdrag or dei nytaste Vitmaalom.

S t ø r s t e A r b e i d e r [1 8 5 7] .

Om Dannelsen og Norskheden. 1) Febr.5.-28.

 2) Okt. 8.-31. 3) Nov. 9.-28.

Nyt Register over fremmede Ord. 17. Apr.-

 7. Mai.

Samdrag or Vitmaalom. Dec.

Optegnelser til Grammatiken. Juli.

Til Flytning i Ordregisteret. Marts.

Ordenes Findesteder. Juli. Sept.

Ordning af Gaardsnavne. August.

Optegnelser af Lovene (Januar).

Af Graagaas (Marts).

Topografier (Mai).

O p t e g n e l s e r 1 8 5 8 . P a a t æ n k t e

T i n g :

Nærmere Ordning af Ordregistrene.

Udkast til Samdrag.

Omarbeidelse af Grammatiken.

Smaating:

Omskrivning af Fyrtiande Føddagen.

Tolmøde.

Grønlandsferdi.

Sumardagen.

Dovrefjell.

Han Heppen.

Landssong.

Saga til Oversættelse?

O p t e g n e l s e r 1 8 5 9 . P a a t æ n k t e

T i n g :

Grammatiken.

Heimsyn.

Minningar um Maalstriden.

U d r e t n i n g e r , M a i 1 8 5 9 .

Begyndelse til Gram.

Stykker til Jensens Læsebog.

Støvler at bøde.

Regnhat at omgjøre.

Uhr at rense.

Signet at omgjøre.

Bøger at indbinde.

Blik-Æsker.

Folkevennen.

Bøger at bestille: Grimms Sprachgeschichte.

 Örlanders Lexikon.

At læse: Ramus: Norges Beskr., Jessens Norge,

 Pontoppidan: Norges Naturlige Historie.

 Peder Clausen?

</spalte>

<spalte nr=2>

F æ r d i g g j o r t e S t y k k e r [1 8 5 9] .

Trykte:

Brev um Kulturen. Febr.

Sveinkallvisa (Dø1en).

Minningar af Maalstriden. Do.

En Anmærkning om Danskerne (Dølen). Juni.

Gamla Voner (Vers). Aug.

Eit Kjempestig i Kunnskap. Okt.

Anmærkn. til Harpevisen. Dec.

Oversættelser:

Throntalen. Okt.

Uelands Tale i Reformforeningen. Nov.

Dalmans Motion. Dec.

Endnu utrykte:

Den burtkomne Sonen (Til Daa).

Dovrefjell og

Merkedagarne. (Til Jensen.)

B ø g e r [1 8 6 0] .

 R. v. Raumer: Über deutsche Rechtschreibung,

1855, 8vo. Afhandling af Rosenberg om

den plattydske Sprogsag, i Steenstrups danske

Maanedsskrift, 1859.

 Et Skrift af Groth uden bestemt Titel (Anton?

- twischen Marsch un Geest?) omtales i Kristianiaposten.

U d f ø r t i 1 8 6 1 .

 Ellers skrevet: Budstikkens Opl. om Sproget,

Mgbl. 27. Febr. Oversat Stykke af Adam Bede.

Aug. Justedalsbreden, Okt.

 Flere Breve, især til Hr. Sommer.

 Optegnelser: Af Grimms Syntax. Af G. N.

Former, April og efter. Af Egilsons Lexikon,

Mai. Af Thesens Ordsamling, Mai. Glossarium

af Ferdaminne, Febr., Aug.

 Gjennemsyn: Sommers Norigssaga, Marts,

Aug., Nov. Viser for Lindemann. Olafs Saga,

fra Bergen. Petersens Norges Historie. Manuskripter

fra Hr. Krog.

A r b e i d e r i 1 8 6 3 .

 Januar. Glossarium for f. A. Glossar af Skrifter.

Nyt Register over Versformer.

 Februar. Optegnelser af Skrifter. Viser tilmagede.

 Marts. Rettelser i Grammatiken; Indledning.

Optegnelser. Faaet en Ordsamling fra Orkedalen.

 April. Trykning af Gram. (Første Korrektur

d. 23.) Sygelig.

 Mai. Korrektur. Optegnelser af G. N.; Viser.

 Juni. Ordregister af G. N. Nye Optegnelser.

Symra.

 Juli. Nye Optegnelser af G. N.

 August. Ny Fortale til Grammatiken. Gjennemsyn

av Mskr.

 Sept. Liste over Bølger og Haandskrifter i

</spalte>

<side nr=422>

<spalte nr=1>

G. N. Optegnelser af Skrifter i Landsmaal.

 Okt. Flere Optegn. af G. N. Rettelser i

Grammatiken. Optegn. til en ny Læsebog. Optegn.

af Raumer.

 Nov. Ordsamling af Haandskrifter. Eftersyn

af smaa Ordsaml. Ordning til et nyt Ordregister.

 Dec. Rettelser i Grammatiken. Register dertil.

Trykningen ikke færdig til Nytaar.

B ø g e r h a v d e [1 8 6 3] .

 Haupts Zeitschrift, flere Dele.

 Rumpelts deutsche Grammatik. (I Marts.)

 Af Berliner Akademies Forhandlinger,

1. Bind.

 Schleicher: Die Sprachen Europas.

 Schleicher: Die deutsche Sprache.

 Wackernagels Litteratur-Historie. (Unger.)

 Siegenbecks Spelling.

 Engelsk Liste over Bibel-Oversættelser.

(Sundt.)

 Brills Nederlandsche Spraakleer.

 Kinderlings Geschichte d. Niedersächsischen.

 Raumers sprachwissenschafliche Schriften.

 Curtius: Grundzüge d. griechischen Etymologie.

 Wanders Sprichwörter-Lexikon, de første

Hefter.

 Ellers: Dickens: David Copperfield. Scenes

of Clerical Life. Af egne Bøger mærkes: Munchs

Historie (Slutning). Jonssons Ordbog. Vinje's

Views. Isl. Þjóðsögur. Lund's Ordføining.

Rydqvist's Glossarium. Stjórn.

U d r e t n i n g e r i 1 8 6 4 .

O p t e g n e l s e r a f :

 P. Claussøn's Norges Beskrivelse. Ramus do.

Jessen's Norge. Pontoppidan's Norges Naturlige

Historie. Dorothea's Sangoffer. P. Dass.

Bull's Beskrivelse over Nordmør (Haandskrift).

Fayes´s Sagn. Asbjørnsen's Æventyr. Folkevennen.

Nyhedsbladet. Grimm's Grammatik. Diez'

Ordbog.

U d r e t n i n g e r 1 8 6 5 .

H a v t t i I L æ s n i n g .

 Kosegarten's Ordbog 1. Bosworth. Bremiske

Ordbog. Weinhold: Deutsche Mundarten. Wiggers

Grammatik. Urda. Saga. Budstikken fra

1830. Molbech's Glossar. Nilsson's Fauna. Miltzow's

Presbyterologia.

U d r e t n i n g e r 1 8 6 6 .

H a v t t i l L æ s n i n g .

Nilsson 's Fauna (Fiskarna). Pfeiffer’s Germania.

Schade: Altdeutsches Wörterbuch (Mai).

Kuhn's Tidsskrift (12,13). Grimm: Rechtsalterthümer.

Blomberg's Afhandling om Omlydslæren

(Nov.).

</spalte>

<spalte nr=2>

U d r e t n i n g e r 1 8 6 7 . S m a a t i n g :

Omarbeidelse af Sangen for Nordmannen

 (Mai).

Fra Maalstræverne (Nov.).

Megen Omarbeidelse i Symra (Nov.).

Hertil Etterstev (nyt).

U d r e t n i n g e r t i l 1 8 6 9 .

J a n u a r o g f ø l g .

Aarsberetning til Departementet.

Ordning af Ordsamlingerne for 1868.

Optegnelser for Aaret til Erindring.

Udfyldning for f. A. i Optegninger til Ordbogen.

Ligesaa i det store Ordregister m. M.

Fortsættelse af Ordbogen.

Efterspørgsel &c.

[U d r e t n i n g e r] t i l 1 8 7 0 .

Ordsamling for 1869.

Aarsberetning.

Udfyldning i Registrene og Optegnelserne.

Ordsamling til Efterspørgsel.

Tillæg at indføre i Manuskr. til Ordbogen;

Rettelser og Forbedringer i samme.

Foranstaltning til Ordbogens Trykning.

Forhen paatænkte Stykker i Landsmaal:

 Schillers Klokkesong.

 Fylling i Ymse Versstubbar.

 Brev um Landsstødet.

 Greiding um Maalet.

 Heimsyn m. M.

Ny Udgave af Norske Ordsprog.

Smaastell: Brev til H. Moe (?), H. Møller, Grieg.

Norske Gardsnamn.

Norske Folkenamn.

[U d r e t n i n g e r] t i l 1 8 7 1 .

Fortsættelse af Tillæg i Manuskr. til Ordbogen.

Oversyn og Korrektur.

Brev um Landstødet.

Greiding um Maalet.

Norske Ordsprog.

Norske Navne.

Efterspørgsel af tvivlsomme Ord.

P a a t æ n k t e S a g e r (1 8 7 3) .

Optegninger til en dansk-norsk Ordbog.

Synonymer.

Ny Udgave af de norske Ordsprog.

Navnebog og Personsnavne (og Stedsnavne).

Naturhistoriske Navne.

Ein ny Stevleik (?). Ervingen.

Landsmaal og Bymaal. Landslydska.

Breve til Möbius, Säve, Hildebrand.

F y r r p a a t e n k t e V e r k [1 8 7 4] .

Norske Ordsprog, ny Utg. Hertil mange Tillag,

 sosom fraa Nordland, Selbu, Hallingdal.

</spalte>

<side nr=423>

<spalte nr=1>

Namnebok. Etter Norske Folkenavne, i Folkevennen

 1855.

Maalbot. Greiding um Samhøvet imillom Dansk

 og Norsk. Myket etter Upplaget til ein Fortale

 til N. Grammatik fraa 1862.

Um vaar Landslydska. Ymse Tilemningar fraa

 fyrre Aarom (1871-72).

Heimsyn. Samdrag av dei fyrste aalmennaste

 Vitmaalom.Ymse gamle Tilemningar um

 Skapnaden, Landlæra, Folkeskipnad &c.

Barnebok. Fyrekunnskap um Tale og Skrift.

 Ymse gamle Tilemningar.

Livsminne. Umhøve i Heimbygdom (1813 &c.).

 Tilstand med Kunnskapen. Strøms Minne,

 Aarflot &c. Fyrste Skulegang. Uheppna med

 Arbeidet. Leselyst. Freistnad med Skulen

 o.s.fr.

Ny Utgaave av Lesebok i Gamall Norsk?

Uppteikningar til ei dansk-norsk Ordbok.

F o r e s t a a e n d e U d r e t n i n g e r .

J u l i [1 8 8 1] .

Revision af Ordsprog.

Ældre Brug af norske Ord.

Til dansk-norsk Ordbog.

Tilbuning af Vers i Landsmaal.

M. Aarflots Biografie?

Dyrs Navne.

Sidste Kvelden heime.

Mere om Maalfusk.

Om Navne paa nye Mælinger.

Fortalen til Ordsprog.

P l a n f o r R e i s e b e m æ r k n . [1 8 4 2] .

1. Vei. Veir. Hændelser. Ankomst. Aarstid.

2. Natur. Udseende. Jorder. Kirker. Bygninger.

 Gaarde.

3. Husenes Indretning. Skik. Levemaade.

4. Gaards-Indretning. Næringsvei. Arbeide.

 Omstændigheder.

5. Folk. Sæder. Oplysning. Læserie &c.

6. Selskaber. Leg. Dragt.

7. Omtalte Begivenheder. Tildragelser.

 Lokalinteresser.

8. Befindende paa Stedet. Bekjendtskaber.

9. Reiseplan. Afreise.

M e d b r a g t e S a g e r . [1 8 4 2] .

 Kiste 1, Pult 1, Støvler 1 p., Sko 1 p., Strømper

1 p., Buxer 3, Underbuxe 1, Skjorter 4,

Veste 5, Trøier 3, Frakke 1, Kavaie 1, Tørklæder,

gode 6, Tørklæder, slidte 3, Kraver, store 6,

Kraver, smaa [?], Hat 1, Hue 1, Desuden 1

Sæk, 2 p. Vanter, 2 Piber, 1 Regnhat.

 Sager som let kunne glemmes: Hat, Regnhat,

Kavaie, Sko, Sæk, Piber, Vanter, Fyrtøi.

T i l M e d t a g p a a R e i s e . [1 8 6 6 .]

1. Skreppe. Deri: Nattrøie, Hoser (Sele),

 Skjorter, Krager, Uldplagg, Lommedug,

</spalte>

<spalte nr=2>

 Blekskrin, Blyanter, Papir, Lommekniv,

 Landkort, Reiserute, Ordregister, Optegn.

2. Taske med Traad, Knapper, Baand, Kam,

 Haarkost, Linfiller, Flaske?, Tobak, 2 Piber,

 Solglas Knøsk og Flint, Fyrstikker, Lommespeil.

3. Ellers: Regnkappe, Kjole, Tøfler?, Røghue,

 Stav. - Brystsukker, Barbeertøi, Stoppenaal

 med Uldtraad.

A t m e d t a g e t i l R e i s e n . [c a . 1 8 8 6 .]

 Reiseblad, Papir og Blyanter, Tobak, Pibe el.

2, Fyrstikker, Barbeerstell, Saape?, Sax, Naal

og Traad, Knapper?, Skjorte, Kraver, Hoser,

Underbrok, Tandstikke, Carameller, Lommeflaske,

Penge, Regnhat.

M e d b r a g t e B ø g e r .

 a) fra Trondhjem:

1. Haldorsens Ordbog (tilhørende Videnskabsselskabet).

2. Molbechs danske Ordbog.

3. Molbechs Dialektordbog.

4. Daa's svenske Ordbog.

5. Tre gammelsvenske Skrifter: Bonaventuras

 Betragtninger, En Wadstena Nunnas Bönbok,

 og En syndares omvendelse. (Tilbagesendt.)

 b) laante:

6. Hallagers norske Ordsamling (af Aarflot).

 c) egne:

7. Rask's oldnordiske Grammatik, 1832.

8. Sammes oldnordiske Læsebog.

9. Hansens Grammatik, 5. Udgave.

10. Grønbergs tydske Ordbog.

11. Parlør (Fransk-engelsk o.s.v.).

12. Munch: Nordens Gudesagn.

13. Kortfattet Naturlære.

14. Bresemann: Danske Ordsprog.

15. Moe: Samling af Folkeviser.

16. Langeleiken.

17. Norske Folkeæventyr, 2det og 3die Hefte.

18. Selskabsmanden, 4 Hefter.

19. Sneklokken, 1843.

20. Gubitz: Volkskalender, 1843.

21. Wielands Oberon, II, III og IV.

- - -

22. "Brødsmuler" af Lars Melle.

23. Høsts Engelske Lommeordbog.

24. Engelsk Læsebog.

25. Axel.

26. Nei, af Heiberg.

27. Jeppe paa Bjerget [af Holberg].

28. Julestuen [af Holberg].

29. Moes Statskalender.

T i l E r i n d r i n g . O k t o b e r 1 8 4 7 .

 Indlagde Bøger hos Udbye i Trondhjem.

1. Nyerups Literaturlexikon.

2. Thues Læsebog.

</spalte>

<side nr=424>

<spalte nr=1>

3. Nei, af Heiberg.

4. Udvalg af Korsaren.

5. De mærkeligste Tildragelser efter 1830.

6. Sproget. Afh. af Jessen.

7. Barfods Kalender, 1845 og 1846.

8. Bresemanns Ordsprog.

9. Schwachs Mythistorie.

10. Gioacchino af [Hans Peter] Holst.

11. Buch für Winterabende.

12. Komischer Volkskalender.

13. Vademecum, af O. Wolff.

14. Hansons Tydske Digtsamling.

15. Bellmanns Sange.

E f t e r l a d t e S a g e r :

 I Trondhjem en Kiste hos O. Sommer. En

Pult med Bøger hos Udbye.

 Paa Søndmøre. Et Skrin med Bøger og andre

Sager hos Kapt. Daae.

B ø g e r e f t e r l a d t e p a a S ø n d m ø r

 (1 8 5 1) .

Givne til Morits Aarflot: Barfods Kalender

 1845 og 46. Høsts engelske Lommeordbog.

 Do. franske do.

Rasmus Aarflot: Sexalia. Gioacchino. Nei, af

 Heiberg.

Johan Spilkevig: Bresemanns tydske Grammatik.

 Komischer Kalender.

Anders Velle: En norsk Grammatik. Statskalenderen

 for 1844. Tre svenske Prækener.

Ivar Jonson: Winthers Atlas. Winthers Fremmed-Ordbog.

 Kortfattet Naturlære.

Rasmus Jonson: Liden Lovsamling. Hvorfor og

 fordi. Saxilds Brevbog.

Marta Jonsdotter: Nyt Testamente. Frimanns

 Digte. Munchs Norges Historie.

Gurid Jonsdotter: Sm. Hjorts Læsebog. Gave

 for Ungdommen.

Johanne Jonsdotter: Hallagers Læsebog.

Til Familien ellers: Grundtvigs Bibelkrønike.

 Landets Ulykke af Faye. Alf Torson. Nogle

 Prækener. Religiøse Traktater.

Medtagne Bøger: Frimanns poetiske Arbeider

 1. og 2. Paa Egsæt. Arnoldi Sententiæ provebiales.

 Do. Svenske Æventyr og Viser. Do.

M i n e B ø g e r .

En Fortegnelse 1835.

Iver Iverson Aasen.

1) M. C. Hansens Grammatik i det norske

 og danske Sprog. Kristiania 1828.

2) Haandordbog over fremmede Ord. Christiania

 1831.

3) Atlas = 19 Korter, især for Borger- og

 Almueskoler. Christiania 1831.

4) I. Odéns Regnebog. Christiania 1831.

5) J. Neumanns Haandbog for Lærere i

 Omgangsskoler. Bergen 1828.

6) S. Anchersens latinske Grammatik. Kjøbenhavn

 1751 (Pr. Thoresen donavit).

</spalte>

<spalte nr=2>

7) En Bibel af det 6te Kjøbenhavnske Oplag,

 1744 (patrimonial).

8) Grundtvigs Bibelkrønike. Christiansand

 1815.

9) Birchs mindre bibelske Historie. Egseth

 1823.

10) Thomas a Kempis Om Christi Efterfølgelse.

 Oversat af Wexels. Christiania

 1832.

11) R. Møllers Kort Anviisning til en frugtbar

 Bibellæsning. Kjøbenhavn 1830

 (donavit Pr. Thoresen).

Andre for det meste smaae Bøger eller Piecer.

12) Norges Grundlov. Christiania 1830.

13) Frimanns Mindedigt over S. Aarflot.

 Egseth 1819.

14) Den første Deel af J. Baggesens Ungdomsarbeider.

 Khavn 1791.

15) Dansk Litteratur-Journal. Kkavn. No. 2,

 1780.

16) Fem Taler, holdne for den studerende

 Ungdom... (defect).

17) Theologisk Maanedsskrift. August 1803.

 Kjøbenhavn.

18) Davids Psalmer paa Sang udsatte og med

 Noder af A. C. Areboe K-havn 1624.

19-20) 1 Kingos og 1 Guldbergs Psalmebog.

21) Forklaring over Cathechismen af E.

 Pontoppidan. Christiansand (1832).

22) Saxtorphs Udtog af Samme.

23) Trenne utvalda anderika Prædikningar,

 Baada førsta af Doct. Fresen, den tredja

 af Doct. Rambach. Boraas 1832.

24) Tale eller Prædiken paa Taksigelsefesten

 af J. N. Brun. Bergen 1802.

25) Do paa Fastelavnsmandag af Samme.

 Bergen 1794.

26) Do paa 6te Søndag efter Trinitatis

 af Samme. Bergen.

27) Do paa 4de efter Hellig 3 Konger af

 Samme. Bergen 1810.

28) Do paa Bededag af F. H. Blichfeldt.

 Egseth 1823.

29) Do paa 2den efter Paaske af Schøner.

 Trondhjem 1832.

30) Do paa 3die efter Paaske af Bugge. Egseth

 1833.

31-41) No 1 til 11 af de Bergenske religiøse

 Tractater. Bergen 1832-34.

42-44) Tre danske Tractater:

 Jakob Cowey, K-havn 1826.

 Til den Gamle, Kjøbenhavn 1827.

 Sværgerens Bøn, Kjøbenhavn 1827.

45) Den syge og fattige William. En Fortælling.

 Christiania 18 [28].

46) Franckes Anviisning til Jesu Kundskab

 og Troens Vei [Chr. Sand 1829].

47) Helligdags Bønnebog. Egseth 18...

48) Meditiationes in evangelia dominica et

 festa.... (defect).

</spalte>

<side nr=425>

<spalte nr=1>

49) [Jens Dinesen Jersin:] Epitome grammaticae

 latinae ad usus Scholarum Dan.

 et Norv. (defect). [Kbh. 1735.]

50) Rodtwitts Digt: Den sende Frihed. Bergen

 1800.

51) P. T. Buschmanns Tale i Hareids Kirke

 ved Eedens Aflæggelse d. [25de Marti]

 1814. Egseth [1814].

52) S. Mathisens lille Arithmetik (det armeen

 brugelige af den, for sig selv indbundet).

53) Regnebog af S. Aarflot. Egseth 1817.

54) Fuglenes Naturhistorie af Samme.Egseth

 1817.

55) C. Hammers Tillæg til Norske Fauna.

 K-havn 1784.

56) Den lille Maanedsavis fra Egseth, 1832.

 En Aargang.

57) Landboeavisen. Egseth 1833. En Aargang.

56) Voldens Sogneselskabs Love. Egseth

 1834.

59) Fundatsen for det norske Universitet.

 Christiania 1824.

[60] Præken paa 10. Søndag efter Trinitatis 1837 af [T.H.] Kolstad. [Eegseth 1838.]

[61] Præken paa Nytaarsdag 1837 af samme

 (skreven).

[62] No. 1 af Voldenske Traktatselskabs

 Skrifter, 1833.

[63] Mindesange ved S. Aarflots Død,

 1836.

Tillæg.

[64] Arkiv for Lasning af blandet Indhold,

 Aargangen for 1835. Christiania. 8vo.

[65] Do. for 1836, 4to.

[66] Do. - 1837.

[67] Do. - 1838.

[68] Fransk-engelsk-tydsk-norsk Parleur.

 Kristiania 1839. Foræret af Capt. Daae.

[69] Neue Miniatur-Bibliothek (Tiedge,

 Mahlmann, Hölty), Hildeburghausen

 1839. Foræret af Johan Daae.

[70] Bragur, Visebog for Nordmænd.

[71] Anekdoter om Napoleon.

[72] Indvielsen af Bergens Kathedralskole,

 foræret af Capt. Daae.

B ø g e r t i l l a g d e .

I Bergen 1841:

[73] Grønbergs tydske Ordbog.

[74] Fastings Skrifter.

[75] Nordens Gude- og Heltesagn, af Munch.

[76] Fuglenes Naturhistorie, af Asbjørnsen.

[77] Cicero om Pligterne.

[78] Wergelands Konstitutionshistorie, 1. H.

[79] Volkskalender für 1841.

[80] Sange, Folkeviser og Stev.

[81] Beretning om Sekularfesten.

[82] Landets Ulykke, af Faye.

[83] Norge i 1800 og 1836, af Wergeland.

[84] Vignetter til norske Digtere.

[85] Miniatur-Bibliothek (Göthe, Wieland).

</spalte>

<spalte nr=2>

[86] Rask's Veiledning til det Ordnordiske,

 1832. Foræret [af J. P. Berg].

[87] Plantesystem efter de Condolle [Forceret

 af Ekrol].

- - -

[88] Kortfattet Naturlære.

[89] Hansens Grammatik.

[90] Langeleiken (foræret).

[91] Prahls Norges Kort.

[92] Munthes 2 Korter (foræret).

 I Bergen 1843:

[93] Bresemanns Ordsprog.

[94] Wielands Oberon.

[95] Rask's olde. Læsebog.

[96] Gubitz Kalender, 1843.

[97] Selskabsmanden.

[98] Nei, af Heiberg.

[99] Jeppe [paa Bierget], med Træsnit.

[100] Julestuen.

101] Engelsk Lommeordbog.

[102] Engelsk Læsebog.

103] Axel, med Oversæt.

104] Moes Statskalender.

 I Kristiansand 1844:

[105] Peer Paars.

[106] Norske Æventyr, l.Bind.

[107] - - Fjerde Hefte.

[108] Annotationsbog.

[109] Fayes norske Sagn (foræret).

[110] Alf Thorsen (foræret).

[111] Fiskene, af Asbjørnsen.

[112] Grimms Æventyr.

[113] Barfods Kalender (1845) (paa Kongsberg).

[114] Saxilds Brevbog.

I Kristiania 1845:

[115] Printz: Udtog af Botaniken.

[116] Huldreæventyr.

[117] Hasselnødder.

[118] Bellmanns Sange.

[119] Fransk Lommeordbog.

[120] Reise til Bergen.

[121] Tingsalen.

I Trondhjem:

[122] Moes Biografier.

[123] Mindetaler over Wergeland.

[124] Den engelske Lods.

[125] Nordmands Katekisme.

[126] Gubiez Kalender, 1846.

[127] Lommelovbog.

[128] Ellevte Storthing.

[129] Schwachs Mynthistorie (Gave).

[129 b] Langes Klosterhistorie (Gave).

[130] Videnskabsselsk. Historie (Gave).

[131] Tydsk Digtsamling.

1846:

[132] De mærkeligste Tildragelser.

[133] Varsko af Daa.

[134] Latinsk Ordbog.

[135] Studenterfesten.

[136] Gioacchino.

[137] Aksel (Christie) (Gave).

[138] Sex No. af Theaterrepertoiret:

 Herren seer dine Veie, 21. Regimentets

 Datter, 16. Kapriciosa, 24. Et Glas Vand,

 25. Den sorte Domino, 24. Østergade, 28.

[139] Nyerups Literaturlexikon.

[140] Thues Læsebog.

[141] Udvalg af Korsaren.

[142] Munchs Reiserouter.

[143] Sproget af Jessen.

[144] Barfods Kalender (1846).

[145] Fem Komedier af Holberg.

[146] Sexalia.

[147] Skandinavien.

[148] Munkeliv Klosters Brevbog (Gave af

 Lensm. Neergaard).

[149] Videnskabsselsk. Skr., 4,1.

[150] Fridriksons Isl. Læsebog.

[151] Schwachs Digte (nye) (Gave).

[152] Do. Texter til Malerier.

[153] Norges gamle Love (Gave).

 1847:

[154] Norsk Folkekalender.

[155] Bresemanns tydske Grammatik.

[156] Hvorfor og fordi.

[157] Langes Tidsskrift.

[158] Munchs oldn. Grammatik.

[159] Ny Sangbog.

[160] Haugsunds Mysterier.

[161] Buch für Winterabende.

[162] Komischer Volkskalender.

[163] Norsk Flora, 1. Hefte.

[164] Markedsgjæsterne.

[165] Vademecum.

[166] Jødinden af Wergeland.

[167] Gislasons frumparta.

[168] Bugges Program (1847) (Gave).

 I Kristiania:

[169] Munchs oldn. Læsebog.

[170] Molbechs danske Ordbog.

[171] Meyers Fremmed-Ordbog.

[172] Websters engelske Ordbog.

[173] Herodot, 1. Deel.

[174] Bibliulestrar.

[175] Folkekalender.

 Som Gaver:

[176] Ný Félagsrit (3 Hefter).

[177] Munkelivs[Brevbog] (2. D.).

[178] Bergens Kalfskinn.

[179] Hrafnkells Saga.

[180] Edda.

[181] Fagrskinna.

[182] Sanskrit [og Oldnorsk].

[183] Om en norsk Ordbog.

[184] Huldreeventyr.

[185] Bibliografie.

</spalte>

<spalte nr=2>

 1848:

[186] Gubitz Kalender, 1848.

[187] Lehnstrøms Ordbog.

[188] Tullbergs Grammatik.

[189] Munchs Runelære.

[190] Populäre Naturgeschichte.

[191] Komisk Volkskalender.

[192] Komisk Billed-Almanak.

[193] Diplomatarium, 1. Hefte.

[194] Langes Tidsskrift.

[195] Asbjørnsens Naturhistorie, IV.

[196] Asbjørnsens Naturhistorie, VI.

[197] Gjengangerne, Baggesen.

[198] Gjenboerne.

[199] Norske Viser og Stev.

[200] Norske Stedsnavne.

[201] Blandede Rimerier.

[202] Den Stundesløse.

[203] Gotisk Grammatik.

[204] Norsk Bogkatalog.

[205] Dansk-svensk-tydsk Gram.

[206] Snorra Edda.

[207] Steenbuch om Norges Navn.

[208] Kristiania Veiviser.

[209] Gubitz Kalender, 1849.

[210] Popes Værker, Udvalg.

[211] Norsk Folkekalender.

[212] Neumanns Biographie.

[213] Nordlands Trompet.

[214] En Søndag paa Amager.

[215] Søvngjængersken.

 Smaabøger:

[216] Svensk Almanach for Riksdagen.

[217] Repræsentanterne i 1848.

[218] Posttabeller.

[219] Løvesalonlivet, og Julekvelden.

[220] Dampfarten, 1848.

[221] Sangene i Jægerbruden.

 Givne og medfølgende:

[222] Det oldnorske Verbrum (Holmboe).

[223] Alexanders Saga, Unger.

[224] Det norske Folkesprogs Grammatik.

[225] Molbechs Dialektordbog, Keyser.

[226] Kongespeilet, Keyser.

[227] Katalog over islandske Haandskrifter i

 Stockholm, Arwidson.

[228] Svenska Medeltidens Bibelarbeten,

 Unger.

[229] Katalog til Bogauktioner, i Nov.

[230] Legende om Pave Gregor, Unger.

[231] Flores og Blanzeflor, Unger.

[232] Der Tod Jesu. (Uddeelt ved Passionskoncerten.)

 1849:

[233] Strøms Søndmørs Beskriv.

[234] Norges Beskriv. af Schjøth.

[235] Langes Tidsskrift.

[236] Boghandlertidende.

[237] Krønike af 1848.

[238] Miniatur-Almanak.

[239] Buch der Natur.

</spalte>

<side nr=427>

<spalte nr=1>

[240] Om Skandinavismen.

[241] Almeenlæsning, 6 Hefter.

[242] Historisk Repetitionsbog.

[243] Götheborgs Komisk Kalender.

[244] Wergelands Mindefest.

[245] Skandinavismen nærmere betragtet.

[246] Diplomatarium, 2. H.

[247] Munchs Beskrivelse af Norge i Middelalderen.

[248] Norsk Folkekalender, 1850.

[249] Worsaaes Svar til Munch.

[250] Asbjørnsens Naturhistorie, V.

[251] Gubitz Volkskalender (1850).

[252] Brev om en Munk.

[253] Illustrierter Kalender.

[254] Tvethes Statistik.

[255] Natvardsbarnen.

[256] Keysers Afhandl. om Nordmændenes

 [Herkomst].

[257] Biskop Haakons Breve.

[258] Haldorsons Ordbog.

[259] Svensk Plutark.

 Faaet som Gave:

[260] Olaf den Helliges Saga (Unger).

[261] Moes Reiseberetning.

[262] Svensk Legendarium, III (Munch).

[263] Fornsvenskan och Fornnorskan (Munch).

[264] Eriksvisan (Munch).

[265] Kofods Grammatik.

[266] Hjaltalins Grasafrædi (Unger).

[267] Ivanhoe (Unger).

[268] Digte af J. Moe.

[269] Strengleikar (Keyser).

 Smaasager, deels anskaffede og deels

 medfulgte:

[270] Nogle No. af Krydseren.

[271] Paulus, Koncert-Text.

[272] Fra Diavolo, Operatext.

[273] Malerie-Katalog.

[274] Bogauktions-Katalog.

[275] Attila, Opera-Program.

[276] Nogle Viser.

[277] Morgenbladet (1-60).

[278] Posttabeller.

 1850:

[279] Litteraturtidende, 1846.

[280] Fjeldeventyret.

[281] Kalisch Kalender.

[282] Langes Tidsskrift.

[283] Nye Testamente, London.

[284] Kristiania og Omegn.

[285] Ritgjördir til Snorra Edda.

[286] Runa for 1849.

[287] Viola.

[288] Livet i Skoven.

[289] Prahls nye Atlas.

[290] The Vicar of Wakefield.

[291] Rydqvist: Svenska Språkets Lagar.

[292] Statskalender, 1850.

[293] Syvs Ordsprog i Vers.

</spalte>

<spalte nr=2>

 I Trondhjem:

[294] Stemmer fra Reformationen.

[295] Gamle Sange, oversatte af Isl.

[296] Grimms Folkeeventyr.

[297] Bagtalelsens Skole.

[298] Man kan hvad man vil.

[299] Don Juan.

[300] Udvalg af Eventyr.

[301] Udtog af Norges Historie.

[302] Nye Testamente, Stavanger.

 Paa Søndmøre:

[303] Brev og Formularbog.

[304] Folkekalender for 1850.

[305] Sm. Hjorts Læsebog.

[306] Nissens do.

 Givne o.s.v.

[307] Zulusprogets Grammatik.

[308] Tidsskrift for Oldkyndighed.

[309] Shakespeares Værker.

[310] Merlinsspá.

[311] Leems lappiske Grammatik.

[312] Symbolæ ad historiam &c.

[313] Lindemanns Beretning.

[314] Gamla Reglo aa Rispo.

[315] [Aasen:] Ordbog over det norske Folkesprog.

[316] Samlinger til Norges Historie, 3 Hefter.

[317] Norges gamle Love, 2., 3. Bind.

 1851:

[318] Langes Tidsskrift.

[319] Barlaams Saga (Unger).

[320] Visebog for Ungdommen (Spilkevig).

[321] Udvalg av Frimanns Digte.

[322] Beskrivelse over Brønøe.

[323] Æsthetiske Smaablomster, Christie.

[324] Luthers Ungdom.

[325] Ægteskabets Mysterier.

[326] Søndmørsk Grammatik.

[327] Frimanns poetiske Arbeider (to Dele),

 Aarflot.

[328] Arnolds latinske Ordsprog.

 I Kristiania:

[329] Diplomatarium, 3. H.

[330] Runa for 1850, Lange.

[331] Sangbog (Cappelens).

[332] Wessels Digte.

[333] Gammel Svensk Bibel, andet Hefte

 (Unger).

[334] Munchs Norges Historie, 2 Hefter.

[335] Gislasons Ordbog.

[336] Langes Klosterhistorie.

[337] G. Sv. Didriks Saga (Unger).

[338] Webers Volkskalender.

[339] Akademiske Borgere.

[340] Norsk Folkekalender.

[341] Wilses Spydeberg.

[342] Landts Færøernes Beskrivelse.

[343] Rahbeks Kjæmpeviser.

[344] Müllers Sagabibliothek.

</spalte>

<side nr=428>

<spalte nr=1>

[345] Asbjørnsens Reiseberetning.

[346] Monrads Propædeutik.

[347] Do. Psychologie.

[348] Do. Ethik.

[349] En Fjeldbygd, Østgaard.

[350] Svea for 1852.

[351] Norske Folkeæventyr, 2. Udg.

[352] Nyhedsbladet, 1 Kv.

[353] Krydseren, 1 Kv.

[354] Postbudet.

 Smaasager:

[355] Historie om Blå Fågel.

[356] Lasse med Rofvan.

[357] Lunkentus.

[358] Carsus och Moderus.

[359] Helena Antonia.

[360] Kudden.

[361] Rådgifvaren af Saltza.

[362] 73 Gåtor.

[363] Jöns Qvickers Almanacka m. fl. svenske.

[364] Ni Viser (alt hos Spilkevig).

[365] Aarflots Mindesange.

[366] Tvillingbrødrene (Aarflot).

 Andre Smaasager:

[367] Bogauktions Katalog.

[368] Panthea, af Frimann.

[369] Bergenske Musea, af do.

[370] Tre nye Sange, Egset.

 Viser:

[371] Malkolm Sinclair (svensk).

[372] Anders och lilla Greta.

[373] Lilla vakcra flicka.

[374] En vacker hustru hette Tora.

[375] Herregårds Anna.

[376] Lena i staden.

[377] Jungfrulifvets behag.

[378] En Herre ved Hamburga Bro m. m. fl.

 (Spilkevig).

[379] Fjeldbyggens Vise.

[380] Moldevisen.

[381] Rundt om paa Have i Sør [og Nord].

[382] Naar Sønmøren vil til.

[383] Jeg vil synge om en Mand.

[384] Sakarias Brunes Vise.

[385] P. Dass Levnetsløb.

[386] Kjærlighed med et frit Mod.

[387] Ola engang i Sinde fik.

[388] Jeg elsker dig min Pige.

[389] Eg hadde ei Gjenta so listig.

[390] Ingen Klokkar so vil eg ha.

 1852:

[391] Asbjørnsens Naturhistorie, 1. B.

[392] Juletræet for 1851.

[393] Dybecks Vallvisor.

[394] Langes Tidsskrift, V, 2-3.

[395] Kalisch Kalender.

[396] Brennglas Kalender.

[397] Bangs Verdensbeskrivelse.

[398] Liv i Norge.

</spalte>

<spalte nr=2>

[399] Historiske Tabeller.

[400] Juletrold.

[401] Wergelands Konstitutions [Historie]

 (2-3).

[402] Keyser: Nordmændenes Religionsforfatning.

[403] Tales of the Woods.

[404] Country Stories.

[405] Katalog over Deichmans Bibliothek.

[406] Munchs Norske Folks Historie (3).

[407] Hallagers Ordsamling.

[408] Bloms Matrikulering.

[409] Thues Beskr. over Kragerøe.

[409 b] Thranes topografiske Ordbog.

[410] Holmboe: Om Pronomen.

[411] Krafts Norges Beskrivelse.

[412] Folkevennen, 6 Hefter.

[413] Fengers Ordsprog.

[414] Hammers Huusholdnings Kalender.

[415] Hammers Fauna.

[416] Mohrs islandske Naturhistorie.

[417] Bugges Oversættelse af Iliaden.

[418] Neslands Kirke.

[419] Topografisk- statistiske Samlinger.

[420] Kofods lille Grammatik.

[421] Svenske anekdoter.

[422] Illustrerade anekdoter.

[423] Ny Visbok.

[424] Abrahams tydske Literaturhist.

[425] Bidstrups Æventyr.

[426] Wolfs Norrigia (Beyer).

[427] Hedleys Gleanings (Odland).

[428] Rydqvist: [Svenska] Språkets Lagar 2.

[429] Hammerich: Om fremmede Ord.

[430] Jensenius: Om Bratsberg.

[431] Munchs Udtog af Norges Historie.

[432] Aslak Bolts Jordebog.

[433] Beskrivelse over Universitetet.

[434] Universitetets Matrikul for 1852.

[435] Nials Saga (Bodom).

[436] Möbius om den islandske Saga.

[437] Katalog over Bergs Bøger.

[438] Jensens Glosebog (16).

[439] Pontoppidans Glossarium.

[440] Holmboes Ordbog (Fortsat).

[441] Dalins svenske Ordbog (17 H.).

[442] Munchs Norges Historie, II, 1-2.

[443] Norsk Folkekalender.

[444] Illustreret Kalender.

[445] Thaarups Magazin.

[446] Videnskabs Selskabets Skrifter [i det]

 19. Aarhundrede, 1 B.

[447] Richters Rhetorik.

[448] Norske Folkeviser 1 (Tønsberg).

[449] Juletræet 1852.

[450] Railway Anecdote Book.

[451] Munchs Norges Kort.

[452] Munchs Reiseruter (Cappelen).

[453] Abelsteds Reiseruter.

[454] Nyhedsbladet.

[455] Krydseren.

</spalte>

<side nr=429>

<spalte nr=1>

[456] Postbudet.

[457] Tilskueren, 1 Kv.

[458] Katalog over Udvigs Bøger.

[459] Malerie Katalog.

[460] Sangene til "De Uadskillelige".

[461] Do til "Recensenten og Dyret".

[462] Friske Kjældermænd.

[463] Underlige Spørgsmaal.

[464] Tre muntre Historier.

[465] Historie om Fra Diavolo.

[466] 50 Anekdoter.

[467] 20 Gaader.

[468] 50 Gaader af Andresen.

[469] Mange Viser [Mælaas Linda, Jeg er en

 simpel Bondemand, St.Olafs Ridderne,

 Manden og Konen m. m. fl.].

 1853:

[470] Diplomatarium, 4 H.

[471] Beauties of English Poetry.

[472] Joe Miller.

[473] New Joe Miller.

[474] Uncle Toms Cabin.

[475] Tydsk Læsebog.

[476] Macaulay: History of England.

[477] Munchs Norges Historie, II, 3, 4, 5, 6;

 III, 1.

[478] Østerdølen hemkommen.

[479] P. Dass: Katekismi Sange.

[480] Do. Evangelii Sange.

[481] Langes Tidsskrift V, 4.

[482] Monrads do. 1, 2, 3.

[483] Illustrationer til Onkel Tom.

[484] Auerbachs Dorfgeschichten.

[485] Devereux.

[486] Lais of ancient Rome.

[487] Lemprière: Classical Dictionary.

[488] Almanach d'Illustration.

[489] Nordens ældste Gudesagn.

[490] Steffens oldengelske Digte.

[491] Müllers Synonymik.

[492] Diplomatarium, 5 H.

[493] Norsk Folkekalender.

[494] Illustreret Folkekalender.

[495] Sagens Stilebog.

[496] Reiseruter.

[497] Nyhedsblad.

[498] Krydseren.

[499] Tilskueren, 1. Halvaar.

[500] Folkevennen.

[501] Rasch om Fiskeavlen.

[502] Daae om Borgerkrigen.

[503] Munch om den historiske Skole.

[504] Brun: Korstogenes Historie.

[505] Landstads Folkeviser.

[506] Dalins Ordbog.

[507] Odd Munks Olav Trygvason.

[508] Prøver af Landsmaalet.

[509] Af Antiqvarisk Tidsskrift.

</spalte>

<spalte nr=2>

[510] Säves Upplysningar.

[511] Olaf den Helliges Saga.

[512] Berlins Naturlære.

[513] Bohns Katalog.

[514] Johan Dahls Kataloger.

[515] Hansens Tuur med "St. Olaf".

[517] Tidemands Folkelivsbilleder.

[518] Lindemanns Folkemelodier.

 1854:

[519] P. Syvs Ordsprog.

[520] Thidriks Saga.

[521] Kongens Magt.

[522] Holbergs Komedier.

[523] Norske Almuesangeres Kløverblad.

[524] Slutning af d. gam. Svenske Bibel.

[525] Paynes Miniatur Almanak (tilbyttet).

[526] Munchs Det norske Folks Historie III,

 2, 3, 4, 5, 6.

[527] Nyhedsbladet.

[528] Folkevennen.

[529] Hvirveldyrene.

[530] Grylles Viser.

[531] [M. M. Hansen:] Sproget i Slesvig

 [1854].

[532] Almanach zum Lachen.

[533] [Grimm:] Hausmärchen.

[534] Reineke Fuchs.

[535] Psalmernes Bog.

[536] Monrads Tidsskrift, 2.

[537] Borrings franske Ordbog.

[538] Lindemanns Folkemelodier.

[539] Holbergs Biografie.

[540] [P. Dass:] Bibelsk Visebog.

[541] Frithjofs Saga.

[542] Petersen om Modersmaalet.

[543] Kleines Konversations Lexikon (hvoraf

 lidt over 2 Bind).

[544] Reiserute.

[545] Første Mosebog.

[546] Die deutschen Sprichwörter.

[547] Voyage to Iceland.

[548] Ynglingasaga af Säve.

[549] De starka Verberna, do.

[550] Læsebog i Gammel Norsk.

[551] [P. A. Heiberg:] Rigsdalerseddelen (tilbyttet).

[552] Byrons Works.

[553] Egilsons poetiske Lexikon, 1.

[554] Keyser om Klædedragten.

[555] Finske Sagn og Ordsprog (noteret).

[556] En Bibel.

[557] Foreningsfesten.

[558] Folkekalender for 1855.

[559] Macbeth, oversat.

[560] Illustreret Kalender.

[561] Almanak.

[562] Den norske Folkeskole.

[563] Katalog for Industrie-Udstillingen.

NAMN OG SAKREGISTER

<spalte nr=1>

Abel, Carl 359, 468

Abel, Georg D. B. 193, 443

Abel, H. F. Otto 388, 472

Abel, N., utstilling 366, 469

Abelsted, J. C. 268, sjå òg Reiseruter

Abelsted, Hr. 340, 346

Abd-el-Kader, sjå Dinesen, A.V.

Abrahams, Nicolai 186, 442

Abrahamson, W. H. F. 441

Absalon Pederson Beyer 346

Acrostichis, sjå Hallvard Gunnarsson

Acta apostolorum 377, 471

Adacker, H., menasjeri 325,

 368, 462, 470

"Adam Bede", omsetjing 232,

 421, sjå òg Eliot, G.

Adam Homo, sjå Paludan-Müller,

 Fr.

Adams, Henry 471

Addner, Andreas 199, 443

Admiral "Colibri" 325

Adresse, sjå "Storthingets

 Helsarbrev, Av"

Aftenbladet 219, 249 f, 264 f,

 289, 299, 458

Aftenunderholdninger 146,

 209 ff

Afzelius, A. 19, 146, 432

Aga, Lars J. 95, 121, 135, 143,

 212, 217, 225, 238, 240, 255,

 270, 272, 282, 288, 292

Agardh, J. G. 290, 456

Agdenes 66, 148

Agder, sjå Kristiansands stift

Ageskop-Udstilling 326

Aggershusiske Acter 357, 468

Ahlstrand, Joh. A. 199, 438, 443

Ahnfeldt-løkka 356

Akademiske Afhandlinger 388,

 472, sjå Bugge, S.

Akersgata, sjå bustader

Akershus Festning 121, 279, 327

Akershus stift 99, 102, 114, 116 -

 27, 145, 152

Albain, H. W. 450

Albertine, målarstykke 376, sjå

 òg Krohg, Chr.

Albina, dansarinne 240

</spalte>

<spalte nr=2>

Albrechtson, Hans C. 312, 460

Album, Morten K. 160, 437

Album des célébrités, sjå

 Almanac-Album

Album plattdeutscher Dichtungen

 307, 459

Album vocabulaire, sjå Brun,

 A. Le

Alemannia, tidskrift 346, 466

Alexander, Max 327 f, 462

Algar, E. 450

Alkalden af Zalamea, sjå

 Calderon, P.

Allen, Carl F. 161, 438

Allmugismenn, pseud. 445

Allgemeiner deutscher Lit. kal.

 327, 462

Almanac-Album des célébrités

 313, 361, 460

Almanach amusant 326, 338,

 465

Almanach comique 291, 319

Almanach de l'Illustration 291, 297,

 313, 319, 331, 343, 361

Almanach des dames 326, 462

Almanach du Magasin 344, 466

Almanach Parisien 338, 465

Almanack, The ill. London 254,

 266, 337, 367, 388

Almanack Penny 275, 280, 286, 291,

 454

Almanack Punch's 277, 332, 341,

 379

almanakkar, ymse 242, 248,

 254, 275, 297, 307, 309, 313,

 362, 392, 395

Almeenlæsning, tidskrift 166 f,

 438

Almindelig Navnebog, sjå

Müller,Aug.

Almquist, C. J. L. 161, 438

Almue-Magazin 177, sjå Heltzen,

 Iver

Alsaker-Nøstdahl, Ingeborg

 383, 392-96, 472

Alsta (Alsten), Helg. 149

Alstad (Alfstad) 198

Alstadhaug. N.-Trønd. 151

Alstahaug, Helgeland 149 f,

 152, 154, 177 f, 309, 406

</spalte>

<spalte nr=3>

Alstrup, Niels 81, 121, 130 f,

 135 f, 142 f, 159, 167, 186,

 202, 235 f, 238 - 42, 244 ff,

 248, 250 - 53, 296, 435

Altdeutscher Schwank 320, 461

Alte gute Schwänke 310, 460,

 sjå òg Keller, A. v.

altartavle 217

Alþingisstaður, sjå Guðmundsson,

 S.

Alver, Johan L. 305,459, 470

Alverstraumen (-strømmen) 33,

 38, 82, 180

Alvestad, Olaus 388, 472

Alvheim folkehøgskule 470

Ambré, Emilie 336, 464

Amerika 212, 229, 289, 303,362,

 371, 376, 379

Amerika utvandring til 89 f, 116,

 119, 434 f, 475

Ameríka, tidskrift 290, 456

amerikanarar, konsert av 260

Amici, fyrverk ved 181

Amla, Tomas O. 433

Amtmand Aall, skip 250

Amtmandens Døtre, sja Collett,

 C.

Amudsen, Hr. 358

Analecta Anglo-Saxonica 315,

 460, sjå òg Thorpe, B.

Analecta Norroena 317, 461, sjå

 òg Möbius, Th.

Anbefalingsskrivelse 85, 134,

 434, sjå òg Neumann, J.

Anchersen, S. 15

Andebu 309

Anders gjestgjevar, sjå Opphus,

 Anders

Andersen, Hr. 191

Andersen sksp. 331, 463

Andersen frå Horten 220

Andersen gjestgjevar, sjå Sygnefest,

 Mons

Andersen H. C. 36, 303, 433, 458,

 469

Andersen Hans 144

Andersen Henriette 289, 320, 456

Andersen Jacob 329

Andersen Johan C. 197, 443

Andersen Johannes 121 ff, 143, 435

Andersen John O. 214, 446

Andersen Ole 181, 191, 204 f, 213,

 215 f, 219 f, 222, 224,

 226, 229, 232-38, 241,

 244, 246, 248, 250, 264,

 272 ff, 276, 279 f, 443

Anderson, Rasmus 289, 371, 456

Anderson, P. 329

Anderssen, Anders Chr. 220,

 225, 239, 261, 270, 298,

 447

Anderssen, Joachim 173 f, 178, 317,

 461

Andhrimner, blad 175, 440

Andreassen, Haakon 151

Andrepigen 314, sjå tenestgjenter

Andresen, Karl G. 304, 310, 460

Andvake, blad 281 f, 454

Andvord, Lars 325, 462

Andvord, R. 288, 345, 366

Anekdotenschatz, Der 309, 460,

 sjå òg Kurzweil, F.

anekdotar, ymse bøker med 132

 185, 293, 441, 457

anekdotar, omsette 237

anekdotar, oppskrivne 434

Angell, Henrik A. 145, 155, 436

Angell, Lorentz 145, 152, 156,

 158, 436

Angell, Theodor 157, 174, 207,

 437

angelsaksisk 183, 194, 261, 311 f,

 314

Angelsaksiske Digte 183, 194,

 sjå òg Beowulf og engelsk

Angely, Louis 462

Anglosaxon Chronicle, sjå

 Chronicon Saxonicum

Anglosaxon Reader, sjå Sweet, H.

Angvik 154

Anker, Md. 238

Ankerløkka 337

Anklakken 177 f

Anna, sjå tenestgjenter

Annaler for nord. oldk. 159,

 161, 182, 277, 300, 437, 439,

 448

Anmeldelse af Folkevennen

 184 f

Anmeldelse af Norske Viser og

 Stev 163

Anmærkning til Dølen 222, 224,

 447

Anmærkninger til Fayes Folkesagn

 140

Antikvitets-Samlingen 220

Antiquarisk Tidsskrift 192, 439

Antiquieties, sjå Brand, John

Anzeiger für Kunde d. d.

 Vorzeit 450

</spalte>

<spalte nr=2>

Apallset,Ørskog 18, 21, 23, 28 f

Apallsetfjellet 18,22

Apenes, Sofie 383, 472

Aphelen, Hans v. 352

Apollosalen 217, 272

arabarar 50, 223, 256

Arbeidersamfund, sjå Kristiania

 Arbeidersamfund

arbeidsmeldingar (Halvaarsberetning,

 Aarsberetning) 80,

 96-99, 110, 128, 130, 132 f,

 135, 139, 142, 145, 150 ff, 155,

 159 f, 164, 172, 175, 182, 189,

 194, 199, 203 f, 209 f, 216,

 221, 225, 230, 234, 238, 242 f,

 248, 254, 259, 265, 270, 275 f,

 281, 287, 292, 297, 302, 307,

 314, 320, 326, 332, 338, 345,

 351, 357, 363, 369, 374 f, 380

Arber, Edward 334, 464

Arbo, Axel 190, 222 f, 268, 313,

 420, 442, 460

Arbré, Charles 336, 464

Arbré, Marie 337, 464

Archer, A. 320, 461

Archiv für das Studium der

 neueren Sprachen 308 f, 312,

 315 f, 321, 334, 459

Arctander, A. M. St. 300, 458

Ari Þorgilsson, sjå Íslendingabók

Arendal 140, 180 f, 187, 227 f,

 246, 251, 354, 373

Arentz, Hans F. 184, 441

Arentz, Hans H. 185, 441

Arentz, Niels P. 348, 466

Arentz, Peter 34, 52, 432

Aresnes 180

Arkiv for Læsning 17, 19, 21,

 411

Arkiv for nordisk Filologi 349,

 351, 353, 355 f, 361, 366,

 368, 373, 379 f, 466

Arlberg, G. E. Fritz 303, 458

Armbruster, songar 464

Árnason, Jón 236, 238, 240

 246, 251, 392, 399, 449, 473

Arnesen, Martin 243 f, 251,

 253 f, 256, 283, 451, 455

Arnet, Rasmus 173, 439

Arnold, Daniel 180, 440

Arnoldsson, Oscar 284, 474

Arnorsson, Hr. 233

Arntsen, Ingebrigt 177, 440

Arnstädt, F. E. 145, 157

Arpi, Rolf 471

Arr-Sam, artist 205 f, 445

artistar, sjå tryllekunster

Arup, Jens L. 161 f, 166 f, 182,

 184, 190, 198 f, 205, 255, 438

Arvesen, Olaus 240, 359, 449

</spalte>

<spalte nr=3>

Arwidsson, Adolf I. 163, 438,

 448

Asbjørn av Medalhus 62

Asbjørnsen, P. Chr. 34, 121, 143,

 160 ff, 164, 167 f, 171 f, 179,

 181 ff, 189 ff, 196 f, 199,

 203 ff, 208, 219, 225 f, 229,

 231, 235, 238 f, 247, 259,

 263 ff, 281, 285 f, 295, 297,

 308, 320, 329, 333, 346, 353,

 361 ff, 432, 438, 422, 441,

 444, 455, 457

Askeladden 253, 290, sjå òg

 Knutsen, S.

Asker 311

Asker, S. 356-59, 361, 363 f,

 367, 465, 467

Askevold, M. 348 f

Askim 193

Askvoll (Askevold) 186

Aslak Bolts Jordebog 187, 280,

 308, 335, 442

Aslaksen, Eigil 201, 444

Asmundsen, Rosa 304, 459

Association littéraire 328, 463

Associazione dei benemeriti 327,

 462

Assmann, W. 281, 455

Astafjord 177

astronomiske observasjonar 9 f,

 14, 33 f, 339, 364, 368, 385,

 sjå måne- og solmørking og

 nordlys

Athene, tidskrift 21, 432

Atlas 171, 214, 439, 446

Atlas der alten Welt, sjå

 Kiepert, H.

Atlas, The Unrivalled 306, 459

1848. En hist. Oversigt, sjå

 P. M. Pettersen

"Atterførsla" 382, 384, 386 f,

 391

attåtforing, skav m. m. 79, 91,

 116, 125

Aubert, Andr. 326, 381, 462

Aubert, L. C. M. 204, 444

Auðfræði, sjå Ólafsson, A.

Audnedal (Undal) 105, 138, 228

Auerbach, Berthold 162, 216,

 225, 312, 438, 446 f, 460

Auerbach, Volks-Kalender 225,

 254, 447

Auf der Weltausstellung 263

Aufrecht, Theodor 290, 456

Augedal 198, 294

Augestad, Arent 339, 465

Augundsson, Tarjei 164 f, 234,

 438, 447

Augusta 398, sjå òg tenestgjenter

Augustinussen, Johan 213, 254 f,

 270, 272, 446

</spalte>

<side nr=487>

<spalte nr=1>

Aune, Orkdal 154

Aune, S.-Trønd. 144 f, 154,

 207, 436

Aunøy (Aunøen) 32

Aurdal (Ourdal), Valdr. 121 f,

 143, 212 f, 407

Aurdal, Bastian W. 357, 468

Aure 279, 309

Auren 149, 154

Aurland (Uddland) 186

Aursnes, P. A. 334, 359, 464

Aurstad, Volda 173

Aurstad, stud. 355

Aurstad, Brite 173, 179, 182, 474

Aurstad, Torbjørn 179, 440, 474

Ausfürliches Heiligen-Lexikon,

 sjå Heiligen-Lex.

Austad, Solør 206, 262

Austaheia (Østenheden) 223

Austbakken (Østbakken) 263

Austdalsbruna 218

Austfold, sjå Smålenene

Austin, Ben. W. 362, 468

Austlid (Østli), Andr. 324, 332,

 335, 462, 463

Austmannsida, Setesdal 197

Australia 298, 371

Austråt (Østraad) 59, 67, 149

Autenrieth, Alb. 204, 228, 444,

 448

autografar 329, 389 f, 393

Avaldsnes (Agvaldsnæs) 180,

 187, 309, 346

Avalos, José, M. 387, 472

avis-gjenta, -guten 302, 313,

 320, 324, 326, 332, 338, 338,

 344, 351, 362, 375, 389, 392

avis-lesing 71, 78, 116, 132 f,

 135, 140 ff, 146, 187, 364, 368

Axel, sjå Knorring, Sofia, og

 Tegnér, E.

Axelson, M. 227, 448

Axvallaleiren, bilete 221, 474

Bacchanal 32

Bach, J. S. 352

Bach, Jon O. 337, 464

Bachke, Ole A. 221, 447

Badehuset 256

Baden, Jacob, sjå Horats

Bagge, Halvor 354, 467

Baggerud, Arne H. 292, 456

Baggesen, Jens 16, 312, 322, 460,

 462

Bagn 212, 335

Bahus, Sogndal 76

Bakka, Aurland 186

Bakka, Tel. 112 f, 140, 153

Bakka, Rasmus N. 192, 443

</spalte>

<spalte nr=2>

Bakke, Sirdal 104, 137

Bakke, kyrkje, Trh. 146, 157,

 173

Bakke, David O. 325 f

Bakke, Enok K. 349, 466

Bakken, Andreas 148

Bakken, Pål, sjå Leikongbakken,

 Pål

Bakketun, Sjur M. 89, 434

Balchen, Md. 202

Balchen, Albert 223, 447

Balkeløkka, Oslo 328

Balle, N. E. 161, 438

balneum marinum 17, 20

ballett, sjå teater

ballongar, luft- 157, 174, 280,

 348, 382, 455

balsamtre 348

Balsfjorden 178

Balslöw, R. 156, 158, 166

Bamble 201, 310

Bandak 191

Bang, Anthon 183, 225, 441, 447

Bang, Anton Chr. 301, 307,

 332, 356, 389, 458, f, 463,

 467, 472

Bang, Tellef 145, 437

Banville, Th. 468

Barcewicz, Stanislaus 343, 465

Bardudalen (Bardo-) 178

Barfod, Fr. 27

barndom, min 39, 69

Barstad, Hans J. 83, 130, 134,

 440

Barstad, Johs. A. 305 f, 318, 324

 -27, 330, 332, 343, 350,

 353, 373, 394, 473

Barstad, Lars K. 162, 165 f, 170,

 178, 284

Barstad, Mette 180, 440

Barstad, Nils K. 131 f, 134, 435

Barstad, Ragnhild 394, 473

Bartels Museum m. m. 222, sjå

 òg cyklorama

Barth, J. B. 343 f, 465

Basch, F. J. 277, 299, 454, sjå

 òg tryllekunster

Basilier-Magelssen, Ida 306,

 314, 459, 465

Bassøe, Peter F. 205, 444

Bastholm, Chr. 131, 435

bautasteinar 76, 129, 180

Bayern, målet i, sjå Schmeller,

 Joh. Andr.

Bazar, -hallen 319 f, 382

Beasy, H. 465

Beauties, The, of Engl. Poetry,

 sjå Thomkins, E.

Beauvoir 85, 434

Beauvois, E. 236 f, 449

Bech, D. N. 161, 438

</spalte>

<spalte nr=3

Bechtel, Fritz 329, 463

Beck, Fredr. W. 162, 172

Becker, Karl 35 f, 155, 432, 437

Beda's Historia 312, 460

bedehus (Laghus) 315, 327, 337

Beecher Stowe, H. 189, 442

Beer, Johs. 284 f, 455

Befolkningsstatistik, bok 350,

 467

Begna 121

Behaghel, Otto 465

Behrens, H. C. Fredrik 283, 305,

 318, 336, 455

Behrens, Johan D. 224, 286, 302,

 326, 447, 461

Beiakleiv, sjå Bøyekleiva

Beian 58, 148 f, 154, 178

Beichmann, Ulrik F. 171, 439

Beinigen, Ole 369, 470

Beiteskardet 18

Beiträge zur Geschichte der

 deutschen Sprache und Literatur

 342 f, 347, 349, 364,

 381 f, 385, 465

Beiträge zur deutschen Philologie

 349, 466

Beitstad 383, 386

Bekkelaget 306

Bekken, Nordmøre 154

Bekkestad, Erling, sjå Bækkestad,

 Elling

Bekkevoll (Bækkevold) 206, 223

Belani, H. E. R. 27, 432

Belfrage, Åke 284, 455

Bellmann, C. M. 288, 456

Belsheim, Gissur 337, 339, 344,

 349, 464

Belsheim, Johannes 201, 215, 222,

 230, 239 f, 278, 295, 303,

 305-71, 373-96, 399,

 402, 404, 442, 444, 458 f,

 461, 464, 468-71, 473

Belsheim, Olov 318, 330 f, 339, 461

"Bemærkninger og Strøetanker"

 17

Bendixen, Chr. A. 175, 260 f,

 440

Benediktsson, B. 393, 473

Benedix, R. 279, 453 f

Benemann, Carl H. 34, 44, 432

Benemeriti, selskap 327

"Benkjevigsla" 198

Benneche, kjøpm. 372 f, 391

Bennett 261-64, 266 f, 270 f,

 275, 280, 286

Benson, Thomas 146, 436

Benthien, Peder 194, 443

Bentsen, Halvor A. 227, 261,

 271, 315, 448

Benzon, Carl 356 f, 467

</spalte>

<side nr=488>

<spalte nr=1>

Beowulf 145, 183, 312, 436, 441,

 460

Berdalen, Bykle 250, 407

Berby 440

Berend, L. C. A. 142, 436

Beretning om den tredje Sangerfest

 208, 445

Beretning om Sekularfesten 34, 432

Berg, Stod 207

Berg, C. 284, 455

Berg, Gunnar 388, 472

Berg, Hans J. F. 233, 448

Berg, J. 380, 471

Berg, Jens Chr. 30, 54, 188,

 432, 442

Berg, Johan G. 210, 445

Berg, Johan Kr. H. 274, 313,

 319, 454

Berg, Johan P. 31 f, 35 f, 58,

 151, 162, 187, 232, 433

Berg, Lars G. 177, 440

Berg, Lars W. 177, 440

Berg, Nicolina 180

Berg, Ole A. 145 f, 155, 157

 158, 174, 177, 230

Berge, Halså 106

Berge, Rauland 268, 407

Berge, Slidre 212

Berge, Elling 189 f, 209, 220,

 245, 249, 266, 288, 294 f,

 309, 312, 315, 420, 442,

 450

Berge, Rikard 250, 268, 451

Bergen 33 f, 37 ff, 45, 58, 60 f,

 63, 66, 81-85, 105, 130

 -35, 146, 153, 156, 180,

 186, 189, 202, 206, 225,

 245 f, 248, 267, 271 f,

 277, 317, 349, 359, 371 f,

 401, 405 ff, 411, 434

Bergen skip 228, 246

Bergenhus, sjå Bergens stift

Bergenhus, festning 39

Bergens Borgerbog 324, 462

Bergens Kalvskinn 160 f, 280,

 335, 437

Bergens Museum 34, 49, 53, 83,

 130 f, 372

Bergens Sommer, sjå Vetlesen,

 Jac.

Bergens stift 35, 39, 69-100,

 107, 120, 122, 124, 128,

 131, 133, 135 ff, 141 f,

 189, 309, 393, 405

Bergens Stiftstidende 54

Bergens teater m. m. 134, 181

Bergens Tidende 295, 457

Bergenseren 263, sjå Køster,

 K. B.

bergensk Cicerone, En 254, sjå

 Wallem, F. M.

</spalte>

<spalte nr=2>

Berger, Hadeland 121, 143, 154,

 223, 294

Bergesen, Ole 354, 467

Bergh, Hallvard E. 326-29,

 332, 344, 370, 385, 462, 466,

 470

Berghaus, Heinrich 336 f, 340,

 353, 357, 464

Berghaus, Hermann 277, 454

Bergheim (Bergem), Orkdal

 147 f, 154, 406

Bergheim, Ivar 147 f, 437

Bergland, Olav H. 444

Bergman, C. J. 354, 467

Bergsag (Bergsager) 105, 138,

 153, 228, 434

Bergsager, Reinert 138, 228,

 317, 436

Bergsager, Aanon O. 105, 218, 228,

 282, 434

Bergslida (Bergslien), Voss 245

Bergslien, Brynjulf L. 246, 268,

 305, 320, 325, 441, 450,

 459

Bergslien, Knut 441

Bergslien, Lars B. 186, 245, 441, 450

Bergslien, Nils L. 245, 450

Bergstrand, P. W. 313, 460

Bergström, A. J. 27, 432

Bergsund, Begnadalen 213

Bergsøe, Vilh. 368, 470

bergverk m. m. 109, 117, 141,

 223

Berkåk (Bjerkager) 145, 154,

 207, 436

Berlin, N. J., Naturlære 193,

 204 ff, 209, 214, 290, 315

Berliner Akademie, Abhandl.

 239

Bernandelli, Hr. 453

Berndt A. 466

Berner, H. E. 238, 245, 250, 256,

 258-61, 264 ff, 270, 272,

 274 ff, 278-93, 295 ff,

 299 f, 302-08, 310 ff,

 314, 322 f, 329, 335, 337,

 339, 389, 391 f, 395, 399,

 452, 456, 462, 467

Berner, Nicolai C. 149, 437

Berner, Steen E. 185, 441

Bernhardt, Ernst, sjå Beiträge

 zur deutschen Philologie

Bernhoft, Th. Chr. 199, 228,

 240, 317, 320, 323, 327 f, 330,

 443, 448

Bernick, G. 230, 235

Bernick, Olaf, sjå Beinigen, Ole

Berntsen, Md. 352

Berntsen, Arent 185, 441

Berntsen, L. M. 289, 456

</spalte>

<spalte nr=3>

Bertheau, Elisabeth 385 f, 389,

 463, 472

Bertheau, Hilda 331 f, 249, 403,

 463

Bertheau, Therese 363 f, 387-90,

 399, 402, 404, 463

Beyer, F. D. 34, 44, 132, 186 f,

 432

Beyerböck, Therese o. fl. 206,

 445, 453

Bibel, dansk, gl. dansk 162,

 170 f, 179, 181, 199, 293

 438

Bibel, engelsk 228, 448

Bibel, gotisk 219, 232, 446

Bibel, gresk 267

Bibel, islandsk, gno. 362, 305,

 459, 468

Bibel, latin 301

Bibel, nederlandsk 241, 449

Bibel, svensk, gl. sv. 163, 205,

 223, 438, 447

Bibel, tysk, tyske dial. 230, 311,

 448

Bibel, landsmål, oms. og tilsyn:

Bibel, Apostelgjerningane 371,

 377

Bibel, Den burtkomne Sonen

 220 ff

Bibel, Det nye Testamente 389

Bibel, Galatarbrevet 374, 379,

 384

Bibel, Genesis 221

Bibel, Hebrearbrevet 384

Bibel, Jakobsbrevet 375

Bibel, Johannes ev. og brev

 346, 375, 379, 381 f, 384

Bibel, Juda brev 381

Bibel, Korintarbrev 371, 375 ff,

 379, 384

Bibel, Lukas ev. 347, 358 f, 361

Bibel, Markus ved G. Grieg

 275, 277, 280, 282-350,

 352

Bibel, Matteus ev. 365, 370,

 375, 471

Bibel, [Paulus brev] 339 f, 345,

 385 f

Bibel, Peters brev 381, 383

Bibel, Romarbrev 345, 349 f

Bibel-arbeten, svenska, sjå

 Bibel, svensk

Bibelomsetjingar, katalog 240

Bibelselskapet, fest 181, 198,

 203

"Bibelske Sprog" 15, 431

Bibliotheca philologica 288,

 292, 296 f, 299, 302, 304, 312,

 317, 456

Bibliu-Lestrar, sjå Balle, N. E.

Bidenknap, Johan L. 362, 468

</spalte>

<side nr=489>

<spalte nr=1>

Bidpai 225, 346, 447, 466

Bidrag til Bygningsskikkens

 Udvikling 254, 451

"Bidrag til vort Folkesprog"

 241, 355, 359-64, 366, 367 f,

 373, 378

Bien, blad 16, 33

Bierglas, A. 220, 447

Bilder zur Jobsiade, sjå

 Busch, W.

bilete av I. Aasen 348, 391, 474

Billed-Udstilling, sjå utstilling

Billroth, Joh. G. F. 155, 437

Bills, prof., sjå Wasserfall, Karl

Bil(l)s, Carl, Clara, Flora 212 f,

 244, 445 f

Binder, Wilh. 343, 347, 465

Bing, Lars H. 179,440

Bingen, Sørum 193

Biographie des contemporains

 337, 340, 464

Birch, Hans J. M. 180, 440

Birch-Reichenwald, Peter 277,

 335, 454

Birk, H. J. 410

Birkedal, S. P. Vilhelm 257,

 451

Birkeland, M. 221, 261, 296,

 308, 316, 364, 447, 452

Birkelunden, Oslo 371, 387

Birlinger, A., sjå Alemannia

Biskop Eysteins Jordebog, sjå

 Eysteins Jordebog,

 Biskop

Biskop Håkon, sjå Håkon,

 Biskop

Bispebrygga, Oslo 378

Bispevegen, Setesdal 197, 406

Biørn, Nils A. 143, 436

Bjarnason, Þ. 325, 462

Bjelke, Jens 286, 289, 292, 455

Bjella, Helge I. 185, 441

Bjelland 218, 407

Bjelland Hr. (Jodne?) 311, 460

Bjergprædikenen, sjå utstilling

Bjerke, Hans, 178

Bjerkebæk 252

Bjerregaard, H. A. 25, 170

Bjune 220

Bjøberg 186, 245, 407

Bjølvo 95, 135, 434

Bjørdal, Jon 317, 323-30, 332,

 336-42, 344, 346, 351, 461,

 475

Bjørge, Anders 272, 453

Bjørgum, Olav 196, 207, 217,

 264, 443

Bjørgvin, skip 186

Bjørhuus, 321, 336

Bjørke H., sjå Bjerke, H.

</spalte>

<spalte nr=2>

Bjørkedal, Rasmine K., sjå Aarflot,

 Rasmine K.

Bjørkedals-eidet (Birke-) 70 f

Bjørlykke, Knut 338, 341, 365,

 464

Bjørn Farmand, skip 220, 233

Bjørnarå, Set. 250, 451

Bjørnarå, Bjørgulv T. 451

Bjørnarå, Torgeir 376, 471

Bjørndal, Svein 224

Bjørndalen, Modum 117, 141,

 154

Bjørnestad, Thomas 269, 453

Bjørns Marked 177

Bjørnson, B. 195, 214, 217, 220,

 224, 228, 238 f, 252, 258,

 290, 294, 296, 307, 319,

 327, 336, 341, 361, 380 f,

 443, 447 ff, 451, 456, 46l,

 464, 471

Bjørnson, Sveinung 250, 268, 450

Bjørnstad 206

Bjørnstad, propr. 440

Bjørøya (Bjørøe) 149, 177 f

Bjåstad, Andreas 472

Bjåstad, Lina 383, 472

Blanc, Tharald 322, 462

Blanche, linedansar 463

Blanche, Aug. 453 f, 463

"Blanches Tale", oms. 226

Blancke, Aug. 293, 456

"Blandinger" 16 f, 19, 22, 431

Bleak House, sjå Dickens, Ch.

Blehr, Otto 356, 362, 467

Blekinge 230

Blennow, August 231, 448

Blennow, Hugo 331, 448

Blennow, Pauline 202, 444

Blennow, Virginia 231, 448

Blessing, Peter 285, 455

Blichfeldt, F. H. 8, 15, 405, 431

Blichfeldt, Hagbard 305 f, 326,

 330 f, 459

Blichfeldt, Johan 179, 195, 202 f

Blilid, Toten 198

Blix, landhandlar 149

Blix, Elias 249, 256, 261, 266,

 270 ff, 274, 276, 283,

 290, 292, 295-306, 308,

 310 f, 313, 317 f, 320 ff,

 324, 330-33, 337, 339 f,

 343 ff, 347, 349-60, 365,

 368, 374, 377-86, 388-

 95, 399, 450, 460, 468

Bloch, Jørgen V. 171, 439

Bloch, Søren 49, 433

Blodek, Fritz 303, 458

Blom, frk. 184

Blom, Christopher O. 192, 197,

 443

</spalte>

<spalte nr=3>

Blom, Gustav P. 39, 184, 433,

441

Blom, Hans Ø. 182

Blom, Jens G. 332, 463

Blom, Peter 451

Blomberg, Carl J. 259, 422, 452

Blomberg, P. 461

Blondin, Josephine 329, 463

Bluhme, Helga 455

Blytt, Axel 281, 455

Blytt, M. N. 47, 63, 161 f, 232,

 298, 301, 309, 315, 448

Bløtekjær 140, 153

Blåflat, Sogn 245

Bocage, Paul 466

Boccacchio, G. 288 f, 291, 293 f,

 328, 446, 456

Bodom, David 187f, 442

Bodorff, J. V. 304, 459

Bodsbrjef fra Island 332, 463

Bodø (Bodøy) 177 f, 406

Boeck, Chr. P. B. 244, 450

Boeck, Cæsar 334 ff, 338, 360,

 390, 392, 464

Boeck, Thv. 326

Boen (Boden) 139

Bogel, Alexander 274, 454

Bogstadvegen, Oslo 311

Bogtryk, Om, sjå Dahl, Bastian

Bohemen paa Eventyr, sjå

 Beinigen, Ole

Bohn, H. J. 208, 329

Bohr, H. G. 246, 450

Bohuslän 192

bokauksjon 168, 182, 189, 194,

 197, 239, 449

bokhandel 34, 43-46

Bókmentafélag, Hið ísl. 208,

 211 f, 219, 223, 227, 231,

 235 f, 240, 246, 251, 258, 263,

 268, 273, 279, 284, 289, 295,

 301, 305, 318, 325, 332, 334,

 342, 377, 383, 392 ff, 399,

 403, 445, 452, 472, 475

Bokn (Buknesund) 187

Bolstadøyri, -fjorden 86, 134,

 153, 245

Bomare, Valmont de 352 f, 467

Bonaventurae meditationum

 132, 136

bondemål (Bondesprog) 111

Bonifaccio, G. 288, 456

Booch-Arkossy, F. 292, 312,

 456, 460

Book of Humour 294

Book of Martyrs 326, sjå Foxe

Bopp, F. 152, 155, 437

Borch, Chr. 239, 449

Borge, Lofoten 340 f

Borgegjordet, Tormod K. 192,

 244, 443

</spalte>

<side nr=490>

<spalte nr=1>

Borgund, Sogn 186

Borgund, Sunnmøre 20, 305, 351

Borgaard, E. 466

Bornmüller, Franz 347, 466

Borre 220

Borring, L. S. 271, 453

Bosworth, Joseph 162, 249, 263,

 422, 438, 452

botaniske observasjonar 9, 14,

 18 f, 20 f, 23 f, 26-30, 32 f,

 35 f, 120, 179, 405, sjå òg

 "Herbarium"

Bothne, Thrond 240, 267, 273,

 449

Botnen, Jakob, sjå Vassbotn,

 J. R.

Botten Hansen, P. 192, 194, 202,

 204 f, 208, 213, 217 f, 221 f,

 225, 234 f, 243, 271, 273, 440,

 443, 453

Boullard, M. 464

Bournonville, A. A. 447

Boye, A. E. 274, 441

Boyesen, Peter O. 225, 229, 447

Bradbury, artist 454

Brage og Idun, tidskr. 27, 432

Brager, Ole 198, 294, 443

Bragfræði, sjå Jónsson, F.

Bragi Boddason 371, sjå

 Gering, H.

Brahms, Johs. 364, 469

Brakerøy (Bragerøe) 311

Brambani, Carl 235

Brand, John 292, 456

Brandal 20

Brandt, frk. 170, 439

Brandt, Carl J. 348, 466

Brandt, C. I. 211, 445

Brandt, Fredrik P. 167 f, 185,

 190, 215, 234, 238, 420,

 444, 449

Brandt, Nils O. 123, 435

Brandt, Ole 212, 446

Brandval (Brandvoll) 206, 262

Bratsberg 187, 442

Braun, Friedrich 324, 462

Braun, Josef 462

Braune, W., sjå Beiträge zur

 Geschichte d.d. Sprache

Brèdebygda, Sell 125

Breden, sjå Jostedalsbreden

Breiavatnet (Bredevandet) 100,

 434

Breidevangen 372

Breidsvoll, Einar 484

Breidvik (Breidvig) 185

Breim (Breum) 70 f, 127 f

Breimsvatnet 70 f

Brekke, Austf. 192

Brekke, Ørsta 14

</spalte>

<spalte nr=2>

Brekke(n), Hans P. 317, 319-

 25, 329, 336, 461, 471

Brekke, Olav 277, 454

Brekke, Pål M. 198, 443

Bremer, Fredrika 36, 433

Bremiske Ordbog, sjå Tiling,

 Eberhard

Brennesvik (Brennesvigen) 149,

 154

Brennglas, A., sjå Volkskalender,

 Komischer

Brennhaug (Brendhaug) 208

Brennås 219

"Brev om Kulturen" 221

Brevik (-vig) 180

Brevig, skip 268

Brill, W. G. 241, 422, 449

briller, brillemakar 361, 365,

 367, 376 f, 380 f, 383, 392,

 396

Brinchmann, Alexander 180,

 440

Brinckmann, John 313, 460

Bringsvær 140, 153

Broch, Gert R. I. 189, 442

Broch, Jens Peter 258, 452

Broch, Johan J. 258, 452

Broch, Ole J. 244, 259, 450

Broch, Theodor Chr. 239, 449

Brochmann, Jørgen 329, 463

Brock, Andreas L. 160, 204, 225,

 242 ff, 253, 278, 281,

 333, 438

Brock, Oluf L. 166, 438

Brockhaus, F. A. 196, 208, 240,

 297, 319-22, 461, 474

Brown, H. 461

Brown, Thomas 169, 239

Brudefærden i Hardanger 165,

 263

Brudevoll, Ørsta 9, 12, 14

Brudevold, Martin J. 173, 439

Brudevold, Nils T. 179, 331, 440

Brudvig, Chr. 83 f, 86, 131, 134,

 136, 412

Bruflat, Etnedalen 121, 123,

 143, 154, 202, 212, 407, 435

Bruhjell, Eirik 367, 469

Brulandsfossen 71

Brun, A. Le 298, 457

Brun, Dominicus N. 181, 441

Brun, Hans 161, 183, 190,

 214 f, 249, 289, 296, 308,

 319 f, 324, 327, 330, 390,

 403, 438, 442, 446

Brun, Johan L. 186, 189, 218,

 227, 441, 446, 448

Brun, Johan Nordal, biskop

 17, 48

Brun, Johan Nordal, prest 277,

 286, 454

</spalte>

<spalte nr=3>

Brun, Johannes F. 206, 445

Brun, Louise 211, 445

Brun, Sven 181, 189, 200, 204,

 221, 227 f, 231, 250, 266,

 275, 290 f, 297, 306, 316,

 320, 332, 359, 381, 442

Brun, Svend B. 181, 469

Brune, Jakob O. E. 378, 387,

 471

Brune, Nils Z. 180

Brungot (Brunegot), Ørsta 9, 14

Brunegoten, Lars, sjå Standal,

 Lars

Brunkeberg 113, 140, 435

Brunla 187

Brunlanes 180

Bruserød 220

Bruseth, Chr. 147, 437

Bruseth, Paul A. 321, 344, 461

Bruun, Andreas H. Julius 215,

301, 356, 446

Bruun, Christopher 259, 273,

 277, 309, 311 f, 362,

 452 ff

Bruun, Franz 375, 471

Bruun, N. T. 439

Bruun, Thomas C. 22, 213, 432,

446

bryllaupsskikkar 39 f, 88, 93 f,

 96, 110, 135, 434

Bryneberget 268

Brynie, Ole 223, 447

Brýnjulfsson, G. 448

Brünnich, Morten Th. 369, 470

Brøder, Chr. G. 16

Brødremenighed 316

Brøgger, Chr. F. 186, 442

Brømel, A. T. 53, 130 f

Brønnøy (Brønø), -sund 177 f

Bråholmen, Namsos 151

Bråten (Bròten), Agder 232

Bråten, Norderhov 117 f, 120 f,

 141 ff, 154, 213

bråtebrenning 123

Bu, Bjørn, pseud., sjå Flatabø,

 Jon

Buch, Leontine 229, 448

Buch, Das, der Natur 166, sjå

 Schoedler, F.

Buch, zum Lachen 220, 447

Bucher, Ole 190, 219, 442, 449

Bud (Bu, Boe), Romsdal 57

Budstikken, tidskrift 17, 19,

 183 ff, 205, 225 f, 230, 236,

 250, 422, 433

"Budstikkens Oplysninger" 230,

 448

Buen, Jon O. 287, 325, 456

Bugen, Steinar, sjå Osborg, Steinar

Bugge, inkassator 165, 169, 172

Bugge, Anne Marie 60, 64

Bugge, F. M. 35 f, 47, 60 ff, 64,

 142, 145, 147 f, 152, 155-

 59, 173 f, 180, 185 ff,

 433, 437

Bugge, F. W. K. 367, 469

Bugge, Jochum 147, 437

Bugge, Samuel 288, 309, 456

Bugge, Sophus 197, 211, 214,

 219, 226, 243 f, 249 ff,

 262, 266 f, 277 f, 282,

 284 f, 287 f, 290, 292,

 294, 300, 304, 311, 323,

 327, 335, 339, 343 f, 355,

 357, 366, 370, 381 f, 386,

 388, 450, 452, 455, 457,

 465, 472

Bugge, Søren B. 16, 198, 353,

 443, 467

Bukken 180

Bukøe, Jon 339, 362

Bull, Chr. 177, 440

Bull, Hans 16, 431

Bull, Hans G. 244, 248, 422,

 450

Bull, Matthias 263, 452

Bull, Niels R., prest 129, 435

Bull, Nils R. 314, 363, 469

Bull, Ole B. 164, 181, 216, 219,

 225, 228, 232, 237, 240,

 244, 264, 438, 449

Bulwer, Edw. L. 19, 25, 36, 46,

 56, 293, 429, 431

Bunyan, John 265, 267, 269

bur, sjå byggeskikk

Burgess, artist 454

Burkel, artist 247

Burmester, H. 360, 468

Burns, R. 266, 452

Busch, Paul, sjå circus

Busch, Wilhelm 307 f, 323, 459

 462

Buskerud 142 f, 385

bustader, flyttingar 159 ff, 168,

 172, 180, 184, 194, 213, 216 f,

 219, 241 f, 247, 299, 315, 331,

 333, 348, 354, 377 f, 390,

 406 f, 458

Büchmann, G. 301, 325, 458,

 462

Bye, S. 213, 446

byen, bylivet 44, 407

"Bygdarbrev" 280, 455

bygdemålsviser, sjå viser

Bygdøy (Ladegaardsøen) 237,

 273, 289, 311, 318, 336, 349,

 360, 373

byggeskikk 72 f, 76, 84, 87, 92,

 97, 99-103, 107 f, 112, 114 f,

 118 f, 122-25, 138, 159, 434

</spalte>

<spalte nr=2>

Bygland 107, 110, 138, 153

Byglandsfjord (-vand) 106 f

Bygningsskikkens Udv., bok

 254, 451

bykalender, sjå Kristiania Bykalender

Bykle 250, 407, 451

Bykle Dreng 250, 450

Byklestigen 250

Bykset, Hr., sjå Bøxet, Baard

Bynes 236, 449

Bürckner, Max 327, 462

Byron, G. 198, 261, 346, 443,

 452

Byrte (Børte), Tel. 268

Byrteheidi 191

Byrteskardet 268

Byrtestranda 191

Byrtevatnet 191, 268

Bækkestad, Elling 324, 462

Bærentzen, E., sjå Atlas

Bærum 120

Bærumdalen 142

Bærøe, Hans L. 340, 465

Bærøe, Ove Kr. 355, 467

Bætzmann, Fr. 253, 260, 304,

 327 f, 359, 451 f, 463

Bætzmann, Marie 463

Bäuerle, forf. 466

Bø, Tel. 309

Bø, Nikoline 315, 460

Bø, Per 255, 275, 280, 283,

 294 f, 460

Bø, Tarald G. 251, 451

Bøafossen, Lærdal 186

Bøckmann, Anna 329, 463

Bøckmann, Nils 463

Bødker, Job Chr. 185, 441

Bøðvarsson, Þ. 310, 460

Bøe, J. J. 180, 187, 320, 440, 461

Bøgh, Erik 161, 220, 254, 349,

 438, 463, 466

Boehmer, Eduard 306, 459

Bøhn, P. I. 274 ff, 382

Bølset 154

bønder 124, 126

Børnesange 253, sjå Knutsen, S.

Børtnes, Hall 257

Bøxet, Baard L. 207, 445

Bøxet, Lorents B. 445

Bøyekleiva (Beiakleiv), Hall.

 118, 142

Bøyesen, Aug. F. 160, 437

Bågø, Georg Chr. 366, 469

Baardsen, Gjest 77, 433

Baartvedt, Alf 355, 357, 467 f

Båtsnausen (Baadsnausen) 21

Båtstø (Baatstød) 172, 208

Café Chantant 394

Café Royal (ny) 272

</spalte>

<spalte nr=3>

Cagliostro-Theater, sjå teater,

 cagliostro

Calabreseren, sjå Belani,

 H. E. R.

Calderon, Pedro 170, 439

Caledonia, bok, sjå Chalmer,

 George

Calendar of Irish Saints 312,

 460, sjå Kelly, M.

Cammermeyer, Alb. 288, 296 ff,

 301, 304 ff, 308, 310 - 13,

 316 f, 319, 322-25, 328, 337,

 352, 356, 359, 364, 366, 463,

 456 ff

Camstrup, Ole 200, 444

Capella, skip 369

Cappelen, J.W. 143, 172, 181,

 436

Carina, Francisca 465

Carlé, M. 324, 462

Carlsen, Hoffmann 219, 446

Carmen, bok 363

Carpenter, J. E. 261, 357, 452,

 468

Carpenter, W. B. 273, 453

Carrion-Nisas, A. 19, 431

Carstensen, G. J. B. 436

Caspari, Carl P. 269, 277, 371,

 402, 453 f, 470, 473

Casselĺ s almanack 254, 259,

 270, 275, 280, 286, 291, 301,

 306, 325, 337, 362, 367, 451

Catalogue illustré 364

Catholicon, sjå Nemnich, Ph. A.

Cendrillon, sjå Circus

Cervantes, M. de 36, 291 f, 433

Chalmer, George 321 f, 333, 461

Chambers, W. og R. 261, 452

Chamisso, A. von 35, 324, 432,

 462

Chaplin, artist 444

charader, sjå gåter

Chaucer 306, 378, 459

Chawe, F. 462

Chiarini, Md. 439

Christensen, skomakar 128

Christensen, Carl G. 329, 463

Christensen, Chr. 166, 438

Christensen, Chr. 227, 448

Christensen, Daniel O. 400, 473

Christian III, Bibel 162, 438

Christian IV, Lov 203, 444

Christian IV, Støtte 337, 464

Christiania, sjå Kristiania

Christiansen, Chr. d.y. 187, 442

Christie, Eiler 271, 348, 453

Christie, Johan K. 146, 177 f, 436,

 440

Christie, Werner H. 48 f, 53, 130,

 225 f, 241, 271

Christie, Wilhelm F. K. 85, 132 ff,

</spalte>

<side nr=492>

<spalte nr=1>

 163 f, 180, 225 f, 241,

 267, 271

Christimas Carol, sjå Dickens,

 Charles

Christoffersen 383

Christus am Oelberge, bilete l70

Christus vor Pilatus, sjå

 Munkácsy, M.

chromatroper 447

Chronich, Niels S. 350, 467

Chronicon Saxonicum 310, 460

Cicero, M. T. 19, 34, 432

Cimmerdahl, Chr. R. 230, 448

Circus 197, 274, 351, 391-94,

 398 f, 443

Circus Antony 300

Circus Busch, Paul 376, 471

Circus Cendrillon 301, 352 f

Circus G. Halvorsen 227 f, 258,

 448

Circus J. Leonard 296, 325, 457

Circus Loisset 315

Circus romersk 170, 439

Circus Salomanski 274, 280, 454

Circus G. Schumann 338, 464

Circus Varieté 391

citrus, namn på 348

Clausen, Henrik, sjå Klausen,

 Henrik

Clausen, Nils 81, 130 f

Clausen, Peter A. 188, 200, 203,

 209, 251 f, 268, 300

Claussen, Knud 384, 388, 403,

 472

Claussøn (Friis), P. 243, 248,

 313, 320, 330, 335, 339 f,

 355 f, 421 f, 460 f, 467

Clavis poetica 298, 457

Codex diplomaticus 147, 314,

 437, 460, sjå òg Kemble,

 J. M.

Codex Frisianus 272, 274, 285,

 453

Cohn, solmikroskop 268

Cola di Rienzi, sjå Bulwer, E. L.

Collett, Camilla 203, 444

Collett, Robert 254, 272, 280,

 305, 355, 365, 455, 459

Collier, William F. 297, 451

Collin, A. Z., sjå Rig-veda

Comic Song book, sjå Carpenter,

 J. E.

Comedy of Errors, sjå Shakespeare,

 W.

Common Prayer, Book of 235,

 449

Condensed Novels, sjå Harte,

 Bret

Conradi, Johan G. 187, 442

Constitutionen, skip 180, 187,

 191

</spalte>

<spalte nr=2>

Conversations-Lexikon, sjå

 Brockhaus, F. A.

Coquelin, Benoît C. 341, 465

Corpus poeticum boreale 356 f,

 467

Cortes, Thomas 109, 252, 435,

 451

Corvin, Otto 193, sjå òg Held,

 F. W.

Cosijn, P. J. 349 f, 466, 475

Country stories, sjå Mitford,

 Mary

Courier, båt 200, 444

Craik, George L. 293, 457

Crayon, G. 247, 450

Cream of Fun, The 267, sjå

 Hood, Tom

Credo, sjå Katekisme

Crøger, Jonas W. 82, 131, 434

Crøger, Olea S. 115, 168, 434,

 439

cuculus 17, 20

Cuny, artist 326, 462

Curtius, G. 241 f, 338, 422, 449,

 465

cyclorama (diorama, kamera

 obscura kosmorama, panoptikon,

 panorama, phantasmagorie,

 pleorama, stereorama,

 stereoskopbilete m. m.) 187,

 190, 192, 196, 202, 205, 208 ff,

 212, 216 f, 212 f, 226, 231 ff,

 235, 238, 240, 243, 248 254,

 267, 271, 275, 280, 324 f, 332,

 336, 385, 388, 391, 393, 444 f,

 464

Cæsarius 310, sjå Martyrologium

 Romanum

Dagbladet 279, 297 f, 303, 305,

 308, 311, 315, 317, 321, 323,

 327, 334, 336, 339, 342 f, 349,

 352, 363, 369, 374, 378, 385,

 393 ff, 398, 402 f 464

Dagbog for Norge 363

dagbok, ålment om 56 f, 127 f,

 155, 164, 174 f, 182, 183, 189,

 199, 204, 210, 216, 221, 225,

 230, 265, 270, 275, 291, 300 f,

 349, 351, 375, 395, 422

Dagenes Perle 247, 450

Daheim-Kalender 305, 311, 324,

 355, 459

Dahl, Bastian 383, 472

Dahl, Carl Th. 192, 443

Dahl, Emma 161 f, 170, 181

Dahl, Isak L. 207, 445

Dahl, Jahn P. 197, 443

Dahl, Johan F. 194, 197, 214,

 221 f, 229, 232, 241, 245,

</spalte>

<spalte nr=3>

 268, 273, 276, 281, 439,

 450

Dahl Kristian Hans J. 268,

 308, 333, 453, 459

Dahl Ludv. 333, 463

Dahl Niels G. A. 81, 130

Dahl Nils N. 163, 438

Dahl Otto 81, 434

Dahl Søren 223, 447

Dahl Walter S. 322, 462

Dahler, Chr. B. 218, 446

"Dalhmans W. F., mosjon",

 oms. 225, 447

Dahlqvist, Carl G. 202, 224, 444

Dahly, Hr. 300, 458

Dahm, N. 163, 166

Dahomey-Caravanen 385, 472

Dal, Romerike 198

Dal, Sverike 188

Dalane (Dalerne) 102 f

Dalarne, Sverike 192

Dale, Bruvik 86, 134, 153, 186,

 245

Dale, Sunnfj. 186, 406

Dale, Tinn 201

Dale, J. H. van 249 f, 466

Dale, Karen H. 360, 468

Dalekarlien, Sverike 37

Dalen, Tel. 191, 250, 268, 406 f

Dalin, A. F. 188, 248, 268, 274,

 282, 442, 454 f

Dallas, Texas 389

Dalseid 86, 134, 245

Dalsenget, Trh. 157

Dame-Qvartet 282, 295, 300

dampmaskin 66

dampskip 37, 66

Damm N.W. 184, 254, 275, 294,

 303, 307, 333, 337, 346, 350,

 377

Daniels museum 222 f

Daníelsson, Þ. 222, 447

daning 40 f, 407

Danmark 162

dans, sjå teater

dansk språk 70, 131, 219, 232

Dansk Folkevisebog 269, 453

Dansk Folkekalender, sjå

 Folkekalender

Dansk Navnebog 288, 456

dansk-norske ord 218

"Dansk-Norsk Ordbog" 337,

 339, 247 - 50, 352 ff, 464

Dansk-tydsk Ordbog, sjå Grønberg,

 B.C.

Danske Skjemtedigte, sjå Winther,

 Chr.

Danskeren, blad 186, 442

Darbu (Darbo) 311

Darre, H. J. 167

Das Buch zum Lachen 220, 446

</spalte>

<side nr=493>

<spalte nr=1>

Das neue Fermähtnis, sjå Bibel,

 tysk

Dasent, G. W. 231, 448

Dass, P. 246, 248, 290, 293, 296,

 298, 306, 317, 319, 339 f, 395,

 422, 440, 456, 461, 473

David Copperfield, bilete 279,

 sjå òg Dickens, C.

"De fire Aarstider" 15 f, 431,

 440

De norske Studenters Visebog

 282, 455

De tre Kys, bilete 168

Decameronen, sjå Boccacchio

Dechamps, Hr. 455

Decorah 300

Dederich, Hermann 312, 460,

 sjå Beowulf

Defoe, D. 299, 458

Dei sju systrene, fjell 149

Deichmann, B. 368, 470

Deichmann, Jens 17, 431

Deichmanske Bibl., katalog 183,

 441

Deinboll, P. V. 29, 405, 432

Dehn, I., pseud., sjå Foss, F.

Deland, Frederik 258, 452

Delavigne, J. F. 181

Delbrück, B. 358, 468

Delia, Helene 465

Delfinen, skip 250

Deligny, E. 451

Den bedende Pige, bilete 168

Den Constitutionelle 132 f

Den første Undervisning,

 bilete 166

Den geistlige Kalender 132

Den lille Maanedsavis 9

Den lystige Pratmager 179,

 449

Den musikalske Soirée 145

Den norske Folkeskole 203,

 208

Den norske historiske Forening

 274, 296, 305, 330,

 454

Den norske Tilskuer 188

Den norske Turistforenings

 Aarbog 297, 299, 355,

 457

Den nyeste Visebog, 348, 466

Den politiske Kandestøber

 129, sjå Holberg, L.

" Den raadvise Riddaren", oms.

 291 f, 297

"Den store Bannlysingi" 226

Den svenska Namnboken, sjå

 Eichhorn, C.

Den 17de Mai, avis 469

Den Særsindede, sjå Lafontaine,

 Aug.

</spalte>

<spalte nr=2>

Den talande Harpa 225, sjå

 Veset, J. O.

"Den søndmørske Dialekt" 19,

 21, 25 f, 35, 60, sjå òg

 "Søndmørsk Grammatik"

Der Humorist 220, sjå Bierglas,

 A.

Der lustige Gesellschafter

 226, 447

Der Spreewald 337, sjå

 Sauerwein, G. J. J.

Desiré, dronning 167

Deset (Diseth, Deisæt) 263, 407,

 452

Det dramatiske Selskab 85, 184

Det kgl. danske Landhuusholdnings-

 Selskabs Skr.

 212, 445

Det kgl. norske Videnskabers

 Selskab, - bibliotek,

 samlingar m. m. 35 ff,

 60, 63 f, 74, 98 f, 127 f,

 130, 132 ff, 136 f, 139,

 145 f, 149, 151 f, 155 f,

 159 f, 162, 170 f, 173,

 184, 189, 191, 205, 207,

 211, 219, 226, 231, 236,

 243, 259, 269, 277, 282,

 284-88, 290, 292, 294,

 299, 310, 317, 331, 335,

 342, 344, 348, 367, 374,

 405, 420, sjå òg arbeidsmeldingar,

 og Trondheim

Det norske Folkesprogs

 Grammatik", sjå "Norsk

 Grammatik"

Det norske Oldtskriftselskab

 166

Det norske Nationalblad 17

Det norske Samlag(et) 266 f,

 273 f, 276, 279, 282, 285,

 288, 291, 295, 297, 303,

 314 ff, 319, 321, 326 f,

 332 f, 337, 339 f, 346,

 350 f, 353, 358, 361 f,

 364, 366, 375, 381, 384,

 389, 456, 464, 468, 471,

 sjå òg Berner, H. E., og

 Hølaas, A.

Det norske Storthing 19, 431

Det norske Studentersamfund

 160, 166, 265, 319,

 339, 349, 357, 361, 368 f

Det norske Theater 194, 197,

 211 f, sjå elles teater

Det skand. Litt. Selskabs

 Skr. 173, 211

Det svenske Præsteskab 297,

 sjå Hansteen, Aasta

</spalte>

<spalte nr=3>

Det tusindaarige Rige 372,

 sjå Eckhoff, E. F.

Det Vidunderligste 356, sjå

 Schmidt, H.

Deutsche Monatsnamen 274, sjå

 Weinhold, K.

Deutscher Leierkasten 226, 447

Deutscher Volkskalender, sjå

 Volkskalender, Deutscher

Deutsches Namenbüchlein 317,

 sjå Vilmar, A. F. C.

Devereux 19, sjå Bulwer,

 Edw. L.

Dialekt-Læsebog 175, sjå òg

 Trønnes, N. H.

dialektstykke 195, sjå Bjørnson,

 B.

dialektstykke 222, sjå Torkildsen, A.

Dickens, Ch. 31, 220, 228, 238,

 247, 270, 338, 422, 432, 447,

 449 f

Dicks John 264, 452, sjå òg

 Shakespeare, W.

Dictionary, A, of modern Slang

 227, 448

Dictionary, The, of every-day Difficulties

 330, 463

Dictionary, sjå òg engelsk, leksikalske

 og gram. verk

Die deutschen Mundarten im

 Liede 308, 459

Die deutschen Sprichwörter

 194, 443

Die fromme Helene 307, sjå

 Busch, W.

Die Haarbeutel 323, sjå

 Busch, W.

Die plattdeutsche Propaganda,

 225, sjå Freimund

Die Vögel Deutschlands 365,

 sjå Homeyer, E. F.

Die Weltuhr 310

Diefenbach, L. 219, 277 f, 285,

 446, 454 f

Dietrichson, B. F. 131, 474

Dietrichson, E. 149, 437

Dietrichson, Jacob F. 218, 446

Dietrichson, Joh. F. 82, 130, 133, 434

Dietrichson, L. 277, 474

Dietrichson, Niels 296, 312, 314, 457,

 460

Diez, Fr. 247 f, 288, 422, 450,

 456

Digernes, Ingeborg, sjå Alsaker

Digernes, Nøstdahl, Ingeborg

Digernes, Olav S. 179, 415, 440

Digernes, Sivert S. 376, 383, 385,

 388 f, 397 f, 400 ff, 471

"Dikt og Sanning" 194 f, 203

"Diktarhugen" 191

</spalte>

<side nr=494>

<spalte nr=1>

dikting, poet. forfattarskap om

 15 ff, 238, 342, 416 - 23, sjå

 òg "Symra" m. m.

Dillan, M. 378, 471

Dilling, sjå Dillan

Dilling, Lars 375, 471

Dimnesund 11, 14

Dinesen, A. V. 31, 432

diorama, sjå cyclorama

diplom gl. 74, 149, 207, 214,

 437, 446

Diplomatarium Anglicum 315,

 460

Diplomatarium Islandicum 212, 223, 236,

 311, 374, 385, 389, 392 f,

 446

Diplomatarium Norvegicum 162, 167,

 169, 172, 181, 183, 194 f,

 203, 213, 221, 227, 240 f,

 247 f, 250, 261 f, 271,

 284 f, 287, 298 ff, 308 ff,

 316, 320 f, 325, 327,

 335 f, 346 ff, 355 f, 358 ff,

 366, 370, 377, 381, 388

Diset, sjå Deset

D'Israeli, I. 294, 296, 457

Dizionario biografico 327

Djupvika (Dybvigen) 148

Djurklou, G. 211, 228, 361, 448,

 468

Doet, sjå Doth

Dolcke, Magda v. 290, 456

Dollsteinshola 389

Dolstad, Vefsn 149 f

Dombås (Domaas) 208, 372, 406

Domesday Book 313, 460, sjå

 òg Ellis, H.

Domaas, Ole L. 200, 217, 234,

 242, 247, 252, 254, 281, 291,

 338, 444

Don Quixote, sjå Cervantes, M.

 de og "Den raadvise Riddaren"

Donadio, B. 299, 458

Donald, J. 262 ff, 452

Dons, Carl 145, 147, 436, 469

Dons, Waldemar 363, 469

Dornkaat Koolmann, J. ten 291,

 318 f, 321 f, 328 f, 456,

 461

Dornkaat melding av I. Aa. 319

Dop, Th. A. 238, 244, 267, 303,

 358, 449

Dorgabu 218

Dorgafoss 218

Dorph-Petersen, J. F. S. 454 f

Doth (Doet), W. 130, 435

Dovre 127, 144, 154, 223

"Dovrefjell" 222

Dovremorka (-morken) 127,

 144

</spalte>

<spalte nr=2>

Daae, Anna 272, 453

Daae, Chr. 82, 130

Daae, Elise B. 204, 444

Daae, Hans. 34, 40, 52 f, 132,

 134, 432

Daae, Hans H. 186, 441

Daae, Henrik 159, 180, 182,

 190, 203, 278, 333 f, 363,

 367, 380, 437

Daae, Henrikke B. 263

Daae, Johan Chr. H., son til

 kapt. L. Daae 27, 432

Daae, Johan Chr. H., son til

 statsråd L. Daae 327, 462

Daae, Ludvig J., kapt. 27, 29,

 72, 128-3l, 135, 144,

 179, 327, 405, 411 f

Daae, Ludvig L., prof. 221,

 280, 286, 290 f, 297,

 324 ff, 335, 342, 344,

 362, 366, 373, 454-57,

 462, 464 f, 469, 471, 475

Daae, Ludvig L., statsråd 159,

 162, 173 f, 182-85, 188

 - 91, 195 f, 205, 208,

 211, 214-17, 219, 224 f,

 237-41, 243, 252-56,

 259 f, 263, 267, 269-74,

 278-83, 285, 287, 292 ff,

 297 ff, 302 f, 308 ff, 314-

 17, 320-23, 327 f,

 330 f, 342, 360 ff, 369 f,

 375 ff, 381, 394, 412,

 437, 442, 449, 452 f, 469,

 473

Daae, Ludvig, teknikar 218,

 446

Daae, Margrete, sjå Zwilgmeyer,

 M.

Daae, Susanne 159, 190 f, 203

Daae, Aagaat 362, 469

dåpsformular 337, sjå katekisme

Ebbell, Joh. P. 218, 446

Ebbesen, Hans Chr. 136, 436

Ebeling, A. 391, 472

Eberg, sjå Pedersen, P. Eberg

Eckenraths stereoskop 271

Eckersberg, J. F. 263

Eckhoff, E. F. 218, 372, 446, 470

Eckhoff, W. A. 313, 460

Edda, d. eldre (Sæmundar Edda)

 19, 21, 25, 146, 155,

 160 f, 171, 227, 257,

 266 f, 436 f, 439, 448,

 452

Edda, d. yngre, (Snorra-Edda)

 146, 183, 215, 378, 436,

 471

Eddalæren 178, sjå Magnussen,

 Finn

</spalte>

<spalte nr=3>

Dovreskogen 127

Drabløs, Lars 173, 439, 474

Dragedukken, bok 199, 444

Dragsund 12, 15

Drammen (Dramn) 188, 201,

 311, 331, 333

Drammensbanen (Drams-) 294

Drammensvegen, Oslo 336, 349

Dravlausreite, Per K. 349, 466

Dresdner Gallerie 353

Drivdalen 207

Drivstugu (-stuen) 145, 154, 207

Drolsum, A. 316, 350, 460

Dronningen, skip 198, 214, 354

Dronninggata (-gaden), Oslo

 288

Drummond, H. 393, 473

Drøbak 180, 187

Du Landmand, vise, sjå Aarsæter,

 A. K.

Duckrow, A. 444

Due, Chr. 174, 440

Dufossé, E. 350, 467

Duklæt, B. L. 318, 461

Dumas, A. 199, 443, 453

Duport, N. P. 443

"Dverge" 331

Dybeck, R. 171, 181, 183, 439,

 441

Dybdahl, P. I. 139, 436

Dybwad, C. A., bokhandel 172,

 245, 273, 278, 291, 322, 337,

 346, 361, 386

Dybwad's ill. Folkekalender

 337, 464

Dyngen (Dyngö) 373

Dypvåg (Dybvaag) 232, 407

dyr, sjå menasjeri

"Dyrenavne", sjå "Naturhistorisk

 Navnebog"

Düringer, H. 361, 468

Dyrlund, F. 170, 213 f, 439

Dyrøy (-ö) 177 f

Dzwonkowski, A. 189, 191, sjå

 Norsk Ill. Kalender

Dächsel, K. A. 356, 467

Dølen, blad 220 ff, 224 - 27,

 229 ff, 237 f, 254 ff, 265 f,

 269, 274, 278, 289, 292, 302 f,

 337 f, 421, 447, sjå òg Vinje,

 A. O.

Dønnem (Dønnum) 147, 154,

 406

Døsen, H. og O. 186, 441

Døvle, O. 194 f, 200, 204, 212,

 222, 227, 280, 283, 288, 316

Daa, L. K. 21, 37, 70, 139, 147,

 166, 188, 204, 214, 219-22,

 226, 275, 281, 421, 431, 433,

 436, 438, 446

</spalte>

<side nr=495>

<spalte nr=1>

Edgren, A. 366, 462, 469

Edison, T. A., fonograf 388,

 391, 472

eðli, Um 334, 464, sjå Jónasson,

 J.

Eðlilýsing jarðarinnar 334, 464,

 sjå Geike, A

Eðlisfræði 342, 465, sjå Stewart,

 B.

Edøy (Ædøen) 178

"Efterspil" 194, sjå "I Marknaden"

"Efterspørgsel, Ord til" 176,

 185, 191, 196, 217, 219, 250,

 262, 268, 272, 276, 314

Egeberg, Carl E. 251, 451

Egeland, G. 300 ff, 305-09,

 328, 331, 337, 458

Egers, Anna 326, 462

Egersund 103, 137, 153, 180,

 246, 354, 373, 434

Egge, Norderhov 118, 141, 154

Egge, Trønd. 151, 207, 437

Egge, Ørskog 24

Eggum 129

Eggum Johs. M. 76, 433

Eggum Mons 78, 128

Egilsson, S. 198, 208, 211, 214,

 221 f, 224, 231, 421, 439

Ehrecke, kjøpm. 230

Ehrenstam, C. H. 461

Ehrhart, C. 304, 459

Eia (Eie) 137, 153

Eichhorn, C. 293, 457

Eichwald, K. 331, 463

Eidbustrand 232

Eide, Granvin 90 f, 135, 153

Eide, Jon I. 335, 464, jfr. 475

Eidet, Num. 201

Eidet, Trønd. 158

Eidsberg 192 ff, 406

Eidsborg, Tel. 268

Eidstòd 197

Eidsvoldmænd og Storthingsrepr.,

 bok 298, 457

Eidsvoll (-vold) 159, 172, 197,

 208, 212, 214, 263, 348, 372,

 379, 406

Eidsvollsbygningen, bilete av

 364

Eidsvollsmonumentet 338 f

Eidsvolls plass 386

Eidsvolls verk 159, 198

Eigerøy (Ekerø) 180

Eiken (Eikin) 218

Eiker (Eger) 117, 141, 225, 443

Eikesland (Eikis-) 218

Eikrheit, M. 440

Eikrolsætra (Ekrolsæteren) 18

Eikset (Egsæt) 7 ff, 12 f, 15, 25,

</spalte>

<spalte nr=2>

 70, 127, 133 f, 153, 173-76,

 178 ff, 202, 372, 431,

 459

Eikset (Egsæt) Gurina J. 372, 381

Eikset (Egsæt) Jon K. 13, 411, 431

Eikset (Egsæt) Jon O. 372

Eikset (Egsæt) Maurits, sjå Aarflot,

 Maurits R.

Eikset (Egsæt) Rasmus, sjå Aarflot,

 Rasmus R.

Eikseteidet 7 f

Eikvåg (Egvaag) 180

Eiliv, erkebiskop 61

Eilivsmoen, Hall. 257

Eimhjellen (Emjellem), M. 375,

 471

"Ein' feste Burg", oms. 203

Ein Soge-Bundel 275, sjå

 Ross, H.

Einangen 250 f

Einarsdóttir, Sigríður 395, 473

Eirikshaug 206

"Eit Innstig" 190

"Eit Kjempestig i Kunnskap"

 222

Eivindvik (Evindvig) 80 f, 85,

 130 f, 133, 153, 378, 406

Ek, Joh. G. 231, 448

Ekeberg (Eikeberg) 167, 191

Ekre (Ækre), Hall. 245

Ekre (Ækre), O. S. 399, 473

Ektel, kjøpmann 235

Elda (Elden) 154

eldkuler 34, sjå astrollomiske

 obs.

Eldred, Miss 329, 463

elektriser-maskin 64

elektrisk lys 214

Elffors, A. 285, 455

Elg, A., pseud., sjå Vetlesen,

 Jac.

Elholm, J. S. 187, 442

Eliassen, A. 322, 461 f

Eliot, George 232, 234, 238 f,

 261, 296, 305 f, 422, 449

Ellinor, artist 303

Elisabeth, sjå Bertheau, E.

Elisabetta, sjå Giacometti, P.

Ellberg, E. 461

Ellerhusen, Chr. 98, 135 f, 434

Ellerhusen, Joachim 134, 436

Ellis, H. 313, 460, sjå Domesday

 Book

Elocution 242, sjå Heraud, E.

Elsfjord 149

Elstad 144, 154, 172, 198, 208

Elster, Hr. 215

Elster, Kr. 344, 466

Elton, songar 287

Eltrevatn 186

Elvdal (Elve-) 348

</spalte>

<spalte nr=3>

Elvegata, Oslo 390

Elverum 159, 262

Emblem, K. 323, 462

En 158, sjå Eidet

En Domfældelse 309, sjå

 Lawes, Dr.

En Fjeldbygd 182, sjå Østgaard,

 N. R.

"En liden Bog om Regnekunst"

 15, 431

"En liden Læsebog i Gammel

 Norsk" 183, 195 f,

 197, 241, 274

"En Salterbod" 219, sjå

 Norske Folkelivsbilleder

En smuk og lystig Historie

 om Hr. Vigoleis 208, 445

En Spurv i Tranedands 199

En Stavangersk Cicerone

 354, sjå Lous, C.

En syndares Omvändelse

 132, 136

En Tylft Forelæsninger 239,

 sjå Sundt, E.

En Vise vil vi sjunge 293

En Wadstenanunnas bönbok

 132, 136, 239, 449

Encolpodion 312, sjå Heldvad,

 N.

Enderudskogen (-skoven) 142

"Endnu lidt om Undgivelsen af

 Munchs Skrifter" 289, 456

Endre(d)son, Hr. 319, sjå

 Langedal, Ole E.

Eng, Oskar N. 276, 454

Enge 158, 206

Enge Nils N. 272, 453

Engelbrecht, W. 377, 471

Engelbretsdotter, Dorote 244,

 248, 422, 450

engelsk, dagbok på 25 ff, 31

engelsk, eskadre 374

engelsk, gudsteneste på 194,

 237 f, 353, 360

engelsk, leks. og gram. verk 21,

 227, 235, 263, 271, 274,

 290, 294, 298, 306, 312 f,

 324, 330

engelsk, gamaleng. m. m., tekst

 145, 183, 194, 232, 306,

 312, 316, 371, 436, 441,

 460

Enger, L. A. 467

Engeset, Berte R., sjå Steinnes,

 Berte R.

Engeset, Eindride 372, 470

English Humorists 245, sjå

 Thackeray, W. M.

Engnes (-næs) 143, 154

Engset (-sæth) 18, 24

Engsetfjellet 18

Engström, G. 453

Enslen, C.G. 201, 444

Eppmann, J. 323 f, 329 f, 462

Epstein, S. 307, 459

Erdal, A. 314, 460

Erichsen, J. W. 340, 465

Erichsen, Ole Chr. 300, 458

Erichsen, Thomas 80, 129, 434

Eriksen, A. E. 243, 293, 298,

 317, 335, 395, 450, 456, 461,

 473

Erikson, F. 462

Eriks-visan 167, 439, sjå

 Schröder, J. H.

"Erindringer af mine Reiser"

 69 ff, 112, 137, 141, 148, 474

Erlandsen, A. 207, 445

Erling Skakke 434

"Ervingen" 199 f, 212, 230, 249,

 268, 296 f, 328, 359, 361, 377,

 403, 420, 434, 444, 450, 463,

 474

erysipelas 26

eskimoar 50

Espenakken, R. O. 180, 186

Essays and Reviews 237, 449

Essendrop (-drup), Bernhard L.

 157, 173, 322, 348, 437,

 462

Essendrop, Carl P. P. 145 f, 152,

 155 ff, 173, 269 f, 272,

 274 f, 277, 280, 282, 286

 - 89, 307, 351

Essendrop, Jens 173

Essence of Fun 341

Etne 98, 136

Etnedalen 121

Ett fornsvenskt legendarium

 166, 231, 319, 438

Etterstad 163, 172, 188, 197, 301

Ettmüller, Ludw. 288, 456

Eugen Aram 36, sjå Bulwer,

 Edw. L.

Eugeniaheimen 181

Euler, L. 174, 440

Europa siden 1815 19, sjå Klee,

 Fr.

Europæus, pseud. 200

Evanger 86, 134, 153, 245

Evangervatnet 86

Evelina Reder 183, sjå Platou,

 K.H.

eventyr, ymse saml. med 151,

 172, 179, 183, 189, 194, 253,

 266, 274, 286, 291, 302, 326,

 332, 344, 350, 382

Eventyrfortællersken, bilete 168

Evje 112

Ewald, J. 242

Ewensen, Lorentz 211, 445

Ewertz, Hanna 367, 368, 470

</spalte><spalte nr=2>

"Exempelsamling til Planen for

 en norsk Sprogform" 174, sjå

 "Grundtanker"

Exportcompagniet 389 f

Extract of Fun, The 328, 463

Eysteins Jordebog, Biskop 298,

 300, 307 f, 317, 322 f, 327,

 338, 457

Eymundsson, Sigfús 277, 454

Fabritius, L. 371, 470

Fabritius, W. C. 238, 271, 281, 453

Fagerhol, Johanne K. 372, 470

Fagerhol, Jon K. 366, 391, 394-

 404

Fagerhol, Karl 470

Fagerhol, Rasmus 129, 410 f, 435

Fagerskinna 161, 233, 240

Falch, husvert 245 f

Falck, R. 250, 450

Falck Ytter, O. V. 280 f, 289,

 454 f

fall i gata 260, 380, 385, 389,

 393, 399, 402, 471 f

Falk, H. 403, 473 f

Falsen, E. 17

Falsen, E. d. y. 199, 444

Familiar Latin Quotations 309,

 460

Familieliv i Vika 233, sjå Larsen,

 A. Sinding

Fangen, A. W. 164, 273, 438

Fannebust, sjå Fonnebost

Fannrem 148, 353

fantar (Fantar, Fæntur) 115

fantasmagori, sjå cyclorama

Faret, Hornnes 106, 110, 138 f,

 153, 228, 251

Faret, Olav G. 251, 451

Farquhar, B. H. 247, sjå

 Dagenes Perle

Farrar, F. W. 374, 470

farsarv 13, 411, 431

Farsund 180, 228, 407

Fasting, Chr. F. 80, 433

Fasting, Claus 34, 48, 174, 432

Fatima, Miss 326, 462

fatige studentar 53

Fauchald, Jens J. 214, 446

Fauchald, P. J. 197 f

Faust, folkebok 296, sjå

 Simrock, K.

Faye, Andr. 16, 111, 140, 155,

 214, 242, 246, 248, 266,

 270, 422, 431, 436, 446,

 449, 453

Faye, George T. 140, 436

Faye, H. B. 128, 435

Fechner, Max 327, 462

Feda (Fede) 104 f, 137, 153, 434

</spalte><spalte nr=3>

Fedraheimen, blad 318 f, 321,

 324 f, 329, 332 f, 336, 339,

 343, 348, 351, 353, 357, 362,

 367, 374 ff, 378, 469

Feilberg, H. F. 342, 357, 465

Feilberg, K. 469

Feilberg, P. W. & Landmark 159 f,

 162, 167, 172, 174, 184,

 190, 204, 220, 241, 278,

 299, 336, 342 f, 344, 357

"Femtiaarsfesten" 244, 450, sjå

 òg s. 247

"Fem Viser" 129 f

Fensfjorden 180

Feragen, A. M. 232, 315, 337,

 448, 460

ferdaliv, ferder, trøytt av -

 56 f, 67-70, 82, 98,

 101 f, 105, 112, 121, 123,

 128, 130, 143, 153 f

ferdaliv (Reises Hensigt) 99, 109,

 111

Ferdamannen, blad 253-56,

 259, 451

Ferdaminne, bok 230, 232, sjå

 Vinje, A. O.

Ferder (Færder) 180

Ferenczy, F. 317, 461

Fergstad, S. A. 155, 437

Festarølet 185, sjå Villand, T. K.

Fetveit, Tel. 191

Fetveit, Olav 191, 268, 443

Feuillet, O. 466

Fiane (Fiene) 111, 140

Fick, A. 288 f, 302, 310, 455, 458

Fidjeland (Fitja-) 218

Figaro Illustré 368

Figaros Bröllop, bok 307, 459

Fikjan, Num. 201, 406

Fillefjell (File-) 202, 406

filologmøte 307, 352, 459, 467

Fimreite (Fimb-) 79, 129, 433

Finansdepartementet 385

Fine, B. C. de 276

finnestader (Ordenes Findesteder)

 214

Finndalen 197, 451

Finnmark 34, 135, 185

"Finnlendske Visa" 184, 201 f

Finnøy 99, 136

finsk 335, sjå Thomsen, V.

Finsås 207

Fischer, A. 462

Fiskehallen, Oslo 358

fiskehjellar 177

Fister 218

Five, Ole O. 293, 360, 363, 456,

 469

Fjaler (Holmedal) 186, 325

Fjeldbyggen agter, vise 293

Fjelde, O. 289, 456

</spalte></side><side nr=497><spalte nr=1>

Fjeldeventyret, omskr. av roller

 191, 442

Fjeldsted, C. W. 167, 170, 439

fjellfolket (Fjeldboerne) 122

Fjellskòr 218 f

Fjellstova 186

Fjotland 218, 407

Fjærestrand 191 f, 197, 201

Fjærland 267

Fjæstad, Anna 358 f, 468

Fjölnir, blad 160 f, 437

Fjørtoft, O. J. 259, 284, 332,

 452, 455

Flaccus, Q. H. 25, 432

Fladmark, Fr. M. R. 186, 442

Fladseth, Hr. 331

Flage, Voss 86, 134, 153

Flagsagen, bok m. m. 327, 462 f

Flatabø, fru 398

Flatabø, Jon 376, 388, 396-400,

 402 f, 471, 473

Flatland, H. H. 316, 460

Flatland, H. J. 316, 461

Flateyarbók 222, 226, 232, 237 f,

 252, 271

Fleischer, J. S. 87

Flekke (Flikke), A. 279, 454

Flekkefjord 104 f, 137, 153, 180,

 187, 202, 213, 354

Fliegende Blätter, sjå Münchener

 flieg. Blätter Kal.

Fliflet, Nils 254, 451

Flikke, A., sjå Flekke, A.

Flisa 262

Flo, Rasmus 324, 326, 344, 403,

 462

Floberg 262

"Flògestølinn" 71, 128

Flood, C. 338, 464

Flora Salon 361, 363, 369,

 374 ff, 383 o. fl. st.

Florenden (Flaarenden) 251

Flores og Blanzeflor 163, 438

Florentii Chronicon 312 f, 460

Floten, Tel. 268

Floten, Olav 281 ff, 285, 287-

 93, 295, 302, 382, 455

Flottmann, Joh. B. 130, 132,

 246, 435

Flugheim, O. L. 75, 78, 128 f,

 433

Flutiaux, J. 447

Fløyfjellet, Bergen 131

Flå, Hall. 185, 245

Flåbygd 191

Flåvatn 191

Foersom, P. 186, 442

Fog, N. L. 301, 458

Fokstad (Foug-) 86, 134, 434

Fokstugu (-stuen) 127, 144, 154,

 208

</spalte><spalte nr=2>

Folda (Folden) 149 f, 178

Foldin, skip 228, 250 f

Folgefonn 91, 247, 450

Folkebladet, sjå Norsk Folkeblad

Folkekalender for Danmark

 248, 450

Folkelesna, bok 284, sjå Franklin,

 B.

folkeminne, sjå eventyr, segner

 m. m.

folkemusikk 115, 161, 165, 200,

 316, 348, 435, 438, 443 f,

 460 ff, 466, sjå òg musikk

Folkeopplysningsselskapet, sjå

 Selskabet for Folkeoplysningens

 Fremme

Folkestadreite, Ole O. 176, 179,

 440

folketeljingslister 308 f, 312, jfr.

 s. 326, 330, 342

Folkevennen, 184 f, 189, 195,

 203, 216, 220, 222, 225, 227,

 230, 239, 243, 248 f, 256, 262,

 267, 272, 293, 301, 309, 315,

 322, 326, 328, 331, 333, 334,

 338, 345, 358, 373, 381, 391,

 449

folkeviser, danske 269, 453

folkeviser, færøyske 181

folkeviser, norske 110, 115, 141,

 164, 168, 175, 182, 184,

 189, 225 f, 228, 238, 318,

 384, sjå òg Landstad,

 M. B.

folkeviser, svenske 164, 167, 183

folkeviser, tyske 165, 224, 234, 308

Folklore Journal, The 351, 467

Follestad, Ivar O. 131, 435

Follum, Lars O. 173, 439

Folstad, Anders M. 344, 466

Folstaddalen, Ørsta 13

Fonnebust (Fannebust) 82, 130,

 153

fonograf, sjå Edison's fonograf

For Privattheatret 384, sjå

 Wasserfall, K.

For Sandhed 27, 432

For Ungdommen 281, sjå

 Falck Ytter, O. V.

Forberg 207, 445

Forbord 207

Foreningen for norske Dialekter,

 sjå Norvegia

Foreningen til norske Oldskrifters

 Udgivelse 167, 438

Forhandlinger, sjå filologmøte

Formo 124, 126, 144, 154, 172,

 406

formyndar 8, 13

Fornaldarsagan, sjå Bohr, H. G.

</spalte><spalte nr=3>

fornem i mål m. m. 115

fornminne 79, 81, 128, 148, 151,

 206

Forsberg, Carl S. 340, 465

Forsberg, Nils 386, 472

Forset 214

Forster, artist 228, 448

"Fortale" til Noregs Saga 237

"Fortegnelse over vigtigere Ord,

 hvis Almindelighed bør

 undersøges" 131

Fortegnelse over de akad. Borgere

 343, 465

Fortegnelse over matrikulerede

 Eiendomme 385, 472

Fortællinger 261, 452, sjå Johnsen,

 J. Chr.

Fortunatus, folkebok 286

Fosen 151, 395, 405

Fosnes, Namd. 151, 318

Foosnæs, H. K. 289, 456

Foss 218

Foss, Fr. 376, 471

Foss, Ingebrigt 394, 473

Foss, L. M. 373, 470

Fossheim, D. 186, 442

Fossegard 372

Fossum, Skien 192

fotograf, hjå 284, 330, 342, 361

fotografi, kopi av bilete 242,

 275 f, 277, 299, 310, 323

Fougner, A. 463

Fougstad, C. A. 19, 86, 431

Fougstad, Johs. 86, 434

Fournier, N. 454

Fowler, F. 466

Foxe, utgjevar 326, 462

Fra en svunden Tid 384, sjå

 Øverland, O. A.

"Fra Maalstræverne" 264

Fram, blad 285, 454 ff

framandord, -bok, "Laanadbok"

 m. m. 141, 160, 168, 174,

 182, 211, 227, 248, 250

Framnes, Oslo 387

Framnæs, skip 245

Franck, Johs. 364, 369, 374,

 389, 395, 398, 469

Francke, A. H. 424

Frank, P. 286, 455

Franklin, B. 284, 455

Frankrike 281

fransk språk m. m. 19, 67, 247,

 286, 358, 366

Frantzen, Johan N. 138, 196 f,

 436

Frederik V 195

Frederik VIII 273, 453

Frederik Stang, skip 191

Fredriksborg, Bygdøy 227, 231,

 237

</spalte></side><side nr=498><spalte nr=1>

Fredriksen, M. 131, 435

Fredrikson, J. G. 299, 458

Fredrikstad 192

Frei (Frædøe) 154

Freimund, pseud. 225, 447

Frehse, Fr. 274, 454

Frem(m)ing, Md. 159

Fremstedalen 29

Freng 154

Frere, B. og M. 270, 453

Fretheim (Frettem),Thorleif

 274, 323, 462

Fretheim, Torstein, G. 162, 274,

 282, 438, 454

Frette, Thor 329, 463

Frjettir frá Íslandi 295, 301,

 305, 311, 318, 325, 334, 377,

 392, 457

Freund, Wilhelm 162, 172, 309,

 438, 459

Freyse, M. G. D. 181, 441

Frich, G. J. 207, 445

Frich, Joachim 197, 443

Frich, Stefan 355, 363

Fricke, W. 278, 454

"Fridtjofs Saga" 2l6 f, 219 f

"Fridomen" 247, sjå òg "Talar

 fyre tome Stolar"

Friðriksson, H. K. 152, 222, 227,

 231, 25l, 312, 343, 437, 447 f,

 451, 460, 465, 474

Friedrich, prins 295

Friele, Chr. 230, 264, 448

Fries, Elias 335, 464

Frihetsbrøderna, bok 289, 456,

 sjå Meilhac og Halévy

Friis, J. A. 167, 187, 438

Frimann, Claus 28, 180, 363,

 365, 440, 469

Frisch, K. A. 297

frisisk 133, 384, 436; austfrisisk

 (plattysk) 306, 318, 459

Fritzner, Eiler H. 131, 435

Fritzner, Johan 228, 235-38, 244,

 248, 250 f, 254, 256, 261,

 263, 265, 272, 291, 293,

 304, 330, 334 f, 339, 342,

 348, 351 ff, 355-59, 361,

 363, 365 f, 368, 370, 375,

 380, 382, 385, 387, 389 f,

 392, 395, 403, 456

Frogner, Oslo 258, 288, 301,

 306 f, 312 f, 322-26, 330 f,

 337, 343, 346, 355, 379

Frognerkilen (Frognerbugten)

 284 f, 296

Frognerskogen 267

Frognersætra 366

Frognervegen, Oslo 325, 329,

 351, 378, 383

Froland, Tel. 250

</spalte><spalte nr=2>

Fron 124, 144, 197, 406

Frost, Jakob v. L. P. 137, 436

Frosta 151, 309, 350

"Frua og Frøken" 332, 463

fruktutstilling, sjå utstilling

Frydenlund 202, 212

Fryxell, A. 209, 445

Fröberg, C. J. 470

Frøn (Frøen) 182, 187

Frøningen 72, 128

Frøyland (Frøi-) 137, 153

Frøyset, Knut 366, 469

Frøysnes (Frøisnæs) 138, 153,

 251, 451

Frøystad, Knut 302 f, 366, 458

Fraa By og Bygd, tidskrift 278,

 280, 284, 287, 289 f,

 293 f, 307, 314, 319, 350

Fraa Stødlin 220, 447, sjå

 Bjørnson, B.

Fuchs, Paul 280, 301, 455, 458

fuglebalett 381, sjå ballett

Fugleberg, J. 203

Fuglehuk (Fulehuk) 180

Fuglestvedt, Ole G. 304, 459

Fugløy (Fuglø) 177 f

Fuks, Pavel, sjå Fuchs, Paul

Fun Almanack m. m. 341

Furesund 33, 38, 55, 180

Furnes 272

Fut, bok 288, sjå Sommer, Peter

Fyldal (Føldalen) 11

Fyling 18, 21

Fylingsdalen 18

Fylingsheia 24

Fylling, Peder 305, 459

Fylpå 220

Fylsvik (Følsvig), E. O. 394, 473

Fylsvik O. E. 473

Fyresdal 367

Fürst, Johs. D. 193, 443

Fædrelandets Ven, blad 201

Fædrelandsvennen, blad 362,

 469

Færden, M. J. 335, 464

Færdesmanden, skip 263

Færøyane 181 f, 195, 205, 222,

 441

"Følgestykker til Ordbogen"

 174

Førde, Breim 70, 127 f, 153

Førde, Sunnfjord 71, 128, 224,

 309

Førdefjorden 71

Förstemann, E. 278, 310, 316 f

 454, 460

Fåberg, Gbr. 214, 407

Fåberg, Sogn 202

</spalte><spalte nr=3>

Gabrielli, A. 319, 401

"Gagnløysa" 176, 440

Galdane 186

gamalnorsk, oppt. frå 183, 209,

 236, 214, sjå "Ordregister"

Gamba, artist 444

Gamborg, J. 221, 447

"Gamla Voner" 224

"Gamle Norig" 238

Gamlebyen 331, 336, 340, sjå

 òg Kristiania

Gar 187

Garberg, Meldal 147, 154

Garborg, A. 307 f, 310, 313 f,

 318-22, 326-32, 334 f, 349,

 355, 362, 366, 376, 379, 390,

 392, 403, 467, 468 f

gardsnamn, liste over 213

gardsstell, jordbruk 9, 92, 101 f,

 106 f, 114, 116, 118, 122,

 125 f, 151

Garetta, Mrs. 321 f, 324, 461

Garlid 206 f

Garnes 186, 245

Garthus (-huus) 212

gauken (cuculus) 17, 20

Gaupeflå 24

Gausdal 214, 255, 275, 315, 327,

 337, 386, 407

Gausta (Gautstòd) 201

Gaustad, Hedm. 159

Gaustad (Gautstad), Oslo 279

Gautier, B., Ch. og L. 208 f,

 293, 310, 445, 454

Gavlen 201

Gedike, Fr. 19, 22, 431 f

Geelmuyden, B. 331, 463

Geelmuyden, I. 210, 277, 445, 454

Geflügelte Worte 325, sjå Büchmann,

 G.

Geike, A. 334, 464

Geisdalsfossane 202

Geiteryggen (Gjeite-) 191

Gelhorn, Johs. 388, 472

Genée, Rich. 463, 465

"Geografiske Registre" 17, 415

geologiske oppl. 101, 103

Gering, H. 323, 371, 462, 470

Germania, Vierteljahrschrift,

 utg. Pfeiffer, F. 255, 260, 266,

 274 f, 282, 284, 298, 314, 316,

 322 325, 334, 343, 349, 353,

 362, 370, 422, 450 f

Gerner, F. 312, 460

Gersdorffs Repertorium 440

Gesta Regum 313, sjå William

 of Malmesbury

Giacometti, P. 331, 463

Gibostad 177 f

Giehne, Fr. 296, 457

</spalte></side><side nr=499><spalte nr=1>

giftartankar, friarsorger (G.

 Griller) m. m. 43, 45 f, 176,

 185, 189, 195, 205, 211, 213

Gildeskål 177 f

Gilsey, Eddie o. fl. 320, 461 f

Gioacchino 424, 426

Girenas, pseud. 393, sjå Sauerwein,

 G. J. J.

Giske (Gidsköe) 12, 330

Giskemo (Gidskemoe) 24

Gíslason, K. 158, 181 f, 205,

 219, 229, 397, 437, 439, 444,

 446, 473

Gislesen, K. 205, 444

Gisund 177

Gjellebekk (-bæk) 201

Gjellebøl, R. 184, 441

Gjellerud 201

Gjelleråsen 159

"Gjenta med Vaaken" 199, 443

Gjerde (Gjærde) 98, 434

Gjerdrum, J. 290 f, 294, 456

Gjerløw, M. K. 289, 456

Gjerløw, R. 349, 466

Gjermundshamn 135, 153

Gjerpen 192

Gjerstad (Gjerre-) 232, 407

Gjessing, G. A. 217, 229, 251,

 257, 284, 295 f, 305, 311, 446,

 457

Gjevingsåsen (Givingsaasen)

 151

Gjøen, sjå Jøa

Gjølstad 206

Gjør, Fr. 327, 462

Gjør, M. 136, 436

Gjøstøylen (Ytrestøyl), I. 403,

 474

Gjøstøylen, I. M. 411

Gjøvik (-vig) 202, 212

Glad, kass. 159 f, 437

Glavær 130

Gleditsch, J. 389, 472

Gler, skip 173, 187, 192

Gliemann, Th. 16, 431

Glomset 18, 21

Gloppen 70, 309

Glosemot 113, 140, 406

Glosemot, Olav 113, 116, 140, 170

Glosimodt (Glosemot), O. O.

 141, 166, 213, 219, 224, 228,

246, 256, 261, 273, 285, 293 f,

300, 305, 311, 318, 323, 335,

341 f, 356, 378, 383, 390, 394,

397, 404, 436

"Glossarium af Skrifter i Landsmaalet"

 m. m. 220 f, 225 f,

 230, 232, 238, sjå ordsamlingar

Glückstad, A. 180, 440

Gløersen, J. 332

</spalte><spalte nr=2>

Glåma 159

Goðafræði Grikkja 289, 295,

 sjå Stoll, H. W.

Godard, Fanny 330, 463

Gokstadskipet (Gauk-) 343

Gol (Goel) 185

Goldsmith, O. 171, 399, 439,

 473

Golownins Fangenskab 17, 431

Goplen, Ragna 465

Gosse, E. 289, 456

gotisk 219, 222, 249, 283, 335

Gottman, G. A. 453

Grabow, M. 356, 467

Graff, Eberhard 162, 438

Graff, Gunder 263, 452

Graham, W. 261, 452

Gram, H. 431

grammatikk ålm., m. m. 22, 44,

 85, 132-36, 141 f, 144,

 147 ff, 151, 156-60, 171 f,

 175, 195, 205, 208 f, 211, 219,

 222-37, 302

Gran, Hadel. 123, 198, 294, 406

Gran, Snåsa 207

Graneggen, A. 361, 468

Gransherad 269, 286, 325

Granskeren 31, sjå Daa, L. K.

Granvin 90 f, 135, 434

Granvollen, Hadel. 198, 294

Graphic, The 344, 356, 368, 389

Grassow, A. 330, 463

Gravarølet 185, sjå Villand,

 T. K.

Grave, Chr. 194, 443

Grave, L. C. 239, 449

Grave, Aa. L. 217, 255, 446

Graven, sjå Granvin

Graver, K. 367

gravhaugar 114, 137

Gren (Green) 118, 120, 142, 154,

 185

Grefsen 366

Gregersen, N. J. 372, 470

Greidung, Stryn 202

Grein, Chr. W. M. 261, 452

gresk og skrifter på - 17, 211,

 226, 236, 239, 241 f, 244, 253,

 267, 293, 297 f, 301, 337, 356,

 369, 377

Greve, A. W. 34, 39, 42 f, 49,

 53, 131, 250, 432, 451

Grevstad, N. 279, 284, 286, 289,

 291, 339

Grieg, Georg 222, 229, 231,

 265 ff, 269 f, 275, 277, 280,

 312 f, 336, 339, 399, 422, 448,

 460, 473

Grimelund, A. 196, 443

Grimm, J. 159, 161, 166, 189,

 200, 205, 220, 222 f, 226,

</spalte><spalte nr=3>

 228 ff, 236 f, 241, 244,

 256, 284, 328, 368, 421 f,

 444, 447, 451, 463, 470

Grimm, J. og W., eventyr 173,

 290, 302, 439, 458

Grimm, J. og W., ordbok 201,

 211, 219, 253 f, 259, 261,

 263, 266, 270, 277, 279,

 285 f, 294, 297 f, 303,

 311, 320, 324, 348, 351,

 354 f, 358, 361, 369 f,

 374 ff, 378 f, 381

Grimsgaard, K. L. 351

Grímsson, M. 222, 447

Grimstad 180

Grinde 187

Grindheim 434

Grip (Inn-Gripann m. m.) 57 f

Grot, J. K. 295, 335, 456

Groth, Klaus 232 f, 265, 304,

 306, 421, 448, 452, 459

Grubb, Chr. L. 164, 200, 336 f,

 438

Grue 206, 223, 262

Grunnlova, sjå lov

Grundset 206, 262 f, 406 f

"Grundtanker til en Afhandl.

 om en norsk Sprogform" 174,

 188, 195

Grundtvig, N. F. S. 16, 21, 137,

 145, 297, 431, 436, 442,

 457

Grundtvig, S. 203, 208, 273, 327,

 453, 462

grundtvigianisme 291

Grungedal 191

Grüner, J. Chr. 193, 443

Grünerløkka, Oslo 385, 389

Gryting 197, 208

Grytten 309

Grønberg, B. C. 16, 278, 431,

 454

Grøndahl, brørne 192

Grøndahl, Chr. 167 f, 171, 196

Grøndahl, E. C. W. 299, 458

Grøndahl, O. A. 469

Grøndal, B. 298, 306, 445, 457

Grøndal, Chr. 176, 440

Grøndalen 223

Grønholdt, K. 238

Grønland 386

Grønland, Oslo 223, 301

"Grønlands-Reisa" 342, 377 f

Grønning, G. 34, 132, 432

Grønningsæter, Bernhard 403,

 474

Grønningsæter, E. A. 195 ff, 237, 253,

 269, 287

Grønstad 263

Grønvig, Hans M. 134, 436

</spalte></side><side nr=500><spalte nr=1>

Grønvold, B. O. Chr. 228, 448

Grønvold, Chr. A. 132, 435

Grøt 158

Grøtdalen 24

Grøtting, A. W. 172, 223, 447

Grøtøy (Grøtøe) 177 f

Grøve 149, 437

Graabergs kafe 200, 444

Grágás, sjå lov

Gubitz, F. W., sjå Volks-

 Kalender, Deutscher

Gudbrandsdalen 124-27, 144 f,

 148, 172 f, 190, 195, 197 f,

 324, 378, 386, 392, 405 f

Gude, Hans 165, 438

Gude, Julius B. 350, 353, 356 ff,

 388, 467

Gude, Ove Chr. 120, 142, 185,

 435

Gudlege Smaabøker 318, 461

Gudlege Smaastykke 292, 320,

 456

Guðjónsson, Hr. 345-48,

 351 ff, 466

Guðjónsson, P. 231, 448

Gudmundrud, Nils 185, 441

Guðmundsson, S. 325, 462

Gudvangen 186, 245

Guerra, A., sjå Circus, romersk

Gulatinget 81, sjå òg lov

Guldberg, A. 296, 457

Gulbrandsen, agronom 232

Gulbrandsen, B. 455

Gulbranson, Ellen 383, 472

guling 133, sjå Eivindvik

Gulliksen, H. H. 226, 448

gullpennar 306, sjå pennar

gullringar 126, 435

Gullsmedmoen 138, 196

Gulskogen 311

Gulsvik 118, 142, 154, 185, 245,

 257, 407

Gulsvik mor 257, 452

Gundersen, seminarist 375, 471

Gundersen, Laura 169 f, 181, 439

Gundersen, Sigvard 439

Gunnerus, Ditlev B. 144, 436

Gunnerus, J. E. 29, 171, 184, 205 f,

 439, 468

Gunnhéðinsson, B. 168, 439

Gunnlaugsson, B. 251, 451

Gunnleiksrud 206

Gunnæs, kjøpmann 164, 184

Gurstad, Hans J. 387, 472

Gustaf, prins 188

Gustaf, III 316

Gustaf, V 343, 345, 465

Gustaf, Vasa 209

Guthrie, Th. A. 402, 473

Gutvika 178

</spalte><spalte nr=2>

Guy Mannering 168, sjå

 Scott, W.

Gyller, skip 180, 187

Güntelberg, Chr. C. H. 21, 431

Gärtners opt. framsyning 209

Goebler, frk. 339, 465

Görner, K. A. 471

Göteborg 166

Göteborgs Handels- och Sjöfartstidn.

300, 458

Goethe, J. W. 19, 344, 431, 466

Gaarder, Md. 352, 467

Gaarder, mor 300, 310

Gaarder, Rasmus 149, 437

"Gaardsnavne" 213, sjå stad-

 namn

gåsepennar 370, sjå pennar

gåter (charader m. m.) 17, 183,

 194 f, 225 f, 241, 271, 392,

 399

Habel, David 295, 456

Haberbier, Ernst 250, 450

Hadeland 120, 123, 207

Hadsel 309

Hafgren, E. J. 307, 454, 459,

 474

Hafrsfjord (Hafsfjord) 180

Hafslo 73, 309

Hagemann, Axel 375, 471

Hagemann, Clemens 278, 288, 454

Hagen, Even 371, 470

Hagen, Carl H. 164, 170, 205,

 358, 371, 454

Hagen, H. C. 358, 468

Hahn, K. A. 288, 456

Halberg, Joh. L. 341, 465

Halbertsma, J. H. 384, 472

Hald, Inga Smith 463

Halden (Fredrikshald) 192, 208,

 283, 378, 406

Halden, skip 192

Haldorsen, Chr. 192, 194

Haldorson, B. 31, 130, 132, 147,

 168 f, 172

Halévy, L. 453, 456, 462

Halkjelsvik, Volda 173, 202,

 372, 406

Halkjelsvik, Jakob J. 242, 273

Halkjelsvik, Per 213

Halkjelsvik, R. 440

Halkjelsvik, Sjur H. 13, 121, 143, 161,

 163

Halkjelsvik, Valborg P. 286

Hall, Birger 400, 473

Hall, Gullius 221, 447

Hallager, Fr. 444

Hallager, Laurens 35, 144, 164,

176, 184

Halland 220

Haller, Joseph 392, 473

</spalte><spalte nr=3>

Halldórsson, Ólafur 383, 472

Hallgrímsson, S. 214, 446

Halling, H. 143, 181, 188, 195

Hallingdal 72, 117-20, 122,

 124, 126, 142, 148, 154, 166,

 185, 213, 245, 248, 252 f, 255,

 257 f, 260 f, 264 ff, 278, 311,

 324, 364, 385, 405 ff, 435

hallingdalske scener 166

hallingdans, -kast 119

Hallingskarvet 185

Halliwell, J. O. 266, 452

Hallström, P. 304, 459

Hallvard Gunnarsson 335, 464

Hals, Trønd. 151, 154

Hals, Brødrene 341, 362, 364,

 376, 465

Hals, Chr. A. 197, 443

Halsnøy (Halsnøen) 136, 208

Haltdalen (Holtaalen) 343 f

Halvorsen, mor 321

Halvorsen, Gunerius, sjå Circus

Halvorsen, Halfdan 355, 467

Halvorsen, Jens B. 340 ff, 344 f, 351,

 358 f, 362, 364 f, 368 f,

 371, 373, 375 f, 379,

 381 f, 387, 389-92,

 394 ff, 399 f, 464, 465

Halvorsen, Olaf 389, 472

Halvaarsberetning, sjå arbeidsmeldingar

Hamar 223, 250, 263, 348, 407

Hamar, Trønd. 207

Hamarsbøen, Hol 185, 257, 407

Hamarsbøen, Stein 185, 257, 441

Hamburg 192, 332 f, 361

Hamilton, H., sjå Brun, A. Le

Hamlet 171, 261, sjå Shake-

speare, W.

Hammar, Aug. 365, 368, 469

Hammer's Hotel 208

Hammer, Chr. 185, 191, 198,

 207, 212, 420, 446

Hammer, Hans J. 187, 442

Hammer, Julius Chr. 83, 130, 434

Hammerich, M. 182, 187, 224,

 251, 280, 441, 447, 451, 455

Hammersborg, Oslo 217, 234

Hammershaimb, V. U. 205, 342

Hammerstein, G. 374, 470

Hammond, Hans 211, 445

Hamnes, Vefsn 149 f, 154

Hamnvik (Havnvig) 177 f

Hampson, Robert 313, 460

Hamre (Hammer), Frosta 151,

 153 f

Hamre, Nhl. 82, 130

Hamremoen (Hammer-) Krødsherad 245

Hamreplassen (Hammer-

pladsen), Nhl. 82, 130

"Han Nils Prest" 184

Handbook of nat. Philosophy

 242, 449

Handbüchlein der Eigennamen,

 sjå Saalfeld, G. A.

Hande, Hallvard 266, 277, 290,

 292, 452, 454, 456

Handelands-Evja 218

Handritasafn, sjå Sk´yrsla um

 handritasafn

Hanemann, Md. 210, 445

Hannesson, G. 226, 447

Hansen, sjå Hauser

Hansen, gartnar 293

Hansen, hattemaker 141

Hansen, Jfr. 321, 461

Hansen, skomakar 361, 366, 371,

 377

Hansen, i Strandgata 275

Hansen, Adam Fredrik, sjå Hansen,

 Frits

Hansen, Amalie 390, 393, 472

Hansen, Andreas M. 338, 344,

 356, 464 f

Hansen, Barbara, sjå Larssen,

 Barbara

Hansen, Caspar 441, 449

Hansen, Christian 159, 181, 194,

 199, 210, 247 ff, 252, 254,

 266, 269, 272, 286, 287 f,

 291 f, 294-98, 304 f,

 307-10, 3l4 f, 437, 461

Hansen, Chr. L. 146, 436

Hansen, Clara, sjå Ursin, Clara

Hansen, Ditlev E. Gottfried 275,

 280, 293, 380, 454

Hansen, Edvard 156, 437

Hansen, Frits 296, 354, 457, 467

Hansen, G. 253 f, 257 f, 281 f,

 290-93, 295 f

Hansen, Gunder 212, 446

Hansen, H.(?) 249, 450

Hansen, Halvor Ø. 233, 448

Hansen, Hans, sjå Pillarviken,

 Hans

Hansen, Hans 223, 447

Hansen, Hans E. 315, 460

Hansen, Jacob V. 242, 248, 449 f

Hansen, Joh. D. Irgens 296, 319,

 457, 461

Hansen, Johan Olaf 250, 256,

 259 ff, 280, 282, 285 f,

 288 f, 291 f, 297 f, 300 ff,

 304, 306 ff, 310-35, 337

 -41, 343-47, 349-53,

 355-71, 373-76, 437

Hansen, Marie 258, 264, 266, 309,

 319, 325 f, 328, 474

Hansen, Maurits Chr. 16, 17, 21,

 49, 117, 141, 415, 431

</spalte>

<spalte nr=2>

Hansen, Olaf, sjå Hansen,

 Johan Olaf

Hansen, Olaus 269

Hansen, Ole 323, 343, 461

Hansen, Ole Martin 330, 463

Hansen, Ole Stuevold 210, 239,

 242, 252, 262, 295, f, 445,

 457

Hansen, P. Botten, sjå Botten

 Hansen, P.

Hansen, Paul Hjelm 303, 458

Hansen, Peder 213, 446

Hansen, Reier 105, 137, 434

Hansen, Sophie 321 f, 374 ff,

 379 ff, 383, 386, 389,

 392 f, 437, 461

Hansen, Søren 238

Hanson, B. 315, 460

Hanson, P. T. 21, 27, 431 f

Hanstad 154

Hansteen, Chr. 15

Hansteen, Philip H. 223, 447

Hansteen, Wilhelm 188, 442

Hansteen, Aasta 234, 237 f, 241,

 296 f, 303 ff, 309, 324,

 387, 391, 449, 457 ff,

 462

"Haralds-Haugen" 442

Haraldshaugen 187, 287, 289,

 442

Haram 22, 388

Harbitz, George P., prest 228

 448

Harbitz, Georg P., stm. 197, 238,

 434, 443

Harbitz, Johan J. 83, 130, 434

Hard Times 247, sjå Dickens,

 Ch.

Hardanger 85, 90-95, 126, 134

 -37, 184, 367 f, 376, 393,

 405 f

Hardangervidda 92

Hardinga-skogen 90

Hareid (Hareide) 316, 363

Hareid, Lars H. 316, 404, 460

Hareids-eid 16

Harildstad, John J. 253, 451

Harrebomée, P. J. 328

Harstad, -hamn 177 f

Harte, Bret 323, 462

Hartkopff, Alex. 446

Hartman, C. J. 225, 447

Hartmann, A. 294, 457

Hartmann, Georg 259, 452

Hartman, Morten 168, 184 f, 189

. 439

Hartz, M. 374, 471

Harvey, Mr. 464

Haslemoen 206, 223

Hasund, Lina, sjå Bjåståd, Lina

Hatlebrekke, Jakob 365, 469

</spalte>

<spalte nr=3>

Hauen, Chr., sjå Holfeldt-

 Houen, Chr.

Haug, Austf. 192

Haugan(e) (Haugene), Strinda

 151, 154, 207

Haugan(e) Tel. 197

Hauge, Andreas 145, 147, 155,

 157, 186, 253, 451

Hauge, Hans N. 301, sjå òg

 lesarar

Hauge, Nils H. 73, 128, 433

Haugen, Gbr. 144, 154

Haugen, Helge 444

Haugen, Kristofer 67

Haugesund 180, 187, 406

haugianarar, sjå lesarar

Haugland, Baard 295, 367, 457

Hauglid 154

Haugsjå 112

Haugsjåsund 112, 140, 153

Haukeli 435

Haukenæs, Th. S. 360, 366, 368,

 381 f, 434, 468, 472

Hauksbók 251, 451

Hauksrud, Valdr. 212

Haukås, Tel. 191

Haupt, M., sjå Zeitscrift für

 deutsches Alterthum

Haurowitz, Sophie 156, 437

Haus (Hougs) 130

Hauser, Miska 303, 458

Hausvik (Hougsvigen) 82 f,

 130, 153, 406

Haven 180, 187

havtroll, segn om 218

Havig, J. J. 151

Havig, Sverre N. 333, 355, 371,

 464

Havik (Havig) 151, 406

Havstad, Førde 71, 128, 153

Hazeland, John, sjå Smiles, S.

Hazelius, A. 285, 455

Healey, Agnes og Christine 222,

 447

Hebbe, Signe 303, 458

Hebel, J. P. 288, 456

Hebræarbrevet, sjå Bibel

Hedalen 212, 407

Hedalsåsen 212

Hedberg, F. 455

Heddal (Hitterdal) 116 f, 141,

 201, 209, 309, 329

Hedemark 121, 123 ff, 143 f,

 159, 164, 311, 388, 405 f

Hedley, J. H. 187, 442

Hedrum 310

Hegdehaugen, Oslo 314

Hegg, Sogn 202, 245

Hegg, (Hæg), Jon K. 376, 471

Hegge, N.-Trønd. 151, 437, sjå

 Egge

</spalte>

<side nr=502>

<spalte nr=1>

Heggestøyl 191

Heggestøyl, Talleiv 191, 443

Heggjastad, Marte L. 75, 77 f

Heggjenhaugen (Hæggenhoug)

 123, 143 f, 154, 406

Heggtveit, H. G. 274, 334, 338,

 380, 382, 464, 471

Hegra 207

Hegrestad 137, 153

Hehn, Victor 361, 468

Heiberg, Joh. L. 29 f, 34, 85,

 134, 162, 165, 432, 434

Heiberg, Niels B. 245, 450

Heiberg, P. A. 163, 438

Heibø, Tel. 116 f, 141, 154

Heidenreich, Adolf 193, 443

Heie, Kari P. (Visegjenta) 185,

 441

heilage tre 79 f, 129

Heiligen-Lexikon, Ausführliches

 316, 460, 475

Heiligen-Lexikon, Vollständiges 311 f, 319,

 461, 475

Heimdal, Oslo 162

Heimen, blad 302, 458 sjå òg

 Hølaas, A.

Heimsil 185

Heimskringla, sjå Snorri Sturluson

"Heimsyn" 214 ff, 219, 234,

 297-301, 303-07, 315, 329,

 349, 421, 448

Hein, F. J. 461

Heine, H. 344, 466

Heinzel, Rich. 305, 459

Heitmann, H. 290

Hekleberg, J. 210

Hexevæsen 253, sjå Bætzmann,

 Fr.

Held, F. W. 193, 443

Heldvald (Helvader), Nic. 312,

 460

Helgeby, Peter B. 328, 464

Helgeland 148-51, 256, 405 f,

 437

helgen-register m. m. 310 ff,

 316, 319, 326, 460, 462

Heli, Spydeberg 193

Heliand 311, 460

Hell (Helle), Trønd. 154

Helland, Amund 323, 377, 462,

 471

Helland, Halldor P. 197, 443

Helle, Set. 138, 153, 251

Hellebøen, Lavik 80, 129 f, 153

Helleland 103 f, 137, 309, 434

Hellesvik (Hellesvigen), Helg.

 149 f

Hellevik (Hellevigen), Sfj. 186

Hellevær, Lof. 290

</spalte>

<spalte nr=2>

Hellvika (Helvigen), Hard. 97,

 135, 153, 434

Helsengreen, Alb. 468

Helsing til Island 299

helsingar 77

Heltens Død, bilete, sjå Forsberg,

 Nils

Heltzen, Iver A. 177, 474

Helvader, Nic., sjå Heldvad,

 Nic

Hemnes, Høland 193

Hemnes, Vefsn 149

Hemsedal 186

Hennequin, A. 464

Hennum, J.O. 374, 470

Henrik Harpestreng 162, 438

Henriksen, dampskipseksp. 132

Henriksen, setjar 289, 294, 297 f, 456

Henryon, P. 453

Hensel, I. 330, 463

Heraud, Edith 242, 449

"Herbarium" 18, 25, 29, 34, 42,

 44 f, 47, 63, 162, 405 f, 431 f,

 sjå og botaniske obs., og

 "Norske Plantenavne"

Hermann, K. 347, 466

Hermoder, tidskrift 27, 432

Hernesbygd, Hedm. 223

Herodot 253, 280, 451

Herrig, Ludwig, sjå Archiv für

 das Studium der neueren

 Sprachen

Hertz, H. 31, 162, 432

Hertzberg, Ebbe 328, 463

Hertzberg, Niels 17, 95, 431, 434

Herøy (Herrøe), Raftenes 13,

 15, 33 f, 37, 127, 153, 180,

 395, 406, 412

Heskjestad (Hæskestad) 103,

 137

Hesleskog 193

Hesseberget 16

Hesselbergs gard, Oslo 161

Hesselberg, Iver 34, 432

Hesselberg, Wollert K. 303, 324, 331,

 334, 346, 356, 359, 364,

 458

Hestein, A. Agder 232

hestekomedie, sjå Circus

Hestmannen 177

Hestnes (-næs) 180

Hetland 354

Hetting, Magnus 231, 448

Heuch, Johan C. 285, 337, 341,

 455

Heumann, G., sjå Brun, A. Le

Heyerdahl, ordsaml. 195

Heyerdahl, Halvor T. 212, 218

Heyerdal, Nils R. 361, 363, 365,

 468

Heyerdal, Thv. 341, 465

</spalte>

<spalte nr=3>

Hildebrand, Hans O. 288, 456

Hildebrand, Rudolf 286, 297 f, 422

Hildesheim 311

Hille, Arnoldus 218, 446

Hille, Wollert L. 321, 461

Himle, Arnfinn O. 353, 467

Himle, Torstein 467

Hinduiske Æventyr 270, 453,

 sjå òg Frere, B. og M.

Hinnarå (Hinderaa) 99, 136,

 434, sjå òg Nedstrand

Hinné, Adelaide og Charles

 201, 203, 443 f

Hintner, V. 301, 458

Hiorth, L. K. 250, 275, 283, 450

Hirka, ballett 268, 453, sjå òg

 Lanner, K.

Hirsch, Thomas 152, 157, 437

Historia ecclesiasticae, sjå Beda

Historie fra Orkenøerne, sjå

 Symbolæ ad historiam

Historisk Tidsskrift, norsk 277,

 280, 285 f, 289, 292, 296, 300,

 308, 315 f, 320, 323, 326, 330,

 335, 340, 343, 345, 347, 360,

 366, 374, 389, 394 f, 404, 454

Historiske Fortællinger 32, sjå

 Petersen, N. M.

"Historiske Registre" 17, 415

historiske skrifter, ymse 21

historiske Tabeller, sjå Magnus, H.

History of Christian Names, sjå

 Yonge, Charlotte

History of the Brit. Empire 261,

 452

History of the Engl. lang. and lit.

 262, 452

Hitra 58

Hitterdal, sjå Heddal

Hjaltalin, O. J. 168, 439

Hjaltason, Guðm. 318, 461

Hjartdal (Hjerdal) 116 f, 141

Hjelle, Stryn 202

Hjelle, Valdres 202

Hjelle, Peder O. 299, 307, 474 f

Hjelm, Henrik Winter 167, 203,

 438

Hjelmeland, Ryf. 218, 407

Hjelmesæth, Nikolai J. 402,

 404, 473

Hjerdal, sjå Hjartdal

Hjerkinn (Jerkind) 144, 154,

 208

Hjort, Hans Smith 424, 427

Hjort, Peder 16 f, 431

Hjorthøy, H. F. 173, 324

Hjørundfjord 335

Hodell, F. 451, 455, 461, 467

Hoel, Nils J. 224, 447

Hof 198, 310

Hofberg, H. 236, 449

</spalte>

<side nr=503>

<spalte nr=1>

Hoff, B. 312, 460

Hoff, Erik 324, 462

Hofseth, Kristine 336, 339, 475

Hofstad, Anton 445

Hofstad, Anton M. 207, 445

Hoftuft, Dreng O. 197, 443

Hokksund (Hougsund) 117,

 201, 294, 311

Hol, Hall. 185, 257

Holberg, L. 19, 21, 25, 129, 136,

 139, 146, 155 f, 160, 182,

 194 ff, 199 f, 211, 215 227,

 229, 249, 260, 274, 296, 362,

 373, 431, 436, 443 f, 446, 448,

 450, 471

Holbergsgate 23 331 ff, 337,

 384, sjå bustader

Hole 310

Hole Ivar A. 322, 340

Holen, Ola(v) 351, 385,387,

 390 f, 397 f, 401 ff. 467

Holen, Rasmus, sjå Fagerhol,

 Rasmus

Holfeldt-Houen, Chr. 224, 294,

 447

Holm, kjøpmann 325

[Holm?] Caroline 274

Holm, Marie 330 f

Holm, Marta 233 f, 299, 458

Holm, O. P. 299-318, 320-26,

 328 ff, 332 ff, 458, 463

Holm, Olaf 351

Holm, P. A. 222, 447

Holm, Peder 184, 441

Holmberg, A. E. 192, 443

Holmboe, C.A. 121, 139, 143,

 152, 159-62, 166-69,

 171, 184, 188, 196, 205,

 222, 270, 285, 288, 290,

 292, 295, 436 ff, 441 f,

 447, 453, 455

Holmboe, Hans 30, 34, 42 f, 45, 47,

 53 f, 432

Holmboe, Othar 364, 469

Holme 309

Holme Verdal 151, 154, 207

Holme seminarist 180, 192, 199,

 331

Holmedal, sjå Fjaler

Holmen, Gbr. 124, 144,154,

 197

Holmen, Oslo 267, 279

Holmestrand 192

Holmgren, A. E. 282, 455

Holmsen, Karen 299, 310, 458

Holmsen, P. 471

Holsen 131

Holst, Chr. 187, 203, 267, 274 f,

 278, 280, 283, 285, 299,

 343

Holst, Frits 455

</spalte>

<spalte nr=2>

Holst, Hans P. 306, 424, 426,

 459

Holst, Lars 265, 267, 452

Holst, P. Chr. 305, 308, 459

Holt 111, 140, 153, 232, 406 f

Holte, Buskerud 212 f

Holte, S.Trønd. 147, 206

Holte,V. Agd. 232 f

Holtermann, Eiler 67 f, 82, 130

Holtermann, Peter Chr. T.158, 173,

 437

Holtesetra 212

Holtet, S. Trønd. 206

Holth, A. S. 386, 472

Holtum, kanonkonge 324, 462

Holum (Holmen), V. Agder

 105 f, 138, 153, 228

Holum (Holmen), Jon K. 109 f, 138, 196,

 251, 435

Holzer, ballettmeister 307, 459

Holåker (Hollager) 173

Holås, Rakkestad 192

Homard, Anne 449

Homer 30, 35, 185, 211, 297,

 445, 457

Homeyer, E. F. 365, 469

Homilia di Sacrilegiis, sjå

 Caspari, C. P.

Homiliebog, Gammel norsk 236,

 246, 248, 449, sjå Unger, C.R.

Homiliu-bok, Islandsk 289, 333,

 456 sjå Wisén, Th.

Homme, Set. 107, 138, 196 f

Homme, Thorleif 376, 379, 471

Homme, Tord B. 107, 138, 196,

 218, 435

Homsmoen, V. Agd. 138, 153

Honningdalen, Ørskog 18, 21,

 24

Hood, T. 267, 328, 331, 453,

 463

Hoprekstad 79 f, 129, 433

Horats 25, 246, 284, 377, 432,

 450, 455, 471

Horgheim 372

Horn, Erik F. B. 350, 365, 376,

 467

Horn, Joh. O. 224, 447

Hornelen 180

Hornemann, J. W. 19, 25, 225

Hornnes (Hordnes), Set. 106,

 138

Horr, sjå Hårr

Horten 180, 187, 202, 220, 378,

 407

Horten Aurland 186

Hosanger 309

Hostrup J. Chr. 160, 169, 188,

 199, 443

Hotel de Scandinavie, Oslo 159

Hotel du Nord, Bergen 186

</spalte>

<spalte nr=3>

Hov, S. Trønd. 145, 154, 158,

 206 f

Hovden, Ørsta 173 f

Hovden, Anders 324-40, 342-47,

 349-52, 355-59,

 361-75, 378, 380, 382-92,

 394-97, 403, 434,

 469

Hovden, Andreas S. 175, 411, 440

Hovden, Berte R., sjå Steinnes

 Berte R.

Hovde(n), Hans N. S. 346, 351,

 379, 466

Hovden, Ivar A. 372, 470

Hovde(n), Johan S. 315, 460

Hovden, Karl 410

Hovden, Marta K. 372, 470

Hovden, Rasmus S., sjå Steinnes,

 R. S.

Hovden, Simon A. 187, 312, 442,

 470

Hove, N. Trønd. 151, 154, 207

Hove, Sogn 79 f, 433

Hove, Hr. 392

Hoveled 20

Hovland, Buskerud 245

Hovland, Hard. 95, 135

Hovtun (Haftun), Gol 245, 257

Hovudøya, Oslo 260, 302

Howe, Frank 330, 463

Howe, Russel 463

"Hr.Hans eller Lykkefristeren"

 17, 416

hudsko 88

Huer, Askim 193

Hufeland, Chr. W. 132, 435

Hugaljo 326, sjå Lie, John

Hugo, A. 32 f, 432

Huitfeldt, Arild 143 f, 436

Huitfeldt-Kaas, H. J. 221, 447,

 471, 475

Huldrefossen, Sfj. 71

"Huldregaava" 226

Hultkranz, Pehr 342, 465

Humledal 245, 257 f

Humlestad 233

Humorous Songbook, The 357,

 sjå Carpenter, J. E.

Hund (Sund) 154

Hundeide, Nfj. 202

Hundere, Hermund E. 78 f, 129,

 433

Hunderi (Hundere) 129

Hundevadt, B. 200, 444

Hundorp 144

Hundven 82, 130, 153

Hundven Hr. 400

Hundvik, Nfj. 202

Hungerholt 185

Hurdal 198, 406

Hurdalssjøen 198

</spalte>

<side nr=504>

<spalte nr=1>

Hurtigpresse 168

Husarne, sjå Husum

Huseby, Olaf 359, 365, 374,

 377, 468

husflitsutstilling, sjå utstilling

husmenn 123 f

Hustadvika (-vigen) 57, 67,

 173, 178

Hustveit, David 89, 245

Husum (Husarne), Borgund

 186, 245

Hutchinson, Th. 197, 443

Hvalstad 311

Hveding, Jacob 83, 130, 434 f

Hveding, Jens P. 186, 226, 229,

 242, 247, 441

Hvistendahl, Chr. M. 342, 465

Hvitsten 220

Hüffel, L. 34, 432

Hylle, Anders 89, 434

Hyltén-Cavallius, G. O. 178,

 301, 440 f, 458

Hytta(-en), Røros 158

Hægeland 138, 196, 251

Hægstad, M. 329, 333, 337, 360,

 369 f, 382, 464, 471

Händel, G. F. 341

Høegh, Sofus M. P. 190, 238,

 420, 442

Höfer, Edm. 336, 464

Höfling, J. W. F. 337

Høland, Akershus 193, 406

Høland, Jæren 137, 153

Hölscher, B. 200, 444

Hølaas, Andreas 277, 282 f, 289,

 293, 295, 298-302, 304-19,

 321-34, 336-40, 343, 346,

 350, 353, 356 f, 360, 364, 369,

 371, 374, 377, 386, 402, 458,

 460, 462

Hønefoss 120, 142, 213, 245,

 375

Höpfner, Ernst, sjå Zeitschrift

 für deutsche Philologie

Hørbye, Jens C. 250, 450

Høst, A. Th. 33, 432

Høstudstilling, sjå utstilling

Høvik 311

Høydal (Høidal), Hans P. 278,

 298, 454, 457

Høydal (Høidal), Lars O. 330, 336, 463

Høye (Høie) 206

Høyem, Ivar 282, 297 f, 300,

 334, 455, 457

Høyem, Olav J. 236, 264, 289,

 295 f, 301, 314, 359, 449,

 458, 460, 468

Håheim (Haaem), Skodje 19,

 21, 24

Håheim Hr. 67

Håheller 218

</spalte>

<spalte nr=2>

Håkon, biskop 240

Haaland, Hr. 354, 467

Haandbog i Verdenshistorien

 216, 474

Haarklou, Johs. 367, 470

Hårr (Horr) 102 f, 137, 153,

 180

Haave, Anders 71, 127, 433, 435

"I Anledning R. Aarflots Død"

 144

"I ensomme Timer 356, sjå

 Meyn A.

"I Marknaden" 194 f, 443

Ibsen, H. 217, 221, 255, 296,

 319, 344, 349 f, 361, 367, 402,

 440, 473

Idd (Id) 192

Idd og Marker 385

Idun, tidskrift 27, 432

Iffland, A. W. 128 f, 435

Igletjørn (Iglekjænnet) 21

Ihle, Hr. 198, 255, 263, 281 f,

 284

Ihre, Johan 85, 132, 146, 161,

 434, 436

Ila (Ilen), Trh. 145, 206

Iliaden 35, 185, 211, 297

llustrated, The, London Almanack,

 sjå Almanack, The

 ill. London

llustrated, London News 341, 344,

 375, 384

Illustrerad Anekdotsaml. 185,

 441

Illustrerad Nisse-kalender 325, 344,

 389, 462

Illustreret Nyhedsblad 182, 203,

 208, 211, 219 f, 223, 225,

 230 f, 235, 238, 240, 243,

 246-49, 257, 272, 301,

 360, 452, sjå òg Botten

 Hansen, P.

Illustreret, Kalender 189, 199

Illustreret, Maanedsskrift 179, 440

Illustreret, Reisehaandbog 299

Illustreret, Tidende 337, 341

Illustrierte Zeitung 344, 355

 357, 368, 382

Illustrierter Kalender 168, 474

Imingan 201, 406

Inderøy 151, 155, 322, 405 f

Indre-Departementet 309

Industrie-Udstilling, sjå utstilling

Inga, sjå tenestgjenter

Ingelson, W.A. 239, 449

Ingelsrud, Erik 223, 447

Ingerslev, C. F. 208, 279, 445,

 454

</spalte>

<spalte nr=3>

Inggram, J. 460, sjå Chronicon

 Saxonicum

Ingolfsrud, Olav 329, 463

Introduction 261, sjå Chambers,

 W. og R.

Innhered (Indherred) 206, 406

"Innkast i Røda um det norske

 Landsmaalet" 382, 387, sjå

 "Bidrag til vort Folkespr."

Iowa 368

Irgens, Johs. 257, 452

Iris, tidskrift 193, 443

Irving's Scetchbook 247, sjå

 Crayon, G.

Isaachsen, Chr. 251, 451

Isaachsen, Daniel, 251, 451

Isachsen, Andreas H. 220, 255,

 446, 451

Isakson, Ivar 226, 242 f, 447,

 449

Isdal, Isdalstø 82, 130, 153

Island 196, 391, 395, 403

Island Bodsbrjef fra 332, 463

Island Helsing til 299

islandsk, og bøker om isl. 74,

 85, 141, 152, 164, 211, 215,

 222, 227, 304, 310, 312, 377,

 388, 390

Islandsk almanakk 219

Islandsk Búa-Loeg 179, sjå Kétilsson,

 M.

Islandsk Diplomatarium, sjå

 Diplomatarium Islandicum

Islandsk Katekisme 208 f, 474

Islandsk messebok 231, sjå Guðjónsson,

 P.

Islandsk rett 171, 214

Islandsk salmebok 209, 474

Islandske Annaler 380, 384, 471

Islandske Folkesagn 238 f, 449, sjå

 Krohg, G. A.

Islandsrud, Hall. 245

Íslendingabók 274, 454

Íslendingadrápa 298, 458

Íslenzkt Fornbréfasafn, sjå

 Diplomatarium Islandicum

Íslenzkar Gátur 392, 399, sjå

 Árnason, J.

Íslenzkar Þjoðsögur 236, 449, sjå

 Árnason, J.

Islenzkar ártiðaskrár 403 f, sjå

 Þorkelsson, J.

Italia 348

italiensk, språkverk om 68, 247,

 271, 288

Ivanhoe 166, 168, sjå Scott, W.

Ivarson, Jon 392

Iversen, Elling 142 f, 436

Iversen, Diderik 293, 456

Iversen, Helge, sjå Bjella, Helge

</spalte>

<side nr=505>

<spalte nr=1>

"J. E. Rydqvist" 320

J. L., pseud., sjå Wexelsen,

 Marie

Jadradal 255

Jahnke, Joh. 202, 214 f, 444

Jahrbuch des Vereins für

 niederdeutsche Sprachforschung

 334, 339, 349, 464

Jahresbericht über die Erscheinungen

 auf dem Gebiete der

 germanischen Philologie 340,

 342, 350, 353, 358, 360, 364,

 366, 370, 373, 376 f, 381,

 386 f, 391, 393, 396 f, 402 f,

 465

Jakhelln, Chr. 167, 183, 441

Jakobs brev, sjå Bibel

Jakobsen, Hr. 389

Jamieson, J. 274, 280, 283, 454

Jamsgard 268

Jansen, frk. 387, 391, 396-99

Janson, Kristofer 235, 243 f,

 248, 250, 253 f, 260, 262, 265,

 269, 272, 274, 286, 291, 299,

 306, 308, 313, 317, 326, 329,

 452-56, 458-60, 475

japanske artistar 268, 453

Jardðabók, Ný, sjå Ný Jarðabók

Jarlsberg 219 f, 228, 385, 407

jarnveg (Dampvogn, Eimskjot,

 Eimvogn, Jernvei, Landeveis-

 Damperen) 191, 197 f, 206,

 214, 223, 263, 283 f o. fl. st.

Jellinghaus, H. 318, 358, 461,

 468

Jelsa, Ryf. 329

Jelsa, L. K. 329 f

Jeløy (Gjeløen) 180

Jens Bjelke, sjå Bjelke, Jens

Jens Nielssøn, sjå Nielssøn,

 Jens

Jensen, Trh. 207

Jensen, kjøpmann 356, 362, 383

Jensen, Andreas 187, 442

Jensen, Andreas B., 391, 472

Jensen, Gustav M. 323, 390, 462

Jensen, Johannes 464

Jensen, Jørgen 363 f, 469

Jensen, Karen 337, 464

Jensen, P. 269

Jensen, P. A. 83, 131, 196, 205,

 215, 221-24, 226, 235 f,

 243, 246, 249, 254, 256,

 300, 421

Jensen, Søren J. 360

Jensenius, H. 187, 442

Jenssen, Chr. A. 322, 462

Jenssen, Jon 150, 437

Jenssen-Tusch, H. 264, 452

Jenssøn, Chr. 162, 188, 278 f,

350, 454

</spalte>

<spalte nr=2>

Jeppe paa Bierget, lese 129

Jeppe rev. av 199

Jeppedalen 198

Jerkind, sjå Hjerkinn

Jernbarden, skip 197

Jerpstad, Endre 386, 472

Jersin, Jens D. 425

Jespersen, Peter 227, 448

Jessen, C. 346, 475

Jessen, Edwin 289 f, 298, 457

Jessen, Erik Johan 244, 248,

 421 f, 450

Jessen, J.A. 233, 448

Joe Miller, sjå Miller, Joe

Johaniternes Koncert 320, 461,

 sjå òg Behrens, Johan

Johannes brev og evang., sjå

 Bibel

Johannesen, murmeister 160

Johannesen, frå Voss 246

Johannesen, kaptein 177

Johannesen, Arnfinn 289, 317, 372,

 456

Johannesen, Edvard G. 317, 359, 461

Johannesen, Erik 213, 446

Johannesen, G. Kr., sjå Parmann,

 G. Kr. J.

Johannesen, Karen Lucie, sjå Wolf,

 Karen Lucie

Johannesen, Otto 130, 435

Johannowitz, akrobat 203, 444

Johansen, J. F. 155, 437

Johanson, Hallvor 299, 332,

 380 f, 458, 463

Johnsen, Bergmand 352

Johnsen, A. 354, 467

Johnsen, J. Chr. 252, 256, 261

 264, 268, 302, 329-32,

 337 f, 344, 347, 355, 380,

 382, 451 f

Johnsen, Henrik O. 85, 133 ff,

 186 f

Johnsen, Rosenkrantz 402 f, 473

Johnson, Gisle 186, 229, 441

Johnson, Samuel 174, 440

Jolin, J. 161, 438

Jónasson, J. 334, 464

Jónasson, Stefán 357, 368 f, 378,

 467

Jondal 95 f, 135

Jones, J. 333, 464

Jónsbók 441

Jonshaugen, St. Hans-haugen,

 Oslo 329, 336, 342, 348,

 364 ff, 373, 378 f, 381, 386 f,

 391, 394

Jonson, Havtor 148, 437

Jonsrud 120, 142 f, 154, 212

Jónsson, E. 240, 251, 422, 450

Jónsson, F. 399, 473

Jónsson, G. 160 f, 437

</spalte>

<spalte nr=3>

Jónsson, H., sjå Hallgrímsson, S.

Jónsson M. 214, 446

Jónsson, Þ.457

Jordalsnuten (-njuken) 186

jordebøker, norske, sjå Aslak

 Bolts Jordebok; Eysteins

 Jordebok, Biskop

jordvollar 149, 152

Jorstad 294

Josephine, dronning 167, 231,

 299, 310

Josephson, L. 458

Jostedal (Justedalen) 202, 406

Jostedalsbreden 202, 406, sjå òg

 "Justedalsbreden"

Jouy, Victor 142, 436

Joyce, P. W. 321, 461

Juel, Nils 208, 297, 371

Juel, Povel 194, 205

Juell, D. B. 167

Juleblus, blad, sjå Claussen,

 Knud

Juleoratoriet, sjå Bach, J. S.

Juleroser, blad, sjå Bergsøe,

 Vilh.

Jule-Tide, sjå Lett's Yule-Tide

Juletrold, bok 183 sjå òg

 Asbjørnsen, P. Chr.

Juletræet, bok 179, 183, 189

Julius Liontor, bok, sjå Berend,

 L. C. A

Jullum, Ole 232, 448

Jupiter, skip 372

"Justedalsbreden" 233, 237

Justinianus 16

Juteberget 99, 136, 153, 434

Jylland 357

jysk språk 171, 235

Jæger, Henrik 362, 469

Jæger, N. H. 146, 252, 436, 451

Jæren (Jæderen) 101 ff, 126,

 137, 180, 246, 354, 373, 392,

 405 f

Jærsjøen (Jædersøen) 180

Jøa (Gjøen), Namdal 151

Jøde-kvartett 327, sjå Semmel,

 artistar

Jølster 70 f

Jørgensen, Chr. 170, 439

Jørgensen, Ole 354, 467

Jørstad, A. 173, 177, 207

Jøstølen, sjå Gjøstøylen

Jaabæk, Søren 105, 138, 218,

 315, 454

Kabelvåg 177

Kahle, frk. 339, 465

Kaholmen 180, 187

Kahrs, C. A. 308

Kalendarium Medii ævi, sjå

 Hampson, R.

Kalidasa 308, 459

Kalisch, D., sjå Volkskalender,

 Humoristisch-satirischer

Kall, Abr. 16, 431

Kallastein 218

Kalmar 261

Kaltschmied, J. H. 267, 370, 453

Kampen, Oslo 350, 360, 367,

 370, 373, 376

Kant, I. 205, 393, 444

kappkøyring 320, 461

Karen, sjå tenestgjenter

Karl III (XIV) Johan 305

Karl IV (XV) 201, 214, 224,

 228, 231, 234, 237, 243, 254,

 266, 269, 271, 285, 290 f

Karlsen, Knud 201, 444

Karlsen, Leonhard 369, 470

Karmsund 246

Karmøy (Karmen) 180

karneval 287, 339, 352, 363

Karolus, sjå Velle, Karolus

kart, ymse 79, 129, 185, 217,

 229, 231, 268, 359, 367, 468 f

Kasino 221

Kasper-kalender 332, 463

Kastneshamn 177 f

Katalog over den Arnamagnæanske

 haandskriftsaml. 380,

 388, 395, 471

Katarinodare, Miss 333, 464

katekisme, oms. av 216 f, 337,

 464

katekisme, utgåver 208, 267, 301,

 308, 355, 389, 391, 467,

 472, 474

katolsk kyrkje, i 121, 143, 201,

 208, 278, 282, 288, 293, 309,

 322, 328, 353, 381, 386, 390,

 396

Kaufmann, artist 386, 472

Kaupang, G. 454

Kaurin, J. M. P. 181, 186, 190 f

Kavringen 276

Keller, A. v. 310, 460

Kellermann, Chr. 167, 439

Kelly, M. 312, 460

kelterna, Om, sjå Wickberg, R.

Kemble, J. M. 205, 312, 444, sjå

 òg Codex diplomaticus

Kent, G. 310, 337, 460

Kerenzer Mundart, sjå

 Winteler, J.

Kern, W.G. 306, 459

Kétilsson, M. 179, 440

Key, teaterselskap 319, 461

Keyser, F. W. 275

Keyser, R. 121, 143, 159-63,

 166-69, 171, 182 f, 187,

</spalte>

<spalte nr=2>

 191, 193, 205 f, 209, 214,

 216 f, 219, 231 f, 241,

 243, 247, 252-56, 258,

 260, 264, 266 f, 269, 278,

 438, 441, 452

Kiel 272 f

Kielland, Alex. 344, 362, 375,

 379

Kielsen, Fr. Chr. 19, 431

Kiepert, H., Atlas 295, 457

Kierulff, Joh. C. E. 163, 438

kikert. - hus 262, 358, 363 ff,

 366, 368, 370

Kile, V. Agd. 106, 138, 153

Kile, Volda 37, 70, 202

Kilegaarden, Oslo 316

Kildal, B. 467

Kildal, J. 177, 440

Kildal, M. H. 186, 441

Kilfossen 186

Kilstraumen 180

Kinck, H. E. 246 f, 474

Kinderling, Joh. Fr. 241, 422,

 449

Kinsarvik, L. 301, 381 f, 458,

 471

Kirke - sjå Kyrkje -

Kivlemøyane 115, 435

Kiær, A. N. 290, 309, 342, 456,

 459

Kjartan Olafsson 59

Kjekstad, B. 257, 452

Kjellaas, P. J. 322, 462

Kjelstrup, Chr. F. 185, 257, 441

Kjelstrup, W. Chr. 277, 454

Kjelsund, sjå Tjeldsund

Kjennerud, H. K. 355, 358 f,

 363, 379

Kjerringøy 177 f

Kjerschow, E. 400, 473

Kjerulf, Morten 228, 448

Kjerulf, Th. 245, 252, 264, 450 ff

Kjerulfs plass, Oslo 402

Kjilland, K. 381, 471

Kjilland, P. 336, 353, 391, 464

Kjærland, Johs. J. 137, 436

Kjølstad 193

Kjølås, Ørsta 9

Kjørve 180

Kladderadatsch, sjå Volks-

 Kalender, Humoristisch-satirischer

Klara-elva 223

Klausen, H. 373, 470

kledebunad 66, 71 f, 74, 76 f,

 79 f, 82, 84, 87 f, 92 f, 96 f,

 99, 101, 108 f, 112, 115, 119,

 122, 126, 138, 159, 185, 434

Klee, F. 19, 431

Kleebergs menasjeri 324

Kleinpaul, R. 364, 469

</spalte>

<spalte nr=3>

Kleiva (Kleven) 180

Kleivegrend

Kleiveland, L. 402, 473

Klemming, G. E. 209, 438, 445,

 474

Klenn 251

Kleven, Anders 284, 455

Klingan 207

Klingenberg, Gyda 169 f, 439

Klingenberg, J.B. 194, 199 f, 204, 287,

 331

Klingenberg, O. H. B. 207, 445

Kloed, W. 472

Klokkesongen, sjå "Songen um

 Klokka"

klokkespel 222, 447

Kluge, Fr. 348 f, 351, 353, 356,

 364, 466

Klyvi, Aurland 186

Klyvi, (Kløven), Troms 177 f

Klüwer, L. 183, 441

Klæbo, J. 276, 382, 454, 471

Kløfta 159, 206, 223

Knigge, A. 19, 431

Knight's Penny Mag. 109, 439

Knobelauchs gard, Oslo 169

Knobelauch, F. J. O. 334, 377,

 475

Knoph, P. A. 221, 447

Knorring, Sofia M. 37, 433

Knudsen, Andreas 263, 452

Knudsen, Chr. 225, 447

Knudsen, Knud 160, 197, 205, 208,

 243 f, 265, 268, 278, 280,

 333-40, 348, 353, 364 f,

 375, 381, 385, 393, 403,

 452, 471-74

Knudsen, Ole 201, 444

 Knudsen, T. O. B. 259 f, 286

Knutsen, S. 253, 451

Knutson, T., sjå Borgegjordet,

 T. K.

Knutzen, K.O. 31, 138, 432, 436

Kobberstad, Elenore 358 f, 361,

 468

Kobberstad, J. N. 237, 258 f, 261,

 263, 281-84, 295, 301 f,

 304 f, 309, 320 ff, 331,

 334, 337, 356, 358 f, 361,

 394, 468

Koch, F., sjå Linguistische

 Allotria

Koch, U. 344, 466

Kock, A. 378, 471

Kofod, B. 166 f, 185

Kofod, H. A. 17, 431

Koht, David 193, 443

Kok, J. 277, 454

Kolbenstvedt, Lars O. 214, 446

Kolbenstvedt, Njål L. 282, 315 f, 455

Kolderup, Amanda 310, 460

</spalte>

<side nr=507>

<spalte nr=1>

Kolstad, .Johan 273, 453

kolera 192 f, 202, 258

Kolibri, skip 192

Kolås, Ørsta 14

komedie, sjå teater

Kommunal Kalender 357, 468

kondisjonerte, synsmåtar hjå -

 94, 102, 111, 127

konfirmasjon 10

Kong Alf, skip 357

Kong Halfdan, skip 354

Kong Sverre, skip 372

Kongen, sjå Karl IV, og Oskar

 I og II

"Kongens Fødselsdag" 15

Kongespegelen, Konungs

 Skuggsjá 130, 163, 240, 387

 435

Kongsberg 117, 141, 154, 201,

 283, 310 f, 313, 319, 322, 329,

 334, 342, 359, 406

Kongsbrua (-broen) S. Trønd.

 145

Kongshamn (-havn) 247, 249,

 260, 276, 306, 327

Kongstun, Granvin 91, 135, 434

Kongstun, Rikol 91, 434

Kongsvinger 206, 223, 262, 406

Kongsvoll (-vold) 127, 144, 154,

 207 f

Konow, Thomas 343, 465

Konow, Wollert 27, 432

konsertar 145, 158, 161 f, 164-

 68, 170, 184, 194 f, 200 ff,

 211, 214, 216, 219, 222, 224 f,

 227 f, 231 f, 237, 239 ff, 243 f,

 246 f, 249 ff, 253, 255-58,

 260-68, 272, 277 ff, 282 ff,

 287 ff, 292, 294 ff, 298 ff,

 303 f, 306 f, 310, 314, 317,

 319 ff, 324, 327 f, 330, 338,

 341, 343, 345, 348, 350,

 356 ff, 362 ff, 367 f, 375 f,

 379 ff, 384, 388, 392, 449,

 453, sjå elles under dei einskilde

 kunstnarane, og under

 folkemusikk

Kontraskjeret 318, 352

Kopardal (Kobberdal) 177 f

Kopenhagen, hotell 229

Kopervik (Kobbervig) 180, 187

kopibok 152, 172

Koppang 159, 348

Koppang, John 223, 447

Koppang, Ole J. 309, 315, 365, 459

Koppangsund (Kopang-) 159

Kopperstad, Knut 395, 473

Koren, Johan 34, 44-48, 131 f,

 432

Koren, L. S. 98, 136, 434

Koren, Niels 94 f, 135, 434

</spalte>

<spalte nr=2>

Korrespondenzblatt 349, sjå

 Jahrbuch

Korsaren, blad 156

Korsmoen 223

"Kort Indbegreb" 15

Kortfattet Naturlære, sjå

 Naturlære, kortfattet

 Kortfattet Veiledning, sjå Rask, R.

"Kortspillerne" 216

Kosegarten, J. G. L. 249, 422,

 450

kosmorama, sjå cyclorama

Kostveit 268

Kraft, Edv. 58, 61, 63 f, 67 f,

 433

Kraft, Jens E., forf. leks. 175,

 213, 217, 220, 224, 227,

 241, 440; Norges Beskr.

 m. m. 17, 19, 184, 221,

 260, 431, 441, 447

Krag, H. P. S. 126, 144, 435

Krag, Peter R. 165, 201, 321,

 438, 444, 461

Kragerø (-e, Kraakerøy)180,

 184, 187, 202, 233, 407

Krekling 311

Kremzow, frk. 170, 439

Kriebel-Vanzo, A. 379, 471

krigsnytt 162 f, 278 f, 281

Kringen 144

Kringla 30, sjå Wergeland, H.

Kristensen, sjå Christensen

Kristensen, Evald T. 357, 391, 468,

 472

Kristensen, Lorens 341, 350, 465

Kristiania og Christiania 35, 67,

 86, 116, 118, 120 f, 136,

 142 f, 154, 159 ff, 172,

 179 f, 185, 187, 192 f,

 197 f, 201, 206, 208, 213,

 217, 219 f, 231, 321, 405 f

Kristiania (Oslo) 181, 214 f, 223,

 228, 233, 246, 251, 258,

 263, 269, 294, 311, 318,

 321, 348, 354, 357, 373,

 406 f

Kristiania (Oslobugten) 294

Kristiania Adressebog 210, 329,

 351, 369, 389, 445, 467

Kristiania Arbeidersamfund 267,

 318, 324, 352, 356, 359,

 375, 453, 470

Kristiania Bykalender 255, 451

Kristiania Kart over 357, 468, sjå

 òg Krum, N. S.

Kristiania med Omegn 264, 474

Kristiania maanedlige Afh. 212, 474

Kristiania og Omegn 171, 473

Kristiania Posten 175, 190, 211, 220

Kristiania Theaterforholde 199,

</spalte>

<spalte nr=3>

 433, sjå Bernhoft, Th.

 Chr.

Kristiania Veiviser 181, 474

Kristiania Videnskabs-Selskab, sjå

 Videnskabs-Selskabet,

 Oslo

Kristian(s)sand 106 f, 110 f,

 138 f, 153, 180, 187, 196,

 202, 218 f, 227 f, 246,

 251, 354, 406 f

Kristian(s)sand stift 99-116, 136-41

Christianssands-Posten 111,

 140, 435

Kristiansen, sjå Christiansen

Kristiansen, skomaker 73, 433

Kristiansen, V. 259, 452

Kristian(s)sund 32, 36, 57, 67,

 147, 154, 173 f, 177 f, 406

Kristie, sjå Christie

Kristoffersen, Kr. 383, 472

Kristofson, Ingebr., sjå Øyra,

 Ingebr. K.

Kristus (Christus) am Oelberge,

 170

Kristus i Emmaus, 370, sjå

 Peterssen, E.

Kristus paa Korset, 373, sjå

 Munkácsy, M.

Kristus vor Pilatus 367, - -

Krog, Nils R. 377, 471

Krogh, A. J. 467

Krogh, Bernh. W. 311, 317, 460

Krogh, Jens A. 21, 420, 431

Krogh, Joh. Chr. 274, 283, f 304,

 308, 325, 328, 421, 455,

 459

Krogh-Tonning, K. 374, 379,

 470

Krogness, Ole A. 147, 237, 437

Krogstad, M. O. 330, 463

Krohg, Chr. 376, 378, 385 f, 471

Krohg, Georg A. 224, 227, 234,

 238, 254, 273, 447, 449

Krohg, Otto Th. 324, 462

Krohn, skodesp. 347

Krohn, Henrik 202, 205, 228,

 230, 256 f, 259, 265 ff,

 270, 272, 275, 277, 287,

 318, 329, 450, 452 ff, 461,

 475

Krohn, Olaf 383, 472

Kroken (Krogen), Sogn 74, 79,

 128 f, 153, 433

Krokkleiva (Krogkleven) 120,

 142, 213

Krokskogen (Krogskoven) 120,

 142

Krokstad (Krog-) 207

Kroksætra (Krogsæteren),

 Skodje 18

Krona, Ringerike 257

</spalte>

<side nr=508>

<spalte nr=1>

Kronene i Havet, Kongsberg

 117, 141

Kronik, Niels S., sjå Chronich,

 Niels S.

Kronstad, O. H. 86, 134, 186,

 245, 434

Krum, N. S. 357, 468

Kruptadia, tidskr. 350, 373,

 467, 470

Krydseren, blad 166, 181, 194

Krüger, G. T. A. 155, 437

Krüger, Pauline 338, 465

Krøderen 120

Krødsherad (Krydsherred)

 118 f, 142, 257

Krøvle, Ørsta 12, 15, 431

Kråbøle 214, 407

Kråkerøy, sjå Kragerø

Kråkøy (Krogøe) 150, 154, 178,

 406

Kuhn, A., sjå Zeitschrift für

 vergleichende Sprachforschung

Kullmann orkester, sjå Wiener

 Damekapell

Kulstad 149 f, 154

Kulstad, Nils 149

Kulstadsjøen (-søen) 149 f

Kuløy, Ole 367, 469

Kunstforening, Kra., sjå utstilling,

 kunst

Kunstudstilling, sjå utstilling,

 kunst

Kurzweil, F. 309, 460

Kutzel, L. 339, 465

Kvalvåg 180

Kvam, sjå Qvam

Kvam, Hard. 95

Kvam, Trønd. 207, 218

Kvamme, Valdr. 202

Kvammen, Marte S. J. 372, 470

Kvanbekk, J. 279, 454

Kvarme, P. N. 87, 434, sjå òg

 Qvarme

Kvarven 180

Kvelprud, T. P. 324, 462

kvernkall, om 370

Kvikne 206, 406

Kvinesdal 309

Kvinnherad (Kvindherred) 97,

 188

Kvisling, sjå Qvisling

Kviteseid (Hvidesøe) 113, 140,

 285, 406, 435

Kvitholmen 57

Kvævestølen 218

Kvåle 128 f

Kyhn, L. 185, 187

Kyrkjedepartementet 175,

 181 ff, 191, 194, 196, 198 f,

 204, 213, 243, 256, 258, 282,

</spalte>

<spalte nr=2>

 284 f, 287 f, 290, 292, 294,

 299, 305, 307, 310, 314, 325,

 335, 341, 344, 357, 360, 380,

 sjå òg arbeidsmeldingar

Kyrkjevoll (Kirkvold) 158

Kyrkjevåg (Kirkevaag) 177

København 29, 131, 168, 196,

 268, 276 f, 395, 397

Körte, Wilh. 234, 347, 448

Køster, K. B. 263, 452

Kåsa (Kaasen) 116, 141, 154

Kåsi 435

L., fut, sjå Lindholm, N. S.

L. T., sjå Krohg, Otto Th.

Lablache, E. & N. 336, 464

Lade 348

Lade, Adam 295, 457

Ladegaardsøen, sjå Bygdøy

Ladstein 268 f

Lafontaine, A. 17, 19, 431

Lagerheim-kvartetten 384, 472

Lagoutte, artistar 202, 444

lagretten, i 238, 245, 248, 252,

 256, 259, 262, 266, 269, 272,

 275, 282, 286, 290, 293, 296,

 299

Lammers, G. A. 192, 197, 443

Lammers, Thv. 304, 310, 341, 392,

 459

Land 120 f, 123, 143, 406

Landafræði, sjå Ingerslev C. F.

Landfræðissaga Íslands, sjå

 Thoroddsen, Th.

Landboe-Avisen 128-33, 136 f,

 411

landbruksutstilling, sjå utstilling

Lande 24, 29

Landego 177 f

Landgraff, J. 223, 447

Landmark, G. H. 218, 446

Landmark, Jens 239, 278, 325, 336,

 339 f, 449, sjå òg Feilberg,

 P.W., og Landmark

Landmark, Johan 318, 322, 461

Landmark, Marie 173 f, 202, 212,

 224, 228, 234

Landmark, N. 362, 468

Landmark, Nils 135, 436

Landnáma 197

"Landsmandsnavne", "Landskabsnavne"

 327

landsmål (Landsmaal, Landssprog)

 174, 176, 189 f, 211,

 229 f, 232, 237, 241, 259, 299,

 350, 361, 375, 381, 405, 445

Landstad, M. B. 113, 116, 140 f,

 163 ff, 168, 172, 182, 184 f,

 188-92, 203 ff, 215, 217,

 228, 232, 238, 243 f, 248 f,

</spalte>

<spalte nr=3>

 257, 260, 279, 281, 321, 338,

 441, 455, 465

Landt, Jørgen 182, 441

Landvik 140, 153, 340, 366

Lane's 1001 Nat 217

Langbakke 206, 223

Langballe, S. K. 136, 436

Lange, Alb. J. 376, 471

Lange, Chr. C. A. 83, 130 f, 159

 -62, 165 f, 168 f, 171,

 181, 184 f, 187, 189,

 192 f, 204, 209 f, 214,

 216, 225, 231, 239, 446,

 449, sjå Kraft, J. E.; og

 Norsk Tidsskrift for

 Videnskab og Litteratur

Lange, Chr. C. 228, 448

Lange, J. C. 136

Lange, O. V. 203

Langebru, Eiker 117, 154

Langedal, Ole E. 320, 461

Langeid (Langei) 107, 110,

 138 f, 153, 196, 251

Langeid, Targjei 251, 451

Langeland, Ole I. 369, 376, 381,

 396, 470

Langerak 106, 110, 138 f, 153,

 196, 251

Langesund 180, 187, 191 f, 201,

 218 f, 250, 268

Langstein (-stenene) 151

Langtun 198

Langvik (-vig), Oslo 276, 336

Lanner, Kathi, ballett 267 f, 453

Lappland (Lap-) 281

Larousse Dict. 376, 471

Larsen, skreddar 170

Larsen, tiggarbokhandlar 247,

 276, 280, 286, 293

Larsen, Alfred Sinding 233, 297,

 448, 457

Larsen, Amund B. 373, 452, 470

Larsen, Ant. L. 239, 249, 266,

 276 f 449 f

Larsen, Bolette C. P. 384, 472,

 sjå Wranér, H.

Larsen, H. E. 281, 455

Larsen, Jens 201, 444

Larsen, Martinus 72, 128, 433

Larsen, Peter L. 229, 448

Larsen, W. 351, 467

Larsneset 33 f, 38, 55

Larssen, Barbara 392, 473

Larvik (Laurvig) 187, 218, 228,

 385, 407

Lassen, songarinne 170

Lassen, Adelaide 209 f, 226, 445

Lassen, Hartvig 224, 226, 232,

 239, 259, 267, 320, 346,

 349, 356, 366, 448 f,

 452 f, 461, 466, 467, 469

</spalte>

<side nr=509>

<spalte nr=1>

Lassen, Poul B. 139, 219, 436

latin 15 f, 21, 204, 298, 301

Latin Quotations 215

Lauremberg, Joh. 342, 362, 465,

 469

Laurentze, Juliette 333, 340,

 464 f

Laurgaard, sjå Lårgard

Lauvduskar, bok 262, 266 f,

 295 f, 340, 343, 364, 381, 452,

 469

Lauvdøla 186

Lauveid, Tel. 250

Lauvvik, Gunnar T. 250, 450

Lavik (Ladevik), Sogn 71, 80 f,

 129, 406

Lavik, Johs. 349 f, 466

Lawes, dr. 309, 459

Laxdœla 322

Lea, Hr. 246, 450

Ledetraad i nord. Oldk., sjå

 Thomsen, Chr.

Leem, Knud 171, 185, 439, 441

Leffler, L. F. 290, 456

Leganger, S. 143, 163, 166

Lehmann, A 324, 462

Lehmann, Caroline 214, 219, 446

Lehmann, H. 275, 290, 297, 454

Lehne, Kr. 289, 309, 312, 315,

 456

Leigh, S. 78, 128 ff

Leikanger, Sogn 78

Leikanger, Snm. 180

Leikongbakken, Berte P. 412

Leikongbakken, Pål P. 179 f

Leipzig 190, 317

Leipziger Tageblatt 318

Leirdal, sjå Lærdal

Leirmo, Lars 202

Leirvik, Sfj. 186

Leka 177

Lekve, Voss 87

Lem, S. H. 72

Lemme, D. L. 89, 186, 245

Leman, O. 453

Lemon, L. 469

Lemprière, J. 429

Lende (Lenne), Marta 136, 436

Lende, Torstein 436

Lene, Hr., sjå Lehne, Kr.

Leonard, J., sjå Circus

Leoni, Alma 465

Leoni, Therese 464

Leopold, Ph. 198, 443

Ler (Leer), S. Trønd. 154, 158,

 206 f

Lerkendal, Trh. 157 f

Lerrestveit (Lærrestvedt) 111,

 139 f, 153

lesarar, Hauge-vener 75, 77 ff,

</spalte>

<spalte nr=2>

 93, 98, 109 f 122, 127, 301,

 434 f

Lesebok i det norske folkemaal

 366, 470, sjå Garborg, A.

lesehug 39 ff, 135, 405

lesestykke i landsmål 222, sjå

Jensen, P. A.

Lesja (Lessjø, Lesje) 125, 173

Lesjaverk 372

Leterrier, forf. 466

Lett's Yule-Tide 356, 368, 467

Leu, Aug. W. 165, 261, 438

Levanger 151

Levin, I. 181, 215, 441

Levnetsbeskrivelser, lese 179

Lexa, kosmorama 187, 190, 192,

 205, 212, 444

Lexer, M. 288, 335, 456, 464

Lexikon der allg.Weltgeschichte

 sjå Hermann, K.

Lexikon, Konversations, sjå

 Brockhaus, F. A.

Lexikon, Neuestes, sjå Wolff,

 O. L. B.

L'Heritier, Alfred 252, 451

Li, Halvor H., sjå Flatland,

 Halvor H.

Li, Halvor J. 316, 460

liberale Forening, sjå Private

 liberale Klub

Lichtlé, Jean C. 208, 445

Lid (Lie), Dovre 127, 154

Lid, Ørskog 18, 24, 29

Lid, Johs. 367, 376, 469 ff

Lid, Per J. 366, 469

Lidforss, V. E. 291 f

Lie, kjøpmann 207

Lie, Hans P. E. 363, 475

Lie, Joh. H. 70, 127

Lie, John 303, 326, 331, 333,

 458, 464

Lie, Jonas 187, 279 f, 362,

 367, 442

Liebrecht, F. 285, 297, 345, 349,

 466

Lieblein, J. 250, 261, 264, 354,

 364, 450, 452 f, 467

Liedal, Olav S., sjå Digernes,

 Olav S.

Lier 173, 294, 311, 360

Lieske, J. N. 130, 435

Liestøl, Knut L. 272, 453

Liestøl, Lars K. 272, 282, 316,

 323, 377, 453

Lieungh, J. J. 160, 167, 185, 437

Lieungh, Rasmus 214, 446

Lignell, A. 188, 442

Lilja, N. 242, 449

Liljeborg, W. 342, 359, 364, 374,

 382 f, 387, 392, 465

Liljedahl, A. 129, 435

</spalte>

<spalte nr=3>

Liljedahl, E. 376

Lillebergen, sjå Litlebergen

Lillebø, P. A. 366, 469

Lillehammer (Lillehammer,

 Litlehamar) 124, 144, 154,

 172, 197 f, 208, 214, 224, 372,

 406 f

Lillesand 180, 376, 388

Lina, sjå tenestgjenter

Lind, Hr. 344

Lind, M. O. 218, 446

Lind, Pt. E. 25, 432

Linda, Bertha 453

Lindahl, Hilda 451

Lindberg, August 360, 468

Lindberg, J. Chr. 16

Lindeland 218

Lindeman, Just R. 219, 446

Lindeman, L. M. 163, 170 f, 184,

 190, 193 ff, 201, 203, 230,

 233, 235, 237, 421, 439,

 449

Lindeman, Maria 203, 444

Lindeman, O. A. 360, 366, 368, 468

Lindeman, P. T. 157, 437

Lindeqvist, J. 209 f, 213

Linder, Nils 261, 265, 317, 321,

 361, 452, 461, 468

Linderud 159

Linderup, H. Chr. 19, 431

Lindesnes (-næs) 180, 246

Lindesnæs, skip 218 f

Lindholm, J. A. 312, 460

Lindholm, Nathan S. 63, 433

Lindhom 218

Lindhom, Torstein 218

Lindström, Marie 451

Lindås 82 f, 130

Linga (Linge), Hard. 96 f

Linge, Torbjørn N. 96, 135, 434

Linge, Torbjørn T. 342, 434,

 465

Linguistische Allotria 298, 324,

 457

Linjord (Lindjord) 218

Linné, Carl 47, 335, 474

Liphards menasjeri 196

Lipmanson, L. 167, 438

Lippe, J. v. d. 138 f

Lista (Lister) 104 f, 180, 227,

 343, 391, 407

"Liste over Topografer og Ordsamlere"

 213

lister over I. Aasens arbeid m. m.

 415 ff

Listad 372

Listov, A. 258

Lit. populaires 345

Liti Kirsti, vise, 238, 449

Litil Fiskibók 223, sjå

 Sigurðsson, J.

</spalte>

<side nr=510>

<spalte nr=1>

Litlebergen (Lillebergen) 83,

 131-34, 153, 406

Litleré, M. 373 f, 379, 382, 471,

 sjå òg Smaastubbar

Litlestad 197

Litteraturblatt 340, 465

Ljabruvegen 196

Ljosna, Lærdal 186

Lochmann, E. 374, 471

Lofoten 32, 177, 254, 388, 405 f

Loftesnes 76

Lofthus 91, 135

Lofthus, Johs. L. 94, 135, 434

Lògen, sjå Lågen

Lohne, E. J. 434

Loisset, sjå Circus

Lom 186, 258, 325, 367

Lome 435

Lommerud, Kr. J. 262, 452

Lomodden 113, 140

London 274, 289, 332

London Almanack, The ill. 292,

 306, 325, 350, 362, 383

London News, julenr. 350, 356,

 362, 365, 368, 389

Longvad, Ole 332, 345, 463

Lorens, sjå Kristensen, Lorens

Lorentzen, M. 292 f, 456

Loshamn (-havn) 180

Louise, dronning 273, 282,

Lous, Carl 354, 467

Lous, Hugo 177, 186, 440

Lous, Martin 186, 442

Lov, Frostatings 228

Lov, Grágás 210, 236, 445

Lov, Gulatings 219, 228, 446

Lov, landslov 219

Lov, Norges Grund- 65, 244,

 337, 450, 464

Lov, Norske 203

Lov, om jakt 309

Lov om fiske 241

Lov om gjerde 219

Lov om mål og vekt 333, 463

Lov, svensk 241

Love, Norges gamle 152, 155,

 163, 174 f, 210, 228 f, 240,

 321, 327, 369, 393

"Lovtale yver Culturen" 250,

 256, 450

lovuttrykk 219

Lower, M. A. 322, 324, 330, 462

Lucca, P. 339, 465

Lucette, T. 462

Lucidarius 306

Ludvig, sjå Daae, Ludvig L.,

 statsråd

Lukas, sjå Bibel

"Lukko" 176, 417-20, 440

Luktvasslid 149 f, 154

Lumbye, H. C. 447

</spalte>

<spalte nr=2>

Lund, Dalane 103 f, 137, 153

Lund, Skåne 291

Lund, Bjarne 392, 473

Lund, G. F. V. 235, 241, 318,

 449, 461

Lund, Gunnar 364 f, 385 ff,

 393 f, 469

Lund, Hilda 454

Lund, Jens M. 227, 271, 448

Lund, Joachim 265, 452

Lund, Johan Chr. 251, 451

Lund, Johan G. 220, 446

Lund, Johan M. 173

Lund, Linda, sjå Röske-Lund

Lund, Nils 301, 359, 391, 458

Lund, Stine 442

Lunddahl, J. A. 181, 441

Lunde, Gausdal 214

Lunde, Tel. 191

Lunde, V. Agder 138, 153, 218,

 228

Lundeby, Solør 262 f, 407

Lundeby, Bernh. 262 f, 365, 452

Lundeby, Olav (Ole) 206, 223, 445,

 452

Lundell, J. A. 331, 340, 342,

 342, 345, 351, 463, 465 ff

Lunde 250

Lundequist, O. 454

Lundevatn 104

Lundgren, M. F. 333, 464

Lundring 150, 154

Lundseter 206

Lundström 463

Luren, kvartett 249, 462

Luster (Lyster) 343

Luther, M. 203 ff, 301, 355 ff,

 389, 391 f, 458, 467, 472

Lutteman, H. 318, 461, 466

Lübben, A. 365, 469

lydskrift 465

Lve, Jæren, sjå Time

Lykkjefolket, dikt 359, 468, sjå

 Belsheim, J.

Lyng, G. V. 291, 438, 456

Lyng, R., sjå Lieungh, R.

Lyngdal 105, 137 f, 309, 406

Lyngdalselv (-aa) 138

Lyngdalsåsen 105

Lyngen 309

Lygra (Lygre) 180

Lyngør 180

Lys og Skygge, sjå Thorlacius,

 K.

Lysaker 311

Lysebotn 218, 407

Lysefjord 218

Lyseheia 218

Lysholm, H. 163, 438

Lütj Anna, sjå Mähl, J

lærar-eksamen 7 f, 15, 405

</spalte>

<spalte nr=3>

lærar-møte 197, 270, 300, 366

lærar-titel 65

Lærdal (Leirdal) 73 ff, 185, 248,

 309, 405 ff

Lærdalsøyri (-øren) 73 ff, 128

 131, 153, 186, 202, 245, 433

lærefag 15

Lærer-Kalender, sjå Pedersen,

 K.

"Læsebog for Folkeskolen", sjå

 Jensen, P. A.

Lødingen 177 f

Løhr, fru 267, 280, 472

Løken, Nfj. 202

Løken, Valdr. 121 ff, 143, 154,

 212

Løken, Erik 197, 210 f, 217, 224,

 237 ff, 253, 269 ff

Løkke, J. 192, 198, 202, 214,

 217, 224, 236, 243, 250, 268,

 275 f, 282, 286, 289, 323, 326,

 328 ff, 444, 446, 450, 454, 463

Lønnemoen 113, 140, 154

Lønsæth, Fr. 337, 391, 464

Lœscher & Co. 345, 466

Løsnes 144, 154

Løset (Løsæth), Hedm. 263

Løset, Knut 209, 220

Løstegard (-gaard) 245

Løvik (-vigen), Snm. 179

Løvland, J. 354, 467

Løvstad, N. 382, 396 f, 400, 473

Løvvig, Chr. 291, 312

Löwe, frk. 451

Løyen, Fr. 317, 399, 401, 461,

 sjå òg briller

Løyten (Løiten) 159, 310

Laache, N. 226, 448

Lågen (Laugen), Gbr. 147

Lågen (Logen), Num. 201

Laale, Peder 171, 439

"Laanadbok", sjå framandord

Lårdal 191, 309

Lårgard (Laurgaard) 144, 154,

 172 f, 208

Macaulay, Th. B. 189 f, 305,

 442, 459

Madland 218

Madsen, Caroline R. 293, 454,

 456

Madsen, Fredrik 293, 454, 456

Madsen, Ole 206

Maður ok kona 311, sjå Thoroddsen,

 Jón

Madvig, J. N. 155, 437

Magazin for Reisebeskrivelser

 431

magi, sjå tryllekunster

Magnus Erlingsson 79, 433

Magnus, Halfdan 183, 441

Magnussen, fru 402, 473

Magnussen, Finn 170, 178, 439 f

Magnússon, Eiríkur 473

Magnússon, Páll 456

Magnússon, Sigriður, sjå Einarsdóttir, S.

Mahn, K. A. F. 243, 450

Mair, J. A. 301, 458

Maitrehut, Ch. 328, 463

Majorstua (-stuen), Oslo 371,

 382, 388

Malangen 178

Malla, sjå tenestgjenter

Mallefille, P. J. 454

Malling, P. T. 159, 187, 194,

 217, 238-43, 252, 264, 272,

 277 ff, 282-85, 287 f, 292,

 295, 297, 301 f, 304,306, 308,

 324, 331, 336, 350, 395, 457,

 464, 473

Malmø 163

Malthe, J. L. 215, 446

Manassewitsch, B. 387, 472

Mandal, -amt m. m. 105 f, 108,

 110, 138 ff, 153, 184, 227 f,

 239, 265, 391, 407

Mandalselva (-aaen) 106

Manden, blad 175

Mandt, Mikkel 250, 269, 451

Mandt, Olaf 351, 467

Mandt, Peter 188, 191, 442

Manflå 218 f

"Manne-Hausen" 198

Mannhardt, W. 249, 300, 450

Manstein, S. v. 361, 468

Mantzius, Chr. 252, 451

Marcus Theodoræ, bok 367

Maren, sjå tenestgjenter

Maridalsosen 258

Marie, psud., sjå Meyn, A.

Marie, sjå Hansen, Marie; og

 tenestgjenter

Maristigen 201

Maristova 202

marionetteater, sjå teater

Marker 385

Marmier, X. 58, 433

Markus evang., sjå Bibel

Markússon, B. 438

Marryat, kapt. 25, 432

Marschner, A. E. 447

Marsh, Anne 183, 441

Marsh, George P. 271, 285, 453,

 455

Marsten, M. 72, 433

Martens, Daniel 187, 442

Martens, Ditlev 133

Martin, E. 262, 452

Martinsen, Md. 106, 138 f, 180,

 219, 227 f, 434

Martius, Karl 48, 433

</spalte>

<spalte nr=2>

Martyrologium Romanum 310,

 460, sjå og helgen-register

Massmann, H. F. M. 219, 232,

 446, sjå Bibel, gotisk

Materials for History, sjå

 Thomas Becket

Mathiassen, K. 300, 458

matrikkel m. m. 184, 198, 385 f,

 388 f, 391-95, 441

Matula, S. 324, 462

Mau, E. 328-31, 347

Mauland, T. 270, 284, 324, 374,

 455

Maunder, S. 316, 460

Maurer, K. 244, 268, 273, 289,

 308, 323, 326, 331, 450, 453,

 456, 459, 462

Mayer, artist 205, 444

Mayson, J. 152, 155, 436 f

medalje, sjå Pro literis et artibus

Meddelelser fra det norske

 Rigsarchiv 352, 467

Meers, H. 197, 443

Meheia (Medheien, Midheid)

 117, 141

Mehl, Eilert 362, 365, 367 ff,

 374, 383, 388, 468

Meilhac, H. 453, 456, 462

Meisterlin, D. G. 146, 283, 436

mekanisk teater, sjå teater

Mela, Skien 192

Meland (Mæ-) 82 f, 131, 133

Melandsmoen (Mæ-) 154

Melby, Åsnes 206, 223

Melbye, T. O. 212, 446

Meldal 147

Meldahl, J. P., lærar 187, 442,

 474

Meldahl, J. P., prest 440

Melderskin (-skinn) 246

Mele (Melle), L. 132

Mele M. 176, 440

Mélesville, pseud. 434

Melhus (Meel-) 145, 154, 206 f

Mellin, G. H. 35, 432 f, jfr.

 Sveriges sista strid, og Sveriges

 store män

Melset (Mælsæth) 16, 21, 176,

 406

Melset Ingeborg, syster til I. Aa.

176, 280, 285 f, 316, 460

Melset Ivar I. 190, 193, 196,

209, 220, 339, 341, 350 f,

363, 376, 380, 386, 404,

 420

Melset Ivar M. 411 f

Melsetdalen 21

Melsteð, Bogi 391, 472

Melsteð Páll 377, 394, 471, 473,

 sjå Norðurlandasaga og

 Nýja sagan

</spalte>

<spalte nr=3>

Meltzer, Fredrik 317, 320, 323,

326, 329, 333, 339, 461

Meltzer, H. 237, 243, 449 f

Melvær, Elias 320, 364, 461

menasjeri (Menageri) 183, 196,

208 f, 230, 239, 243, 276, 278,

288, 293, 310, 324, 359, 361,

386 f, 445, 472

Menne, G. 157 f

Menne, Hansine 204

Menne, Lina 283

Menneskens Søn, bilete 394

"Merkedagarne" 222 f, jfr. 315

Merkel, C. 461

Merlinus spá 171, 439

Merry wives of Windsor, lese

 171, sjå Shakespeare, W.

Messer-Feldo, komikar 338, 465

Methlie, Nikolai 364, 469

metodistkapellet, i 305

Mette, J. 182 f

Meyer, Albert 453

Meyer, Ludvig 160, 172, 438

Meyn, Antoinette 332, 356, 463,

 467

Michaëli, Louise 214, 446

Michaëlis, G. 314, 460

Michelet, Carl J. 283, 455

Michell, Th. 372, 470

Michelsen, songar 341

Michelsen, G. W. 224, 447

Michelsen, Johan F. 331, 337, 343,

 345, 351 f, 355 f, 365,

 404, 463 f

Michelsen, Nikoline 337, 355, 464

Michelsen, Nils 344, 352, 355, 466

microphore 311

midnattsol 177 f

Midtbøen, Halvor 279, 292, 454

Miertsching, J. A. 227, 448

Mignon, bok 363

Mikalskyrkja (Mikkelskirken),

 Tel. 191

Miklosch, Franz 370, 470

mikroskop 310

militære uttrykk 170

Milland, Albert 464

Miller, Joe, 189, 442

Millins, artist 444

Miltzow, Gert 252 f, 422

Mimmi, frk. artist 453

Min elskelig Tilhører, vise 293

Minckwitz, Johs. 277, 341, 454

Minde om Storthinget, bok 366,

 469

Minerva 193, 443

Miniatur-Almanach, sjå Payne's

 Miniatur-Almanach

Minne, Eidsvoll 159

minnedagar 315

minnemedalje 305

</spalte>

<side nr=512>

<spalte nr=1>

"Minneord yver A. O. Vinje",

 294

Minnesota 357

"Minningar av Maalstriden"

 221 f

Mitford, Mary 183, 441

Mjelde 82, 130

Mjelva, O. 355, 467

Mjølner, skip 327

Mjøndal 311

Mjølven, sjå Bjølvo

Mjøsa (-en) 123, 143, 159, 372

Mo (Moen) Bagn 212

Mo Hadeland 143

Mo Kvikne 206

Mo Tel. 191, 269

Mo Vefsn 149 f

Mo Ørsta 11, 179

Mo Øyer 124, 154

Mo E.A. 410

Mo Hans 273, 299, 301, 362,

 422, 458, 468

Mo Oluffa P. 321, 461

Mo P. I. 410 f

Mo P. P. 410

Moane (Moene) Mads J. K. 191

Modern Anecdotes 338

Modern Slang 227, sjå Dictionary,

 A, of modern Slang

Modum 117

Moe, Bernt 136, 156, 436, 474

Moe, Jørgen 34, 67, 160 ff,

 164, 166, 168, 170, 178,

 181 f, 191, 202, 271, 283,

 294, 300, 304, 314, 346,

 435, 438 f, 441, 444, 453

Moe, Moltke 263, 310, 313 f,

 318, 322, 334 f, 339 f,

 343 ff, 352, 355, 361, 363,

 367, 370 f, 377-80, 384,

 386, 396, 452, 461, 466,

 470

Moe, Ole, sjå Må, Ole

Moe, Olefine 294, 457

Moe, Oscar 360, 468

Moe, Peder P. M. Moe 387, 472

Mogen 201

Mohn, E. 266, 452

Mohn, H. 266, 291, 453, 456

Mohn, Jacob 232, 448

Mohr, N. 25, 184, 441

Moi 251

Moland 197, 406

Molbech, Chr. 19, 21, 25, 37,

 131 f, 144, 147, 160, 162, 172,

 180, 250, 258, 263, 334, 422,

 432, 438, 441, 450

Molde 27, 36, 56 ff, 68, 174,

178, 372, 405, 411

Molde skip 372

Moldefjorden 174

</spalte>

<spalte nr=2>

Molière, J. 194, 280, 455

Molla (Mol'a) 177

Molt-Wengel, Chr. 468

Moltkes Kalender 179, 440

Monrad, Joh. Fr. 337

Monrad, M. J. 188, 190, 204, 282,

 284 f, 287 f, 290, 292,

 294, 420, 456, sjå Norsk

 Tidsskrift for Videnskab

 og Litteratur

Monrad, O. P. 287, 356 f, 372

 455 f, 467 f

Montelius, O. 301, 458

Montz, G. I. 143, 436

Monumenta historica 336, 464

Mora 159, 206

Morgenbladet 15 ff, 19, 21, 31,

 165, 169, 190, 224, 230, 264 ff,

 268, 324, 374 f, 452, 462

"Morgen- og Aftenbønner med

 Sange" 15

Moritz, K. Ph. 27, 432

Mork, Volda 176, 440

Mork, G. J. 336, 464

Mork, Johan 330, 334, 337,

 340 f, 351, 464, 467

Mork, O. G. 156, 179, 181 ff,

 187, 284, 440

Mork, Ragnhild 405

Mork, Rasmus J. 303, 459

Morkinskinna 263, 265, 452

Morley, H. 345, 466

Mortensen, Andreas 370, 470

Mortensen, Morten 158, 437

Mortensson, -Egnund, I. 310,

 318, 333, 340, 359, 362, 366 ff,

 371, 374, 389 f, 366, 389, 461,

 469, 472

Mortimer, artistar 333, 464

Mosberg, Åmlid 111, 140, 153

Mosby 138, 196, 251

Mosbø, Tel. 154

Moser, G. v. 466

Moser, Hans 374, 471

Moses, S. 145, 156, 436

Moshus (-huus) 198, 154, 172

Mosley, Anna 454

Mosling, S. T. W. 155, 157, 206,

 437

Mosjøen 150

Moss 180, 187, 192, 385

Moss skip 227, 232 f, 246, 268

Mossesund 220

Mossige 100 ff, 137, 406

Mossige Ingebret 100, 121, 137,

 143, 162

Mostellaria 293, sjå Plautus,

 T.M.

Mosterhamn 180

Motala, skip 354

Motherby, R. 333, 464

</spalte>

<spalte nr=3>

Moxness (Moksnes), Joh. W.

 207, 445

Mozart, W. A. 237

Munch, Andreas 215, 446

Munch, Edvard 308, 330, 459

Munch, Edvard Storm 176

Munch, Johan Storm, biskop 450

Munch, Johan Storm, prest 233,

 237, 290, 448

Munch, P. A. 34, 121, 143 156,

 159-63, 166 f, 170, 175,

 181 f, 184 f, 187-92,

 194, 198, 201, 203, 205,

 208-14, 217, 224, 231-40,

 242, 260, 290 f, 293 f,

 296-99, 301, 305 f,

 309 f, 338 f, 422, 432,

 437-43, 456, 465

Munkácsy, M. 367, 373, 469

Munkeliv Klosters Brevbog 147,

 160 f, 308, 426

Munthe, Gerhard, kapt. 75, 80,

 128 f, 245, 433

Munthe, Gerhard, propr. 79, 129,

 433

Murger, H. 453

Murray, L. 235, 449

museum, anatomisk, bioplastisk,

 nasjonal- m. m. 171 f, 203,

 216, 231 f, 244, 313, 361, 468

musikk, -interesse 40, 48, 50, 87,

 89, 99, 115, 119, 141, 155 ff,

 168

Mustad 123, 143, 154, 202, 212

Muus, B. 207, 445

Myhre, P. I. 378, 389, 393, 471

Myklebust, Ørsta 8 ff, 14

Myklebust, Jon 391, 473

Myklebust, P.P., sjå Moe, Peder P.M.

Mykleby 206

Müldener, W., sjå Bibliotheca

 philologica

Myllarguten, sjå Augundsson,

 Tarjei

Müller, August 306, 312, 459 f

Müller, Brostrup 136, 436

Müller, Carl 453

Müller, Edv. 253, 261

Müller, F. Max 273 f, 306, 328,

 459, 463

Müller, H. H. 168

Müller, Otto F. 26, 369, 432, 470

Müller, P.E. 35, 130 f, 182, 194,

 435, 443

Müller, W. 466

Münchener fliegende Blätter

 Kal. 354, 373, 378, 386 f, 467

Münchhausen, Baron, sjå

 Raspe, R. E.

Mynster, F. L. 285, 455

Mynster, J.P. 161, 438

</spalte>

<side nr=513>

<spalte nr=1>

Münster, Fr. J. 186, 441

Münster, M. W. 90, 135

"Myntmeisteren" 190

mytologiske bilete 217, sjå

 cyclorama

Mähl, J. 290, 456

Mælaas-Linna 429

Mære 151

Möbius, Th. 176, 188, 197, 203,

 205, 208, 222, 227, 229, 243,

 247, 258, 274, 285, 291, 294 f,

 297 f, 305, 317, 325, 334, 344,

 352, 422, 440, 442, 444 f, 450,

 452, 454 ff, 458, 461, 464

Møglestu (-stue) 140, 153

Møglestue, Andreas 138, 436

Møhl, A. W. 34, 44, 131, 134

Møller, løytn. 220

Møller, B., sjå Müller, B.

Møller, H. K. 186, 234 f, 422

Møller, Joh. J. 72, 128, 433

Møller, Poul M. 30, 432

Möller, P. 220

Mørkedalen 186

Mørkeseth, K. 366, 469

Må, Ole 345

"Maalbot", "Maalfusk", "Maalhøve"

 241, 366, 368, sjå

 "Bidrag til vort Folkespr. Hist."

Málsháttakvæði 289, sjå

 Möbius, Th.

mållag i Oslo 221, 233 ff, 238 f,

 448

målmannsmøte (Maalstævne)

 233, 299, 458

"Maalpryda" 250, sjå "Lovtale"

målretting, korrektur m. m.

 196 f, 199, 201, 203-06, 217,

 222, 224, 229 f, 233, 235,

 236 f, 244, 263 f, 266, 297,

 337, 339, 457, 464

målstrid, -sak, m.m. 188, 210,

 214 ff, 250, 257, 259, 264-

 67, 272, 296, 299 f, 302, 322,

 324, 329, 331, 380, 451 f, 458,

 462 f, 468

Maaltrosten, blad 301, 458

Måløy (Moløen, Moldøen) 33 f,

 38, 55, 202

månadsnamn 273 f, sjå

 Weinhold, K.

månemørking (Maaneformørkelse)

 209, 240, 275, 314,

 361, 380

Mårheim (Maareim) 201

N. N. frå Lom 186

N. N. frå Sell 304

Nagels, artist 444

</spalte>

<spalte nr=2>

Nagløyri (-øren) 75, 79, 128,

 153

Namdalseid 151

Namnlös och Valentin 164, sjå

 Saga

Namsen 32, 208, 405 f

Namsos 151, 337, 382

Nannestad, Chr. L. 155, 157 f,

 173 f, 177 f

Nansen, F. 386, 404, 472

Napoleon 32 f, 139

Narverud, Md. 321

nasjonal sans 114 f, 126 f

Nat og Dag, tidskrift 35, 179,

 440

Natalies fyrverk 270

Nathan, kjøpmann 280

Nationalbladet, sjå Det norske

 Nationalblad

National-Galleriet 199

"Nationale Mindestykker" 174,

 sjå "Norske Minnestykke"

nattefriing 88, sjå sed og skikk

nattverd (by the table of God)

 27

"Naturen" 17

naturen, syn på; naturfenomen

 55 f, 150

naturhistorie m. m. 21, 29

"Naturhistorisk Navnebog",

 systematiske namn på dyr

 m. m. 208, 262, 364 f, sjå òg

 "Norske Plantenavne"

Naturlære, Kortfattet 36, 433

natursong 214, 224, sjå

 konsertar

Naustdal, Nfj. 37, 70, 127, 153,

 406

Nautbergdalen 250

Nautbergsætra 250

"Navneregister", sjå "Norsk

 Navnebog"

Navratils anatomiske Museum

 171 f

Neby 206

Neckelmann, L. C. 233, 448

Nedenes, -amt, -futedøme

 110 ff, 140, 232, 405 ff

nederlandsk språk 146, 239, 241,

 349, 364

nedertysk 294, sjå plattysk

Nedre Vollgt. 6 og 8 159 ff

Nedrebø (Nærabø), Rogaland

 218

Nedstrand (Nærstrand) 99, 136,

 153, 309, 434, sjå òg Hinnarå

Neergaard, Jon 147, 155, 163,

 197, 426

Neergaard, Nils J. G. 302 f, 458

Nella 381, sjå tenestgjenter

</spalte>

<spalte nr=3>

"Nemningar paa Maal og Vegt"

 333, 463

Nemnich, Philipp A. 369, 470

"Nepos, Cornelius", oms. 16 f

Nerdrum, H. M. 136, 436

Nergarden (Neergaarden), Åmlid

 111, 140

Nerger, Karl 274, 454

Nerike 228, 236

Nerstad, kjøpmann 317

Neruda, F., M. og W. 236, 449

Nes (Næs), Asker 201

Nes Hall. 118 ff, 142, 154,

 185, 245, 257, 406 f

Nes Holt 111, 140, 232

Nes Ringerike 257

Nes Sogndal 76

Nes Ådal 212

Neset (Næsse), Seim 82, 130,

 153

Nesi (Næsse), Bygland 107, 110,

 138 f

Nesi Knut 444

Nesland, Tel. 185, 268, 407

Nesset, Romsdal 173

Nestegard, Hol, Hall. 185, 257

Nestestog, Hr., sjå Vinje, O. O.

Neuberth, J. F. W. 375, 471

Neumann, Fr. 465

Neuman, Jacob 7, 13, 34 f, 42, 50,

 52, 82 f, 85, 98, 128-34,

 136, 405

New Joe Miller 189, sjå Miller,

 Joe

New York Gazette 338, 343

Nicolaissen, O. 331, 463

Nicolas & Helene, artistar 257

Nicolaysen, J. 312, 460

Nicolaysen, N. 209, 219, 251, 446 f

Nidelva, Agder 112, 140

Niebelungenlied, Das 231, 448

Niels Kliim 136, sjå Holberg, L.

Nielsen, Md., Hotel 348

Nielsen, med vokskabinett 396

Nielsen, Carl 303 f, 458

Nielsen, H. F. 390, 472

Nielsen, Hans 253, 451

Nielsen, Hilda 449

Nielsen, J. E. 200, 214 f, 247, 253,

 257 ff, 261, 263, 265,

 267, 269, 277, 280 f, 283,

 296, 301, 310-13, 319,

 322, 329, 334, 342, 359,

 370, 376, 388, 454, 460

Nielsen, Rasmus 263, 306, 452,

 459

Nielsen, Sigvard M. 377 f

Nielsen, Sivert A. 178, 242, 256,

 270, 274, 322, 337, 381,

 440, 451

Nielsen, Yngvar 286, 316, 336,

 340, 343, 345, 347, 350,

 360, 366, 368, 370, 373,

 455, 460, 465 f, 470

Níelsson, Svein 273, 453

Nielssøn, Jens 336, 342, 348,

 368, 464

Niemeyer, A. H. 16, 431

Nigardsbreden 202

Nils postopnar 212

Nilsen, gjestgjevar 97, 135

Nilsen, kjøpmann 139, 180, 196

Nilsen, skodespelarinne 240

Nilsen, Ingar 467

Nilsen, Karl J. 271, 274 ff, 279,

 281 ff, 287 f, 290, 292,

 309, 315, 328

Nilsen, Ole 272, 315, 453

Nilson Katmoen, Svein 208 f,

 221, 248, 445, 447

Nilssen, Per 198, 443

Nilsson, Christina 366, 469

Nilsson, Sven 128, 252 f, 262,

 355, 422

Nimb, Hans Chr. 80, 129, 433

Nissedal 111 ff, 140, 406

Nisse-kalender, Ill., sjå Illustrerad

 Nisse-kalender

Nissen, Amalie 226, 228, 244,

 448

Nissen, Hans F. Chr. 186, 442

Nissen, Hartvig 200, 210, 221,

 445

Nissen, Henriette, sjå Saloman,

 Henriette N.

Nissen, Oscar 362, 468

Nisser (Nisservand) 112 f, 140

Nitter, Jens Chr. D. 186, 442

Nitter, Johan S. 259, 452

Nitter, Wilken H. 186, 442

Njála 303, 458

"Nogle Spørgsmaale" 15, 431

Noire, L. 328, 463

Noord en Zuid, tidskrift 345,

 352, 359, 371, 466

Nor, Brandval 206, 223, 262

Nor, tidskrift 130, 139, 155,

 436 f

Nora, blad 362, 380, 471

Norane (Norene), Sogn 79

Nordbye, Ingebrigt 292, 456

Norddalen 229

Norden, tidskrift 271, 452 f

Norderhov (Nordrehoug) 117,

 120, 141 ff, 406 f

Norderud, Andrea 351 f, 360,

 467

Norderud, Hans P. 221, 256, 274,

 280, 287, 289, 447, 467

Nordfjord 21, 70, 127, 131, 210,

 324, 331

</spalte>

<spalte nr=2>

Nordfjordeid 37, 70, 127

Nordgarden, Froland 191, 250

Nordgarden, Knut R. (Vis-Knut) 319,

 325, 461

Nordgarden, Åmund 250

Nordgren, Ellen, sjå Gulbranson,

 Ellen

Nordhagen, Joh. 379, 471

Nordhordland (Nordhordlehn)

 81-86, 130-134, 225, 393,

 405 f

nordisk filologmøte, sjå filologmøte

nordisk rettskrivningsmøte 276,

 454

nordisk Tidsskrift for Oldkyndighed

 32, 432

Nordisk Penning-Magazin 179,

 440

Nordiske Oldsagn 36, sjå

 Oehlenschlæger, A. G.

Nordiske Spørgsmaal 234, sjå

 Brandt, Fr.

Nordiske Toner 304, 459

Nordkap, skip 33, 37, 136

Nordland, Nord-Noreg 173,

 176 ff, 184, 213, 222, 326,

 331, 345

Nordlid, Sørum 193

nordlys 17, 23, 165, 351, 363,

 sjå òg astronomiske observasjonar,

 måne- og solmørking

Nordmanden, tidskrift 335, 464

Nordmannen, blad 394, 473

"Nordmannen" (ny Vise) 261,

 452

Nordmøre 57, 66 f, 147 f, 151,

 189, 244, 248, 265, 394 f, 405 f

Nordråk 212

Nordsjø, skip 268 f

Nordström, John 382, 472

Nordtun, O. 387, 475

Norðurlandasaga 394, 473

Noreen, A. 310, 347, 375 f, 390,

 460, 466, 471, 472

Noregr, Sviariki ok Danmörk,

 kart 79, 129, sjå Munthe, G.,

 kapt.

Noregs Saga, sjå Sommer,

 E. M. T.

Norge, skip 202

Norge i 1800 og 1836 34, 432,

 sjå Wergeland, H.

Norge i 1814 242, 449, sjå

 Faye, A.

Norge fremstillet i Tegninger

 204, 444, sjå Tønsberg,

 Chr.

Norges gamle Love, sjå Love,

 Norges gamle

Norges Grundlov, sjå lov

</spalte>

<spalte nr=3>

Norges Historie efter 1814 340,

 345, 350, 465, sjå Nielsen,

 Y.

Norges Historie i 1814 343, 345,

 347, 360, 366, 370, 465 f,

 sjå Nielsen Y.

Norges Historie, Fortællinger af,

 udsøgt 216, 446,

Norges Inddelinger 277, 454, sjå

 Geelmuyden, I.

Norges Kommunikationer 284,

 294, sjå reiseruter

Norges Venstreforening 358 f,

 374, 468, 470

Norges vigtigste Stedsnavne 250,

 sjå Hiorth, L. K.

Norheim (Norem, -eim) 180,

 187

Norigs Soga 329, sjå Schjøtt, S.

Normalsprog 190, sjå landsmål

Normann, Nils 306, 459

Nornes (-næs), Sogn 79, 129

Norrigia illustrata, sjå Wolff,

 J. L.

Norrœn fornkvæði 266, 452, sjå

 Edda, d. eldre

Norrøne Skrifter 246, 252, 295,

 sjå Bugge, S.

Norrøningar 235, 266

Norsk Befolkningsstatistik, sjå

 Befolkningsstatistik

Norsk Bogfortegnelse 263, 278,

 452

Norsk Folkeblad 263 f, 384,

 392, 395, 452 f

Norsk Folke-Kalender 161,

 167, 174, 188, 194, 220,

 306, 393, 395, 438, 473

"Norsk Grammatik", "Det

 norske Folkesprogs

 Grammatik", førearbeid,

 utarbeiding m. m. 144,

 148 f, 151, 155-62, 170,

 172, 176, 181, 184, 197,

 205, 213, 220, 222-43,

 248 f, 254, 279, 362,

 405 ff, 450

"Norsk Grammatik", meldingar

 170, 175 f, 249, 254, 450

norsk historisk Forening, sjå

 Den norske hist. Forening

Norsk Haandlexikon, sjå

 Johnsen, J. Chr.

Norsk Illustreret Kalender 189,

 199, 442

norsk-islandske Skjalde, Oversigt

 over, sjå Þorláksson, G.

Norsk Literaturtidende 169, 439

Norsk Landboeblad 163

Norsk Lyrik 296 f, 352, 457

</spalte>

<side nr=515>

<spalte nr=1>

"Norsk Maalbunad", synonymikk

 131, 175, 194, 196,

 204, 208 f, 225, 245,

 294 ff, 304-08, 407,

 435, 443, sjå òg "Naturhistorisk

 Navnebog" og

 "Norske Plantenavne"

"Norsk Navnebog"; "Om norske

 Folkenavne"; "Register

 over norske Folkenavne";

 personnamn

 183, 187, 188, 195, 197-

 201, 203, 205, 249, 300,

 302 ff, 309-13, 315-19,

 321 f, 324 ff, 331 f, 335,

 350 ff; bøker om personnamn

 261, 284, 288, 293,

 302, 304, 306, 314, 317,

 333, 344, 351, 364, 376,

 388

"Norsk Ordbog", "Ordbog over

 det norske Folkesprog",

 ordlister m. m. 130, 137,

 141, 144-48, 152, 161-

 72, 174 ff, 179, 181 f,

 188, 193, 198, 209, 211,

 216, 219, 221, 225 f, 235,

 242 ff, 246-95, 297,

 301, 362, 364, 406 f, 451,

 463, 466; meldingar 170,

 174 ff, 285, 289, 295,

 297, 439 f, 456 f; prøvetrykk

 164, 277

Norsk Penning-Magazin, sjå

 Arkiv for Læsning

Norsk Tidsskrift for Literatur

 316, 319, 460

Norsk Tidsskrift for Videnskab

 og Litteratur 155, 157,

 160, 163, 165 f, 168 f,

 171 f, 174 f, 178, 183,

 187, 190, 192, 194 f, 199,

 201 f, 443

Norska Gaator 267, sjå Christie,

 W. F. K.

Norska Songar 365, sjå

 Skard, M.

Norske Bygdesagn 280, 287,

 455, sjå Daae, L. L., prof.

Norske Digte 389, sjå Sinding, H.

Norske Digtere 371, 373 f, sjå

 Rolfsen, N.

Norske Eventyr (- Æventyr)

 m. m. 182, 195, 271, sjå

 Asbjørnsen, P. Chr.

Norske Fjeldmelodier 161, sjå

 Lindeman, L. M.

Norske Folkelivsbilleder 185,

 194, 220, sjå Tønsberg,

 Chr.

</spalte>

<spalte nr=2>

Norske Folkeviser, sjå Landstad,

 M. B.

Norske Fornkvæde 318, 461, sjå

 Moe, M.

Norske Magasin 219, 222, 227,

 239, 251, 261, 266, 270,

 273, 275 f, 278, 352, 446

"Norske Minnestykke" (Nationale

 Mindestykker)

 174 f, 188

"Norske Ordsprog", 1. og 2. utg.,

 ordtøkesamlingar m. m.

 131, 135, 164, 172, 194,

 197, 199-205, 276,

 296 f, 302 f, 321-24,

 328-36, 340-44, 346 f,

 349; ordtøke frå gamalnorsk

 321 f, 346 f; ordtøke

 frå ymse kjelder

 171, 180, 194 ff, 234,

 241, 277, 285, 301 f, 304,

 306, 309, 312, 323, 325,

 328, 330 f, 337, 343, 347,

 356, 391, 443

"Norske Plantenavne" 171, 191,

 208, 225 f, 229, 284 f,

 290, 294, 336, 453; sjå òg

 "Naturhistorisk Navnebog",

 og "Norsk Maalbunad"

Norske Regnskaber og Jordebøger

 367, 379, 386, 471

Norske Rigsregistranter 352, 467

Norske Samlinger 220, 225, 229,

 446

Norske Viser og Stev 163, 233,

 271, 290, 293; sjå òg

 Moe, Jørgen

Norskt Maanedsskrift 203-06,

 208 f, 211-16, 222, 224-27,

 235

Norvegia, Foreningen for

 norske Dialekter 340, 343 f,

 346 f, 352 f, 356, 359, 363,

 379, 466

Nossen, Sivert 366, 372, 469

"Notits om Navnet Fandrem"

 353

Notitsbog, En, paa Voxtavler

 375, 475

noveller, lese 135

Nucleus latinitatis 16, 431

Nuitter, Charles 455

Numedal 116, 200 f, 214, 385,

 406

Nupen, Ørsta 14, 372

Nupen, Oluffa P., sjå Mo,

 Oluffa P.

Nupen, Per S. 312-18, 321, 329,

 332 f, 341, 348 ff, 362,

 372, 389, 461

</spalte>

<spalte nr=3>

Ný Félagsrit 160 f, 171, 201,

 212, 437

Ny Hungrvekja, melding av

 220 f, sjå òg Prahl, Jan

Ný Jarðabók 231, 448

Ny Testament, sjå Bibel

Ny wisbok 185, 441

Nyberg, Trysil 223

Nyerup, R. 156, 176, 206, 208,

 439 ff, 443, 445, sjå òg Kraft,

 J. E., forf. leks.

Nygaard, Chr. 312, 343, 460

Nygaard, M. 222, 224, 228 f, 241,

 249, 251 f, 260, 263 f,

 279, 290, 311, 324, 336,

 349, 359, 448, 450, 456

Nygaard, Paal 214, 446

Nygårdsbrua, Bergen 180

Nyhuus, Ole O. 223, 447

Nýja sagan 268, 279, 289, 305,

 318, 377, sjå òg Páll Melsteð

Nylandsbrua 378

Nyrop, K. 349, 466

Nystova (Nystuen), Dovre 173

Nystova, Lærdal 202

Nysætra (-sæteren) 29

Nyt norsk Tidsskrift 314-21,

 323-26, 460

Nyt Tidsskrift 346, 348 ff,

 353, 355, 357, 362, 365 ff,

 373, 375 f, 378, 466

Nærbø, Jæren 102, 137

Nærøy (Nærøen), N. Trønd.

 150, 309, 376

Nærøydalen, Sogn 186

Nærøyfjord, Sogn 186

Nærøyhamn, Sfj. 180

Nærøysund, N. Trønd. 177

Nørbech, P. 202, 444

Næss, L. 326, 364, 373, 462, 469

Nøtterøy (Nøterøe) 228, 233

Nåverdalen (Næverdal) 206

ocarinar 317, 461

Odalen 302, 388

Odelsbonden og Grundloven

 347, sjå Aarflot, M. R.

odelsrett 211

Oden, sjå Oé

Odland, G. 186 f, 189, 191, 202,

 245 f, 262, 420

Odland, Thor G. 309, 460

Odysseen, sjå Homer

Oé (Oden), Fron 124, 144, 154,

 435

Offenbach, J. J. 453, 455, 462,

 466

Oftedal, Lars 352, 354, 467

Ogna (Ogne) 103, 137, 275

Ohlson, artist 463

</spalte>

<side nr=516>

<spalte nr=1>

Oksøy (Oxø) 180

Olaf Trygveson, skip 372

Olafsen, J. 224, 241, 243, 252,

 255, 269 f, 315, 322, 369, 447

Olafson, Asbjørn 234, 448

Ólafsson, A. 342, 465

Olav Haraldsson, minnestein

 61, 76, 207, 445

Olav Tryggvason 59

Olavs Skip, Tel. 191

Olavson, Knut 285, 455

Oldernes (-næs) 207

Oldnorsk Læsebog 160, 438

Oldskriftforening, Den norske

 236, 246, 252, 276, 285, 295

Oline, 312, sjå tenestgjenter

Oliva, Pepita di 231, 239, 241,

 448

Olmosa (Olmaasa), Num. 201

Olsen i Dalen, Tel. 250, 268

Olsen i Hotel du Nord, Stav.

 218

Olsen sersjant, Seljord 141

Olsen Andreas O. 369, 470

Olsen Chr. 294 f, 300, 306, 457

Olsen Jakob 180, 440

Olsen Knud 174, 258, 289, 305,

 308

Olsen Mikjel 185, 245, 441, 450

Olsen Nikolai 353, 355, 377 f,

 467

Olsen Olai 179, 474

Olsen Olaus A. 332 f, 463

Olsen Ole 345, 466

Olsen Ole L. 232, 448

Olsen Ole Tobias 210, 219, 223,

 238, 249, 278, 280,

 282 ff, 301, 304, 319,

 334, 353, 355, 399 f, 454,

 461

Olsen R. O., sjå Espenakken,

 R. O.

Olsen Rolf 160, 164 f

Olsnes 268

Olsvig, Viljam 337, 464

"Om Benævnelsen Krone og

 Øre" 293

"Om Bogmaalet" 227

Om Bogtryk, sjå Dahl, B.

"Om Dannelsen og Norskheden"

 210, 214 ff, 407

"Om de latinske Bogstaver"

 196

"Om det norske Almuesprogs

 Vigtighed" 141

"Om det norske Sprog" 188,

 442

"Om det søndmørske Almuesprog"

 o. l. 42, 47 f,

 53 ff, 60, 62 ff

"Om Dyrenavne" 354 f

</spalte>

<spalte nr=2>

"Om en norsk Ordbog" 98, 100,

 136, 141, 145 f

Om Opraabet 355, 467

Om Sprogbevægelsen i Norge

 260, 452

"Om Sprogsagen" 220

Om Storhingsvalg 33

"Om Udtalen af skj og sj" 204

Omlid, sjå Åmlid

omn, -soting 286 f, 291, 293,

 301, 379

Omsætningstabeller 329, 334,

 463

Omtvedt, P. 354, 467

One Hundred Cartoons 336, sjå

 Thomson, G.

Onzalo, gymnastikkselskap 330,

 463

Opedal (Oppe-), Hard. 91

Opedal Knut H. 91, 434

opera, sjå teater

Oplandenes Avis 330, 336 f

"Opningi av Storthinget", oms.

 224

Oppdal (Op-), S. Trønd. 144 f,

 207, 406

Oppdal (Uppdal), sjå Uvdal

Oppheim (Op-), Voss 186

Opphus (Op-) 159, 206

Opphus Anders N. 159, 437

Opplanda (Oplandene) 72, 126

opplesing m. m. av I. Aasen 199,

 205, 234 f

Oppåker (Opager) 223

Opsal, Bern 258, 452

Opsal, Lars J. 187, 442

"Optegnelse af adskillige Bibelsteder"

 15

Optegnelse af Deichmanns Grammatik"

 17

"Optegnelse af dunkle Ord" 268

"Optegnelse af Gammel Norsk" 240 f

"Optegnelser af en græsk Grammatik"

 17

"Optegnelser af fremmede Endelser"

 352

Optegnelser af Historien etc. 16

"Optegnelser om Landsmaalet" 237

"Optegnelser om Literatur i Landsmaal"

 259

"Optegnelser om Veirliget" 15

Optegnelser til Sprogkundskab 155

Orbassy, artist 472

"Ordbog, Dansk-norsk", sjå

 "Dansk-norsk Ordbog"

"Ordbog over det norske Folkesprog",

 sjå "Norsk Ordbog"

Ordbog over Gadesproget 259,

 sjå Kristensen, V.

</spalte>

<spalte nr=3>

Ordenstegn, sjå St. Olavs Orden

Ordination, Bog om 369, sjå

 Schreuder, H. P. S.

Ordlista öfver svenska språket

 298, 457

"Ordregister af Gammel

 Norsk" 240 f, 247 ff, 276,

 278, 346

ordsamlingar, eigne, frå handskrifter

 185, 242, 246,

 252 f, 255, 265

ordsamlingar, eigne, frå prenta skrifter

 ("Glossarium af Skrifter"

 m. m.) 183 f, 188,

 220 f, 225 f, 230, 232,

 238, 241 f, 246, 248, 276,

 285

ordsamlingar, eigne, frå ymse landsluter

 35, 78, 128 f, 131 ff,

 135 ff, 139-42, 144 f,

 147 f, 151, 164, 173, 176

 -79, 181 f, 188, 192,

 200 f, 213, 230 f, 234,

 238, 258, 265, 269

ordsamlingar, eigne, ordning av, "Fælles

 Ordregister" m. m. 130,

 137, 145, 152, 161, 182,

 193, 198, 207, 213, 221,

 225 f, 249, 259 f, 265 f,

 269-72, 276, 281, 283,

 291 f

ordsamlingar, tilsende el. utlånte frå

 andre 79, 85, 129, 132,

 155, 158, 163 f, 172, 188,

 190, 195, 200, 209, 214,

 231, 239, 250, 252 f, 255,

 258, 260, 263-66, 275,

 282, 326, 364, 449 f

ordtøke, Ordsprog, sjå "Norske

 Ordsprog", og "Søndmørske

 Ordsprog"

Origin and History of Irish

 Names and Places, The 321,

 462, sjå Joyce, P. W.

"Originale Fragmenter og Blandinger"

 17

Origines Europaeae 277, 454,

 sjå Diefenbach, L.

Orkdal (Ørkedalen), Orkdalsøyra

 (Ørkedalsøren) 147 f,

 154, 394 f, 405 f

Orknøyane 171, sjå Symbolæ ad

 historiam

Ormsrud, Md. 198, 224

Oro 192

ortofonisme 21, 139

Os (Oos), Sør-Odal 206

Os Tolga 158

Osa, Lars 403, 474

Osborg, Steinar K. 372, 470

Oscar I 167 f, 172,188, 190, 223

Oscar II 291 f, 295, 305, 307,

 323 f, 326, 329, 336, 343,

 345 ff, 349, 351, 357,

 359, 361, 363, 385, 387

Oscarshall 172, 232, 279, 301 f

Ose, Set. 251

Ose, Bård 203, 361, 372

Ose, Ottar O. 224, 447

Oselio, Gina [Aas, Ingeborg]

 392, 473

Oslo, sjå Kristiania, forma Oslo

 er der serskilt registrert

Osmundsen, J. M. 228, 448

Ostens operaselskap 237, 449

Osterøy (-øen) 86

Ostfriesland, bok, sjå Kern,

 W. G.

Otilie 386, sjå tenestgjenter

Otra (Otteraaen) 106

Ottaelva 123

Otterbech, S. 145, 436

Ottersøy (Ottersøen), Rørvik

 178

Otto, fru 338

Outzen, N. 132, 146, 436

Overskou, Th. 193, 436

"Oversættelser i Normalsprog"

 190, sjå "Prøver af Landsmaalet"

Ovid 291, 456

ovtru 71, 79, 115, 212 f

Palladius, Peder 293, 456

Paludan-Müller, Fr. 21, 25, 211,

 431 f, 445

Palæet, Oslo 294, 343

panoptikon, sjå cyclorama

panorama, sjå cyclorama

pantomime, sjå teater

Parca, Md. 472

Parelius, Chr. 80 f, 129, 433,

Paris 323, 327 f, 350, 463

Parmann, G. Kr. Johannessen

 297, 311, 314 f, 323-26,

 335 f, 340, 343 f, 350, 352,

 358, 361, 369, 375 f, 394, 457,

 468, 473

Pascall, songarar 341, 465

Pasqualis, artist 472

pasjons-konsert 162, 222

pass 82, 85, 131

Patti, Carlotta 294, 457

Patzals stereorama 231 ff

Paul, H., sjå Beiträge zur Geschichte

 der deutschen

 Sprache

Paulding, J. 25, 432

Paulli, Simon 19, 431

Paulsen, B. 236, 449

Paulsens insektsaml. 373, 470

</spalte>

<spalte nr=2>

Paulson, Olav 190, 271 f, 274,

 278

Pauss, B. C. 366, 384, 469, 472

Pavels, Claus 382, 389, 399, 473

"Pavens Banbulle", oms. 226

Payne's Miniatur-Almanach

 179, 440

Peder Paars 21, 156, 274, sjå

 Holberg, L.

Pedersen, gamle 213

Pedersen, en vis 388

Pedersen, Fredrik 342, 465

Pedersen, K. 361, 468

Pedersen, Olaves, pseud., sjå Larsen,

 A. Sinding

Pedersen, P. Eberg 341 ff, 465

Pedersen, Wilhelm 245, 450

Pederson, Hans 325, 337, 462

Pelham, sjå Bulwer, E. L.

Pening, mynteining 320

pennar m. m. 246 f, 252, 266,

 268 f, 272, 292, 298, 306, 317,

 329, 334, 342, 364, 370, 379 f,

 382 f

Penny Almanack, sjå Almanack,

 Penny

Pepita, sjå Oliva, Pepita di

Perseus, tidskrift 30, 432

Persoir, artist 240

personnamn, sjå "Norsk Navnebog"

Peters, L. 159, 437

Petersdtr., Karine 238

Petersen, Md. 217, 278, 331

Petersen, i Lærdal 245

Petersen, på Kongsvinger 206

Petersen, stud., sjå Pedersen, W.

Petersen, vekslar 245, 250

Petersen, A., høker 142

Petersen, Carl 336, 464

Petersen, Chr. 145, 158

Petersen, Fredrik 275, 306, 454

Petersen, J. 463

Petersen, N. 161, 180, 187, 192 f,

 198, 203 f, 206, 210, 215,

 220, 225, 249

Petersen, N. M. 32, 85, 133, 196,

 204, 432, 433 f

Petersen, P. M. 170, 439

Petersen, Siegw. 216, 221, 229,

 232, 235 f, 240, 243, 260,

 263 f, 289 f, 300, 302,

 308, 311, 313, 325, 360,

 421, 446, 448 f, 458

Petersen, William 448

Peterssen, Eilif 311, 318, 370

 460, 470

Pettersen, Hjalmar 346, 359,

 466

Pettersen, P. M. 132, 166, 247, 436,

 438, 450

</spalte>

<spalte nr=3>

Petterson, Anna 382, 472

Pétursson, Br. 437

Péttursson, P. 303, 458

Pfeiffer, Franz, sjå Germania

Philadelphia 317, 348

phantasmagori, sjå cyclorama

Pharo, Axel 138, 436

Philippes phantasmagori 202,

 444, sjå cyclorama

Philologisk Tidsskrift, sjå Tidsskrift

 for Philologi

Phister, L. 244, 450

Pickwick Papers 31, 338, sjå

 Dickens, Ch.

Pihlemann I. 300, 458

Pillarviken, Hans H. 213, 446

Piper, Paul 366, 469

Pipervika (-vigen), Oslo 211,

 216

Pizarello, komikar 331, 463

Plahte, T. H. 346 f

plan for arbeidet 36, 38 f, 102

plan for framtida 47, 52 f, 58

plantenamn, sjå "Norsk Plantenavne"

Platon 356, 467

Platou, Karolina 183, 441

Platou, L.S. 16

plattysk 232, 274, 277 f, 290

Plautus, T. M. 293, 456

pleorama, sjå cyclorama

Pleym, C. A. 146, 158, 206, 436

Pleym, U. Chr. J. 185, 257, 441

Plum, W. C. L. 321, 461

Plutark 226, 377, 471

Plutark svensk 169, 439

politikk 89 f

politiretten, i 380

Pontoppidan, E. 185, 188, 194,

 244, 248, 421 f, 446, 450

Porsgrunn 191

portrett, sjå bilete

Portræter af udm. Nordmænd,

 bok 141, 436

Postbudet, blad 175, 181

postabellar 255, 277

Pott, Aug. Fr. 198, 443

Powell, F. Y. 268, 470

Prahl, G. C. C. 171, 439

Prahl, Jan 220 f, 298

Pratmager, Den lystige 179, 440

Prestatal, sjå Níelsson, Svein

prestemøte 305, 337

Prestøy 291, 352

Price, Amalie, Juliette og

 Sophie 185, 441

primstav 202, 353, 466

Prinds Carl, skip 176 f

Prinds Gustaf, skip 177 f, 180,

 186

Prinzhausen, Fr. 234, 449

</spalte>

<side nr=518>

<spalte nr=1>

Pritzel, G. 346, 475

Private liberale Klub 356-60,

 362 ff, 368 f, 375, 377, 379 f,

 394, 397, 400, 467

Pro literis et artibus 283, 455

Prydtz, K., fru 213, 217, 256,

 446

Prytz, Eiler H. K. 256,451

"Prøver af Landsmaalet", målføreprøver

 m. m. 182 f, 188-

 91, 405 ff

Prøveskrift, sjå "Religions-Lærdomme"

Puff, kapt. 241

Punch 379

Punch's Almanack, sjå Almanack,

 Punch

Punch's Lomme-Ibsen, sjå Guthrie,

 Th. A.

Pückler-Muskau, H. v. 25, 432

Paaskelilja 297, sjå Grundtvig,

 N. F. S.

"Paatænkte Værker" m. m.

 419 ff

Quentin Durward 169, sjå

 Scott, Walter

Quickborn 233, sjå Groth,

 Klaus

Qvam, Fredrikke 376, 471

Qvam, Ole Anton 298 f, 302 f,

 309, 457 f, 471

Qvam, Peter 237 f, 320, 322,

 449, 461

Qvarme, Nils J. 178, 440

Qvisling, Andreas 34, 52, 432

Qvisling, Lars Abr. 250, 451

Rachlöw, B. H. 207, 350

Radøen, sjå Ranæ

Rafn, C. C. 19, 432, 435

Raftenes, sjå Herøy

Raftsund 177

Ragnvaldsen, Hr. 391

Rahbek, K. L. 182, 441, 455

Railway Anecdote Book, The

 189, 442

Raimund, F. 469

Rakkestad 192, 385, 393

Rambech, Ole M. 158, 437

Ramnedal (Ravne-) 354

Ramnedjuv (Ravne-) 268

Ramnes 220

Ramsvig, S. A. 317, 461

Ramus, J. 243, 248, 354, 421 f,

 450

Rana (Ranen) 149 ff, 210, 350,

 406

Rancheraye, A. 194, 443

Randall, H. 461

</spalte>

<spalte nr=2>

Randers, K. 389 f

Randsfjorden 121, 123, 143, 294

Ranes (-næs) 147

Rangsæter, Olaf 362, 469

Ranæ (Radøen) 83, 434

Rappo, Carl 231 f, 436

Rappo, Fr. 231 f, 436 f

Rasch, H. H. 189, 273, 338, 442,

 453, 465

Rask, Rasmus 19, 21, 34 f, 49,

 85, 128, 131, 133, 146, 156,

 239, 432, 434 f, 436, 439

Rasmussen, Hans 80, 129, 433

Rasmussen, Th. 283, 455

Raspe, R. E. 297, 457

Raudøy (Rødøen), Ørsta 174

Raumer, R. v. 241 f, 346, 349,

 421 f, 449, 466

Rebbestad, A. 410

Rechtschreibung 234, sjå Prinzhausen,

 Fr.

Reduktions-Tabeller 313, 460

Refshal (Refsal) 141, 154

Refsum, S. B. 363, 469

register, ymse 21, 174, 207, 213

"Register over fremmede Ord"

 248, sjå framandord

"Register over Stedsnavne" 335 f,

 sjå òg stadnamn

regjeringa, den norske 304,

 359 f, 387, 459

Reiakvam, K. J. 361, 363, 367,

 370, 381, 468

Reiarsdal (Reiers-) 139, 153, 251

Reiersen, Chr. S. R. 111, 140,

 435

Reiersen, J. R. 111, 140, 435

Reikningar, sjå Skírnir

Reimers, Claus 34, 48, 52, 432

Reimers, Hans 250, 450

Reina, Amund og G. 75

Reineke Fuchs 196, 303, 443,

 458

reinsdyr 92, 135, 282, 434

Reinton, S. 324, 462

Re (Reir) 220

Reiseblade 318, 371

reiser, sjå ferdaliv

"Reiser i Anledning af Sprogsagen"

 153 f

reiseruter m. m. 179, 181, 185,

 244, 257, 284, 294, 378, 441

Reitan, And. 203, 206 f, 210 f,

 213, 216 f, 251 f, 267,

 282, 287 f, 290

Reitan, John J. 380, 471

Reite, O. O., sjå Folkestadreite,

 O. O.

Rekefjord (Ræge-) 354

Rekkebo, Ole 386, 472

</spalte>

<spalte nr=3>

rekneskap, utgifter m. m. 155,

 166, 168-71, 173-75, 177,

 180, 182, 186, 188 f, 191, 193,

 195, 198 f, 203-06, 208,

 210 ff, 214, 216-19, 221,

 225, 248, 252, 254 f, 258 f,

 265, 270, 275, 277 f, 281,

 285 ff, 289 f, 295, 297 ff, 301,

 304, 307 f, 310, 312 f, 315,

 317 f, 320 ff, 324, 326, 329 f,

 332, 335, 337 f, 341, 345 f,

 348, 357, 363, 368, 408-14

 o. fl. st.

religion, merkn. om m. m. 40,

 50 ff, 65, 67, sjå òg lesarar

"Religions-Lærdomme" 8, 431

Relling, N. P. 304, 311, 382, 459

Remmem 29, 36, 56, 68

Remmem O. A. 56 f, 433

Remy, M. 466

Rendal (Reindal) 263, 317

Renen, skip 263

Rennesøy (-øe) 100, 136

Renz, Kätchen 227, 448

Resch, G. 332, 463

Resultatet af Folketællingen

 326, 330

"Rettleiding", sjå "Bidrag"

Reuter, Fritz 274, 288, 454, 456

Reuterdahl, H. 194, 443

Reutz, A. M. 80, 129, 433

Revers, H. 215, 446

Revue des traditions populaires

 370, 470

Reymert, T. D. 172, 208

Riarhamaren 191

Richert, M. B. 278, 454

Richter, A. B. 207, 445

Richter, H. 189, 442

Richter, L. 224, 447

Richter, Ole 359, 468

Riddervold, A. 234, 449

Riddervold, Hans, sekr. 174, 440

Riddervold, Hans statsråd 158, 184,

 191, 437

Riddervold, Julius 286, 313, 455

Ridehuset 318

Rieger, M. 232, 448

Rietz, J. E. 132, 247, 249, 254 f,

 259, 262, 266, 449 f

Rig-veda 322, 462

Riis, Cl. P. 325

Riise, J. Chr. 17, 137, 431

Riisnæs, E. A. 225, 238, 270,

 280, 288, 447

Rike, Valle 196

Rike, Dreng 197, 251, 443

Riksarkivet, Oslo 198, 303,

 308 f, 316, 319, 322, 325, 333,

 385

Riksdags-ordning 241, 449

</spalte>

<side nr=519>

<spalte nr=1>

Rikshospitaiet 221, 312 f, 315

riksrett 357

Rimbegla, sjå Rymbegla

Ringdal, J. 144, 162

Ringdal, L. P. 155 f, 226

Ringebu 309

Ringerike (-rige) 116 f, 120,

 142, 148, 184 f, 245, 248, 366,

 385, 405 f

Ringnesskogen 185

Ringsaker 124, 143 f

Ringvold, M. 274, 281, 319,

 324, 327-30, 332-35, 342,

 455, 461

Rise 154

Rise R. 261, 311, 316 f, 366

Rist, Bjørn 177, 188

Rist, H. U. 178, 440

Riste, Per 311, 472, 475

Riste, Synnøve R. 381, 472

Ristori, A. 331, 337, 463

Risør (Risøyr) 180, 187, 232,

 407

Risøyar Sund 232

Ritgjerðir 171, sjå Edda

ritualet 336

Rivista 334, sjå Sapienza italiana

Rivista di filosofia 459

Rjukanfossen (Rjukand-) 201

Ro, Gol 185

Roaldstveit (-tvedt) 97, 136

Rob Roy 169 f, sjå Scott, W.

Robert, skip 372

Robertson, J. C., sjå Thomas

 Becket

Robinson Crusoe 299, sjå Defoe,

 Daniel

Rode, F. 197, 203 f, 443

Rodtwitt, L. N. 433

Rogaland, sjå Stavanger amt

Roget, P. M. 277, 319

Roggen, B. 200, 444

Rohn, Anna 468

Rolfsen, N. 276, 365, 371, 373 f,

 391, 398, 403, 470, 473

Rolfsen, Ole 223, 447

Rolfsen, Tønnes 186, 442

Rolier, A. 455

Roll, K. J. 333, 464

Rollag 309

Rolland, Eug. 350, 466 f

Rolland, H. D. 207, 445

Rollevson, O. J. 357, 468

Rolstad 223

Roman, S. 358, 468

Romedal 159

Romeo og Julie, lese 170, sjå

 Shakespeare, W.

Romerike 309, 385

</spalte>

<spalte nr=2>

Romsdal 27, 66, 173, 309, 331,

 372, 390, 394, 406

Romundgard, P. 391, 472

Rondane (Rundene) 159, 208

Roosen, C. 325, 327, 462

rorbuer, Lofoten 177

Rose, kjøpm. 252

Rosén, E. 462

Rosenberg, C. 267, 285, 421,

 453, 455

Rosendal 97, 434

Rosenfeldt, N. 436

Rosenkilde, Adolf 170, 439

Rosenkilde, Anna 170, 439

Rosenkrantzgt., Oslo 321

Rosenqvist, H. 181

Rosenqvist, J. E. 37,179

Rosenwall, songar 472

Ross, Hans 221, 227, 233, 235,

 238, 241 f, 244, 247-50,

 253-72, 274 ff, 279-

 81, 283, 289 f, 292-317,

 320, 322, 324, 326 ff,

 332-35, 337-40, 343-

 47, 351 ff, 355-59, 362

 -65, 367 f, 370 ff, 374,

 376, 378, 380, 382 f, 385,

 387-91, 393, 396, 452 f,

 456, 460, 462, 472, 474

Ross, Hans Chr. 138, 436

Rossberg, K. 344, 466

Rostad, Num. 201

Rostad, G. F. 145

Roste (Rusten), Gbr. 127, 144

Rosted, J. 16

Rota (Roten) 177 f

Rotnheim (Rotnem), Gol 185

Rotset (Rødsæt), Volda 173-

 76, 179, 202

Rotteck, Carl v. 131, 435

Rousseau, J. J. 136, 436

Rovde, Hans 180, 440

Rudi, Ø. 122, 143, 435

Rudstad 198

Ruge, H. 212, 446

Rugaard, D. E. 311, 460

Rummelhoff, I. A. 111, 140, 435

Rumohr, Th. 193, 443

Rumpelt, H. B. 239, 422, 449

Runa 171, 181, sjå Dybeck, R.

runeinnskrifter 76, 96 f, 129,

 276, 343, 433

Rungolf, pseud., sjå Olsen, Chr.

Ruseløkkvegen, Oslo 386

russisk 280, 301 f, 308, 361, 370,

 387

Rustad, Ellen 387, 472

Rustad, Hans 206, 445

Rustad, Herman 127, 435

Rusten, sjå Roste

Rustøen, R. A. G. 389, 472

</spalte>

<spalte nr=3>

rutebøker, sjå reiseruter

Ryberg, G. 461 f, 469, 472

Rückert, H. 311, sjå Heliand

Rydberg, V. 300, 373 ff, 381,

 387 ff, 458, 470 f

Rydqvist, J. E. 171, 187, 228,

 236, 241, 278, 299, 320 f, 422,

 439, 461, sjå "J. E. Rydqvist"

 qvist"

Rye, Olaf 307, sjå Vaupell, O.

Ryfylke 99 ff, 136 f, 218, 392,

 405 ff, sjå Stavanger amt

Rygg, N. Trønd. 207

Rygh, Johs. 207, 445

Rygh, Karl 277, 284, 299, 454 f,

 458

Rygh, Oluf 214, 221, 224,

 252 ff, 334, 353, 400,

 446, 451, 467, 473

Rymbegla 216, 446

Rynes (Rynnæs), Vefsn 150

Rynning H. P. 329, 463

Rysstad (Ryssestad) 107, 138,

 196

Rysstad Gunnar T. 391, 473

Ryste (Røste), Hansine 323,

 462, 472

Ryste Ola 179, 183, 188

Rytter, M. 91, 135, 434

Ræder, A. H. 364, 469

Ræder, O. M. 32, 192, 432, 443

Ræmisch, J. P. 34, 44, 432

Rääf, L. F. 231, 448

Rød 232

Rødberg 178

Rødnes 143, 154

"Rødor um Landsstellet" 282

Rødsæt, Berte S. 391, 394, 472,

 474

Rødsæt, J. M. 195, 203, 205, 230

Rødsæt, Ole J. 366, 469

Rødsæt, Kr. K. 391, 394, 472, sjå

 òg Rotset

Rødvik, Johan 395, 473

Rødøy (-øen) 177 f, 242

Røhn, Ole 315, 460

Røn, Valdr. 123, 143, 435

Rønneberg, Carl 436

Rønneberg, Carl N. 214, 229, 446

Rønneberg, Hans P. 307, 345, 347,

 349, 355, 359 f, 459

Rønneid 202

Rønning, H. 224, 447, jfr. 474

Røo, Hol 257, 407

Røo, Sander 257 f, 260, 265 f,

 271, 276, 287, 319, 454,

 462

Rørholt, A. 372, 470

Røros 158, 348, 406

Rørvik (-vig), V. Agd. 105,

 137 f, 153

Røsholm, A. 313, 325

Røske, N. Trønd. 154, 207

Röske-Lund, Linda 303 f, 310,

 458

Rösner, M. 443

Røst, Olaf 255, 289, 351, 358,

 451, 467 f

Røste, sjå Ryste

Røssvatnet (Røsvandet) 149

Røyken (Røken) 311

Røykenvik (Røken-) 294

Røyrvik (Rørvig), Hard. 96,

 135, 153, 434

røysar 97, 135, 434

Røysheim (Røysem), O. 367,

 470

røysterett 360

Raa, Hedvig Ch. 290, 295, 456

Råbyggelaget 110, 112, 114,

 116, 265

rådstova, bytinget 259

Raaen, sjå Røo

Råholt 206

Råsholmen (Raads-) 80, 129

S. pseud. 468

Saalfeld, G. A. 363, 469

Sbg. pseud 471

Safn til sögu Íslands 208, 211,

 227, 231, 318, 445

Saga, Alexanders 162

Saga, Barlaams 163, 168, 176,

 263

Saga, Bandamanna 161

Saga, Blomstervalla 203, 444

Saga, Bragða-Mágus 217

Saga, Clarus 226, 448

Saga, Diðriks, Þiðreks 181,

 184, 194, 300, 441, 458

Saga, Droplaugsønene 160 f,

 437

Saga, Egils 32, 146, 208, 437,

 445

Saga, Elis 163, 438

Saga, Eyrbyggja 247, 450

Saga, Flores och Blanzeflor

 163

Saga, Fridtjofs 79, 216, sjå òg

 "Fridtjofs Saga", oms.

Saga, Færeyinga 21, 431

Saga, Gisle Surssons 171, 226,

 439

Saga, Grettes 161, 221, 447

Saga, Gunnlaugs 146, 224, 238,

 436, 447, 449

Saga, Heidarviga 161

Saga, Hervarar, Heidreks 221,

 295, 447, 456

Saga, Hrafnkels 160 f, 437

Saga, Hrana 297, 457

Saga, Hønse-Tores 161

</spalte>

<spalte nr=2>

Saga, Håkons 35, 295, 432, 457

Saga, Hálfs 216, 246, 446

Saga, Håvards 300, 319

Saga, Karla-Magnus 230, 236,

 300

Saga, Konrads K. 181

Saga, Mariu 267, 271, 276, 285,

 453

Saga, Mirmants 226, 448

Saga, Namnlös och Valentin

 164, 474

Saga, Njála 35, 188, 211, 287,

 442, 456

Saga, Norðurlanda, sjå Norðurlandasaga

Saga, Noregs, sjå Sommer,

 E. M. T.

Saga, Odd Munks 190

Saga, Ólafs ens helga 193, 443

Saga, Ólafs, oms. av G. Grieg

 229, 231, 421, 448

Saga, Olav Tryggvasons 19

Saga, Orkneyinga 239, 449

Saga, Patricks 164, 438

Saga, Scipionis 226, 448

Saga, Sigmund Brestesons 233,

 448

Saga, Sturlunga 162 f, 328,

 344, 346, 438, 462

Saga, Sverres 35, 432, 276, 285,

 321

Saga, Sverres, oms. ved Sommer,

 E. M. T. 253, 276,

 280, 290-93, 407, 451,

 454

Saga, Tómas 275, 454

Saga, Torlaks 210

Saga, Torsteins 222, 447

Saga, Tristram ok Ísodd 226,

 325, 448, 462

Saga, Tristram, folkebok 286,

 455

Saga, Valentins 164, 474

Saga, Vatndœla 227

Saga, Viglunds 161, 298 f

Saga, V/,o/lsunga 252, 451

Saga, Ynglinga 197

Sögur, Breta 169, 439

Sögur, Byskupa 208, 211, 219,

 236, 263, 325, 445

Sögur, Forn- 229, 448

Sögur, Fornaldar 130, 435, 446

Sögur, Fornmanna 195, 443

Sögur, Islendinga 161, 188, 197,

 322 f, 438

Sögur, Islenzkar Forn- 334, 464

Sögur, Heilagra Manna 319 f,

 461

Sögur, Konunga m. m. 311,

 321 f, 457

Sögur, Postola 299

</spalte>

<spalte nr=3>

Sögur, Romverja 229

Sögur, Solons 226, 448

Saga, tidskrift 249, 422, 450

Saga, bibliothek 182, sjå Müller,

 P. E.

Sagaer, Holumske 161, sjå

 Markússon, B.

Sagaer, Nordiske Fortids 19, 432

Sagaer, Oldnordiske 21, 431

Sagan af Þjalar-Jóni 214, 446

Sagen, E. [?] 404, 474

Sagen, Lyder 34, 42, 47-50,

 52 ff, 83, 130 ff, 134, 405

Sagene, Oslo 215, 264, 314, 336,

 343

Saggi ladini 301, sjå Storm,

 Johan

sagn, sjå segner

"Sagnsamling" m. m. 126, 128,

 141, 143, 155

Salangen 178

Salicath, L. 364, 469

Salmasaung 231, sjå Guðjónsson,

 P.

salmebokforf. 281, sjå Landstad,

 M. B.

Salmundrud 192

Saloman, Henriette N. 168, 303,

 439

Saloman, S. 439

Salomanski Circus, sjå circus

Salomons Laas 256, sjå Werenskiold,

 W.

Salon de 1887 380 f. 471

Salten 177

Saltdalen 309

Salvesen, Md. 137, 354

Salvesen, Salve 138, 436

Salzmann, C. G. 36, 433

"Samdrag", sjå "Heimsyn"

samisk 217

"Samlede Bemærkninger" 17

Samleren, tidskr. 212, 445

"Samling af Natursager" 18-

 21, 23 ff

Samling af Sange, sjå Moe, M.

Samlinger til det norske Folks

 Sprog og Historie, tidskr. 30,

 54, 147 f, 168, 432, 441

"Sammenstillende Ordregister"

 249, sjå "Norsk Ordbog"

Samoakrigarar 391

Samson, kjøpm. 268

"Samstilling" 307, sjå "Norsk

 Maalbunad"

"Samtale imellem to Bønder"

 165, jfr. 162

Sand, Vestfold 187

Sand, Buskerud 311

Sand, E. 454

Sand, J. P. 284 f, 290

</spalte>

<side nr=521>

<spalte nr=1>

Sandane (Sandene) 70, 127, 153

Sande, Sfj. 71, 128, 153

Sande, Olav 358 f, 377, 468, 471

Sandeau, J. 184, 441

Sandefjord 191, 228, 317 f, 321,

 323, 343, 407

Sandefjord skip 318

Sandeid 99, 136, 153

Sandelin, E. 341, 465

Sanders, D. 233, 238, 273, 293,

 301, 306, 310, 312, 317, 333,

 448 f, 453, 456

Sandesund 180, 186 f, 191

Sandferhus (-huus) 207

sandfok 137

Sandfærdige Skrøner 395, sjå

 Skeibrok, M.

Sandhornet 177

Sandnes 272

Sandnesfjord 232

Sandok 268

Sandok, Olav 268, 453

Sandsdalen, L. Ø. 348, 466

Sandsvær 116

Sandtorg (-torv) 178

Sandvika (-vigen), Bærum 245,

 257 f, 263, 311

"Sange fra 1833" 15

"Sange afskrevne" osb. 15

Sangerfesten, bok 208, sjå Beretning

Sannidal (San'ke-) 233

sanskrit 152

Sapienza italiana 308, 334, 459,

 464

Sarpen 192

Sarpsborg 192

Sars, J. E. 221, 258, 261, 296,

 311, 314, 319, 323, 341,

 346, 351, 357, 374, 393,

 447, 452, 457, 466, 470,

 sjå Nyt norsk Tidsskrift

Sars, M. 47, 433

Sauerwein, G. J. J. 300, 329,

 331, 337 f, 342, 344, 348,

 355 f, 366 f, 371 ff, 378, 382,

 387, 393 f, 464, 472 f

Sauerzapff, C. F. R. 181

Sauesund 33, 38, 55

Sauland 116, 141,

Saxo Grammaticus 21 f, 431

Scenes of clerical Life 239, sjå

 Eliot, G.

Schade, O. 256, 422, 451

Schakuntala 308, sjå Kalidasa

Schaldemose, Fr. 36, 441

Schambach, G. 241, 278 f, 449,

 454

Schampi, artist 223

Schartum, O. L. 380, 471

Schavland, sjå Skavland

</spalte>

<spalte nr=2>

Scheele, Knut 363, 469

Scheerer, Th. 434

Scheibler, H. 383, 472

Schenkl, K. 244, 450

Scherer, W. 346, 466

Scherr, Johs. 302-06, 458

Scheving, G. 312, 460

Schibsted, A. 297, 457

Schill, E. 466

Schiller, Fr. 170 f, 270, 273, 294,

 296, 453, 457, sjå "Songen

 um Klokka"

Schirlitz, S. 344, 466

Schive, Chr. 328, 463

Schiørn, Fr. S. 341, 475

Schiøtz, Hr. 378

Schjelderup, P. V. 145, 147,

 157 f, 250, 450, sjå òg Skjelderup

Schjødt, A. 358 f, 467 f

Schjølberg, B. 355, 390, 467

Schjølberg, H. A. S. 190, 195, 198,

 202, 210, 215

Schjølberg, H. L. 343 f, 351

Schjøll, O. 289, 456

Schjøth, A. 165, 241, 438, 449

Schjøth, H. 364, 469

Schjøtt, P. O. 215, 289, 306, 362,

 446, 456, 459

Schjøtt, Steinar 316, 329, 332,

 348, 350, 357, 366, 375,

 384, 463, 466, 469, 471,

 475

Schlanbusch, F. v. 86, 134 f

Schleicher, August 239, 252,

 267, 422, 449, 453

Schlenkets kafé, Trh. 207

Schmeller, Joh. A. 160 ff, 269,

 437 f, 453

Schmidt, songarinner 359, 468

Schmidt, Georg 170, 439

Schmidt, H. 356, 467

Schmidt, Jens 137, 436

Schmidt, Joh. A. E. 323, 462

Schnabel, M. 184, 441

Schneider, F. 240, 449

Schnitler, D. 302, 458

Scholz, H. 386 f, 472, sjå menasjeri

Schott, Jfr. 206

Schouw, J. F. 30, 432

Schreiner, kjøpm. 291

Schreuder, H. P. S. 169, 369,

 439, 470

Schrumpf, A. 169, 439

Schröder, J. H. 167, 187, 439,

 442

Schröder, R. 471

Schröder, W. 302, 458

Schult, Aage C. 155, 158

Schultheiss, kunstkabinett 316

</spalte>

<spalte nr=3>

Schultze und Müller, bok 277,

 sjå W-s, A.

Schultze, M. 299, 458

Schulze, E. 222, 447

Schulze, H. 254, 259, 272, 451 ff

Schumann, G., sjå Circus

Schwach, C. N. 36, 60-64,

 130 ff, 145 ff, 152, 156, 158,

 160, 162, 192, 197, 433, 435,

 437

Schwartz, E. 304, 310, 459 f

Schweigaard, A. M. 269, 276,

 355

Schweigaardsgt., Oslo 339

Schweitzerpigen 292

Schwenck, K. 273, 453

Schwensen, Carl 227, 229, 448

Schübeler, F. C. 198, 203, 205,

 209, 214, 218, 221 f, 225,

 227, 229 f, 232, 234 f,

 238, 252, 264, 283, 290,

 320, 324, 328 f, 335, 339,

 341, 354, 365, 368, 373,

 375, 378, 380, 387 f, 394,

 448 f, 451, 463, 465,

 469 f, 472

Schübeler, Gabriel 219, 446

Schytte, E. G. 173, 439

Schytte, P. 436

Schütze, J. F. 285, 455

Schoedler, Fr. 166, 438

Schöner, J. G. 424

Schønheyder, L. W. 203, 333,

 335, 444

Schøning, A. 282, 401, 455, 473

Schøning, Gerhard 17, 335, 431,

 464

Schøyen, kjøpm. 350

Schøyen, W. M. 304, 312, 459 f

Scott, Walter 33, 36, 165, 167-

 70, 438 f, 474

Scribe, A. E. 443

sed og skikk 41, 60 f, 65-69,

 73 f, 76 f, 81, 83 f, 88 f, 93 f,

 97, 101, 105, 108 f, 114 ff,

 119, 122, 124, 126, 435, sjå

 òg byggeskikk; og kledebunad

Seemann, H. 270, 303, 453

Segelcke, N. 386, 472

segling 72, 81, 97

segner, ålm. og prenta segnsamlingar

 34, 140, 175, 185,

 212 f, 218, 238, 275, 277 f,

 280 ff, 284 ff, 290 f, 296, 305,

 308, 329, 331, 335, 338, 341,

 343, 355, 377, 384, 387, 407,

 435, 454

Seidelin, Chr. T. 60, 62, 433

Seierstad (Seir-) 151, 154

</spalte>

<side nr=522>

<spalte nr=1>

Seim, Granvin 90

Seim, G. 245, 272, 450

Seip, H. Chr. 163, 438

Seip, Karl 310, 381

Seippel, Fedor 251, 434, 451

Sekse, Hard. 135

Sekse, Å. S. 95, 135, 434: sjå òg

 Sexe, S. A.

Selbu 284 ff

Selinder, A. 240, 249 ff, 273,

 449, 451, 454

Selja 180

Seljelid, A. K. 287, 293, 456

Seljord (Sille-) 113-16, 140 f,

 154, 225, 239, 241, 285, 334,

 406

Sell (Sel) 124 f, 144, 147, 213,

 304, 406

Selmer, Md. 146, 156

Selmer, Chr. A. 357, 468

Selmer, G. W. 145 f, 436

Selmer, M. 372, 470

Selmer, N. V. 173, 439

Selskabet for Folkeoplysningens

 Fremme 190, 195, 199 ff, 204,

 210 f, 214, 216, 221, 226, 230,

 235, 239, 243, 249, 255, 260,

 267, 272, 277, 282, 288, 293,

 298 f, 303 f, 316, 318, 322 f,

 346, 390

Selskabsmanden, bok 132, sjå

 Pettersen, P. M.

Selteåsen 186

Sem, Tel. 154

Sem, Vestf. 220

Semeleng, O. H. 327, 392, 394,

 473

Semilasso 25, sjå Pückler-Muskau,

 H. v.

Semmel, artistar 327, 462, 472

sengeflytting 364, 370, 375

Senja 188

Senum 138, 153, 251

Serato, Maria 211

sesjon 12, 15

Setesdal (Sæters-) 106-10, 112,

 138, 139, 153, 184, 190, 196 f,

 250 f, 276, 405 ff, 435

Sexe, S. A. 42, 50, 145 f, 148,

 152, 155 ff, 182, 187, 203,

 235, 239, 243, 247, 250, 252 f,

 255 f, 258 f, 266, 276, 279 f,

 283 ff, 291, 299, 302, 313,

 334, 353, 369, 420, 434, 449 f,

 452

"Sexualia", ms. 344, 466

Shakespeare, W. 156, 170 f, 186,

 188 f, 198, 249, 254, 261, 264,

 346, 349, 356, 377, 439, 442,

 452, 466, 467, 471

Sheridan, R. 183, 188

</spalte>

<spalte nr=2>

Sick, Chr. 358, 468

Sidenbladh, K. 261, 297, 452,

 457

"Sidste Kvelden" 365, 373, 380,

 384

Siebke, H. 264, 452

Siegenbeck, M. 239, 422, 449

Sievers, Ed., sjå Beiträge zur

 Geschichte der deutchen

 Sprache

Siewers, Hans 161, 438

Sigholt, M. A. 201, 444

Signeformularer 292 f, sjå

 Lorentzen, M.

Sigstad 223

Sigurðsson, Jón 223, 232, 333,

 445, 447 f, 464

Silas Marner 238, sjå Eliot, G.

sildefiske 9, 12, 15, 19, 32

Simonsen, Carl L. 157, 437

Simonsen, Catharina 158, 437

Simonsen, Joh. H. 387, 472

Simonstad 153

Simrock, K. 224, 261, 285, 291,

 296, 337, 347, 452, 455 ff

Sina, sjå tenestgjenter

Sinding, H. 389, 472

singhalesar 391

Singsås 348

Sinklar-steinen 126, 144, jfr.

 335, 372, 464, 470

Sioux 368, 470

Sira 104

Siraudin, P. 453

Sirdal (Sire-) 218, 407

Sirnes (Sirenæs) 104, 137, 153

Sivle. Per 326, 342, 359, 376,

 380, 386, 462, 471

Sjem 207

sjukdom, sjukleg m. m. 26 f,

 75 f, 80, 86, 117, 128 ff,

 133 ff, 140 f, 143, 155, 157,

 160-72, 174 ff, 179, 182,

 184, 187 f, 190, 192 ff, 198,

 200, 202 f, 209, 215, 219, 221,

 227, 229, 232, 236, 239, 241,

 244 ff, 249, 252 ff, 259, 266,

 274, 280, 282, 286, 297 f, 300,

 302, 305 f, 309, 314 ff, 318,

 321, 326 f, 329, 334 f, 347 ff,

 353, 359, 363, 368 f, 375,

 378 ff, 385 ff, 390-404 o. fl.

 st.

Sjurðar Kvæði 181

sjøbad 135, 143, 163, 167, 171,

 178, 186, 191 f, 196, 201, 211,

 213, 222, 227, 231, 237, 240,

 244, 250, 252, 256 ff, 262,

 267 f, 272 f, 278, 317, 325,

 335, 342, 360, 365, 382

Sjöblom, R. 454

</spalte>

<spalte nr=3>

Sjøholt 29

sjølvbiografi 53 f, 69, 348

sjøormen, segn om 218

sjøsetjing av skip 284

Sjørbotn 263

sjøferd, sjøsykje 57, 67

Skalda 161

Skaltorp 192 f

Skandinaviske Blade 233, sjå

 Neckelmann, L. C.

skandinavisme 70, 166 f, 233,

 261, 439, 452

Skar, Johs. 294, 296 ff, 301,

 304, 312, 319, 333, 338,

 355, 360, 372, 378, 391,

 451, 457, 461

Skar, Ole 372, 470

Skard, M. 296, 298-301, 319,

 346 f, 355 f, 360, 363 ff, 368,

 371, 374 f, 377, 381, 383 f,

 457, 469

Skare, Magnus J. 474

Skarpsno 232, 290, 307, 313,

 320 f, 327, 337, 349, 379

skatt m.m. 231, 278, 283 f, 288,

 293, 304, 309, 316, 329, 336,

 341, 347, 353, 360, 365, 371,

 377, 382, 386, 390, 393, 397,

 402 o. fl. st.

Skattebøl, O. 316, 340 f, 364,

 367 f, 470

Skattegraveren 357, sjå Kristensen,

 E. T.

Skatvol, Hr. 267

Skavlan, O. 285, 299 ff, 303,

 314, 316, 332, 342, 344, 346,

 368, 374, 384, 389, 455, 460,

 466, 470

Skavland (Schavland) Ole 136,

 474

Skeat, W. W. 293, 456

Skeibrok, M. 395, 463, 473

Skeid (Skjeid) 70, 128, 153

Skeide 218

Skeide (Skjeie) Joh. 296, 457

Skidbladner, skip 208, 212, 214,

 372

Skien 192, 197, 201, 250, 268 f,

406 f

Skiensfjorden 187

Skilling-Magazin 16 f, 19, 21,

 141 f, 238, 259, 264, 272, 277,

 279, 281

Skinvik, Johs. 387, 472

Skirbekk, H. 452

Skírnir, tidskrift 208, 211, 219,

 223, 227, 231, 236, 240, 246,

 251, 263, 268, 273, 279, 284,

 289, 295, 301, 305, 311, 318,

 325, 334, 342, 377, 383, 392,

 394, 399, 403, 445

Skjefte 151

Skjegstad, L. O. 234, 240 ff,

 247, 250, 253 f, 261 f, 315,

 317, 320, 326

Skjelderup, Marta 202 f

Skjelderup, P. E. 174, 440, 474

skjeltile 108, sjå byggeskikk

Skjerdingen (Skjæringerne),

 Skodje 18, 21

Skjerjehamn (-havn) 33, 38, 55

Skjervet 90, 135

Skjervsfossen 90, 135, 434

Skjold 187, 373, 377 f, 406

Skjønne, Num. 201

skodespel, sjå teater

Skodje, Snm. 18, 22, 36, 378

Skodjefjorden 18

skog 22 f, 70, 74 f, 86, 90 f,

 103 f, 106 f, 111-14, 116,

 121, 123

Skog, E. 469

Skogos 201

Skogvegen (Skovveien), Oslo

 384

Skogvold, J. Chr. 344, 466

Skogøe, Ivar, sjå Aasen, Ivar J.

Skollenborg 311

Skomakarnuten 186

Skor, Tel. 197

Skorpa (-en) 97

Skorva (-en) 159

Skorvefjell 114

Skorvefossen 90, 434

Skou, kusk 372

Skouge, E. D. 255, 268, 451

Skougaard, L. 279, 310, 454

Skredsvig, Chr. 374, 470

Skrefsrud, L. 299, 458

Skrimstad 193

Skrindo, L.K. 377, 471

"Skrivebog 1833" 15, 431

Skrova 177

skrue-blyant 280

Skudesnes (-næs) 180

skulearbeid, - løn m. m. 7-13,

 411

Skullerud, Hr. 206

skulptur-museum 344, 355, 466,

 sjå utstilling

Skulstad 223

Skutevika, Ålesund 20

Skýrsla um forngripasafn 268,

 453

Skýrsla um handritasafn 273,

 453

Skýrslur um landshagi 208, 211,

 219, 223, 227, 231, 236,

 246, 251, 263, 268, 273,

 279, 284, 289, 295, 301,

 305, 445

Skämt och munterhet 387, 472

</spalte>

<spalte nr=2>

Skøe (Skøde) 212

Skøien, landhandl. 206

Skøien, O.H. 311

skålegåve 93 f, sjå bryllaupsskikkar

Skaalnes, L. 137, 434, 436

Skånevik 97 ff, 135 ff, 153, 406

Skånevikfjellet 136

Skår, Nils, d. e. 342, 465

Skår, Nils, d. y. 376, 471

Skaavold, Md. 343

"Slaget i Hafsfjord", oms. 289

slaveriet 190

slengedag 366

Slesvig 342

Sletta (-en) 180

Slevikskogen 185

Slidre 121 ff, 143, 202, 212, 309,

 320, 406 f, 435

Slinda, Sogn 79 f, 129, 433

Slottet, Oslo 164

Slottsfjellet, Tønsberg 228

Slottskapellet 204, 341

Slaattelid, Hr. 349

Smedvika (-vigen) 177

Smiles, S. 318, 461

Smidt, klokkar 151

Smith, lærar 396

Smith, skomakar 186

Smith, Axel C. 184, 441

Smith, C. 466

Smith, Chr. 337 f, 464

Smith, Lars 146, 152, 437

Smith, Peter L. de F. 186, 442

Smith, S. Birket 307, 459

Smith, Vilhelm F. 187, 319, 442,

 461

Smitt, Anton E. 245, 450

Smitt, H. 260, 452

Smitt, Jonas 298 f, 458

Smollet, T. 17, 431

Smøla (-en) 58

Smørvika 198, 214

Smaablade 296

Smågaldane 186

Smaalenene 192 f, 309, 405 f

Smaastubbar 379, 383, 395, 401,

 471

Snarum (Snareim) 257

Sneklokken, bok 130

Snorri Sturluson 21, 32, 146,

 183, 215, 246, 248, 252 f, 259,

 267 f, 272, 292, 308, 316, 324,

 332, 378, 432, 436, 450, 456,

 471

Snøhetta (Sjoghetta) 144, 207

Snåsa (Snosen) 207 f, 406

Societé des traditions pop. 369,

 470

Soelvold, P. 432, 436

sofabønder 124

</spalte>

<spalte nr=3>

Sofie, dronning 292

Sogor um Grækarne 279, sjå

 Nielsen, J. E.

Sogn, Sognefjorden 69-81, 91,

 121 f, 129 ff, 165, 245,

 248, 386, 405 f

Sogn og Fjordane 393

Sogndal, Sogndalsfjøra 72, 74-

 80, 128 f, 153, 405 f, 433

Sognefest, sjå Sygnefest

Sognefossen 186

Sognesjøen 180

Sogstad 198

Sokndal (Soggen-) 120, 180

Soknes 206 f

sol i romet 347

Sola (Sole) 180

Solberg 232

Solberg Even 252, 451

Solem, Hr. 379

Solem, Arnt 147, 437

Solgjem (Solheim) 124, 144,

 154, 208, 435

Solheim, O. 454

Solheim, (Solem), Ole 70, 127

Sollid, E. O., sjå Fylsvik, E. O.

solmikroskop 268, 330, 463

solmørking 9, 14, 178 f, 216,

 240, 260, 280, 347, 378

Solnor, Solnør 16, 21, 24, 29,

 36 f, 55, 68, 127, 153, 159,

 173, 176 f, 205, 214 f, 224,

 274, 285, 314, 320, 342, 405 f,

 411, 431, 433

Solnordalen 18, 21

Solnorhølen 24

Soltau, D. W. 443

Solvorn 74, 128, 153

Solør 262, 325, 351, 389

Sommer, Jfr. 390

Sommer, Hr. 186

Sommer, Eirik M. T. 207, 219 f,

 230, 232-38, 253, 266,

 276, 280, 290-93, 295,

 329, 407, 421, 451, 454

Sommer, Ole 145, 155, 173, 177,

 201, 205 f, 247, 249 ff,

 253 f, 256-59, 261 f,

 267-70, 273-76, 278,

 283 f, 286, 289 f, 292,

 296 ff, 300, 303 ff, 310 f,

 315, 321 f, 326, 328,

 331 f, 338, 341, 352 f,

 356, 358, 360 f, 364, 366,

 368, 371, 373, 376, 380 f,

 386, 392-95, 403, 437

Sommer, Peter 288, 456

Sommerfeldt, Jfr. 166

Sommerfelt, K. L. 197, 443

"Sommernatten" 16

Somner, Wilhelm 146, 436

</spalte>

<side nr=524>

<spalte nr=1>

Son (Soon) 220

"Songen um Klokka", oms. 273,

 276 ff

Sonntagsblatt 311

Sorknes (Sorkenæs) 206

sosiale kår, sjå standskilnad

Sotra (Soteren) 246

Spanners katalog 293

spansk, ordbøker m. m. 247,

 292, 387

Sperati, P. 200, 214, 282, 444

Sperillen (Spirelen) 213, 407

Sperla 202

Spindsodden 228

Spjeldnes, N. 248, 450

Spjelkavik (Spilkevig), Johan

 176, 179 f, 239, 440

Spjotsodd (Spjosodden) 113,

 140, 154, 197

Sporstøylen, Per 176, 440

sporvogn, i 390

Sprauten, G. S. 283, 472

Springer, T. 451

"Sprogdistrikter" 214

Spydeberg 173, 182, 193

Spøgefuglen, bok 249, 252, 450

Spaamanden, bok 242, 449

St. Birgitta, bok 239, 449

"St. Hans Aften" 220

St. Jørgens Hospital 131

St. Ola Klæmen 186

St. Olaf, skip 191, 250, 268 f

St. Olavs orden 295, 457

St. Petersburg 187, 295

Stabel, J. A. 314, 460

Stabell, A. B. 165, 191

Stabfors, A. P. 351, 467

Stad (Stat) 32 f, 38, 55, 180

Stadem, A. K. 338, 340, 348,

 357, 359, 465

Stadler, J. E. 461

stadnamn 213, 249, 253, 270 f,

 277, 300, 308, 321 f, 335 f,

 353

Stadsbygd 59

Stafróf osb. 334, sjå Geike, A.,

 og Jónasson, J.

Stafseth, K. D. 300, 458

Stalheimsberget 186

Stalleland, Kr. 340, 366, 373,

 382, 394, 469, 471 ff

stambokvers 200, 204 f, 277,

 393, 473

Stamm, L. 283, 455

Stamsø, H. 163, 438

Standal, L. K. 179, 410, 440

standsskilnad, - fordomar

 m.m. 39 ff, 47 ff, 52, 50 ff,

 95, 101 f, 114 f, 122, 124, 126

Stang, Emil 387, 472

Stang, Tomas 120, 142, 435

</spalte>

<spalte nr=2>

Stange, artist 333

Stangvik 147, 154

Stappers, H. 366, 469

Stark, F. 306, 459

Statistisk kontor, byrå 309 f,

 314, 325

Statsborgeren, blad 142, 436

Statskalender 136, 255, 303,

 332, 389, 436

statthaldarsaka 226

stav, stokk 266, 358

Stavanger, - Amt 32, 98-104,

 136 f, 139, 153, 180, 185,

 187, 202, 218, 354, 373,

 387, 405 ff

Stavanger museum 354

Stavern (Fredriksværn) 130,

 180, 187, 196, 246

Stavne, Trh. 147, 437

Stavnheim (Stavnem), L. 374-

 77, 470

Stavseng, Ole A., sjå Andersen,

 Ole A.

Stedje 75 f, 128 f, 433

Steen, kjøpmann 319, 337

Steen, Johs. 321, 461

Steen, M. F. 188

Steen, Salve 138, 436

Steenbuch, H. 166, 438

Steensrud, H. T. 190, 442

Steenstrup, H. 338, 465

Steenstrup, J. J. S. 131, 435

Stefansson, Tarjei 268, 453

Steffen, bok 229, sjå Wexelsen,

 M.

Steffen, R. 435

Steffens, H. 19, 31 f, 141, 431 f,

 436

Steffens, Karl, sjå Volks-Kalender

Steilo 177 f

Stein (Steen), 185

Stein, C. G. D. 211, 445

Stein's museum 292

Steinberget (Sten-), Trh. 207,

 348

Steine, Nhl. 130, 153

Steinkjer (Steenkjær) 151, 154,

 206 ff, 406

steinkrossar m. m. 81, 151, 437

Steinnes, Ørsta 130, 173 f, 372

Steinnes, Anders R. 372, 470

Steinnes, Berte R. 372, 470

Steinnes, Rasmus S. 369, 372, 470

Steinnes, Sivert (Syver) I. 180,

 308 f, 369-72, 375,

 411 f

Steinsrud (Steens-) 202, 212

Steinstø (Steenstøen) 82, 130,

 153

Steinstøa (Steinstød) 262, 452

Steinsvik, R. 365, 395, 469, 471

</spalte>

.

<spalte nr=3>

Steinvard 292, sjå Hande, H.

Stemmer fra Ref. tiden, bok

 173, 439

Stenersen, Andreas 162, 438

Stenersen, S. J., dyrlækjar 288

Stenersen, S. J., prof. 242, 244, 449

Stenersen, Karen 377, 471

Stenman J. G. 441

Stephani, J. C. L. 131, 435

Stephens, G. 165, 178, 194, 319,

 440, 443

stereoskopbilete, sjå cyclorama

Sternes 201

"Stev" til PL 190

"Stevsongen" 296

Stewart, B. 342, 465

Stiklestad 207

"Stiløvelser" 15

Stina, sjå tenestgjenter

stipend, arbeidsvilkår 60, 98,

 132, 134, 142, 145, 147, 156,

 158, 160, 162, 164, 170, 172,

 174 f, 179, 181, 183, 191, 194,

 196, 202, 213, 215, 229, 256,

 299, 307, 314, 335, 341, 360,

 458, 465, 468

Stoa 250

Stockfleth, N. V. 34, 217, 432,

 446

Stockholm 162 f, 283, 297, 386

Stod 207

Stokke, Gbr. 198

Stokke, M. 360, 468

Stokkeland 219

Stokkeland Ole 354, 467

Stokksund, Fosen 149

Stokksund, Herøy 8, 13, 15 f,

 20, 405, 431

Stoll, H. W. 289, 295, 456 f

Stoltz, E. Chr. 319, 461

stopul 122

Storaker, J. 239, 284, 449, 455

Stord (Storøen) 89, 246, 291,

 394

Stordalen 399

Store Sankt-Bernhard 382, sjå

 Toepffer, R.

Storebekken 258, sjå Ross, H.

Storelvdal 159

Storevika (-vigen) 24

Storgt. 6, Oslo 180, 213

Storjohann, J. C. H. 291, 354,

 456

"Storm og Stilla" 234 f

storm og uver 10, 12 f, 17, 22,

 25, 27, 32, 151, 437

Storm, Elias 145-48, 155 f,

 158, 172 ff, 178, 207, 211

Storm, Gustav 288, 292, 300 f,

 308, 312 f, 317 f, 327 f,

 334, 336, 338, 356 f, 381,

</spalte>

<side nr=525>

<spalte nr=1>

 456, 458, 460 f, 464, 467,

 471

Storm, Johan B. 234, 286, 301,

 306, 308, 317, 325, 352 f,

 359, 364, 370, 375, 384,

 449, 455, 458 f, 471

Storm, V. 348, 466

Stormoen, Buskerud 141, 154

Stormoen, Hans L. 302, 458

Storsjøen 263

Storsund 180

Stortinget, i; stortingsmenn 19,

 102, 121, 142 f, 158, 161, 163,

 190, 195, 197, 210 f, 214, 217,

 224, 226, 233, 237, 240, 243,

 253, 255 f, 267, 269, 281, 283,

 292, 297 ff, 302 ff, 307, 316,

 321 ff, 326, 329 f, 333, 335,

 341, 345 ff, 351, 357-60,

 364 f, 367, 369 f, 376 f, 382,

 385 ff, 398 f, 394

"Storthingets Helsarbrev, Av",

 oms. 226

stortingsmenn, lister over 287,

 297, 314, 321, 389, 395

Stortingstidende 161

Storvikmarka 28

Stowe, H. B. 189, 442

Strai (Strei) 138

Strand, N. Trønd. 151, 154

Strand, Valdr. 121, 123, 143,

 154, 202, 212

Strand, skuleelev 376, 471

Strand, Helge L. 287, 456

Strand, Lars 223, 447

Strandalid 218

Strande 213

Strandebarm 96 f, 135, 342, 406

Strandenæs, H. T. 186, 442

Strandenæs, J. T. 442

Straumen (Strømmen) 233

Straumsheia 107

Strauss, F. A. 232, 448

Strauss, Joh. 462

Strengen 191, 197, 250, 268 f

Strengleikar 163, 169, 438

strilar 84

Strinda 151

Stryn 202, 324

Strässle, Fr. 247, 450

Strøm, kjøpmann 314

Strøm, Hans 17, 19, 22, 165,

 172, 191, 225, 276, 278 f,

 324, 361, 420, 447, 454,

 462, 468

Strömbäck, K. 341

Strømme, Lars 178

Strømme, Peter O. 287, 455

Strömstad 378

studentmøte m.m. 163, 205, 272,

 368

</spalte>

<spalte nr=2>

Stuevold Hansen, Ole, sjå Hansen

 O. St.

Stutt ísl. bragfræði, sjå Jónsson,

 F.

styrkeprøver 122

Støa (Støden) 206

Støle 98, 434

Stølen, sjå Støylen

Støren 309

Størmer, Fr. 246, 251, 258, 309,

 311, 342, 349

Støtt 177 f

Støylen, B. A. 327 f, 330, 332 ff,

 336-41, 343 f, 347, 350,

 355, 359, 365, 368, 375 f,

 471

Støylen, Jon 313, sjå Aarflot, Jon

Støylen, Knut 176, sjå Aarflot,

 Knut

Stålberg, W. 173, 439

Staarem, skuleelev 322, 462

Suckow, Chr. 222, 294, 327 f,

 447, 462

Sue, Eugène 177, 440

Suldal (Sule-) 309

Sund, Hord. 180

Sund, Oppl. 154

Sundby 206

Sundbygda 197

Sundbø 116, 141, 154

Sunde, Jølster 71

Sundre, Ål 185, 257

Sundsdal, Ole O. 107, 138, 196,

 251, 435, 451, 474

Sundset 145, 207

Sundt, Eilert 121, 143, 161,

 182 f, 202, 204, 210, 216, 220,

 222, 229 f, 237, 239 f, 242,

 261, 266, 268, 275, 444, 446,

 449, 452, 454

Sundvoll 257

Sundvollen 120, 213, 245

Sundvollbrua 142

Sunndal 310

Sunndalselva 147

Sunnfjord (Sønd-) 38, 70, 127 f,

 131, 184, 186, 218, 279, 373,

 405 f

Sunnhordland (Søndhordlehn)

 85, 97, 135-39, 172, 189,

 346, 405 f

Sunnmork 218

Sunnmør (Søndmøre) 30, 56 ff,

 66 f, 70, 72, 90, 93, 98, 131,

 172-76, 178 f, 187, 189 f,

 199, 203, 311, 337, 359, 371 f,

 389 f, 394, 405 f, sjå "Søndmørsk

 Grammatik"

Sunnylven 322, 366

Suppé, Fr. v. 463, 465

Surna 147

</spalte>

<spalte nr=3>

Surnadal (Suren-) 147, 310

Suttungstein 191

Svahn, O. 355, 357, 363 f, 367,

 378, 467

Svalestad 103, 137, 153

Svanøe, Chr. O. 233, 253, 448

Svarteberg 245

Svarteløk 18

Svea, tidskrift 182, 259, 452

"Svein Duva", oms. 227

"Svein Urædd" 217, 219 f

Svein Urædd, blad 271 f, 274,

 281, 453 f

"Sveinkalla-Visa" 221

Sveinsson, Olaf 269, 292, 300,

 435, 453

Sveinungson, N. 264 f

Svendsen, klokkar 193

Svendsen, Laura, sjå Gundersen,

 Laura

Svendsen, Oluf 451

Svendsen, Vebjørn 228, 365, 372,

 448, 469

Svenenga (Svendengen) 322

Svenesund (Svenne-) 201

Svenkerud 262

Svenkerud Chr. 223, 262

Svenes 435

Svensgaard, T. P. 325, 351

svensk 70, 219, 365

svensk gamal 132, 137, 163 ff,

 167, 183, 209, 239, 310,

 319

svensk målføreskrifter m. m.

 220, 236, 247, 261, 268,

 272, 284, 290, 298, 304,

 331

svensk språkvitskap, ordbøker

 m. m. 21, 224, 231, 247,

 268, 274, 282, 285, 298,

 304, 333, 361, 371, 376,

 378, sjå òg Rydqvist,

 J. E.

Svensk Anthologi 36, 433

Svensk Plutark 169, 439

Svensk Riksdags-ordning 241,

 449

Svenska ass. teater-sällsk. 453

Svenska Medeltidens Bibelarbeten

 163, 438

Svenska Namnboken 293, sjå

 Eichhorn, C.

Svenska Psalmboken 308, 459

Svenska sångboken 303, 458

Svenska Vallvisor 183, sjå Dybeck,

 R.

Svepstad 151, 154, 207, 406, 437

Svepstad Ole O. 151, 437, 445

Sverdrup, Georg 16, 431

Sverdrup, Jakob 365, 469

Sverdrup, Johan 318, 456, 461 f,

 468

Sverige 317, 365

Sveriges sista Strid 35, sjå Mellin,

 G. H.

Sveriges stora Män 35, sjå Mellin,

 G.H.

Sverre Sigurdsson 433

Svinesund 192

Svinndal, Ola 360

Svinøya, Svolvær 177, 440

Svolvær 177 f, 406

Svorte, -haugen 18, 21

Svorteløk 24

Swan, E. 449

Sweet, H. 316 f, 353, 376, 378,

 460 f

Sydneshaugen 186

Sygnefest (Sognefæst) 81, 130,

 153

Sygnefest (Sognefæst) Mons A. 81, 474

Syljufløiten 176, sjå Grøndal,

 Chr.

Symbolæ ad historiam 171, 439,

"Symra" 237-40, 252, 264,

 266, 277, 286, 296, 300-04,

 417 ff

Syn og segn 403, 462, 473

Synar-Marita, sjå Heggjastad,

 M.

Synnæs, Ole M. P. 259, 303, 452

Syrtveit, K. 251, 451

Syslumannaæfir 393, sjå Benediktsson,

 B.

Systad, Sfj. 186

Systad, Hr. 186, 441

Systrond 72, 79

Sysvorti, blad 375, 471

"17de Mai", songhefte 371, 470

Syv, P. 195

Syvertsen, Md. 228

Sæbø, Sogn 80

Sæbø, Torbjørn 354, 467

Säfström, Aug. 453

Sæmundar Edda, sjå Edda

Sæter, Surnadal 147, 154

Sæter Ingebrigt 192, 256, 270,

 272, 289, 291 f, 294, 296,

 299, 302 f, 315, 443, 451,

Sæter, Peter 304, 459

Sætre, Volda 9, 14,

Säve, Carl 192, 197, 220, 244 f,

 261, 272, 276, 294 ff, 304,

 422, 443, 450, 452, 454, 457

Sævli, sjå Sivle, Per

Södertörn 272

Söderwall, K. F. 333, 463

Södling, C. E. 311, 460

"Søfjorden" 434

Søgne 106, 138

Søgnir fraa Hallingdal 261, 267

</spalte>

<spalte nr=2>

Søgur, sjå Saga

Søgaard, P. M. 109, 205, 221 f,

 420, 435, 444

Sølen 159

Sølvskudt, H. Kr. 393, 473

Sønderaall, K. 322, 462

"Søndmørsk Grammatik" 131,

 175 f, 179, 181, 347, 405

"Søndmørsk Ordbog" 132 ff

Sønsteby, E. 441

Sørby 228

Sørensen, Carl 233 f, 448

Sørensen, H. L. 298, 355, 458, 467

Sørensen Kr. M. 272, 453

Sørenssen, S.F. 191, 443

Sørenssen W. B. 362, 469

Sørfjord, Nhl. 86

Sørflaten, Ole 122, 435

Sørhus 223

Sørhus Hr. 379

Sørum (Sørem) 193, 212, 406

Søvika (-vigen) 149 f, 152

Saakvitne, Hans 364, 469

Sålesnes 135, 434

Taalkundige Bijdragen 339 f,

 475

Tableaux vivants, sjå teater

Tacitus 283, 455

Taksigelse til Ole Bull 165, 438

"Talar fyre tome Stolar" 244,

 247 f, 450

talemåtar 135, 201, sjå "Norske

Ordsprog"

Tales of the Woods 183, sjå

 Marsh, Anne

Talje (Talgøen) 100, 136, 434

talord, gl. form 308

Tananger 180

Tandberg, Jens 326, 475

Tandberg, Jørgen J. 222, 234, 265,

 281, 289, 298 f, 307, 311,

 319, 322, 447

Tandberg, Ole 118 ff, 142, 185, 245,

 435

Tandberg, Ole O. 120, 142, 435

Tangen, Per 158, 206, 437

Tannæs, Arne 188, 474

Taraldsen, K. 197, 443

Taranger, A. 394 f, 473

Tardini, L. 443

Tartuffe, sjå Molière, J.

Taschenliederbuch 234, 449

teater (Abetheater) 312

teater amerikansk 317, 461

teater ballett, dans 119, 185

 198, 200, 212, 222, 226,

 242 f, 256, 265-69, 273,

 277, 279, 283, 307, 330 f,

 334, 381, 443, 446 f, 449,

 453, 459, 463

</spalte>

<spalte nr=3>

teater, cagliostro, skugge- og

 tåkebilete 326, 328, 462 f

teater, dokke 271, 379

teater, marionett, mekanisk -

 221 f, 227 f, 231, 238,

 243, 298, 346, 447 f, 466,

 474

teater, pantomime 198 f, 212,

 217 f, 222, 237, 266, 276,

 307, 332, 437, 465

teater, slag 165

teater, student 328

teater, tablå 165 f, 213, 446

teater, verdens (Theatrum

 mundi) 267, 360 f, 468

teater, voks-, og kunstkabinett

 m. m. 230, 292, 316, 323,

 361, 462, 469

teaterstykke, musikkverk, einskilde:

Abekatten 190, 195, 206, 211,

 221, 244

Admiral Piccolomini 214

Adolf og Henriette 146, 193,

 295

Adolf og Klara 203

Adrienne Lecouvreux 216

Advokat Knifving 304

Af Asken og i Ilden 283

Alferne 165

Alle mulige Roller 222

Amors Geniestreger 195, 244

Andersson, Petterson og Lundström

 329, 463

Anna Colbjørnsdatter 184, 203

Aprilsnarrene 146, 195 f

Arbeiderpigen 194

Arresten 225

Arthurs Kneb 360

Askepots Drøm, ballett 268, 453

Attila 168

Axel og Valborg 156, 186

Bagtalelsens Skole 183

Barberen i Sevilla 238

Barselstuen 129, 210

Berthas Klaver 195, 200

Bjørnen i Gjelleraasen 374, 471

Blind Allarm 198, 284, 289

Blixt och Dunder 331, 463

Blommorna 241

Boccaccio 347, 466

Bot för Svärmödrar 294

Broder Jonathan 250, 332, 463

Broncehesten 169, 242

Brødrene Foster 146

Brødrene paa Prøve 220

Bødkeren 220

Camilla 240

Cetewajo paa Eventyr 357, 467

Charlotte Corday 171, 211

</spalte>

<side nr=527>

<spalte nr=1>

Chevalier de St. George 85, 134,

 434

Cora 235

Cornevilles Klokker 324, 328

Dagen derpaa 328

Dalby Præstegaard 262

Dalkullan 222

Damernes Fee 221

Damernes Ridder 219

De Danske i Paris 252

De Huusvilde 319, 461

De smaa Fugle 299

De smaa Vildttyve 327, 462

De to Enker 230

De to Kometer 225, 231

De to Prindsesser 165

De to Turtelduer 322

De to Ægtemænd 188

De Uadskillelige 162, 183,

 203

De Unges Forbund 276

Debatten i Politievennen 216

Deborah 220

Den flyvende Hollænder 341

Den formeentlige Prins 345,

 466

Den første Kjærlighed 156,

 170 f

Den gamle Elsker 203, 210 f

Den gode Tone 219

Den graa Paletot 200, 203

Den hemmelige Lidenskab

 194 f, 215

Den hjemkomne Nabob 190

Den indbildte Syge 278

Den lille Hertug 335 f, 346

Den lille Hex 217, 290

Den lille Hyrdedreng 196

Den lille Matros 290

Den lille Sangfugl 273, 453

Den nye Barselsstue 146, 185

Den nye Bibliothekar 348,

 374, 466

Den nye Garnison 333

Den pantsatte Bondedreng

 155, 189, 296

Den politiske Kandestøber

 129, 146

Den reisende Student 146,

 190, 200 f, 203, 210, 217

Den rätte 241

Den sidste Nat 208

Den sköna Galathea 273, 307,

 453, 459

Den skjønne Helene 256, 331,

 342, 363, 382

Den sorte Domino 156, 293

Den Stumme fra Portici 188,

 461

Den svage Side 224, 232, 273,

 359

</spalte>

<spalte nr=2>

Den Tredje 196, 203 f

Den ulykkelige Direktør 276

Den unge Gudmoder 201,

 211, 263, 283

Den unge Hovmesterinde 196

Den unge Ægtemand 194

Den usynlige Hans 139

Den Usynlige paa Sprogø 166

Den Yngste 214

Den Yngste i Familien 189

Det første graa Haar 299

Det gode Sindelag 231

Det hvide Halstørklæde 279,

 299, 454

Det Kristiania der kommer

 394, 473

Det ulykkelige Nummer 273

Diabella 378

Didrich Menschenschreck 220 f

Digterløn, sjå Gringoire

Din Næstes Hustru 285, 289

Djævelens Memoirer 139

Djævelens Part 164, 474

Doktoren imod sin Villie 139

Dominique 166

Don Cæsar de Bazan 201

Don Juan 194

Don Juan av Delavigne 181

Donna Juanita 343, 362, 465

Dora 332

Dovregubben 316

Dragedukken 199, 203

Drilléns Operette 273, 327, 453

Dronning Crinoline 262, 349,

 466

Dronning Margareta 169

Dronning Marguerites Noveller

 182

Drøm og Daad 196

Døden som Fadder 279, 454

Edukationsraaden 188, 200

Edvard i Skotland 219

Egensindighed 195

Ellefsen, Tellefsen og Tollefsen

 252, 451

Elskes eller døe 209

Elskovsdrikken 348, 466

Elverhøi 155, 170, 172

Embedsiver 184

Emigranten og hans Datter 184,

 441

Emigrantens Reisevogn 156

Emilies Hjertebanken 190, 195,

 342

Emma eller den hemmelige Forl.

 146

En Aften paa Giske 200

En Brud ved Erobring 204,

 240

En Brudgom paa Trappen

 230

</spalte>

<spalte nr=3>

En Bryllupsdags Fataliteter 211

En Børneforlovelse 203

En Børsbaron 374, 471

En Evadatter 208

En Fallit 307

En fiffig Speculation 377

En forfulgt Uskyldighed

 278, 289, 454

En fransk Oberst 222

En gammel Fordring 253,

 451

En gammel Pebersvend 273,

 454

En Hovmester 315

En Hovmester søges 208

En Husjomfru 195

En Hytte og hans Hjerte

 183

En Haandværkers Kone 225

En ital. Straahat 220

En ituslagen Kop 190, 194

En Kaprice 224, 231

En Komedie 200

En Kone som springer ud

 161, 165, 183

En Kontorist som er forelsket

 269, 453

En Kriminalproces 146

En Landsbyhistorie 214

En lille Datter 252

En lunefuld Kone 446

En Lænke 200

En Morgen ved Eidsvold

 196

En Nat i Roskilde 190

En Nat paa Slottet 198

En Omvei 262

En Pebersvend 273

En pokkers Tøs 342

En paatrængende Ven 199

En Revolution i Pigeskolen

 329

En rolig Dag 199

En Skjærsommernatsdrøm

 249

En Spurv i Tranedands 166,

 199, 204, 443

En Soirée i Kåckbrinken

 299, 345, 466

En Stund hos Diderot 279,

 454

En Søndag paa Amager

 163 f, 168, 190, 231

En Tale 229

En ung Mands Roman 300

En ung Piges Roman 230

En Urtepotte i Hovedet 268,

 453

En Valgdag 193

Erasmus Montanus 195, 362

Erneste 341

Ervingen 200, 249, sjå òg

 "Ervingen"

Esmeralda 234

Et Bryllup i Carnevalstiden i

 Paris 307, 310, 328, 459

Et eenfoldigt Pigebarn 198 f

Et Eventyr i Alperne 327,

 462

Et Eventyr i Rosenborg

 Have 139, 209

Et Fiskerhjem 200

Et forskrækkeligt Pigebarn

 234, 253, 451

Et Frieri i Westergötland

 251, 451

Et Giftermaal under Keisertiden

 139

Et Glas Vand 198

Et Hjemkomstøl i Dalarne

 250, 450

Et Løfte 222

Et Namn 304

Et reisende Skuespillerselsk.

 273, 453

Et Reiseeventyr 167, 205

Et Slaatterøl i Wermland

 273, 454

Et Stjernefald 463

Et Testament 219

Et Uhyre 268

Et Velocipedselskab 312,

 323

Et Vidunder 196

Et vildt Dyr 269, 453

Et Waisenhusbarn 290

Et Ødeland 216

Evas Søstre 289

Eventyr paa Fodreisen 169, 217

Fabrikanten 216

Fader og Søn 222

Familietvist 203

Familien Trögelin 285, 455

Fandens Overmand 226

Fatinitza 319, 329 f, 463

Fegteren fra Ravenna 220

Feiltagelserne 190

Fif eller Løgn 164

Figaros Bryllup 204

Fiskerpigerne 447

Fjeldeventyret 152, 170, 214

Fjordkongens Datter, sjå Under

 Kristiania Fjord

Fjærilfeberen 295

For evig 200

For meget af det Gode 278,

 454

Fra Diavolo 166

Fra Sorrento 323

Frieren og hans Ven 203

Frierens Besøg 171

</spalte>

<spalte nr=2>

Frieriet paa Helgoland 165

Frihetsbröderna 289, 456

Friskytten 329

Fristelsen 156, 235

Frits og Lise 323

Fruentimmerhaderen 198 ff,

 203 f

Fruentimmerskolen 224

Frøken Gedehams 248, 466

Frøken Sundblad vil gifte sig

 250, 450

Frøknerne i St. Cyr 226

Från Grenna 241

Fuglen i Pæretreet 147, 221

Fünf Hundert Tausend Teuffeln

 451

Fætter Jaques 299

Gabrielle 34

Gamle Minder 203

Gasparone 373

Geografi og Kjærlighed 368

Gert Westphaler 182

Gertrude 288

Gildet paa Mærrahoug 231

Gioacchino 146

Giroflé-Girofla 343

Gjenboerne 160 f, 239

Glade Gutter 310

Grev Essex 216

Grev Waldemar 233

Gringoire 285, 360, 468

Gud velsigne Dem 146

Gudbrandsdølerne 204

Guldbryllupet 251, 451

Gulddjævelen 235

Guldhornene 189

Guldkorset 162, 170, 208

Halvdelen hver 211

Hamlet 295

Han bliver myndig 203

Han drikker 229

Han er af god Familie 200,

 212

Han gaar paa Kommers 220

Han har sin Næse allevegne

 139

Han skyder sin Kone 198

Hans og Trine 190

Hansen 295, 300

Harlequins Skelet 443

Hata mig Herre 360, 468

Helene 160

Henrik d. 5tes Ungdom 215

Henrik og Pernille 195, 210

Herren seer dine Veie 146

Herskab og Tjenestefolk 332,

 463

Hertug Job 230

Hin Ondes Niecer 251, 451

Hirka, ballett 268, 453

Hittebarnet 258, 330, 463

</spalte>

<spalte nr=3>

Hjertet og Pengene 199

Hr. Dardanell og hans Eventyr

 328, 462 f

Hr. Grylle og hans Viser

 195 f, 198

Hr. Larsons Reise 319, 461

Hr. Pantalon 224 f

Hr. Perrichons Reise 294

Hr. Poiriers Svigersøn 199,

 204

Huldrebakken 217, 219 f, 225,

 229, 448

Huldrens Hjem 229

Huldrens Magt 266

Hun maa tæmmes 216

Hundrede Jomfruer 295

Hummers 73 Øre 299

Husjomfruen 200

Hvem er den Rette 198, 205

Hverdagsfolk 283, 455

Hærmendene paa Helgeland

 220

Haakon Jarl 170, 185

Haarpidsk og Kaarde 229

I Alderdommen 209

I Dynekilen 258

I Marknaden 195

Il sergeanto burlato 446

Indkvarteringen 166, 211

Ikke jaloux 208 f

Ildebrand i gamle Huse 221 f

Intrigerne 156, 189, 204, 216

Iphigenia i Aulis 306

Ja 146, 166, 200

Jacob v. Thyboe 129, 211

Jean de France 224

Jeanettes Bryllup 341

Jeppe paa Bierget 160, 199, 204,

 215, 217

Jernbäraren 271, 453

Johan fra Paris 164

Johanna d’Arc 296

Jomfruen 196, 199 f, 211

Joseph og Potifars Fru 332, 463

Journalisterne 227

Juanita 362

Juleaften 271

Juleoratoriet, J. S., Bach 352

Julestuen 139, 194, 199

Jægerbruden 162

Jægerne 221

Kabinetsekretæren 230

Kalifen paa Aftenvisit 254

Kalifen paa Eventyr 241, 252,

 265

Kalifornien 198

Kameratskabet 196

Kampen paa Kampen 335, 464

Kapriciosa 152, 200, 203

Karnevalet i Venedig 164

Kasperle, farse 474

</spalte>

<side nr=529>

<spalte nr=1>

Kean 188

Keiserens Kureer 361

Kjærlighed og Fotografie 267,

 360, 453

Kjærlighed og Vanvid 252, 451

Kjærlighed uden Strømper 205, 229

Kjærligheds Drømme 139, 146,

 211

Kløverengen 160

Kong Kaffekakao 343, 465

Kong Renées Datter 146 f, 164

Kong Salomon og Jørgen Hattemager

 155, 240

Kong Sverre 233

Konge for en Dag 350

Kongen drømmer 146

Kongens Læge 195

Kongens Magt 190

Kontrolløren 165

Korp-Kirsti 285, 455

Kristen og Kristine 157

Krybskytterne 305

Kun tyve Aar 146

Kusine Lotte 199, 212

Kunstnerliv 195

Kvæghandleren 220

Kvækeren og Dandserinden

 170, 209

Kärleksdrycken 240

La Mouche 341

La Tarantella 446

Lad os skilles 341

Landstedet ved Kongeveien 203

Lazarilla 215 f

L’Ecrivisses 314

Le diner de Madelon 446

Le Tout 244

Leiv Erikson og Skrællingerne

 296, 457

Lektioner mellem Ægtefeller

 279, 454

Leonarda 328

Lili 355

Lille Nitouche 387

Lises Halvstøvler 213

List mot List 221

Livet er en Drøm 170

Livet i Skoven 189

Lohengrin 341, 368

Lommeprokuratoren 164

Lucia di Lammermoor 232, 461

Ludovic 215

Luftens Datter 305

Lumpacivagabundus 231

Ludvig Holberg 362, 469

Lykke i Ulykke 204

Lykkens Omveie 224

Lystreisen til Paris 352

Läderlappen 310

Løitnant Tobiesen 353

Macbeth 261

</spalte>

<spalte nr=2>

Macbetto 337

Magister Blækstadius 199

Majorens Døtre 284

Malla Laland 364

Matrosen 189

Malvina 198 f

Man kan hvad man vil 290

Man spøger ikke med Kjærlighed

 315

Marguerite Gautier 273, 453

Maria Magdalena 297

Maria Tudor 289

Marquien af Villemer 255

Marquisinnan 304

Marmorkvinderne 262

Marmorstøtter 218

Martha 317 f, 355

Maskeraden i Kvistværelset 250,

 450

Medbeilerne 188

Mellem Slagene 215

Meer end Perler og Guld 235,

 305, 364, 469

Mester og Lærling 188

Mester Smith 161

Michel Perrin 139

Middel mod Jalousie 323

Midsommarvakan 240

Mignon 358

Mikadoen 380

Min Elskedes Portræt 195

Min Stjerne 198

Ministerkrisen 200

Mirakeldoktoren 295

Misforstaaelse 217

Mjuka Tjenare 357, 467

Mod Beregning 329

Modehandlerinden og Sypigerne

 332, 463

Much ado, sjå Blind Allarm

Mulatten 235

Mumbo-Gumbo-Gongong 241,

 331, 463

Muntra Fruerna i Windsor 359

Munterheds Triumf 194

Musketererne i Klosteret 344,

466

Muursvendene 230

Mødet ved Oscarshal 268

Møllen i Marly 139, 156

Nei 85, 134, 200, 343, 434

Nervøse Fruer 299

Nils Lykke 233

Niniche 334, 342, 464

Nitouche 366

No. 66 335

Nora, Svea og Dana 446

Nytaarsaften 254

Nytaarsfarcen 1901 332

Nytaarsnatten 273, 453

Nytaarsstykke 320

</spalte>

<spalte nr=3>

Näcken 276

Naar Damer føre krig 183

Naar Kjærlighed kjølner 185

Naar Kvinden græder 268, 453

Naar Solen gaar ned 225, 447

Obersten 160

Ole Lukøie 226

Olympen 262

Onkel 209

Onkel Job 331, 463

Onkel Oskar 199

Onkels Kjærlighedshistorier

 322 f

Orpheus 243

Othello 254

Otte[!] Dage rundt Jorden

 311 f

Pak 146, 181, 436

Pariserdrengen 190, 204

Pariserliv 288, 307, 342

Pariser-Skolebørn 464

Pas de trois guirlandes 453

Pasjonskonsertar m. m. 162, 222

Paul Clifford 209

Paulus 166

Perichole 279, 454

Perle 348, 466

Plader 230, 360, 468

Plumets Arvinger 300

Prins Arthur 195

Prins Kille 327, 462

Prins Methusalem 354

Prins Pipi 307

Prinsen af Conti 317

Prinsessen af Bagdad 378

Prinsessen af Trebizonde 284, 455

Prinsessen og den halve Maane 345,

 466

Preciosa 152

Punkt för punkt 271, 453

Paa Bygden 296

Paa gale Veie 208 f

Paa gröna Lund 278, 319,

 454, 461

Paa Havets Bund 320

Paa Jagt 278, 454

Rataplan 146, 183, 195, 203, 208

Regimentets Datter 211

Regimentsbørnene 156, 215

Reisen med Diligencen 147

Reisen til China 271

Reisen til Maanen 321

Requiem, Brahms 364, 469

Raquiem, Verdi 317, 461

Resencenten og Dyret 139, 162,

 183

Richard III 361

Richelieus Bedrifter 295

Rigoletto 272

Ringeren i St. Paul 226

Risen og Gygri 269

Rokus Pumpernickel 461

Rolf Blaaskjæg 267, 453

Romeo og Giulietta 154, 436

Romeo og Julie 156, 188

Rosa og Rosita 236

Rosenkind 350

Roses Farvel 342

Rundt Jorden 311

Rundt Kristiania paa 8 Timer

 312

Ruter Kong 374

Rødtop 359

Røverne 284, 289, 305, 327, 344,

 462

Salig Lionel 221

Salonen 160

Scapins Skalkestykker 198, 225

Seer jer i Speil 210

Shaen af Persien 296, 457

Sidste Akt 471

Silkestigen 219

Sjøkadetten 347, 466

Skarpskyttaren 241

Skatten 184, 219

Skikkelige Folk 271

Skjøn Lurette 341

Skomageren og Grevinden 204,

 211

Skrædderen som Naturpoet 321

Skuespillerinden 195, 263

Slægtningerne 170, 184, 206,

 216, 279, 454

Snorke eller ikke 333

Soldaterløier 171, 221

Sparekassen 162 f

Stabat mater 211

Statsmand og Borger 194

Stella 346, 466

Store Bededagsaften 252

Studenterløier 203

Studentkomedier 356

Sullivan 234

Supplikanten 205

Svagelige Folk 360

Svend Dyrings Hus 169

Sylphiderne 155

Syv militære Piger 146, 220 f,

 224, 240

Søndagsglæder 360

Søstrene paa Kinnekullen 170,

 219

Søvngjængersken 161

Så tuktas en argbigga 284

Talismanen 183, 195, 199, 221,

 233, 303

Teaterbanditterne, sjå

 Tromb-al-Cazar

Testamentet 266

Ti Piger og ingen Mand 250

</spalte>

<spalte nr=2>

Tidens Strid 196

Tiggerstudenten 356

Til Sæters 170 f, 189, 199, 237,

 240, 449

Tilfældet har Ret 252

Tilfældigheder 374

Timtam og Milner 205

To Ord 210

To Aar efter Bryllupet 168

Tonietta 171

Tordenskjold 182, 199, 210, 213

Tre for Een 182, 342

Tre Hatte 295

Tredie Bogs første Kap. 208

Tromb-al-Cazar 348, 360, 466

Tryllefløiten 237

Ude og hjemme 216

Uhrmagerens Hat 307

Ulla skal paa Bal 146, 167, 230,

 240 f

Ultimo 342

Un tigre du Bengale 446

Under Jorden 329

Under Kompromisset 360, 468

Under Kristiania Fjord 342, 465

Under Laas og Lukke 194

Une fille terrible 446

Ungkarl og Ægtemand 209, 215

Uskyldighed 304

Valeur & Co. 203

Ved Lygteskin 224

Ved Rigsgrændsen 295

Vega`s Reise 369

Veien til Ødelæggelse 195

Verden hvor man bader sig 360

Verdens Herkules 273

Vermlændingerne 334

Villars Dragoner 304, 330

Vore Bundsforvandte 289

Vore Koner 350

Vore Mænd 358

Værelse tilleie 279, 454

Væringerne 204

William og Emma 168

William Russel 215

Zampa 164

Zoë 220

Zulukafferinden 288

Ægtemand og Frier 267, 453

Ægtemanden paa Landet 147,

 164

Ægtemænd i Knibe 222

Ægtemændenes Repræsentant

 183, 222

Æren, tabt og vunden 183

Ærlighed varer længst 328

Öregrund och Östhammar 373,

 470

Ørkenens Søn 146

Østre og Vestre Gade 199

</spalte>

<spalte nr=3>

Aagaats Datter 300

Aar 1901, Nytaarsfarce 332,

 463

Tecchio, songar 464

Tegnér, E. 19, 35, 168, 280,

 431 ff, 439

Tegnér, E., prof. 371, 470

Tegneskolen 216

telegram 246, 404

Telemark 110-16, 124, 126,

 140 ff, 148, 170, 173, 188 f,

 191 f, 218, 228, 265, 268 f,

 287, 319, 326 f, 389, 405 ff

Tellefsen, J. C. 207, 445

Tellefsen, J. C. d. y. 343, 465, 468

Tellefsen, T. A. 213, 446

"Tellemarkiske Viser og Sagn"

 141, sjå "Sagnsamling"

Telnes, J. 318 f, 322, 326, 461 f

Telnes, S. 326, 462

tenestegjenter (Anna, Inga,

 Karen, Lina, Malla, Maren,

 Marie, Nella, Oline, Otilie,

 Stina, Tilla o. fl.) 258, 264,

 266, 269, 273, 282, 296, 299 f,

 302 f, 308 f, 312 ff, 316, 320,

 324, 328, 332 f, 336, 338, 352,

 362, 364, 372, 374, 378, 381,

 386, 389, 392 f, 398, 402, 464,

 469

Terøy (Terøen) 246

Tessungdalen (Tessing-) 201

Teterud 198

Texas 389

Thackeray, W. M. 245, 450

Thaulow, H. 221, 294 f, 447,

 457

Thea 204 f, 210, 217, 444

Thérèse, Mrs. 462

Thesen, E. 222, 231, 237, 240,

 252, 254 f, 421

Thibaust, forf. 453

Thiele, Fr. 374, 384, 471

Thiele, J. M. 34, 432

Thinn, B. A. 217, 297, 313, 446

Þjóðolfr, tidskrift 221, 227, 447

Þjóðsögur, sjå Árnason, Jón

Tholen, H. 340, 465

Thomas Becket, Hist. of 320,

 461

Thomas frå Kempis 337, 339

Thomassen, Salve 138 f, 436

Thomkins, E. 189, 442

Thomle, B. N. 333

Thompson, G. 197, 443

Thomsen, Chr. 35, 432

Thomsen, Rosalinde, sjå Dolcke,

 Magda v.

Thomsen, Vilhelm 335, 464

</spalte>

<side nr=531>

<spalte nr=1>

Thomson, G. 336, 464

Þorðarsson, E. 445

Þorðarsson, G. 214, 446

Thoresen, klokkar 248

Thoresen, H. C. 8, 10, 12, 14 ff, 20,

 35, 180 f, 202, 405, 432

Thoresen, Joh. 177, 440

Thorkelin, Grímur 219, 446

Þorkelsson, Jón, arkivar 403 f,

 474

Þorkelsson (Thorkelsson), Jón, rektor

 251, 312, 451, 460

Þorkelsson, Páll 288, 390, 472

Thorkildsen, G. Chr. 106, 138 f,

 180, 434

Thorlacius, K. 163, 438

Þorlàksson, G. 352, 467

Thormodsæter, Arne 324, 462

Thormodsæter, Erik A. 195, 204, 209 f,

 213 f, 216, 218, 222,

 240 f, 276, 280, 283, 292,

 309, 365, 420, 443

Thormodsæter, Sofus A. L. 298, 340, 381,

 457

Thorne, S. W. 78, 128 f, 433

Thornæs, H. 356 ff, 362, 367,

 369, 467

Thoroddsen, Jón 284, 311, 455,

 460

Thoroddsen, Th. 399, 473

Thorpe, B. 312, 315, 460

Thorsen, Nils 245, 450

Thorsen, Ole 218, 226, 282, 287,

 292, 446

Thorsen, P. G. 437

Thorsrud, Ole 335, 464

Thorvik, S. og T. 474

Thrane, W. 184, 441

Thrige, S. B. 320, 461

Throndsen, Hr. 236, 449

Throndsen, Knut 319, 461

Thue, F. W. 184, 441

Thuland, Erik 332, 346, 463

Thune, Nils T. 282, 455

Thursby, Emma 342, 465

Thygesen, skipper 139

Thykjær, M. Chr. 244, 248 ff,

 254, 273, 275, 281, 304, 458

Thaarup, Fr. 189, 442

Thaasen, J. E. 178, 440

Tiberg, J. P. 317, 461

Tidemand, A. 164, 216

Tiden, blad 15

Tíðindi um stjórnarmálefni Íslands

 208, 212 219, 227, 231 f,

 236, 240, 246, 251, 263, 268,

 273, 279, 284, 289, 445

Tidsskrift for nordisk Oldkyndighed

 35, 170

Tidsskrift for Philologi og Pædagogik

 280 f, 455

</spalte>

<spalte nr=2>

Tidsskrift for Reisebeskrivelser

 25, 432

"Til Maalstræverne" 264

Tiling, E. 249, 450

Tilla, sjå tenestegjenter

"Tilnavne" 317, 319

Tímarít hins ísl. Bókmentafélags

 342, 383, 389, 392 f, 395, 399,

 403, 465

Time (Lye) 100, 137, 309

Tingvoll, Fluberg 121, 123, 143,

 154, 202, 406

Tingvoll, Nordm. 147

Tingvollfjorden 147

Tinn 201, 406

Tinnoset 201, 406

Tischendorf, C. 356, 467

Tisnes 178

Tistram, folkebok 286

Tivander, Knut 317, 461, 464

Tivis, blad 461

Tivis, pseud. 463

Tjeldsund (Kjel-) 177 f

Tjomsland 105, 137 f, 153

tjuvar 133, 291

Tjuvevisa frå Rana 188, 234,

 350

Tjørholm 218

Tjøsterud, Hr. 201

To Foredrag 259, sjå Berner,

 H. E.

To Indlæg 329, 475, sjå

 Krohn, H.

Tochle, sjå Tokle

Toft 214

Tofte 127, 144, 154

Toftemoen 208

Togstad, Nils A. 180, 186, 440

togtabellar 294, 378, sjå òg

 reiseruter

Tokle (Tochle), J. K. 147, 437

Toksoforus, pseud. 458

Tolga 158

Tollefsen, Th. 332 f

Tolleivsrud 212

Tomlevoll 202, 212

Tommelstad, O. 436

Tonning (Togning) 202, 406

Tonning Arne O. 287 f, 309, 455

Tonstad 218

Tonsåsen 121, 143, 212

Topelius, Z. 355, 363

Topdalselv 139

Topdalsfjord 139

Topographisk Journal 184, 441

Topographisk statistiske Saml. 185, 431

topografiske skr., oppt. frå

 183 f

Torgersen, seminarist, sjå

 Holme, seminarist

Torgerstua (-stuen) 263

</spalte>

<spalte nr=3>

Torget, Helg. 177

Torget, Oslo 162

Torggt., Oslo 235, 290, 391, 393

 o. fl. st.

Torghatten 149

Torino 345

Torjuul, Chr. 147, 437

Torjus og Brita Valnaas, vise

 186 f, 442

Torkjelson (Torkildsen), A. 222,

 300, 360, 447, 458

Torp 192

Torpo (Torpe), Hall. 185, 257

Torungen 180

Torvaldson, Hr. 305

Torvik, Nordm. 147

Torvik, I. 474

Torvik, Martinus 329, 475

Torvik Ole M. 279, 284, 295,

 300, 304 f, 323, 329 f,

 336, 349, 354, 360, 373,

 378, 387, 404, 454, 475

Tostrup, kjøpmann 325

Totak 268

Toten 127, 144, 300, 309, 360,

 386, 406 f

Tourniaire, Md. 439

Toverud 193

tovhatt 82, 84, 434, sjå kledebunad

Trafall, V. 396 f, 473

Trafik, skip 191 f

"Trastfangsten" 408 f

"Tre nye Sange" 134

Trebelli, Z. 305, 318, 459

Tregder, P. H. 293, 456

Trench, R. C. 225, 227, 447 f

Tresletten 178

1300 Udtalelser 377, 471

Trifolium metricum 200, sjå

 Camstrup, O.

Trinity Society 389, 472

Trinterud, L., sjå Skrindo, L.

Troens Frugt, sjå Aarflot, B. C.

Troer 268

Tromholt, S. 343 f, 370, 465, 470

Troms (Tromsø) 178, 405 f

Trondenes 177 f

Trondheim (-hjem), - stift

 36 f, 56-69, 74, 80, 82,

 84, 98, 100, 102, 127, 130

 -37, 139, 142, 144-48,

 151, 154-59, 162, 164 ff,

 170-75, 177 f, 206 ff,

 213, 224, 228, 264, 277,

 285-88, 290, 292, 294,

 309, 329 f, 332, 344, 348,

 394, 405 f

Trondheim (-heim) 213, 223 f, 228,

 277

Tronfjell (Troen) 158 f

Trongsundet (Trang-) 187

Tronåsen 137

Trosdal, Hr. 178

Trotter, artistar 346, 466

tryllekunster, magi m. m. 131 f,

 203, 205, 210, 212, 227, 257,

 268, 277, 299, 307, 324,

 326 ff, 336, 370, 374, 444,

 453 ff, 459, 462, 471

Trysfjord 105

Trysil 184, 223, 407

Trædal, L. 371, 373, 470

Træna (-en) 178

Trø 126

Trøan, A. E. 223, 447

Trøan, M. E. 223, 244, 247, 292,

 320, 447

Trøgstad (Tryg-) 193, 197

Trønnes 206, 406

Trønnes, N. H. 159 f, 162 f, 166,

 168, 172, 175, 178, 180,

 212, 440

Trønnes, Per H. 180, 206, 217,

 223, 441

Tua, Th. 362, 468

Tullinløkka, Oslo 381

Tune, Valdr. 202, 212, 407

Tungenes (-næs) 180

Turnhallen 314, 342, 370, 375,

 388 f, 393

Tusenårsfesten 289

Tusinde og Een Nat 142, 215 ff,

 436

Tusinde og Een nat på isl. 211

Tustna (Tusteren) 58

Tuv, Hall. 186, 245

Tvedestrand 232

Tvedt, J. 368, 380, 382, 471

Tveit (Tvede) 111, 139, 153

Tveiten 193

Tveitsund 153

Tvethe, M. B. 168, 439

Tydal 210, 239, 241

Tyldal 158

Tynes (-næs) 207

Tynjum (Tynjarne) 186

Tynset (Tønsæt) 158, 406

Tyrifjorden 142

Tyrihans, blad 399, 473

tyrkisk basar 343

tyrolarsong 214 f, 220 f, 235,

 239 ff, 243, 26l, 320, 447

Tysfjord 351

tysk, gram. og ordbøker m. m.

 68, 157, 217, 223, 225,

 228, 234, 239, 262, 265,

 273 f, 278, 288, 299, 304,

 306, 310 f, 318, 324,

 335 f, 337, 339, 344, 358,

 365 o. fl. st.

</spalte>

<spalte nr=2>

tysk, gamalhøg- 196, 224, 231,

 303, 311, 366

Tyskerstrand (Tydsker-) 311

Tyskland 60, 69, 205, 360

Tysnes 309

Tysse (Tøsse) 21

Tysvær 346 f

Tölvisi 251, sjå Gunnlaugsson,

 B.

Tømmerbakk, A. P. 8

Tønnesen, T. 137

Tønsberg 220, 228, 233, 407

Tønsberg, Chr. 168, 185, 194, 204

 215 f, 219, 263 f, 277,

 439, 444

Toepffer, R. 382, 471

Tørberg 223

Tøyen, bot. hage, Oslo 121, 143,

 163, 181, 212, 219, 241, 244,

 249, 252, 256 ff, 262, 268 f,

 274, 278, 283 f, 288 ff, 293 ff,

 300, 304 f, 310 f, 317 f, 323 f,

 329 f, 335 f, 341 ff, 347 ff,

 353 ff, 359 ff, 365 ff, 373 f,

 377 f, 382 f, 387

Tåsen, Oslo 170 f, 227

Ubergsmoen 153

Uchermann, Karl 368, 378,

 383 f, 463, 470

Udbye, Karl Sigurd 349, 378 f,

 390, 466

Udbye, M.A. 157 f, 173 f, 206 f,

 289, 304 f, 312, 315,

 348 f, 354, 466

Uddland 186, sjå Aurland

Udnes, Ole J. 149, 437

Udvalgte danske Viser 182, 441

Udvig, J. M. 159, 162, 172, 181,

 184 f, 188 f

Ueland 137

Ueland, O. G. 102 f, 121, 137,

 143, 162 f, 200, 212,

 225 f, 231, 235 f, 253,

 256, 270, 272

Ulefoss 192, 197, 250, 268 f, 406

Ulfilas 219, 232, 283, 446, 455,

 jfr. Bibel, gotisk

Ullberg, G. 453

Ullestad 218

Ullevål 191, 205, 215, 283, 285,

 294, 300, 304, 307, 323

Ullensvang 91-94, 135, 153,

 406, 434

Ullmann, V. 359, 468

Ulltveit (Ultveit) 232 f

Ulnes 435

Ulrich, W. 292, 456

Ulstad [?], N. 151, 206, 437

Ultimatum 265, 452, sjå målstrid

</spalte>

<spalte nr=3>

ulukkeshendingar 8 f, 11 f, 14 f

ulv 31

Ulvik 309

"Um Dikting" 190

"Um Dikting Folkasegner paa Island"

 237

"Um Dikting" Framfarir Íslands 284,

 455, sjå Ásmundsson, E.

"Um Dikting Fridomen" 247, sjå

 "Talar fyre tome Stolar"

"Um Dikting" Kristi Etterfylgjing 339,

 sjå Thomas frå Kempis

"Um Dikting" Landshagi, sjå Skýrslur

 um landshagi

"Um Dikting Landslydska" 283

"Um Dikting Mælingar" 333

"Um Dikting Namnet Oslo" 255

"Um Dikting" siðabótina 325, sjå Bjarnason, Þ.

"Um Dikting sjeldsynte Dyr i Sjoen"

 324

Uncle Tom's Cabin 189, sjå

 Beecher Stowe, H.

Unander, F. 220, 446

Undertun 81, 130

Undertun, Jørgen O. 81, 474

Underviisnings-Materiel 280,

 455

Unger, Augusta 336, 464

Unger, C. R. 27, 121, 143, 156,

 159-65, 167-72, 174 ff,

 179-83, 185, 188, 192 f,

 197, 199, 201, 205, 208,

 210 ff, 217, 219, 223,

 225, 227-33, 235-38,

 240, 242 f, 245 ff, 249,

 251-63, 265-79, 283-

 305, 307-14, 316-26,

 328-34, 336 ff,340-46,

 348-52, 354 ff, 358 f,

 361, 363 f, 366, 368 ff,

 373-83, 385 f, 388 ff,

 392 ff, 396 f, 403, 432,

 438 f, 443, 449 f, 452 ff,

 457 f, 461, 464

Universitetet 50, 172, 187, 282,

 284 f, 287 f, 290 ff, 294, 361,

 375, 388

Universitets-Bibliotheket. Aarbog

 364, 373, 469

Unorsk og norsk 333, sjå

Knudsen, K.

Uppdal 406, sjå Uvdal

Upmark, G. 272, 453

"Uppløysningi av Stortinget",

 oms. 227

Uppsala 208

Up(p)salaposten 234, 280

Urda, tidskrift 136, 249, 422,

 433

Urnes 128

</spalte>

<side nr=533>

<spalte nr=1>

Ursin, Clara 168 f, 439

Ursin, Fredrik 446 f

Ursin, Georg F. 35, 432

Ust 145, 154, 206

Utbø, Hans K. 285, 455

Utgard 207

Utheim, John 320, 323, 351,

 461 f, 467

Utne 135

Utne, Ole 205, 445

utstilling, dyr, sjå menasjeri

utstilling for franske såra 281, 455

utstilling handverk, industri 186,

 197, 285, 319, 353, 390

utstilling jordbruk, frukt m. m.

 198, 209, 247, 252 f, 269,

 305, 318, 337, 359, 361,

 388

utstilling kunst 165 f, 168, 181,

 183, 199, 201, 210, 213,

 221, 224, 230-33, 248,

 259, 272, 296, 314, 317,

 329, 344, 355 f, 361, 363,

 366 ff, 374, 376, 379 f,

 383, 385, 388, 392, 395,

 398, 438, 466, 474

Utter, songar 464

utvandring, sjå Amerika

utøyane (Udøerne) pa Snm. 9,

 11

Uvdal 201, 406

Vadheim (Vadem) 71 f, 128,

 153, 406

Vadla (Valla) 218

Vadla, Svein 218, 474

Vae, N. E. 98, 136

Vaker, Hr. 257, 452

Valand 106

Valdres (Valders) 72, 119-23,

 143 f, 148, 171, 194, 212 f,

 222, 326, 332, 386, 405 ff

Valhalla, Oslo 206

Valle, Audnedal 105, 138, 228

Valle, Ramnes 220

Valle, Set. 106-10, 138, 196 f,

 250f, 309, 406 f, 434

Valle, Ørskog 21, 24

Valleria, A. 318, 461

Vallersund 178

Vallvisor, svenska 183, sjå Dybeck, R.

Valløy (Vallø) 180, 187, 201,

 228

Vang, Hedm. 223

Vang, Valdres 122

Vang, kjøpmann 323, 326

Vang, A. E. 172, 184, 194, 202,

 212, 278, 281, 359, 439,

 454 f

</spalte>

<spalte nr=2>

Vangen, sjå Voss

Vangen, P. O. 206 f, 223, 257,

 348 f, 445

Vangsen 202

Vangsnes 72, 79, 129

Vangsvatnet, Voss 86, 134

Vanicek, A. 298, 457

Vanlov, forf. 466

Vanse (Vansyn) 180, 228, 407

Varaholla (-hollen) 223

Varaldsøy 97, 434

Vardal 123, 143

Varhaug 137

Varney, L. 466

Varming, D. L. C. 235

Vartdal, H. O. 322, 346, 391

Vartdal, I. O. 391, 472

Vartdal, N. 394, 475

Vartdal, O. M. 183, 244, 264, 278,

 291, 296, 300 ff, 310, 348,

 350, 355 f, 358 f, 361,

 365, 457, 468

Vassbotn, J. R. 174, 217, 440,

Vassbotn, P.M. 300 f. 475

Vassenden, Breim 70, 127, 153

Vassenden, Granvin 90, 153

Vassenden, Sunnfj. 70, 128, 153

Vassendrud (Vats-) 257

Vatne 138

Vatne, Jon A. 190

Vatnedalen 18

Vatneskjeringa 18

Vaupell, O. 307, 459

Veblungsnes (-næsset) 56, 173,

 372

"Ved Efterretningen om S. R.

 Aarflots Død" 17

Ved egen Kraft 332, sjå

 Meyn, A.

"Ved en Vens Død" 16

Ved Løvfaldstid 264, 452

Vederhus, Isak 356 f, 364

"Vedlæg til Ordbogen" 246,

 251, sjå "Norsk Ordbog"

vedstev, sjå "Norske Ordsprog"

Vedøe, Camilla 306 f, 314 f,

 319 f, 322 f, 325, 329 f, 347,

 385 f, 459

Vefarinn með Tolfkóngaviti

 214, sjå Hallgrimsson, S.

Vefring, Karl 288, 292, 310,

 316, 456

Vefsn 149 ff, 406

Vefsnfjorden 149

Vega (Vægen) 178

Vegglid (Veglid) 201

Vehn, J. 343 f

Veiberg, Hr. 223

"Vevledning til Calenderen 15,

 431

</spalte>

<spalte nr=3>

Velle, Ørsta 37, 176, 179, 202

Velle, Anders H. 173, 175, 179,

 203, 272 f, 310, 439

Velle, Gurina S. 372

Velle, Hans A. 181, 184, 197,

 272, 295, 360, 372, 468

Velle, (Welle), Ivar 391 ff, 398,

 400 f, 403, 473, 484

Velle, Johs. A. 178, 216, 238 f,

 241 ff, 246-50, 252-

 56, 258-61, 263-67,

 270-78, 280-83, 285-

 91, 294-97, 299-307,

 309-15, 317-28, 330-

 38, 340 f, 343 ff, 347 ff,

 351 f, 356, 358, 360 ff,

 364 f, 367-71, 373-77,

 379, 381-84, 386-90,

 392-96, 456, 473, 475

Velle, Karen H. 360, sjå Dale,

 Karen H.

Velle, Karolus 174 f, 186, 206,

 224, 228, 264-67, 269-

 77, 279-86, 288, 290 f,

 293, 295 ff, 299, 304, 458

Velle, Oline I. 222

Velle, Steinar 179

Vellesen, J. 388, 472

Velsvik, Volda 8

Verme 245

Venus, planet 368, sjå astronomiske

 obs.

venstrelag, sjå Norges Venstreforening

Verdal 151, 378, 406

Verdalsøyra 207

Verdens Gang 302, 366, 458,

 471

Verdi, G. 317, 461

Verdier, C. 469, 472

Verhandlungen über Rechtshreibung

 311, 460

Verholmen (Vær-) 80, 129

Verhornet 18

verlys 10, 14, sjå astronomiske

 obs.

Veroni ballett 198, 242 f, 443,

 449

"Versformer" 238

Veset (Vesæt) 130

Veset, Johs. O. 82, 121, 130,

 143, 162 f, 196 f, 225 f,

 231, 235 f, 240, 253,

 255 f, 303, 315 f, 322,

 447

Vesle Kari, bok 220, sjå Wexelsen,

M.

Vesterbotten 220

Vesterdal, musikar 219

Vesterålen 177 f, 222, 231

Vestfjorden 177 f

</spalte>

<side nr=534>

<spalte nr=1>

Vestfjorddalen 406

Vestfold, skip 269

Vestfossen 311

Vestgard 159, 206

Vestmannalaget 317, 356, 388,

 461

Vestmannen, blad 379, 471

Vestrum, Arne 360, 468

Vetefjellet 24

Vetlesen, J. H. 166, 210, 438,

 445

Vevern 192

Veøy 305

Vibe, A. 228, 448

Viborg, fru 341

Viborg, Erik 171, 439

Victoria, blome 330, 336, 342,

 348, 355, 361, 366, 373,

 378, 383

Victoria, prinsesse 342, 345

Vidalin, Páll 181, 183, 441

Videnskabs-Selskabet, Oslo,

 skrifter 215, 221, 225, 228,

 240, 244, 252, 254, 267, 273,

 278, 282 f, 305, 310, 318, 327,

 340, 354, 357, 369, 376, 380,

 390, 393, 402

Vidsid 183, 441

Vidsteen, Chr. B. 346, 363, 367,

 371, 394

Vig, Johan 330, 463

Vig, Olai 270, 316, 453

Vig, Ole 183, 185, 193, 199,

 210, 215 f, 224, 267, 420,

 441, 443, 447, 453

Vigdal, Hans 343, 465

Vigeland, sjå Vikeland

Vigeland, Rasmus 105, 138

Vigfússon, G. 196, 201, 212,

 217, 243, 247, 299, 318 ff,

 361, 368, 420, 450, 462, 467,

 470

Vigoleis 208, sjå En smuk og

 lystig Historie

Vik (Viig), Gbr. 144, 154, 172,

 208

Vik, Ringerike 245

Vik, Skodje 18

Vik, Sogn 79 f, 129, 153, 309,

 406

Vik, Ørsta 179, 202, 372

Vik, Oddmund 350, 352, 380,

 394, 466

Vik, Sæmund 357, 377, 468

Vikane (Vigene), N. Trønd. 154

Vike (Vigene), Berte, sjå Leikongbakken,

 B. P.

Vikedal (Vige-) 102, 137

Vikeland (Vige-) 105, 138, 153,

 228

</spalte>

<spalte nr=2>

Vikersund (Viger-) 117, 141f,

 154, 257, 294

Vikingen, blad 338, 464

Vikøy (Vigør) 95

Vikøyra (Vigøren) 79 f

Vilatta, frk. 451

Villand, T. K. 185, 257, 441

Villesvik, Hans J. 378, 471

Vilmar, A. F. C. 317, 461

Vilnes (-næs) 180

Vilson, Ella 338

Vindhella (-helleren) 186

Vindingstad 212

Vindsnes, Ole 286, 295 f

Vinger 262, 388, 407

Vinja, Voss 186

Vinje, Tel. 113, 191, 268, 406 f

Vinje, Voss 245

Vinje, Knut O. 282, 455

Vinje, Olav O. 319, 388, 461,

 472

Vinje, Aasmund O. 189, 192,

 199, 221, 230, 232, 234 f

 240-44, 246 f, 249-52,

 255-60, 263 f, 270,

 274 f, 278 f, 283, 285 f,

 290, 294 ff, 339, 346,

 354 f, 358, 370 f, 376,

 380, 384, 388, 390, 420,

 422, 440, 450, 453 f,

 456 f, 466 f, sjå òg Dølen

Vinje, minnestein 286, 294

Virgil 305, 459

Vis-Knut, sjå Nordgarden,

 Knut R.

"Vise om Skanaven" 163

Viser for Ungdommen, sjå

 Foosnæs, H. K.

Viser og Vers 237 f, sjå "Symra"

viser, bygdemålsviser m. m. 45 f,

 141, 174 ff, 179 f, 184,

 186 f, 200, 202, 225, 266,

 288, 293, 359, 440, 447

viser, svenske 180, 277, 440

Visegjenta 185, sjå Heie, Kari P.

Vislie, V. 392, 398, 473

Viti, Emilie 213, 446

Vitskapsselskapet, sjå Det kgl.

 norske Videnskabers Selskab,

 og Videnskabs-Selskabet,

 Oslo

Vivank, Ola 394, sjå Semeleng,

 O.H.

Vogt, Jacob 283, 455

Vogt, J. H. 198, 280, 283, 285,

 455

Vogt, V. 249 f, 450

vokskabinett, sjå teater

Vold, Hr. 157

Volda (Volden) 7 f, 12, 14 f, 37,

</spalte>

<spalte nr=3>

 70, 173-79, 202, 300, 317,

 330, 365, 367, 389, 394

Volda og Ørsta Sparebank

 303 f, 321, 322, 346, 387

Volkersens teaterselskap 276

Volks-Kalender, Deutscher, ved

 Gubitz, F. W. 131, 168,

 435, 439

Volks-Kalender, Humoristisch-satirischer

 166, 171, 183, 247, 254,

 320, 439, 441

Volks-Kalender, Humoristisch-satyrischer

 234

Volks-Kalender, utg. ved K. Steffens 34,

 275, 432

Volkslieder 224, sjå Richter, L.

Voll, Grue 206, 223, 262

Voll, Tore 262, 452

Vollan (Vollum) 145, 154, 206 f

Vollbu 212, 407

Vollmann, A. 230, 306, 314, 459

Vonen, B. 186, 441

Vonen, N. 441

Vor ABC's Historie 284, sjå

 Berg, C.

Vort Land, blad 260, 452

Vorum, Henrik 207, 445

Voss, Vossevangen 85-92, 94,

 134-37, 153, 186, 189,

 245, 248, 272, 277, 309,

 387, 393, 400, 405 ff

Voss, Joachim A. 172, 192,

 194, 236, 242, 253, 312

Voss, Joachim S. 130 f, 435

Vossastrandi 186

Vrålid 197

Vullum, Olaus 145 f, 155-58,

 160, 167 f

Væringsaasen, Helge 223, 238,

 263, 280, 285, 301, 316, 322,

 334, 345, 350 f, 353, 447

Västgötalagen 310, 460

Västgötalagen, målet 284

Væting 197

Völuspá 332, sjå Bang, A. Chr.

Vå (Vaa) 201

Våge, Stjørdal 207

Våge, Hr. 207

Vågen 22

Vågå (Vaage) 126, 172, 406

Våle 220, 407

Vaalen, John S. 269 f, 272, 282,

 287 f, 292, 453

"Vaar Gud han er", oms., sjå

 "Ein' feste Burg"

Vårdal (Vordal), Trønd. 207

Vårdal, Sfj. 186

Vårstigen 145

Vaarum, O. 340

Våtdalen (Vaad-) 151

W-s, A. 277, 454

Wackernagel, Wilhelm 233, 236,

 239, 287, 306, 422, 449, 455,

 459

Wagner, R. 341, 368

Wallem, F. M. 254, 451

Walnum, Svend B. 186, 442

Walther, C. H. F. 365, 469

Walzel, Camillo 465

Wander, K. F. W. 242, 328 ff,

 333, 422

Wang, kjøpmann 316

Wang, Erik A. 353, 381, 467

Wang, Johan S. 27, 432

Warberg, Aug. 470

Warburg, C. A. 436

Wartdal, O. M., sjå Vartdal,

 O. M.

Wasserfall, Karl 384, 472

Wat möt dat möt 278

Webb, Constance o. fl. 330, 346,

 463, 466

Weber's Volks-Kalender 200,

 444

Weber, G. 266, 452

Webster, F. A. 160, 438

Webster, Noah 294, 457

Wedgwood, H. 227

Wefring, Mads 71, 163, 183,

 433, 438

Wegger, Ove 287, 455

Weicht, artist 249

Weigand, F. K. L. 252, 256 f,

 272, 283, 285, 297, 455

Weingardt, frk. 257, 451

Weinhold, Karl 249, 272 ff, 422,

 450

Weise, Joachim W. 110, 139, 435

Weisse, Joh. P. 225, 447

Weiz, Hr., sjå Weisse, Joh. P.

Welander, Peter O. 142 f, 436

Welde, Ole 283, 287, 308, 315,

 455 f

Welhaven, Johan A. 196, 352,

 443

Welhaven, Johan S. 35, 49, 54, 132,

 164, 182, 196, 226, 242,

 432, 435 f, 440 f, 443, 449

Welle, sjå Velle

Wells, C. 450

Weltuhr, Die 310

Wennemann, songar 472

Werenskiold, W. 253, 256, 259,

 262, 265, 308 f, 311, 324

Wergeland, Camilla, sjå Vedøe,

 Camilla

Wergeland, Harald 193, 197, 217,

 326, 329, 343, 443

Wergeland, Henrik 30 f, 34, 39, 43,

 46, 50, 54, 163, 167, 183,

 224 f, 259, 341, 367, 432,

 438, 447, 452, 469,

</spalte>

<spalte nr=2>

Wergeland, Henrik, grav 167,

 438

Wergelands-komiteen 306, 319,

 325, 337, 340 f, 352, 465

Werligh, Aug. 437

Werner, Carl C. 162, 164 f, 167,

 204 ff

Wesenberg, Jfr. 237

Wessel, J. H. 181, 441

West, Seline 449

Westergaard, N. L. 437

Western, Aug. 373, 470

Wettergreen, B. 192, 443

Wexels, Fr. N. 182, 441

Wexels, W. A. 34, 160, 166, 173,

 181 f, 189, 194, 203 f,

 256, 432, 439

Wexelsen, Fr. N. 173, 256, 348,

 439

Wexelsen, Marie 220, 229, 446 ff

Weyler, Th. 330, 463

Whistling, Karl W. 317 f

Whitacker, J., almanakk 275,

 280, 454

Wickberg, R. 361, 468

Widerøe, Iver O. 173, 439

Widding, sjå Hveding

Wie das Volk spricht, sjå Höfer,

 Edm.

Wied, Carl 369, 470

Wiehe, Anton W. 182, 219, 441

Wiehe, Michael 244, 450

Wiel, Iver 184, 441

Wiener Damekapell 358, 468

Wiener, humoristisches Jahrbuch

 293, 457

Wiener, Kafé 338

Wieniawski, H. 278, 454

Wiese, Camilla 310, 460

Wieselgren, Peter 157, 437

Wiig, Olai, sjå Vig, Olai

Wiihm, L. H. 36

Wiger, Chr. 287, 455

Wigger, Jul. 249, 422, 450

Wigström, Eva 335, 464

Wilberg, kjøpmann 165

Wilhelm II 391

Wille, Hans 135, 436

Wille, Hans J. 141, 212, 225,

 239, 241, 342, 361 f, 465,

 468

William of Malmesbury 313,

 460, jfr. Gesta Regum

Willmann, Per A. 289, 456

Willms, W. 306, 459

Wilse, Jacob N. 173, 182, 192 f,

 474

Wilster, Chr. 35, 297, 432, 451,

 sjå òg Homer

Wimmer, L. F. A. 459

</spalte>

<spalte nr=3>

Wimpelmann, K. 206 f, 445

Windhorst, Ludwig 393, sjå òg

 Sauerwein, G. J. J.

Winge, Isak M. 193, 443

Winge, Paul 333, 342, 365,

 390 ff, 464 f, 473

Winsnes, Hannibal 80, 129, 433

Winteler, J. 308, 459

Winter Hjelm (Winterhjelm),

 K. A. 296, 314, 316, 318 f,

 347, 352, 456 f, 460, 467, sjå

 òg Norsk Tidsskrift, og

 Norsk Lyrik

Winther, Chr. 297, 457, 471

Winther, Hans T. 182, 184

Winther, Hjelm, H., sjå Hjelm,

 H. W.

Winter's, A., Tale 170, sjå

 Shakespeare, W.

Wisén, Th. 456, sjå Homiliubok

Wisløff, Chr. H. 208, 445

Wit and Wisdom 174, 439

Wolf, Karen Lucie 190, 293,

 322, 442

Wolf, Nicolai 219, 226, 442

Wolff, Jens L. 187, 442

Wolff, Odin 16 f, 431

Wolff, O. L. B. 16, 431

Wool, Jfr. 299, 321

Woort, Lüder 270, 453

Worcester, sjå William of

 Malmesbury

Worsaae, J. J. 168, 439

Wranér, Henrik 365, 384, 469,

 472, sjå òg Larsen, Bolette

 C. P.

Wright; Thomas 271, 453

Wraamann, H. N. 202

Wulff, Carl L. P. 193, 443

Wulff, P. F. 442

Wulfsberg, C. A. 159, 18l

Wyller, Chr. 338, 464

Zacher, Julius, sjå Beiträge zur

 deutschen Philologie - og

 Zeitchrift für deutsche Philologie

Zarncke, Fr. 448, sjå Niebelungenlied

Zauberphotographien 256

Zeitschrift für deutsche Philologie,

 utg. av Ernst

 Höpfner og J. Zacher

 279 f, 285, 298, 303, 315,

 325, 339, 344 f, 347, 358,

 370 f, 454, 462

Zeitschrift für deutsches Alterthum,

 M. Haupt 238 f, 276,

 298, 315, 321, 346 f,

 359 f, 422, 449

</spalte>

<side nr=536>

<spalte nr=1>

Zeitschrift für vergleichende

 Sprachforschung, utg.

 A. Kuhn 198 ff, 205, 238,

 256, 260, 276 f, 279 f,

 284, 298, 302 f, 308, 317,

 335, 353, 358, 422, 443

Zela-Achorn, Sofie, sjå Apenes,

 Sofie

Zell, F. 463, 466

Zetlitz, Jens 52, 433

Zetterquist, C. G. 160, 184, 196,

 201 f, 437

Ziemann, Adolf 162, 438

Zoëga, Geir T. 390, 472

Zogbaum, Wilhelm 306 f, 459

Zoologia danica, sjå Müller,

 Otto F.

zoologiske merkn. 18, 24 ff, 47,

 53, 116, 120

zuavar (Zouaver) 217, 252, 447

Zulusprogets Gram. 169, sjå

 Schreuder, H. P. S.

Zur Volkskunde 349, sjå Liebrecht,

 Felix

Zwilgmeyer, Carl T. 343, 465

Zwilgmeyer, Ludvig D. 353, 467

Zwilgmeyer, Margrete 322

Zwilgmeyer, Peter G. 169, 328 f, 331

 -34, 336, 338-44, 351,

 353, 355 ff, 359 f, 364 f,

 367 f, 370, 373, 376 f

Zwilgmeyer, Petra Margrete 331, 343,

 346, 352 f, 356-59,

 361 f, 463

Ydre härad 231

Yeast 228

Ynglingeforening 369

Ymse Smaastykke 273, 453

Yonge, Charlotte 312, 460

Ytrestøyl, Ivar M. 410 f

Ytter, O. Falck, sjå Falck

 Ytter, O.

ærehug 44

Æsop, Aesopus 375, 471

Æsthetiske Smaablomster 178

Æventyr, sjå Eventyr

Æneis, sjå Virgil

oeconomiske Magazin, Danmarks

 og Norges 212, 446

Ødegaarden, sjå Øygarden

Oeder, Chr. 25, 29, 432

Ödlund, E. 466

Oehlenschlæger, A. G. 31, 34,

 36, 142, 164, 169, 170, 432 f,

 436, 439

Öhrlander, C. N. 421

Öland 304

</spalte>

<spalte nr=2>

Ølen 99, 136, 153

Ølken 202, 212

Ømmervatn 149

Ørbekkdalen 223

Øre, Nordm. 147

Øren, sjå Lærdalsøyri

Øretabeller, sjå Reduktions-

 Tabeller

Ørkedalen, sjå Orkdal

Ørlandet 58, 148 f, 406

Ørnes, Tinn 201

Ørskog 18, 29, 173, 176, 308,

 sjå òg Solnor

Ørskogfjellet 24, 56

Ørsta (Ørsten) 7 f, 13, 15 f, 70,

 173-76, 180, 202, 315, 366,

 372, 382, 387, 405 f

Ørstad, sjå Ulstad

Ørstarvik, Hr., sjå Svendsen,

 Vebjørn

Ørstavik, sjå Vik og Ørsta

Østbye, H. 333, 463

Østebø, Chr. 474

Østenheden, sjå Austaheia

Østerbyen 321, sjå Kristiania

Østerdalen 158 f, 189, 206,

 262 f, 388, 405 ff

Østerdølen, bok 190, sjå Østgaard,

 N. R.

Østgaard, N. R. 182, 188, 190,

 199, 205, 220, 290, 297, 420,

 442, 447

Østli, Hr., sjå Austlid, Andreas

Øverby (Øvreby) 206, 223, 447

Øverby Olav, sjå Lundeby, Olav

Øverland, Hans O. 256, 323,

 330, 342, 463

Øverland, O. A. 384, 475

Øverland, Orm H. 99, 136, 434

Øvne, sjå Aune

Øvre Slottsgt., Oslo 161

Øy (Øi), Åmlid 112, 140, 153

Øye (Øie), Nordm. 147

Øye, Kolbein 411

Øyeren 159

Øyestad 309

Øygarden (Ødegaarden), Solør

 263

Øylo 202

Øyra (Øren), Volda 8, 10, 13,

 173, 409

Øyra, Ingebrigt K. 186, 441

Øyra, Johannes 181

Åbel (Aabel) 153

Aabel, Andr. 237, 239, 262, 267,

 449

Åberg, Gurli 284, 295, 455

Ådalen 212, 310

Ágrip 288, 455

Åhman, W. 285, 289, 455 f

Åkebergveien (Aagebergveien),

 Oslo 279, 285, 325

Åkhus, Set. 251

Aakrann, John 223, 262, 447

Åkre, Rendalen 158, 206, 407

Åkre, Valle 250 f

Aakre, Bernt 132, 144, 160 ff,

 167, 180, 256, 269, 279,

 284, 287, 300, 323, 326,

 332

Aakre, Sophie 323

Aakre, Taddeiv B. 251, 451

Aakre, Torleiv 451

Ål, Hall. 185, 257, 309, 311,

 324, 337, 377, 406, 460

Ålen 158, 380

Ålesund 20, 24, 30, 33 f, 55, 155,

 173 f, 176 ff, 258 ff, 286, 305,

 308, 331 f, 336, 339, 344, 349,

 357, 366, 372, 406, 411

Aall, Diderik M. 350, 353, 466

Aall, Jacob 19, 21, 32, 35, 111,

 432, 435

Aambø, H. J. 410

Åmland 232

Åmlid (Omli) 111, 140, 153, 309

Åmot 263, 309

Aamots Bad 262, 266, 289,

 304 f, 323, 336

Aandal, Søren J. 197, 213, 217,

 443

Aangermanland 261

Aarbøger for nord. Oldk. 456

Årdal, Rvf. 218, 407

Årdal, Stryn 202

Årflot, Ørsta 176

Aaflot, Berte C. 78, 433, 474

Aaflot, Berte S., sjå Rødsæt,

 Berte S.

Aaflot, Gunnhild R. 327, 475

Aaflot, Johannes A. 178, 269,

 272, 282, 285 f, 288, 291,

 295

Aaflot, Johannes J. 366, 469

Aaflot, Jon K. 312 f, 330, 460

Aaflot, Knut A. 176, 312, 440,

 460

Aaflot, Maurits R. 35 f, 128-36,

 139, 144 ff, 152, 156, 160

 -63, 166, 170, 174, 176,

 178 f, 181 f, 184, 188,

 190 f, 193-97, 199,

 201 ff, 209 f, 212 ff, 217,

 219, 224, 237-40, 243,

 252-56, 269-72, 281 ff,

 286 ff, 292 ff, 297 ff,

 302 ff, 307-10, 314-17,

 320-23, 326-29,

 333 ff, 338-41, 345 ff,

 351 ff, 357 ff, 363 ff,

 369-72, 374-77, 380 f,

 385 ff, 394, 396 f, 403

Aarflot, Nikolina 297, 353

Aarflot, Rasmine K., sjå Aasen

 Rasmine K.

Aarflot, Rasmus R. 175, 179,

 181 ff, 261, 281, 284,

 287, 293, 336 ff, 366 f,

 372

Aarflot, Rasmus R. d. y. 381, 472

Aarflot, Rasmus S. 141, 162,

 410 ff

Aarflot, Sivert A. 237, 382, 474

Aarflot, Sivert K. 163, 202, 365,

 444, 469

Aarflot, Sivert S. 17

Aarflot, Synnøve R., sjå Riste,

 Synnøve R.

Årgard (Aargaard) 151, 154

Århus, Danm. 366

Aars, Jacob 228, 448

Aars, Jakob 236, 247, 335, 366,

 370, 450, 464, 470

</spalte>

<spalte nr=2>

Aarsberetning, sjå arbeidsmeldingar

Årsæter (Aarsæter), Ørsta 9, 14

"Aarstal til Livssogo mi" 405

Aarsæter, Anders K. 176, 440

Aarsæter, Ivar J. 359, 468

"Aarstiderne", sjå "De fire

 Aarstider"

Årvoll, Sogndal 76

Årøyni (Aarøen) 79, 129, 433

Aas, John 232

Aas, Peter E. 209, 445

Åsen (Aasen), Nordm. 154

Åsen, Valdres 212

Åsen Ørsta 7 f, 11 f, 14 f, 37,

 173 ff, 178, 202, 372, 470

Aasen, Guri J. (I. Aa.s mor) 405

Aasen, Ivar J. (I. Aa.s far) 405p

Aasen, Ivar J. (I. Aa.s brorson)

 203, 222, 236, 289-92

Aasen, Johanne I. (I. Aa.s stykmor)

 405, 411

Aasen, Jon I. (I. Aa.s bror) 165 f,

</spalte>

<spalte nr=3>

 180 f, 185, 188, 195 f,

 202, 217, 222, 227, 233 f,

 237, 249 f, 269 f, 288,

 304, 307, 309, 411

Aasen, Jon B. I. 352

Aasen, Jon R. 375, 388, 431

Aasen, Marte S. J., sjå Kvamen,

 Marte S. J.

Aasen, Oline I., sjå Velle, Oline

Aasen, Ragnhild I. (I. Aa.s syster)

 405

Aasen, Rasmine K. 380, 471

Aasen, Rasmus J. (I. Aa.s brorson)

 309 f, 326 f, 372

Aasen, Sivert I., sjå Steinnes,

 Sivert I

Aasen, Sivert L. J. 380, 471

Åseral (Aaserall) 218, 309, 407

Åsland, V. Agder 218, 407

Ásmundsson, E. 284, 455

Åsta (Aaseth) 159, 262 f

Åvestrud, Hall. 245, 257

