Jeffrei Henriksen: ORÐALAGSLÆRAPRIVATE

§1-§35

I. ORÐALAGSLÆRA

§11-§25

1.Virði

§26-§35

2.Heildir

§36-§203

 II.SETNINGURIN

§43-§94

1.Umsøgn

§95-§104

2.Grundliður

§105

3.Sagnheild

§106-§168
a.Ávirki
§169-§188
b.Umsagnarliður
§189-§200
c.Hjáliður
§201-§203
4.Samanumtøka av setningsgreiningini

§204-§245
III. SETNINGAR
§206-§211
1.Høvuðssetningar

§212-§235
2.Eykasetningar

§236

Setningayvirlit

§237-§238
3.Heilsetningar

§246-§303
 IV. ORÐARAÐ
§250-§269
1. Umsøgn og grundliður

§270-§303
2. Aðrir setningsliðir

§304-§361
V. SAMBINDINGARHÆTTIR
§305-§308
1A. Javnskipan

§309-§323
1B. Undirskipan

§324

1C. Samskipan

§326-§333
2A. Samstøðuskipan

§334-§359
2B. Bindingarskipan

§360

2C. Innskipan

§362-§440
VI. SAMSVAR
§366-§397
1.Fallsamsvar

§366-§477
a.Umsagnarliður
§378-§383
b.Viðseting
§384-§388
c.Sambindingarorðsbinding
§389-§393
d.Samstøða
§394-§397
e.Sernøvn og heiti
§398-§406
2.Kynsamsvar

§407-§417
3.Talsamsvar

§418-§438
4.Fornøvn

§439-§440
5.Ósamsvar

? Spurnartekn frammanfyri merkir, at ivasamt er, um sagt kann verða soleiðis.

* XE "stjørna (asterisk)"

XE "stjørna"Stjørna (XE "asterisk"asterisk) frammanfyri merkir, at okkurt er skeivt (ella í øðrum mállæruhøpi tilgjørt).
! Stundum verður dentur lagdur á dømið við XE "miðalvarpingartekn"miðalvarpingartekni

EYKADØMI

§1.-§2. (Rættið villurnar)

1 §2.
* Allir dreingirnar svomið.

2 -
* Hann er sjúk.

3 -
* Hann er kommunist.

4 -
* Hon er advokat.

5 -
* Hon gekk undan meg.

6 -
* Millum øðrum.

7 -
? Sannleikin er, at tað helst man hava verið soleiðis.

§3.-§4. (Berið saman dømini)

8 §4.
Eingin ber.

9 -
Eingi ber.

10 -
Onkur ber.

11 -
Ber ber vóru omaná.

12 -
Oman á døgurða.

13 -
Oman á rúgvuni.

§5.-§7. (Hvør er meiningin?)

14 §7.
Skotið varð eftir einum skipi við kanónum.

15 -
Skotið varð eftir einum skipi við 3 mastrum.

16 -
Her er Óli við einum hópi av børnum í keppi, sólbrillum og gummiskóm.

17 -
Sethús við flagtaki til sølu í Leynum.

18 -
Nú syftir skálkurin dreingin so harðliga upp á folan, at hann fekk mein av tí.

19 -
Tíbetur leikti mótstøðumaðurin ikki væl,og eftir eitt álvarsligt mistak eydnaðist Jóan Pæturi at vinna.

19b -
Hanus tekur burtur allan iva um, at hon er eitt hálvbýtt. (Tað er ivaleyst!)

20 -
Eg eri nóg klókur til at vita, at eg eri ov býttur til at sita á Føroya Løgtingi; tað ert tú ikki.

21 -
Set tongina saman við skrúviblaðnum.

22 -
Tú kanst dansa fyri mær.

23 -
Set tilfarið á hillina og borðið og teg sjálvan við vindeygað.

24 -
Setið tykkum á stólar og kassar og eskjur innanfyri.

25 -
Kettan etur alt.

26 -
Hesar reglurnar hjálpa okkum ikki at gera soleiðis.

27 -
Eg haldi, at sonur tín er ov latur, og vil tí ikki gera hetta fyri teg.

§9. (Hvørji javndømi hava hesi dømini sínámillum?)

28 §9.
Hundurin sá gentuna.

29 -
Hann sá hasa lítlu.

30 -
Fleiri sóu hana.

31 -
Hin las bókina.

32 -
Hann las brævið.

33 -
Hon skrivaði brævið.

34 -
Eg sendi brævið.
§11.-§22. (Hvørji virði eru her?)
35 §13.-§14. Honum vil eg geva alt.

36 -
Tann yngra kann at spinna, tann eldra ikki at tvinna.

37 -
Hatta orka tey ikki longur.

38 -
Hon orkar ikki at ganga húsanna millum.

39 §16.-§17. Sannar søgur um farna tíð.

40 -
Hon er vøkur.

41 -
Hvar er hennara bók?

42 -
Tveir dreingir vóru afturkomnir.

43 -
Allir menninir lógu stirðnaðir í kulda.

44 §19.-§21. Nú er hann her.

45 -
Tann dagin vóru tey har.

46 -
Komið ikki higar.

47 -
Farið tí heldur inn.

48 -
Enn sæst ikki um vegin.

49 -
Nú mást tú koma skjótt aftur at vitja.

50 -
Set teg niður eina løtu at hvíla teg.

51 -
Soleiðis skulu vit ganga.

52 §22.
Botnurin her er óreinur.

53 -
Konan í køkinum sigur frá.

54 -
Betur lívir kirkjan á Tanga.

55 -
Ein tjúkkur múrur úr jarnbetong.

56 -
Fólkið har um vegir er sera blítt.

56b -
Tað var øðrvísi.

56c. -
Tað var soleiðis.
§23.-§25. (Hvørji virði eru her?)
57 §23. Gamli er farin á rættina.

58 -
Tríggir fóru við honum.

59 -
Tvey møtast um heyg, hvassliga bítast tey.

60 -
Hansara hendur tóktust dálkaðar av blóði.

61 -
Deytt ber livandi vitni.

62 -
Høvuðsvarta er móð av at ganga so langt.

63 -
Eina rottu sá eg her.

64 §24. (Sbr. §86.) Dansur.

65 -
Ein útferð.

66 -
Fuglur á flogi.

67 -
Fólk til arbeiðis.

68 -
Menn á fjalli.

69 -
Bardagin um Stalingrad.

70 -
Sólsetur.

71 §25. Hon gongur til og frá.

72 -
Tikin hon og etin er.

73 -
Far lítli útum eina løtu og spæl.

74 -
Eg veit eina, og væl hon býr; dagar og nætur hon sær snýr.

75 -
Fyrr er fult, enn yvir flýtur.

§26.-§29. (Hvørjar eru heildirnar?)
76 §27.
Hin deyði gróv tann livandi upp.

77 -
? Tað kostar um leið 75 kr. at bøta eina súkkluslangu við MVG-gjaldi.

78 §28.
Hin eldra er so vøkur.

79 -
So raskur er eingin so lítil drongur sum tú.

80 §29.
Ein so fittur nósi svimur uttan fyri Gjartanga.

81 -
Kátar likkur láta, so tað hoyrist heim í tún.

82 §27.-§29. Morgunin eftir hittu summi av ferðafólkunum borgmeistaran í Reykjavík.

83 -
Gott er at svimja, tá ið annar heldur høvdinum uppi.

84 -
At brúgv kom um ánna, var hent fyri okkum.

85 -
Fult av kjøti og blóði um dagin, gapar sum trøll um náttina.

§31.-§32. (Gerið framhvarvsroyndina)
86 §31. Eg sá ein trílittan frens niðri við neystið hjá Póli nú ein dagin.

87 -
Mær dámar einki at skula gita gátur allan dagin.

88 -
Eg sá Rasmus í Haraldssundi.

89 -
Eg vil fegin sleppa at royna kjólan í sýnisglugganum.

90 -
Tað soltnasta á landinum drekkur tað feitasta av sjónum.

91 -
Oyruni hanga á hundinum.

92 -
Greipurnar hanga á snórinum.

93 -
Her er gott at vera.

94 -
Sangari er hann góður.

95 -
Rødd hevur hann góða.

96 -
Eg kenni teg so góðan.

97 -
* Ein maður lá á einum áarbakka og sólaði sær í Onglandi.

98 -
Alt tað stóra grótið, her sæst, hevði húsfrúgvin nykin at draga til sín oman úr fjøllum.
98b §32.
Drotningin gentuni rósu gav.

§33. (Skiljið sundur í grundlið og sagnheild)

99 §33. Eg hitti Jákup í morgun.

100 -
Tann ungi bóndin uppi í Stovu hevur keypt sær nýggjan bil.

101 -
Tann gamla bilin hevur hann selt einum manni í Nýggja​gerði.

102 -
Okkurt skulu tómar hendur avrika.

103 -
Tann loftskotni maðurin og kona hansara fóru inn í Dal at seta niður epli.

104 -
Tann tjørubræda kirkjan úti á Tanganum lívdi betur enn gamalt grót.

§34. (Skiljið sundur í heilsetningsgrundlið og sagnheild)
105 §34. Nú er hin fitta konan, sum búði í hasum hugnaligu húsunum niðri við ánna, farin í Harrans hendur.

106 -
Nú funnust teir fýra brøðurnir á teirri tíð, sum frammanundan var ásett.

107 -
Nú er gjørt, sum gjørt er, segði kellingin.

108 -
Gud signi várt fólk, har tað siglir og rør.

§35. (Hvørji virði eru í sagnheildini?)
109 §35. Hon rann omaneftir.

110 -
Hann fór niðan á Lað.

111 -
Sást tú hina gomlu sunnukvøldið?

112 -
Hasin gamli er rættiliga birgur.

113 -
Ver ikki so býttur!

114 -
Hann vil ikki stoypa garðin, men grundina.

115 -
Hann vil ikki stoypa garðin, men laða hann.

§36.-§41. (Býtið sundur í veruligar setningar, fallorðasetningar, navnháttar- og lýsingarháttarsamskipanir

og stuttmæli)
116 §38. Ótolni er á honum, og so hann sjálvur av stað.

117 -
Bóndin skjýtur bátin frá landi við Snopprikki í og tveimum gentum, og ongar árar í bátinum.

118 -
Teir oman aftur til bátin, men gakk! tá ið teir komu oman, fleyt báturin úti fyri Flúrum.

119 -
Hann kemur aftur í morgin. Eingin ivi um tað!

120 -
Meir enn so, tað kemur fyri.

121 -
Ikki eiti á, sum tú ert raskur!

122 -
Ei dáni í, um hann ikki vildi vera við!

123 -
Tú vart her í morgun, gaman í, men ...

124 -
Fleiri hundar, tynri soðið.

125 -
Hann sjúkur?

126 -
Óreint í hatta, sum tað brúkar seg!

127 -
Tvætl í teg! Tú mást ikki siga so.

128 -
Fiskavirki á smáplássum betri sømdir.

129 §40. Ikki drekka hatta skitna vatnið!

130 -
Hann liggja í seingini?

131 -
Ongantíð verið sjúkur!

132 -
Ikki tær at siga: Rukka hevur hann altíð verið.

133 -
Ikki um at tala, tá ið hann aftur fór at fríggja!

134 -
Kýkurin hevur likið, og øll tjøran runnin burtur.

135 -
Revarnir skundaðu sær til hinar, og allir at grava kjøtið niður í sandin.

136 §41. Jú, her liggur hann!

137 -
Harrans malargrót og flag!

138 -
Pílar og skot, sum tú ert fittur!

139 -
Havnin nýggjan borgarstjóra? Ja, helst!

§43.-§53. (Í hvørjum hátti standa sagnorðini?)
140 §43.-§44. At spæla bólt haldi eg vera stuttligt.

141 -
Men mær dámar betur at ganga á seiðaberg, tá ið líkindi eru góð at fáa nakað har.

142 -
Hann fór oman brekkuna, rennandi sum eitt ótt.

143 §43.-§49. Koyr ikki á meg!

144 -
Ikki koyra á meg!

145 -
Ikki skumpa undir meg!

146 -
Skumpa ikki undir meg!

147 -
Ikki skalt tú gráta!

148 -
Nú skalt tú fara alt fyri eitt, hoyrir tú!

149 §50.-§54. Eg kundi hugsað mær at farið oman í fjøruna, svomið eina løtu í ósanum og annars bara ligið

 á sandinum og sólað mær.

150 -
Gangi tykkum nú væl úti í Svínoy. (útvarpssamrøða)

151 -
Gangist tykkum nú væl! góða eydnu! (útvarpssamrøða)

152 -
Hann gávi satt, at so var.

153 -
Gud gevi tær góðan byr og slættan sjógv.

154 -
Gævi Gud, at grind skjótt kom aftur! Vit eiga ikki so frægt sum ein spikbita at hava aftur við
fiski-

num.

155 -
Eg vildi, tit lógu úti á Skerhólmi í ringastu ódn!

156 -
Hatta kundi tú gjørt.

§43.-§61. (Í hvørjum hátti standa sagnorðini? Finnið samansettar umsagnir, og skiljið millum sagnháttarlið og

fallháttarliðir, millum høvuðssagnorð og hjálparsagnorð)
157 §43. Tú svevur á gullinum.

158 -
Grava undir rygginum millum báðar tjarnirnar.

159 §55. Har skalt tú finna tað, ið teg ger ríka.

160 §50. Eg vildi, mín Lokki væri til. (Lokkatáttur)

161 §56. Húsini høvdu verið málað, men nú var øll málingin farin.

162 -
Hann hevur bæði lisið og skrivað.

163 §58. Dreingirnir hava verið niðri á Støð og fiskað murtar.

164 -
Nú vilja teir royna uppaftur.

165 -
Sverri læt skriva lívssøgu sína.

166 -
Á Skarvanesi læt húsfrúgvin gera trøð og velta.

167 §61. * Eg havi skunda mær, men fekk ikki rokna alt, sum eg skuldi.

§61.-§63. (Kannið møguleikan at skifta um "hava" og "vera")
168 §62. Hann hevur gliðið.

169 -
Fleiri hvalir eru riknir upp á land.

170 -
Fleiri posar eru riknir upp á land.

171 -
* Maðurin er dømdur fyri at vera farin illa við eini kettu.

172 -
Kettan er illa viðfarin.

173 -
? Hann er ikki gingin til.

174 -
* Ikki er loyvt at avgreiða rúsdrekka til persónar, sum ikki eru fyltir 20 ár.

175 -
* Næmingurin skal vera fyltur 18 ár.

176 -
* Vit kundu verið gingnar tann vegin.

177 -
Sjaldan hevur góður kvistur sprottið av illum runni.

178 -
Summir hildu fram, men 2 bátar vóru vendir við.

179 -
Høvdu floksmenn farið longur, so høvdu teir sjólátist.

180 -
? Georg Bush ásannar, at hetta er komið honum illa við.

181 -
?! Tarvurin er útbrotin.

182 §63. Hann hevur fingið gingið um gólvið.

183 -
Hann hevur ikki fingið tikið seg upp fyri klettin.

184 -
? Tey hava fingið stolið alla grindina, meðan tey vóru burturstødd.

185 -
? Jane Seymour hevur fingið tikið myndina av sær og synum sínum.

§64.-§71.) (Hvør merkingarmunur er í at skifta um navnhátt og lýsingarhátt?)
186 §64. Tað kundi vera so.

187 -
Hvat gat eg sagt, tá eygað sær á blómurnar um eingir?

188 -
* Tað skuldi so verað.

189 -
* Hann vil ikki komað.

190 §65. Tað mátti so vera.

191 §65. Hann kundi fara, hvar hann vildi, men hann fór ongan veg.

192 §66. Hann kundi farið, hvar hann vildi, um hann hevði lagt í.

193 §65. Hann hevði hjálpt teimum at taka upp epli, tá ið tað lá fyri.

194 §69. Tú skuldi lært hann at tikið upp eftir seg.

195 -
Tað hevði verið ov mikil blíðskapur at fylgja okkum so langt.

196 -
So kundu teir heldur noktað mær at koma í bátin. (Heðin Brú)

197 -
* Roynt hevur verið at loyst henda trupulleika, og tað eydnaðist.

198 -
Tú átti at fara á fjall.

199 -
Tú átti at farið á fjall.

200 -
* Vit fingu eina skipan, sum átti at eggja okkum at gjørt meir við hetta evnið.

201 -
Áðrenn hon fór, hevði mamma lovað mær at gera, sum eg vildi.

202 -
Áðrenn hon fór, hevði mamma lovað mær at gjørt, sum eg vildi.

203 §71. Vit høvdu ætlað at fara við.

204 -
Vit høvdu ætlað at farið við.

§72.-§74. (Kannið orðalag og merking)
205 §72. Kom inn!

206 -
Kom innum!

207 -
Kemur tú ikki inn?

208 §73. Eg mundi dottið uppeftir!

209 -
* Hann var við at detta.

210 -
Risin tekur og leggur gentuna tvørtur um knæ sítt, brýtur ryggin av í henni og blakar hana aftur

um eina hurð.

211 -
Mamman er og treskir korn.

212 -
Jóhan Hendrikkur var at at smílkast eitt sindur. (Barba og harra Pál, bls. 272).

213 -
Hagar var ikki farandi.

214 -
Hatta er ikki etandi.

215 -
* Man ikki Sýran hevur tað at selja?

216 -
* Man ikki tað?

217 §74. * Vit eiga vera vakin.

218 -
* Tey áttu hugsað seg betur um.

219 -
* Viðvíkjandi kunningartøkni og teldusamskifti eiga vit ikki standa aftanfyri.

220 -
Tað er ikki meira, enn drongurin fær vikað svørðinum útfrá.

221 -
* Summarið plagdi vera besta tíðin til tílíkt.

222 -
Sjódregil kann væl at leggja mið.

223 -
Skarvur er tí tunguleysur, at hann kundi ikki at tiga.

224 -
* Tað var áhugavert at sleppa royna seg í einstaklinga ítróttargrein.

225 -
* Hann tordi ikki gera tað.

226 -
* Sluppin noyddist venda aftur til Noregs.

227 -
Nú var ikki at hugsa longur um slóttur.

228 -
Hann verður mangt at gera sjálvur, ið ongan eigur sonin.

229 -
Á violinini varð lærarin sjálvur at skapa tónarnar.

230 -
Tú mátti farið at roynt at lisið tær eitt sindur

uppá.

231 -
Tú mátti farið og roynt at lisið tær eitt sindur uppá.

§75.-§78. (Kannið orðalag og merking. - Ber til at skifta um tol​søgn og miðalsøgn?)
232 §75. Eitt skal gerast og annað ikki leggjast á láni.

233 §77. Oyst verður ofta, tí illa lekur.

234 §78. Síðst, ið frættist, livdu tey væl.

235 -
Hetta var tað besta, ið hugsast kundi.

236 -
Hvussu livst?

237 -
So sigst.

238 -
Skjótt skal verða atborið.

239 -
Báturin var væntaður at koma aftur tíðliga.

240 -
Nógv verður veitt inni undir landi.

241 -
Her fæst ikki livandi.

242 -
Hann legðist ikki á boðini.

243 -
Tey viltust.

244 -
Hann varð ræddur við einum skrímsli.

245 -
Sjúrður við Gellingará hevði móti vilja sínum verið noyddur til at vera floksmaður.

246 -
Hann ræðist trøll.

247 -
Her verður breyð bakað.

248 -
Her gerst einki.

249 -
Her verður einki gjørt.

250 -
Hetta bøtist ikki aftur.

251 -
Mangur fæst við boga.

252 -
Einki tekst, har sum einki er.

253 -
Tey giftust í Porkeriskirkju.

254 -
? Har vórðu tey gift.

255 -
Tað ið illa er yrkt, verður illa kvøðið.

256 -
Tá ið tvey ynnast, tey væl finnast.

257 -
Tað minkar, ið ofta av verður tikið.

258 -
Tolin trívst.

§79.-§82. (Nevnið og greinið huldar setningar)
259 §79. At vera leingi sjúkur er ein nívandi kensla.

260 -
Nú grør um gangandi fót.

261 -
Á vegnum lomb og blómur og brostin egg í reiðri.

262 -
Her er gott hjá tykkum at spæla bólt.

263 §81. Teir halda dagin ganga ov skjótt.

264 -
Vit hava hoyrt títlingar láta í morgun.

§81. (Skrivið dømini um til hvønnfall við navnhátti)
265 -
Eg hoyrdi, hurðin gekk.

266 -
Eg hoyrdi, at Sjúrður og Helgi sungu.

267 -
Eg helt, tað var tú.

268 -
Hann segði, hann var ósekur.

269 -
Eg hoyri, tit koma.

270 -
Eg síggi, teir fara.

§82. (Skrivið dømini um til hvønnfall við navnhátti ella við lýs​ing​ar​hátti:)

271 -
Eg havi sæð, at teir arbeiddu upp á vegin.

272 -
Eg havi hildið, tað var tú, sum gjørdi tað.

§84.-§85. (Finnið hugsaða grundliðin í navnháttarsamskipanunum)
273 §84. Maðurin gav Gunnari brævið uttan at steðga á.

274 -
* Annika fylti spannina uttan at flóta yvir.

275 -
* Saltfiskin kanst tú kóka eftir at hava staðið á vatni eina nátt.

276 -
? Eftir at hava sovið rúsin út í varðhaldinum fylgdi løgreglan monnunum av stað aftur.

277 -
* Eftir at hava fingið okkum ein temunn gekk leiðin aftur til Havnar.

278 -
? Eftir at hava dansað og rindað møðina fóru tankarnir at flúgva.

279 -
Ormur hótti við at drepa Pætur.

280 -
* Eftir at hava tosað við løgfrøðingarnar í landsstýrinum er avgjørt at taka tilmælið upp

á bygdarráðsfundi enn einaferð.

281 -
Teir hugsaðu um at sleppa frá at fara undir at gera hetta tað sama kvøldið.

282 -
Kjøtið var keypt til at steikja.

283 -
Hann varð revsaður uttan at vita hví.

284 -
? Uttan at vita av tí var indrið dottið aftur um kistuna.

285 -
Hon troyttaðist av at gera hetta upp í saman.

286 -
Hann ivaðist í at fara.

287 -
Tey gleddust um at fáa so gott úrslit.

288 -
* Áhugin kom eftir at hava hoyrt ein frálíkan fyrilestur.

289 -
? Eftir at hava sóknast í bløðunum eftir fleiri gomlum lutum hevur almenningurin nú atgongd til savnið.

 290 -
? Eftir upp í saman at hava trummað við fingrunum niður í borðið spurdi eg hann, um tað var neyðugt

altíð at gera so.

291 -
* Eftir at hava lokið studentsprógv gekk leiðin til Danmarkar.

292 -
* Verksmiðjur verða bygdar uttan at hugsa um, hvussu vandamiklar tær eru.

293 -
* Við at glaða fóru boðini bygd úr bygd.

294 -
Hann fæst við at laða garð.

295 -
Bøkurnar fáast við at venda sær til bókabúðirnar ella Bókamiðsøluna.

296 §85. Hann hevur góðar gávur at rokna.

297 -
Teir lótu meg fletta.

298 -
Teir lótu hann heingja.

299 -
Teir skiftust at vitja hvør annan.

300 -
Genta situr undir kúgv at mjólka.

301 -
Sornkonan gekk uppi á spølunum at bera út á sornin.

302 -
Mykinesbúgvin hótti at drepa risan.

303 -
Hon hongdi klæðini út at turka.

304 -
Hon hongdi klæðini út at torna.

305 -
Klæðini vórðu hongd út at turka.

306 -
Tey fingu øll børnini at syngja.

307 -
Tey fingu nýggj løg at syngja.

308 -
(?) Hann fekk bilin at koyra.

309 -
Hann fekk bilin á gongd við at koyra hann á rull.

310 -
Hvíti maðurin átti at hjálpt teimum við at fáa rætt lag á aftur.

311 -
Vit hava fingið sílið at eta.

312 -
Eg fekk hann at spæla við!

§86. (Finnið huldar setningar)
313 §86. Ringurin varð afturfunnin av einum fátækum fiskimanni.

314 -
Hann setti kongin fastan.

315 -
Óli bróðir hevði sæð ljós í støðni hjá huldumonnunum og bát koma rógvandi innímóti.

316 -
Kongur læt kunngera, at hann, ið kundi gera kongsdóttrina fríska aftur, skuldi fáa hana til konu.

317 -
Hann gav mær alt aftur.

318 -
Ov nógvir kokkar spilla matin.

319 -
Mangir løkir smáir gera stórar áir.

§87.-§94. (Er neyðugt við fallháttarbitli?)
320 §87. * Eg orki ikki fáast við hatta.

321 -
* Teir noyddust finna upp á okkurt annað.

322 -
* Dentur átti verið lagdur á hetta.

323 -
* Ongum nýtist vera bangin nú.

324 -
* Vit eiga krevja at verða virdir sum fólk.

325 -
* Hann kláraði ikki bremsa.

325b -
* Nú ber til binda deildir saman við tráðleysum sambandi.

325c -
* Vesturheimurin skal eitast standa fyri eini demokratiskari friðarhugsjón.

326 §88.
* Teir tímdu ikki fara.

327 -
* Vit eiga elska næsta okkara.

328 -
* Nú áttu sjálvt sambandsrækjurnar av Oyri verið tjóðveldishetjur.

329 §90. * Tey lovaðu honum gera, hvat hann vildi.

330 §91. * Hon tykist ikki kunna vera hann fyri uttan.

§95.-§99. (Finnið grundliðirnar)
331 §95. Fyri trimum árum síðan kom brúgv um ánna.

332 -
Nú situr hon og lesur.

333 -
Mongum brestur ætlan.

334 -
At dansa er stuttligt.

335 -
* Støðan hjá einum, ið hevur verið fyri ferðsluóhappi, kann broytast dag frá degi og í ringasta føri lata lív á asfaltinum.

336 -
* Tann frið, sum hann gevur okkum, er ein annar friður.

337 §96. Steðga nú eitt sindur!

338 §98. Her gýsur so illa.

339 §99. * Teimum dáma væl at hoyra søgur.

340 -
* Tey, sum dáma turra grind, fáa ein bita her.
§100.-§104. (Skiljið millum eykagrundlið og rættan grundlið)
341 §100. Tað kavar.

342 -
Tað nítur at hjartanum.

343 -
Tað er so við.

344 §101. Hann rekur av eystri.

345 -
Hann brast á av útnyrðingi.

346 -
Nú tók hann sólina burtur.

347 -
(?) Hann sigur frá illveðri.

348 §102. Tað mylur niður úr honum.

349 -
Nú er væl tikið úr honum (sjógvurin er slætnaður).

350 §103. Tað stendur ein maður úti í túninum.

351 -
Tað hanga ikki allir lyklar við eitt konubelti.

352 -
Tað gongur ikki roykur av brandi, uttan eldur hevur verið í honum.

353 -
Tað var gott, at tú komst.

354 -
Einaferð vóru tað eini fátæk hjún.

355 §104. Einaferð vóru ein maður og ein kona.

356 -
Gott er um heilan fingur at binda.

357 -
Tað besta er eftir enn.

§36.-§104. (Greinið setningarnar)
358 §64. Hann skuldi skriva.

359 -
Hann skuldi skrivað.

360 §81. Eg sá hann skriva.

361 §82. Eg havi sæð hann skriva.

362 §98. Nú regnar.

363 §100. Tað regnar.

364 §103. Tað gongur sjón fyri søgn.

365 §104. Einaferð vóru eini fátæk hjún.

366 -
Árarnar knarraðu, og ríkti í tollunum. (Barba og Harra Pál)

§105. (Finnið virði og setningsliðir)
367 §105. Hann fær ikki frið.

368 -
Hann er sjaldan sjúkur.

369 -
Vit spældu bólt inni.

370 -
Hoyrdu tit ikki barnið?

371 -
Her liggur hann ikki.

372 -
Einaferð skrivaði hon eina bók.

373 -
Tey sóu vit ongantíð aftur.

374 -
Nú vóru tey ill.

375 -
Gull og silvur eigi eg ikki.

376 -
Motorurin gongur heitur.

§106. (Hvat orð ella heildir eru ávirkini?)

377 §106. Eg hoyrdi allan tónleikin.

378 -
Eg hoyrdi tykkum.

379 -
Eg hoyrdi, at tit spældu tónleik.

380 -
Eg hoyrdi tykkum spæla tónleik.

§107.-§111. (Er umsøgnin ávirkandi ella óávirkandi? Finnið
ávirkini)
381 §107. Hann setti leypin á gólvið.

382 -
Hann setti seg á beinkin.

383 -
Hann sat á beinkinum.

384 -
Drýlin setur hann millum knæ.

385 -
* Tú mást ikki hanga greipuna so niðarlaga.

386 -
Eingin veit, hvaðan vindurin kemur, ella hvar hann fer.

387 -
Bál ruku fleiristaðni.

388 -
Hann roykti eina sigarett.

389 -
* Teir ruku seyðin í rættina.

390 -
* Teir ætlaðu at søkka bátin.

391 -
Reis teg upp!

392 -
Sólin rísur.

393 -
* Barometrið reisir.

394 -
* Hesin møguleiki slapp stórari orku leysari.

395 -
Tíðin rennur sum streymur í á.

396 -
Maðurin rendi hundin til hús.

397 -
Teir rendu seg í rot.

398 -
* Bygdamenningarpolitikkurin vantar tann týdningarmesta partin.

399 §108. Skipini sigla á havinum.

400 -
Teir sigldu bátin á land.

401 -
Rógva teir henda bátin fastan.

402 -
Bátur rør so stillur.

403 -
Skrúvan melur ikki longur.

404 -
Marin melur kaffi á mylnuni.

404b §109. Teir svóvu seg inn í deyðan.

405 §111. Bilurin rendi á húsið.

406 -
Hon sendi mær pakkan.

407 -
Hon sendi pakkan til mín.

408 -
Hon sendi pakkan til Sørvágs.

§112. (Setið navnorðsvirði aftur at hesum sagnorðunum)
409 §112. Einvirðin sagnorð: liggja, flóta, jarma, drynja, fara, leiðast.

410 -
Tvívirðin sagnorð: leggja, flota, hoyra, missa, lesa, mála, droyma.

411 -
Trívirðin sagnorð: læna, senda, rinda, siga, spyrja.

§113.-§123. (Í hvørjum falli standa ávirkini?)
412 §114. Drongurin skeyt eina ritu.

413 -
Varið tykkum! Eg stoyti heitt!

414 -
Vit skutu bátin frá landi.

415 §117. Pápi stýrdi honum um tangan.

416 -
Hon helt hurðini.

417 -
Mangur fær tað, ið øðrum er ætlað.

418 §118. Ternubøgan stoytti sær og fekk ein murt.

419 -
Royðurin lá og floytti sær.

420 -
Tú vikar ikki steininum.

421 -
Hann vikar seg eitt sindur.

422 -
Floksmenn vendu sum skjótast bátinum og róðu burt úr Gøtu.

423 -
Fyrstur steig Gunnar av Líðarenda sínum fóti á land.

424 -
Kelling talar orðum hátt: "Vit skulu drepa Gest í nátt."

425 §123. Vilt tú henda biðilin hava, komin at biðja tín?

426 -
Eg man vera í sorgartíð komin at vitja tín.

427 -
Tú manst ognast Guðruna; mín manst tú ikki njóta.

§125. (Skiljið millum beinleiðis og óbeinleiðis ávirki)

428 §125. Eg fekk ein stein.

429 -
Steinin gav eg bóndanum.

430 -
Bóndin gav mær hoyggj.

431 -
Hoyggið gav eg kúnni.

432 -
Kúgvin gav mær mjólk.

433 -
Sanna seymaði Onnu kjólan.

434 -
Eg bar tykkum nøkur høvd.

435 -
Hon fekk sær og manninum ein kaffimunn.

436 -
Set teg niður og fá tær mat.

437 -
Vís mær ikki matkeraldið, men vís mær mannin.

438 -
Fá honum heldur ein haka í hondina.

439 -
Hatta mást tú bøta honum aftur.

440 -
Ikki hevði tú viljað skoytt mær eina leti?

§126. (Kunnu fyrisetingarbindingarnar umskiplast til óbeinleiðis ávirki?)

441 §126. Hann segði fyri mær, hví hann fór.

442 -
Hann segði við meg, at hann fór.

443 -
Sig mær eina søgu og syng so fyri mær.

§129.-§134. (Skiplið setningin um, so at ávirkið, ið er, verður grundliður)
444 §129. Kettan át fiskin.

445 -
Tey kastaðu lut.

446 -
Hann særdi meg illa og sárliga sló meg.

447 -
Teir sleptu honum upp á fjall.

448 -
* Orð verða tikin frá síni upprunamerking og givin heilt aðra merking.

448b -
?Kanningar eru gjørdar av føroyskum barnakonum; kanningarnar eru gjørdar av Pál Weihe.

448c -
?Kanningar eru gjørdar av Pál Weihe; kanningarnar eru gjørdar av føroyskum barnakonum.

449 §130.-§134. Eg gav honum ein bita.

450 -
Teir skrivaðu kongi bræv.

451 -
Marita segði honum tað.

452 §129. Teir vístu listaverkið runt á skúlanum.

453 §134. Teir vístu okkum runt á skúlanum.

454 §133.-§134. Ormur beyð honum at fara uttar í glasstovuna.

(Skiplið setningin um, so at umsøgnin stendur í gerðsøgn)
455 §129. Á hesi leiðini verður nógvur kalvi veiddur.

456 -
Fundurin er settur.

457 -
Hesin harði harri varð ikki ynsktur heim aftur.

458 §133. * Tú verður ynsktur til lukku við degnum.

459 §133. ? Vit vórðu víst runt á skúlanum.

460 §130.-§134. Mikið varð mær givið.

§136.-§140. (Greinið setningarnar)
461 §136. Hann var henni ótrúgvur.

462 -
Tú ert mær heldur boysin.

463 §138. Eg vil tær væl.

464 §139. Hann skuldi vera mær í faðirs stað.

465 -
Tá sveittast tær um enni.

466 -
Hvat var honum at meini?

467 -
Hesi orðini gluppu mær av munni.

467b -
Teir komu honum á baki.

467c §119 Teir komu honum í óføri.

468 §129. Hann bjargaði sílinum (so tað slapp við lívinum).

469 -
Vit bjargaðu allari manningini.

470 §140. Hann bjargaði mær tvey síl (í mín part).

471 -
Hann bjargaði mær upp á land.

472 -
* Bjarga meg úr slíkum standi biði eg Várharra.

§141. (Kannið ávirkini)
473 §141. Far og raka tær!

474 -
Hon vaskar sær í høvdinum.

475 -
Hann hevur rakað alt skeggið burtur.

476 -
Hon streyk honum um kjálkan.

477 -
Hon streyk honum skjúrtuna.

478 -
Gentan vaskaði dukkuna.

479 -
Gentan vaskaði dukkuni.

§106.-§142. (Kannið og flokkið umsøgn og ávirki)
480 §107. * Tú mást ikki hanga lampuna har.

481 §113. Meg setti hann púra fastan.

482 -
Knút sló Finnur undir vangan.

483 §118. Vilt tú royna tað, so skal eg stýra bátinum tætt inn at skerinum.

484 -
Gev henni góða heilsu!

485 §125. Eg veit tær bert eini ráð.

486 -
Teir royna bátin, sum Niklas hevur gjørt teimum.

487 §139. Tað kom hvørgum teirra til gagns.

488 §141. Hann hevur mjólkað kúnni.

§143. (Kannið orðalag og merking)
489 §143. Nú er tað øra lagið aftur á honum.

490 -
Nú er hann aftur í tí øra lagnum.

491 -
Nú er hann aftur ørur.

492 -
Svøvnur kom á hann.

493 -
Tá læði skálkurin í Ólavi. (FFÆ 225)

494 -
Forvitni er á honum. (FFÆ 241)

495 -
Sinni kom í risan (FFÆ 266)

496 -
Tað lirraði ikki í honum.

497 -
Brell kemur á Gabba.

§144.-§146. (Finnið grundlið og ávirki. Flokkið ávirkini)
498 §144. Kráku tykir best um unga sín.

499 -
Kálvi lítla leiddist at vera í Føroyum.

500 -
Umsíðir fórst nykinum illa. (FA 374)

501 -
Dreinginum stóðst ógvuliga við at fara undir hetta arbeiði. (FFÆ)

502 -
Tá ið hann sá roykin upp fyri Vørðuna, var honum illa við. (FFÆ)

503 -
Tá ið Hvalvíks-Jógvan var vorðin gamal maður, var honum ein dagin seint á kvøldi gangandi út fyri dyr. 504 §145. Lystir henni huldukonu at sóla stakkin fríða.

505 -
* Hvussu er við teimum, sum veruliga tørva hjálp?

§133.-§147. (Kannið umsøgn, grundlið og ávirki. Flokkið ávirkini)
506 §133. Tey buðu honum sess.

507 -
Gestunum varð boðið sess. (Barba og Harra Pál, 103)

508 §140. Tey buðu honum innum.

509 §144. Turið leingist so illa.

510 -
Hennar brá og bros - hansar skemt og tos - ber bert boð um tvey, ið líkar lívið.

511 §146. Siður var tá í tíðini, at tjóvum, ið heingjast skuldu, loyvdist at royna treyt. (FFÆ)

512 §147. Teimum tykir stóra synd í honum. (FFÆ)

513 -
Tær og manning verður ynskt ein skjótan og góðan túr.

514 -
Hasin kjólin ber tær væl.

515 -
Hasin kjólin klæðir (ber!) tær ikki.

516 -
* Tær ber ikki handa kjólan.

517 -
Tær klæðir
 ikki handa kjólan.

§106.-§147. (Kannið tekstin við serligum atliti til ávirkini)
518
Teir vildu skunda undir og fáa grindina at ganga skjótari, róðu tí inn á hana og kastaðu leysasøkkið ov nær henni, so hon fór at órógvast og taka ferð á seg, og tað líkaði mongum av rakstrarmonnunum væl, og teir róðu so hart, at teir kundu fylgja henni, og teir díktu á hana; men hetta leiddist grindini við, og puts! har kavaði hon.

519
Tá ið fólkið kom norður aftur úr Mikladali, væntaðu tey at finna gomlu Gyðu deyða; men hon var á fótum og kundi siga frá, hvussu sær hevði gingið við trøllunum, og hvussu tey hvurvu, tá ið tey hoyrdu hana nevna Jesus.

520 §147. Honum untist ta gleði, at grunnurin kom at bera hansara navn.

§148.-§155 (Hvussu liggur fyri at skriva dømini um, so at ávirkini, ið eru, verða grundliðir? sbr. §129 og §134
521 §149. Hann gav mær eina sjáldsama gávu.

522 §154. Hann hevur bara biðið sær eld.

523 -
Eina bøn má eg biðja teg afturat.

524 -
Hon spurdi hann, hvat hann fekst við.

525 -
Hann lærdi meg ein vakran sang.

526 §155. Eg helt hann sláa mannin kaldan.

527 §118. Hon slepti hundinum út.

§153.-§167. (Bólkið ávirkini)
528 §128. Hon segði mær, hvat ið hent var.

529 §154. Hon spurdi meg, hvat ið hent var.

530 §152. Teir spýttu hann í andlitið.

531 §121. Vit tóku hann.

532 -
Vit sleptu honum.

533 -
Hanus fór at eggja manninum til.

534 -
Hanus fór at eggja líggjan.

535 §155. Hann sá meg fara.

536 -
Hann bað meg fara.

537 -
Eg helt hana vera aftur í gjár.

538 -
Eg lovaði honum at vera aftur í morgin.

539 §157. Hann hevur kókað døgurða.

540 §158. Hon sá seg sjálva í speglinum.

541 -
Hann kundi ikki halda sær.

541b -
Stjørnur og tað klára ljós sýndust honum fyri sær mala.

542 §159. Halt teg í frið!

543 §161. Set teg niður við mínum borði!

544
(umlopið)
545 -
Sessið tykkum!

546 -
Sessist!

547 §162. Nú beindi eg mær fyri knívinum.

548 -
Hann bjargaði mær bátinum.

549 §125. Hann bjargaði mær ein hval.

550 §163. Tú ert mær í móður stað.

551 -
Hann dugdi sær ikki at tiga.

552 §164. Nú fari eg mær ein túr oman á Støð.

553 -
Tú gakk tær fram við ánni.

554 -
Hann slapp sær burt.

555 §118. Hann slepti sær niður.

556 §165. Tann yngra, hon er seg so fríð.

557 §166. Tað skalt tú vita, at eg skal ikki gera tær gáttirnar skitnar oftari!

§106.-§168. (Kannið tekstin við serligum atliti til ávirkini)
558 -
Eg tími ikki at bíða tær; so ætlar tú tær við, mást tú skunda tær.

559 -
Tað skal eg siga tær.

560 -
Hoyr, lítlibeiggi!

§169.-§177. (Finnið umsagnarliðirnar)
561 §171. Henda stovan kallaðist Stórastova, og hon var eitt stórverk.

562 -
Hann er heitur.

563 §173. Hann gongur heitur.

564 -
Heitur legðist hann í seingina.

565 §171. Ilt er at læra gamlan hund uppi at sita.

566 -
Ilt er kynið í kettu.

567 §172. Handilsmaðurin er ov dýrur.

568 §171. Er tað tú?

569 §9176. Ert tú tað?

570 §173. Teir liggja veðurfastir.

571 -
Teir fóru tríggir og tríggir av stað.

572 -
Nú er Kornelius sendur av landinum brotsmaður. (Heðin Brú)

573 -
Mangt ungt hjarta sló óstilt av ótta fyri, at tílíkur stuttleiki skuldi ganga um tey.

574 -
Hon beyð honum til borðs bæði blíð og týð.

575 -
Maðurin, ið fyrstur hevði borið eyga við oynna, kastaði mykjuna upp á eitt nes.

576 -
Inn fer hann treyður, út kemur hann reyður, klinkar í skalla​beinið, ikki er hann deyður.

577 §177. Her er so keðiligt.

578 -
Í gjár var stuttligt.

579 -
Her er gott at dansa.

580 -
So er gott.

581 -
Nú má vera nóg mikið.

582 -
Eg havi verið hjá Ólavi kongi; góður maður er.

583 -
Í hjallinum hjá tykkum er fult av rottum.

§169.-§185. (Kannið eftir, um ávirki ella umsagnarliðir eru at finna í hesum dømunum)
584 §173. Sunnuva settist sorgarbundin við borðið.

585 §172. Soleiðis fekk Rógvi brúður.

586 §173. Soleiðis stóð Rósa brúður.

587 §178. Hann skrúvaði pinnin leysan.

588 -
Hann skrúvaði tann leysa pinnin fastan.

589 §180. Drongurin drakk heita mjólk.

590 -
Hann drakk mjólkina heita.

591 §178. Drongurin legði seg afturopnan.

592 -
Vit málaðu bátin hvítan.

593 -
Hann helt sær føstum.

594 -
Hann helt seg stillan.

595 -
Halt teg kúrran.

595b §170/178 Eg sá hann sum barn við teim vónríku eygum.

596 §183. Eingin fær hoyggj turt í hesum óterranum.

597 §180. Seyðurin fær turt hoyggj í hesum kavanum.

598 §184. Høgni hugsaði sær ánna stóra.

599 §180. Mikkjal kannaði sær Ánna Stóru.

600 §183. Hundurin fekk tarvin illan.

601 -
Gávan gjørdi systur glaða.

602 §184. Eg droymdi hundin illan.

603 §180. Eg droymdi tann illa hundin.

604 -
Eg droymdi Torgrím Illa.

605 §184. Ræddan sást tú meg ikki.

607 §183. Eg veit eitt hús fult av hvítgásum.

608 §178. Hann kennir seg frískan og raskan, rætt sum tá ið hann var ungur.

609 §185. Eg havi ongantíð vitað hann so bangnan.

§181.-§187. (Kannið setningsliðirnar)

610 §181. Hvør ber sína søgu fram sum besta.

611 §182. Hann er í ørviti.

611b -
Hann er í øðini.

611c -
Hann er í góði, lag/hýri/skørum.

611d -
Hann er í sjeynda himli.

611e -
Hann var heilt niðri í kjallaranum.

611f -
Hann gjørdi tað í illsinni/reiði.

612 -
Teir møttu honum til gongu.

613 -
Tey eru illa í øgn.

614 -
Tær sita væl um sátt.

615 -
Gaprial hevði vissað sær, at fútin gjørdi hann fulltrúa sín. (Barba og harra Pál)

616 §184. Drongurin sær hinar tríggjar genturnar liggja bundnar á gólvinum.

617 §116. Tey hildu bóndan fletta veðrin.

618 §156. Vit bóðu bóndan fletta veðrin.

619 §116. Hoyrdu tit børnini syngja "Eg veit ein góðan seyðamann"?

§188. (Kannið samsvarið)

620 §188. Sjúrð skalt tú nevna meg.

621 -
* Tey buðu honum vælkomnan.

622 -
* Lærarin bað Øssur sita stillur.

623 -
* Eg helt hann vera so illur.

624 -
* Eg helt tað vera Ólavur.

625 -
Hann hitti hana hálvnakna.

626 -
Hann hitti hana hálvnakin.

627 -
Hann sló hana sovandi.

§189.-§190. (Finnið og bólkið hjáliðirnar)

628 §190. Nú gongur væl!

629 -
Tú mást ikki ganga her.

630 -
Tí skalt tú fara burtur hiðani.

631 -
Ringan kemur hatta aftur seinni.

632 -
Hann má kortini vera onkustaðni.

633 -
Onkuntíð bragdaði slagið.

634 -
Tey gingu leingi saman.

635 -
Hann tók lykilin og vildi læsa upp kistuna.

636 -
Hann situr úti á havi og rekur fyri vestan Vágar.

637 -
Alt meira signaði mánin aftur niður á henda syðra tindin.

638 -
Ivaleyst kann hann kortini ikki koma aftur í dag.

§191. (Skiljið millum hjáliðir, ávirki og umsagnarliðir)
639 §106. Hann las alla bókina.

640 §191. Hann las allan dagin.

641 -
Tankar hennara róku aðrar leiðir.

642 -
Bønhúsið tók hvørt vár niður av vindi.

643 -
Tey strevast dagar og nætur.

644 -
Vindmegin er næstan fjøruti metrar um sekundið.

645 -
Vit mugu leggja eitt sindur uppfyri til eykaútreiðslur.

646 -
* Hjartað er ikki meir enn ein tummi til støddar.

647 -
* Útflutningurin hækkaði við 10%.

648 -
* Bygningurin er longdur við 15 m.

649 -
* Nú hava teir fingið enda á einum tveimum mánaðum longum stríði.

§169.-§199. (Greinið dømini. Kannið føllini)
650 §171. Tílíkur maður kallast húsasmiður.

651 §179. Hann kallar seg byggilistamann.

652 §188. * Tey kalla dreingin devulsettur.

653 -
Tú kallar hann, devulsettur.

654 §171. Óli hevur verið skjótur á føti.

655 §190. Hann hevur runnið skjótt um dalar og fjøll.

656 §173. Onkuntíð hevur hann gingið kaldur millum bygda.

657 §190. Hatta skal eg sjálvandi eisini fáa frá hondini.

658 §198. Bóndakonan kom út í roykstovuna hendur í hupp.

659 -
Hann man hava sitið albogarnar niður á knøini og við stórum, gráum skeggi.

661 -
Har sita smáu vinir hansara nú lið um lið og sova søtan, høvd undir vong.

663 -
! Eftir situr Brynhild við hond upp undir kinn (Brynhildartáttur).

665 -
? Vónandi koma teir ikki aftur við ongul í reyv.

667 §199. Eiriksboði er uppi stundum.

668 -
Høgnaboði hevði brotið stórum. (FA)

669 -
Høgt er heimakeyp.

670 -
Morgunin eftir stendur Petur hondum fastur og grevur fyri veggjunum. (Heðin Brú)

671 -
Hann var fullur, hann var máttleysur, hann var vónum rændur. (Barba og harra Pál, 91)

672 §191. Maðurin koyrdi so hart undir hestin, at hann sprakk fram eitt lop; men halin slitnaði frá,

tí at gívurin var føst á fótum og orkaði at halda ímóti.

673 §169. Hon er góður kokkur.

673§201.-§203. (Greinið setningarnar)

674 §56. Eingi vilja verða kallað apukattar.

675 §125. Tey góvu Óla ein apukatt.

676 §181. Tey kallaðu Óla ein apukatt.

677 §185. Tey hildu Óla vera ein apukatt.

678 §98. Nú skal festa einkjuna.

679 §181. Eg fekk hana ikki moy.

680 §178. Drekkað hevur hildið seg heitt í fløskuni.

681 §173. Vatnið hevur runnið heitt úr kelduni.

682 §190. Vínið hevur runnið skjótt úr kagganum.

683 §173. Nú fór hon fegin heim.

684 §190. Hetta er báturin, sum fyrst sá grindina.

685 §155. Tey sóu hann koma gangandi.

686 §190. Børnini runnu út at spæla.

687 -
Teir skundaðu sær at gera seg lidnar.

688 -
Hann sást koma gangandi oman brekkuna.

689 §201. Í dag eru menn farnir at laða garð norðan fyri Mýrarnar.

690 -
Men teir skuldu heldur farið og grivið upp haga, tað haldi eg.

691 §201.-§203. Tað er so vakurt í Føroyum at búgva.

692 -
Húsfrúgvin var ill kona í hjarta.

693 -
Tað er søgn, at hon gróv tvær arbeiðskonur livandi í jørð.

694 -
Grótgarðurin, hon læt gera um kirkjugarðin, stendur enn.

§204.-§238. (Greinið heilsetningarnar. Finnið eykasetningarnar)

695 §205. Hann spurdi, um tú fert av stað.

696 -
Tað man vera best.

697 -
Tað man vera best, um tú fert av stað.

698 -
Best man vera, um tú fert av stað.

699 -
Eg komi við, tá ið tú fert.

700 §237. Hetta ger onga nyttu.

701 -
At lærarin hevur samband við hvønn einstakan næming, ger, at hann kennir teirra tørv.

703 -
Tað, sum eg kundi hugsað mær at greitt frá, er, hvat eg sjálvur fekk burturúr.

7044§206.-§211. ((Nevnið setningarnar - ella samskipanirnar!)
705 §207. Nú gongur væl!

706 §208. Hvussu gongur?

707 §209. Gongur hetta?

708 §210. Gott komi í barnið!

709 §211. Komið nú av stað!

710 §48.-§207. Tú skalt rinda skuldina!

711 §211. Sit ikki har!

712 §49.-§38. Ikki sita har!

713 §211. Skrivið ikki har!

714 §49.-§38. Ikki skriva har!

715 §211. Skriva ikki har!

§212.-§224. (Greinið heilsetningarnar. Nevnið eykasetningarnar)

716 §213. Eg meini tað!

717 -
Eg haldi, at teir verða skjótir.

718 -
Ein maður kemur í dag.

719 -
Tað kemur ein annar maður í morgin.

720 -
Nú verður tað skjótt, at hann kemur.

721 -
Teir hugsaðu ikki um tað.

722 -
Teir hugsaðu ikki um, at hon var farin.

723 §214. Tað er óvist.

724 -
Óvist er, um teir ikki høvdu vunnið.

725 -
Eg skilji tað ikki.

726 -
Eg skilji ikki, hví teir leika so í.

727 -
* Eg ivist í, hvør sær hetta?

728 -
Er eitt 10-oyra nakað at leita eftir?

729 -
Er tað nakað - eitt 10-oyra?

730 §205. Er tað nakað at spyrja um, hvør sær hetta?

731 §216. Drongurin, sum tú spyrt eftir, er ikki her.

732 -
Vit kenna ikki tann dreingin, sum tú spyrt eftir.

733 -
Hann er ikki her, sum vit eru.

734 -
Øll kenna Heðin Brú, sum við sínum skaldsøgum og stuttsøgum hetta tíðarskeiðið hevur ríkað

okkara bókmentir mest.

735 §219. ? Soleiðis kemur øll gongan heim á fløttin, hvar býtið skal vera.

736 §222. Tann løtan, sum er góð, er ikki ring.

737 -
Tey okkara, sum dámar at síggja livandi fugl, vilja ikki, at hann skal verða skotin.

738 -
Viðurin, sum eftir lá, var illa farin.

739 §223. "Ilt nýtst av bráðræsi," segði Lokki, hann skuldi fara eftir skírnarvatni, men kom ikki aftur,

fyrr enn gentan stóð brúður.

740 -
"Nú er gjørt, sum gjørt er," segði Gyða, hon skeit í dansin.

741 §224. * Hatta er tann, sum tey halda vera høvuðsmaðurin.

742 -
 * Teimum, sum dámar klassiskan tónleik, kunnu í dag lurta eftir Nocturne.

§225.-§235. (Nevnið sambindingareykasetningarnar)

743 §227. Tú kanst koma, tá ið tú vilt.

744 -
Teir fara av stað aftur, tá ið teir eru lidnir at fara.

745 -
Hann snávaði, sum hann gekk.

746 -
Eg skal vera liðugur, áðrenn tit koma aftur.

747 -
* Bilurin bóltaði fleiri ferðir runt, meðan eingin fekk skaða.

748 -
? Gøsta flýgur uppi yvir týskum øki, og tað er vandamikið, meðan Lilian er á sjúkrahúsinum.

749 -
* Rakettirnar bera 200 km, meðan Teheran liggur 300 km frá markinum.

750 -
* Í summum bygdum var sjálvdráttur, meðan í øðrum bygdum løgdu bátar veiðina saman og býttu so.

751 §227.-§22. Vit hava hoyrt tey gomlu siga frá tíðini, tá ið føroyingar fóru at bróta seg uppundan.

752 §228. Teir fingu bara væl, har teir royndu.

753 -
? Hetta kallast at reinavelta, og hesin gamli siður er havdur við, hvar djúplent er.

Hvar grunt er, ber ikki til at velta, tí at áskotið er ov lítið. Har verður flagvelt ella tvørvelt.

754 §229. Við tað at vit ikki vistu, hvar vit vóru staddir, máttu vit leggja stilt eina løtu.

755 -
Skipið er afturkomið, tí saltið var uppi.

756 §230. Hann greiddi mær gjølla frá øllum, so at eg skuldi ikki gloyma tað aftur.

757 -
Tá ið drongurin er sovnaður, stingur kellingin honum svøvntoll, at hann skal ikki vakna við aftur,

fyrr enn hon sjálv vil. (FFÆ)

758 §231. Tú ert kortini tað gamal, at tú mátti minst tað.

759 -
Eg eri tað kunnigur, at eg veit, her er ikki siglandi.

760 -
* Teir skrálaðu, sum tað hoyrdist um allar geilar.

761 §233. Hann er størri, enn eg eri.

762 -
Teir lótust, sum vistu teir av ongum.

763 -
? Mær tókti, sum um teir bara lótust so.

764 -
Vit mundu skrædnað, sum vit flentu.

765 -
Øgiligari tað er, betur dámar teimum.

766 §234. Kemur tú ikki nú, so skalt tú fáa av at vita!

767 -
Eg fari við, sleppi eg við.

768 -
Um tú vilt gera hetta fyri meg, skal eg samsýna tær væl.

769 -
Far ikki út í hesum veðrinum, uttan tú letur teg betur í.

770 -
Um eg skuldi ivast, strangt tú revsi meg.

771 §235. Um maður fær stein og allan heim, mangur er tó ikki glaður.

772 -
* Tað skalt tú fáa, hóast at eg lítið eigi.

773 -
Er hann ungur á aldri, hann ger tó lít.

774 -
Um enn alt sigst nyttuleyst, eg havi gjørt, ger mær lyndið ljóst og ger mær hjartað stórt.

775 -
Men ið hvussu tær rópa..., fáa tær ikki vakt hann. (FFÆ)

§225.-§235. (Kannið eftir, hvussu liggur fyri at skifta innskipandi sambindingarorð í dømunum omanfyri)
§241.-§244. (Greinið heilsetningarnar)

776 §214. Vit mugu spyrja, hvør sær hetta.

777 §241. Vit mugu spyrja: Hvør sær hetta?

778 -
"Eg sleppi ongan veg," segði vættramamman.

779 -
Steinstólpa kemur á summarmála, søgdu tey gomlu.

780 -
Hatta verður ein karmur at taka, tú kemur aftur at húsum.

781 -
"Væl var tað, hon ikki ansaði rútinum," hugsar Høgni, hann liggur og bíðar eftir kaffinum.

782 -
Húsini eru kanska ikki framúr, men tó so, vit hava búð har.

783 -
Eingin yvirdádigheit í mínum húsi, segði maðurin og breyt lampuna, hann sá tvær fyri eina.

784 §242. Eg helt, at tá ið tit ikki vóru komin enn, fóru tit ikki at koma.

785 §243. Tá ið dagarnir fara at styttast og vit merkja, at luftin verður kaldari, tá vita vit,

at nú er summarið av og heystið stendur fyri durunum, og vit fara at búgva okkum til veturin.

786 §244. Guðrun segði, hon fór at leggja seg, tí hon kendi seg ikki rættiliga væl í dag.

§204.-§244. (Nevnið allar setningarnar)

787 -
Skarvur og æða vildu bæði hava dúnið.

788 -
Tað var boðið øðrum teirra at fáa tað, og sjálv skuldu tey sameinast um, hvørt teirra tað skuldi vera,

sum ognaðist tað.

789 -
Men hetta bar illa í lag at sameinast um, tí hvørki vildi víkja fyri øðrum.

790 -
Bæði vildu líka fegin hava dún.

791 -
Fyri nú at hesin drátturin ímillum teirra skuldi fáa enda, og tey ikki bæði skuldu missa dúnið,

so at tað kom hvørgum teirra til gagns, samtyktust tey um tað ráð, at tað av teimum,

ið fyrr vaknaði næsta morgun og segði hinum frá, tá ið sól rann upp úr havsbrúnni,

tað skuldi eiga dúnið at verma seg við.

792 -
Tey settust tá bæði, skarvurin og æðan í urðini hvørt javnt hjá øðrum, tá ið aftnaði dagur.

793 -
Skarvurin visti væl, at hann var vanur at vera tungsvøvntur og hevði ilt við at vakna,

tá ið hann var sovnaður fast.

794 -
Í ótta fyri ikki at vakna um sólarris ætlaði hann sær ikki at sova alla náttina.

795 -
Tá, helt hann, mundi vera ivaleyst, at hann fekk dúnið, sum væl var vert eina vøkunátt.

796 -
Og nú settist skarvurin so errin av tí, at hann, sum annars nevndist svøvnskarvur,

ikki skuldi blundast alla náttina,

797 -
og æðuna sá hann sita hjá sær í fasta svøvni.

798 -
Tað gekk toluliga væl fyrra partin av náttini, men tá ið longur leið út,

fór hann at tyngjast og mátti dragast við svøvnin, sum tók at mennast á hann.

799 -
Tó sat hann enn hálvvakin og andi, tá ið tók at lýsa fyri degi.

800 -
Tí rópaði hann av gleði um seg sjálvan: "Nú blánar í eystri!"

801 -
Av hesum rópinum vaknaði æðan, sum nú var fullsvøvnt.

802 -
Harafturímóti var skarvurin nú so ovvekraður, at hann orkaði ikki longur at halda eyguni opin

og durvaði nú, ið mest vardi um at vaka.

803 -
Tá ið sólin reis upp úr havi, var æðan ikki sein at siga skarvinum frá: "Dagur í havi, dagur í havi!"

804 -
Soleiðis fekk æðan dúnið.

805 -
Skarvurin mátti bøta enn meira:

808 -
hann misti tunguna, tí at hann kundi ikki at tiga, tá ið tagt skuldi verið;

807 -
og tað verður ofta havt á máli, tá ið onkur er bersøgun, og spurt: "Hví er skarvur tunguleysur?"

at hann kann koma at hugsa um tungu sína sjálvs og læsa fyri hana um tað, sum ikki eigur at verða sagt.

808 §214. Menn tosa um, nær ræningin man fara at byrja, sigla inn at hyggja eftir, hvussu nógvur fuglur

hevur vorpið.

809 -
Eg veit ikki, hvat av øllum hesum børnunum í Havnar skúla ið best er fyri.

810 §213. Hann heitti á meg, at eg skuldi fara.

811 §243.-§244. Eg haldi, at nógv lesa, tí tey vilja hava eitt starv og ikki tí tey hava so stóran áhuga

fyri evninum, og kunnu tískil onkursvegna vera til gagns í samfelagnum.

§246.-§250. (Er beint ella øvut orðarað?)

812 §246. Hon rætti mær beinan vegin hondina.

813 -
Báturin er ikki afturkomin enn.

814 -
Tummas málaði mær skrínið grønt.

815 §250. Roykur og sót fjaldu tær synir og døtur.

816 -
Tey bóru spjarrar og bøtur.

817 -
Seint fekst tú bót.

818 -
Onkuntíð bragdaði slagið.

819 -
Eftir kom trælabandslagið.

820 -
Ognir man havið tær bjóða.

821 -
Tú eigur systrina góða.
§251. (Er beint ella øvut orðarað? - Hvat heimilar møguligt øvut orðarað?)
822 §251. Verður tú ikki skjótur aftur?

823 -
Hvør hevur gjørt hetta?

824 -
Harrin signi heimið.

825 -
Siti hon so har í frið og náðum!

826 -
Gud gevi tær blíðan byr og góðan sjógv!

827 -
Legg tú einki í hatta.

828 -
Tú sig mær ikki tað!

829 -
Stikk tú í barmin tað, tú vilt hava goymt.

830 -
Eg skal samsýna tær væl, gert tú hatta fyri meg.

§252. (Greinið setningarnar. - Hvat heimilar møguligt øvut orðarað?)
831 §252. Súluna vil eingin mykinesmaður lasta.

832 -
Seinur verður brúðardansurin í dag.

833 -
Snópnir máttu teir fara heim aftur við ongum.

834 -
Sunnudagin eftir verður heimabrúdleyp.

835 -
Seinar eru einar hendur.

836 -
Hvar hevur tú verið?

837 -
Hýrurin var góður á teimum flestu.

838 -
Teir flestu vóru í góðum hýri.

839 -
Hann funnu teir ongantíð aftur.

840 -
Hann varð ongantíð afturfunnin.

§251.-§252. (Hvat heimilar møguligt øvut orðarað her? - Nevnið setningarnar)
841 -
Tað skal vera nú!

842 -
Nú skal tað vera.

843 -
Í kvøld skal tað vera.

844 -
Tá ið sólin setur, skal tað vera.

845 -
Høvdu tit hildið longur, so høvdu tit verið úr øllum vanda.

846 -
Risin vildi ikki missa lív og fór nú at biðja fyri sær og lovaði Óla trý sjaldsom ting, vildi hann

geva honum lív og grið.

847 -
Tá ið músin er mett, er mjølið beiskt.

848 -
"Tá ið tú hevur tær," svaraði Sjúrður.

§255.-§257. (Kannið orðaraðið)
849 §255. Vit leita trúliga, men einki vit finna.

850 -
Væl bar til um Hólman; men hiðanífrá var ikki klárt, land​synningur eystan, og eingin var kumpassin.

851 -
Matur stendur borðreiddur, men einki fólk hann sær.

852 -
Hjá Svabo sjálvum gekst vánaliga hesi árini; hann søkir embæti, men einki hann fær.

853 -
Er hann veikur og ússaligur, hann hevur tó gjørt tað, hann var mentur.

854 §257. Tílíkar hvørvisjónir eru við sjódregli: tykist hann stundum líkjast manni, stundum hundi.

§250.-§258. (Nevnið og greinið setningarnar. - Er beint ella øvut orðarað?)

855 §251. Hann gevi mær tol!

856 -
Góðir vegir liggi fyri tær!

857 -
Signi vár Gud hvørja knotu, her liggur!

858 -
Gud náði teg, verður tú ikki skjótur aftur!

859 -
Er soðið ov tunt, koyr missiónsbollar í!

860 -
Komi lágætt!

861 -
Kín tú eingjum!

862 -
Kom við tínum mjørkaveingjum!

863 -
Kom og loys ta bundnu jørð!

864 -
Fer bøgan av, so vermir steggin, til hon er aftur.

865 -
Marra, marra, minni! Ert tú her inni?

866 -
Minnist tú ikki slagið tað, ið Sjúrður Sigmundarson gav tær á granarbeinið á sinni?

867 §252. Jú, sanniliga kemur hann longu aftur!

868 -
Jú sanniliga, hann kemur longu aftur!

869 -
Tað er satt, at hann kemur.

870 -
Tað er óvist, um hann kemur.

871 -
Jú, so mín sann, (at) kemur hann!

872 -
Kemur tú, fari eg.

873 §253. Tað hjálpir einki, hvat tú so gert.

874 -
Hundurin ger tær einki, uttan tú argar hann.

875 §257. Prentsmiðjan var ikki før fyri at avrika arbeiðið; kom tí steðgur í. (Varðin LVI 179)

876 §258. Frímenn vilja trælir fegin gerast.

877 -
Men frímaður vil ikki verða trælur.

878 -
Sigmundur eitur formaðurin.

879 -
Formaðurin kallast forseti.

880 -
Rodmundur er skipari.

881 -
Skipari er Rodmundur.

882 -
Rodmundur er skiparin.

883 -
Skiparin er Rodmundur.

884 -
Kongur gjørdist munkur.

885 -
Nú er kavi.

886 -
Nú er kalt.

§261.-§264. (Hvussu sita drúgvu setningsliðirnir?)

887 §261. ? Hvønn týdning seyðahaldið hevur havt, minna orðatøk​ini "Alt kann nýtast á seyði uttan

gor og gall", "Ull er Føroya gull" og "Tað, ið illa er karðað, verður illa
spunnið" okkum á.

889 -
? Ormurin ímyndar tað gátuføra vald, sum gudarnir í undirheimi sambært fleiri túsund ára gomlum
indiskum vælkendum og uppaftur og uppaftur endursøgdum frumsøgnum hava.

890 -
Hann skuldi hava stóran ans fyri urtagørðum, sigst.

891 -
Øll høvdu møguleikan at fóta sær og vinna fram í tí nýggja heiminum, frættist.

892 -
Tá lovaði prestur Guttormi í løn ta bestu kúgv og tann besta geldseyð, ið hann átti.

893 §262. Tað sæst við einum hálvum eyga, hvar tú hevur verið í nátt.

894 -
Stuttligt er at koma til pláss og verða væl ímótitikin.

§265.-§269. (Hvat heimilar øvut orðarað her?)

895 §265. * Nú kemur tú alt fyri eitt, ella eg fari undan tær!

896 -
Fyrst hevur hann gjørt garð, ella hevur hann stikað seg inni - eitt av tveimum.

897 -
Fyrst hevur hann gjørt garð - ella hann hevur stikað seg inni. Líka veit eg.

898 §266. Var eitt ber brostið, ella berjalyngurin tóktist ov berur, ja, so hevði krákan verið har.

899 §268. Tá ið kóparnir vóru komnir á land, fóru teir úr húðunum og løgdu tær frá sær har á helluna

í fjøruni, og líktust teir nú rættiliga øðrum fólki.

900 -
Hevnt er, og hevnt skal verða hjá mikladalsmonnum, og skulu summir sjólátast og summir falla fyri bjørg

og bláar skorar: og skal tað halda við, til tess so mangir eru burturgingnir, at teir kunnu halda hvør

annan í hond og fevna um alla Kalsoy.

§271.-§284. (Hvar stendur hjáliður í mun til annan setningslið?)

901 §274. Henni dámar væl at bera upp gátur.

902 -
Hann dugir ikki at taka sundur kalva.

903 -
Tá læt hann búgva út skip og fór sjálvur at leita.

904 -
Húskallarnir høvdu verið burtur at skera upp haga.

905 -
Halt nú saman hendur og bið Faðirvár.

906 §277. Plankarnir skarast um.

907 §279. Her liggja avdotnir menn og sova.

908 §280. So er brúdleypið komið at enda.

909 -
Tá ið Eirikur hevði givið bøturnar, ið á vóru lagdar, fór hann vestur aftur.

910 -
Tað, sum eftir hekk, skuldi hanga til at steikja sjálvan brúdleypsdagin.

911 -
Í sama bragdi ripar prestur hælkappan í bollan á Kálvi og biður hann fara til helvitis aftur,

sum hann er frá komin.

912 -
Nú er avkavað.

913 -
* Tá ið alt samanum kemur, er høvuðsinnihaldið hetta.

914 §283. Pápaleysi spyr, um hann er ikki nóg ríkur nú.

§277.-§280. (Er leyst samansett sagnorð rímiligt ella ikki?
- Hví?)

915 §277. * Skipasmiðjan hevur uppsagt 10 monnum.

916 -
* Sovjetsamveldið útger nú hermegi sína við nýggjari útgerð.

917 -
Út skal koma innispunnið tógv.

918 §278. * Tað var ein hugtakandi løta, tá ið brúðgómurin framleiddi brúðrina fyri altarið.

919 -
Hon fekk ikki umrátt seg.

920 §277. * Hon mátti umhugsa seg.

921 -
Vágbingar hava róð út í allan vetur.

922 §279. Teir eru útrónir.

923 -
Orðini eru samansett.

924 -
Orðini eru sett saman úr øðrum orðum.

925 §277. * Hann samansetur orðini.

926 -
* Undirskriva her!

927 -
* Teir skulu undirskriva sáttmálan í morgin.

928 §279. * Hann hevur samansett orðini.

§284.-§290. (Kannið orðaraðið)

929 §284. Nú skalt tú fáa av at vita.

930 -
Frá høvdinum skalt tú hvalin skera.

931 §286. Kavbátamenninir fóru upp á aftur bát sín.

932 -
Alt fór úr aftur hylinum.

933 -
So fóru teir upp í aftur dansin.

934 -
Harra Pál kendi seg ikki tryggan aftur, fyrr enn hann var væl av aftur komin oynni.

935 §287. * Loftini í bergholunum skulu reinsast hvørt triðja ár.

936 §288. Nú Ormur hetta sá, at login stóð upp úr húsunum, fór hann sum skjótast heim aftur.

937 -
Tá ið hann hetta hevði lovað, styrknaði hann so mikið, at hann fekk kastað oyrarbóndan av sær.

938 -
Nú hesin útlendski maðurin hoyrir hetta, vendi hann aftur til Havnar.

939 §289. Tað skuldi hann vita, at vættrum var gott at hýsa, og teimum skuldi hann altíð geva innivist.

940 -
Mong er geitin aðrari lík.

941 -
Hetta havi eg als ikki hugsað um.

942 -
Gott hevur hann málið.

943 -
Hon man seint fara at koma. (FFÆ)

944 §290. Nú tekur at lýsa fyri degi.

§291. (Eru afturbeindu eykasetningarnir neyðugir ella óneyðugir?)

945 §291. Abbi tín, sum deyður er, átti húsini.

946 -
? Pápi tín, sum deyður er, átti húsini.

947 -
Jógvan, sum nú er 76 ára gamal, er enn rættiliga birgur.

948 -
Hvar er tann kirkjan í Føroyum, ið okkum kann verja?

949 -
Tað er best at fáa klótuna sundur, ið liggur fyri durunum.

950 -
Hetta er maðurin, ið sær hjálpti, sigur kongsdóttirin.

951 -
Teir gingu allir burtur, á bátinum vóru.

952 -
Tey, sum heima vóru, løgdu sína bøn til.

953 -
Tað eru nólsoyingar, sum komnir eru.

§292.-§298. (Kannið klovnu setningarnar. - Kunnu teir gerast til ein [óklovnan] setning?)
954 §292. Tað eru ikki allir fuglar í hesi deild, sum duga at syngja.

955 -
Sig mær, hvør tað var, ið gjørdi tað.

956 §295. Tað er í hesum, skeivleikin liggur.

957 -
Tað er serliga í eini tílíkari broytingartíð, tað mentanarliga skal stuðlast.

958 -
Tað er úr hesum andsfrælsi, at rætturin til fríar skúlar kemur fram.

959 -
Her er tað, at rætturin til fríar skúlar kemur inn í myndina.

960 -
* Tað er hesum fimm ferðunum, at tey siga frá við hesi bókini.

961 -
Tað er ikki, tí hann er fullur, men tað er tí, hann er fullur.

962 -
Tað var eitt kvøldið, at vættrapápin kom illur til húsa.

963 -
Tað var eitt sovorðið kvøld, ið tey sótu uppi í stovuni hjá Katrini, at hon sendi boð

eftir apotekaranum.

964 -
Tað var eitt sovorðið kvøld, hon sendi boð eftir apotekaranum.

965 §296. Hesum eru aðrir, ið hava skil á.

966 §298. Tað er tann gylti millumvegurin, sum so ringur er at finna.

967 -
Tað er tann gylti millumvegurin, sum er so ringur at finna.

§299. (Greinið hesi dømini)

968 §299. Hann haldi eg ikki tú kennir.

969 -
Orðið 'meiri' sigur orðabókin er lýsingarorð.

970 -
Gunnvør væntaði hann ikki hann fór at hitta har.

971 -
Hesar viðmerkingarnar vænti eg tú skilur allar.

972 -
Tey ótaldu virði, sum vit øll vita finnast í lívinum, ræður um at fjálga um.

973 -
Tit mugu alt fyri eitt fáa frá hondini slíkt, sum tilskilað er í sáttmálanum skuldi vera liðugt

til 1. apríl.

974 -
Ormur hevði bundið nakrar seyðir, sum Pætur ikki ivaðist um vóru sínir.

975 -
Tað er einki, sum eitur!

§300.-§302. (Skiljið í hvarv dømi úr t.d. §251., §258., §264., §280.)

§300.-§302. (Umsetið til danskt og úr donskum aftur til føroyskt)

976 -
Hon so gjørdi.

977 -
Ofta hava ungum hvølpi vaksið hvassar tenn í munni.

978 -
Hann verður mangt at gera sjálvur, ið ongan eigur sonin.

979 -
Nú hevur leingi verið kavi.

980 -
Øgiliga leingi hevur kavi verið.

§246.-§303. (Kannið orðaraðið)

981 -
Tað sannar mangur maður, at ódrúgvur er peningurin, ið fæst av fiskinum straks í hondina

frá keypmanninum, ímóti korninum, jørðeplunum, kálinum, sum er av landinum. (FA)

982 -
Maður niður í bergið seig, snarliga tað eftir honum leið, snaraði hann sær runt sum kvørn, hvørki hevði
hann lær ella mjødn, hvørki hevði hann lær ella drunn. Krøkti hann tað í sín munn. (Snælda við

renli,
nokka og tógvi). (FA)

983 -
* Kemur tú ella verður tú eftir, - tú ræður sjálv fyri, hvat tú gert.

984 -
Kemur tú, ella verður tú eftir? Tú ræður tær sjálv.

985 -
Drongurin bað hann fara út sjálvan at hyggja. (FFÆ)

986 -
Friðarlig liggja tey øll og bíða eftir byri.

987 -
Allir hava teir langan fótlegg.

988 -
Landanna millum flúgva teir ofta nógvir saman.

§304.-§324. (Hvørjar skipanir eru her?)

989 §305. Misti burtur ongul og stein.

990 -
Hann gongur og melur allastaðni.

991 -
Eftir er pungur og pípustokkur og mín slíðraknívur.

992 -
Gerandisdagar tær geispa og sova.

993 -
Hann var ikki illur, men óður.

994 -
Hon arbeiðir bæði nátt og dag.

995 -
Ormur var bæði blíður og týður við Pætur.

996 -
Gamli ræddist hvørki eld ella vatn.

997 -
Her gongur hvørki aftur ella fram.

998 -
Vís mær ikki keraldið, men vís mær mannin.

999 -
Annaðhvørt kemur tú við okkum, ella letur tú vera.

1000 §306. * Hann hevur bæði harmoniku og dansað sjálvur.

1001 -
Kom og dansa.

1002 -
* Mótmælisfólk gekk ígjøgnum gøturnar og kravdu betri viðurskifti.

1004 -
* Royn og hjálpa henni við hasum.

1005 -
* Eg havi verið heima við hús og ansa eftir børnum.

1006 -
Eingin skomm er at biðja sær veðragjóling, eld, konu ella upp í pípuna.

1008 §309. Lítla systir er so fitt.

1009 §310. Tit ganga ov skjótt.

1010 -
Tosið ikki so hart.

1011 -
Úlvur Reyði í stavni stendur.

1012 -
Jallurin valdi sær reystar garpar.

1013 -
Mín bók liggur her.

1014 -
Danmarks kongur og Svøríkis kongur vilja tín deyða vinna.

1015 §312. Eina tunnu fulla av smøri áttu tey.

1016 -
Her kemur lítil drongur, eftiransin og kvirrur.

1017 §313. Bókin, sum tú lænti mær, var bara heilt góð.

1018 -
Hann, ið svevur, syndar ikki.

1019 §317. Tú eigur systrina góða.

1020 §318. Meg droymdi ein so sáran dreym.

1021 -
Eg havi mist mítt mesta fólk.

1022 -
Ein gomul kista av kamfertræ.

1023 §319. Til tað svaraði Finnur hin Lítli.

1024 §322. Hvør hevur vinur vilja og mátt at bjarga mær til landa?

1025 -
Ein hevur vinurin vilja og mátt at bjarga mær frá grandi.

1026 §324. Sólin skínur, og mjúkt er fleyrið.

1027 -
Glitrar og skyggir í turrum eyri.

1028 -
Og murrandi kettan á bríkini sat.

1029 -
Eg haldi, altíð tað roynist best at hjálpa har, sum tað treingist mest.

§325.-§333. (Framhald: Hvørjar skipanir eru her?)
1030 §326. Eirikur jallur ræddur er.

1031 - Tóku teir frúnna Margretu.

1032 -
"Seigt er slíkt", segði Pætur, funningsbóndin.

1033 -
Niðurstøðan hjá honum var tann, at farast má.

1034 §333. Veitst tú tað, tú?

§338.-§341. (Nevnið bindingarnar)
1035 §338. Rógvið til lands!

1036 -
Seint á kvøldi komu vit til Gjáar.

1037 - Teir løgdu at landi um 10-tíðina.

1038 -
Undir borðinum eru aðrar vørur at fáa.

1039 -
Hesum fær hann ongan skaða av.

1040 -
Aðra løn fyri tað stranga arbeiðið verður ikki talað um.

1041 §339. Tú mást koma aftur innan tríggjar mánaðir.

1042 §341. Tú arbeiðir sum ein gammur!

1043 -
Hon er nógv yngri enn hann.

1044 -
Ongastaðni er so vakurt sum her.

1045 -
Her er eingin uttan eg.

1046 -
Hann var ikki annað enn eitt smábarn.

1047 -
Hví kunnu konufólk ikki vera sum eg!

1048 -
Grikkaland hevur fostrað menn sum Platon og Sokrates.

1049 -
Hon førdi sum oftast toku við sær.

§334.-§341. (Finnið bindingarskipanirnar)

1050 -
Hann æt Sjúrður við Gellingará.

1051 -
Mildari enn døgg er kvinnan,

1052 -
mildari enn sirm og sunnanfleyr.

1053 -
Tú ert skær sum ein ódroymdur dreymur.

1054 -
Sært tú hasa brilluapuna við ongum brillum?

1055 -
Skiparin á Tjaldrinum er inni á skrivstovuni hjá teimum.

1056 -
Stakkurin hjá huldukonuni í Húsagjógv var reyður sum annað blóð.

1057 -
Har var at ansa eftir, at reisingin ikki gjørdist ov reyst.

1058 -
Eingin hoyrdi nakað uttan ein hund, sum sat í túninum.

1059 -
Eingin hoyrdi nakað uttan ein hundur, sum sat í túninum.

1060 -
* Fleiri suðurafrikanar hava zulu sum móðurmál enn nakað annað mál.

§304.-§341. Hvørjar skipanir eru her?)
1061 -
Hon átti so nógvar bollar.

1062 -
Mangur sigur frá Ólavi kongi og hevur ikki sæð hann.

1063 -
Kom út og spáka í hesum Harrans veðri.

1064 -
Allur flokkurin, bæði dreingir og gentur, fór/fóru at svimja.

1065 -
Bæði dreingir og gentur, allur flokkurin, er/eru farin at svimja.

1066 -
Allir bóru teir ótta fyri at verða settir í bann av pávanum.

1067 -
Av tí at tey eru hálvsystkin, gentan og hann, kunnu tey ikki giftast.

§342.-§359. (Í hvørjum falli standa stýringarnar og hví?)
1068 §345. * Teir eru ikki at finna hesumegin ánni.

1069 -
Hasa maskinuna er lætt at fáast við.

1070 -
Handa maskinan er løtt at fáast við.

1071 §346. * Tað er heilt øðrvísi nærindis húsini.

1072 -
* Sjálvt hjálpararbeiðið tekur herurin sær av.

1073 -
* Hvat fara tit at borðreiða við í ár?

1074 §348. Stormdunið inn yvir bygdirnar stendur.

1075 -
? Turriklæðið liggur uttan yvir frakkan.

1076 §349. Hon heldur á koppinum.

1077 -
Hann helt á bláman.

1078 -
Eitt lágtrýst kemur (inn) yvir Føroyar.

1079 -
(?) Eitt lágtrýst kemur yvir Føroyum (t.e. tekur seg upp!)

1079b. §350. Tey syngja upp á lívið.

1079c. - Hevur tú lisið uppá?

1079d. - Hann dugir so væl at spæla uppá. (m.a. sandoyarmál)

1080 §351. * Børn undir 14-ára aldri.

1081 -
* Yvir 100 fólk eru deyð av einum tveimum metur høgum skriðulopi.

1082 §352. Henda søgan er eisini eftir hann!

1083 -
Teir eru altíð eftir honum.

1084 -
Eftir meg kemur ein annar maður.

1085 -
Eftir honum kemur løgreglan.

1086 -
Har liggur nógvur arvur eftir hann.

1087 -
Nógv liggja eftir arvinum.

1088 -
* Eftir 21 árum í forsetasessinum er hann nú frákoyrdur.

1089 -
Hann lærdi alt hetta eftir tveimum árum.

1090 -
Hann dugdi alt hetta eftir tvey ár.

1091 -
* Hetta er ein yrking eftir Tongla-Tummasi.

1092 -
* Hesar sendingar koma beint eftir "Degi og viku".

1093 §353. Hann legði stein fyri hurðina.

1094 -
Steinur liggur fyri hurðini.

1095 -
Tú kanst gera hatta fyri meg.

1096 -
Tú kanst gera hatta fyri mær. (tvískilt!)

1097 -
? Har er ikki fiskandi fyri ís.

1098 -
* Norðmenn leggja fót fyri russiskum útflutningi til Íslands.

1099 -
* Nú finst marknaður fyri øðrum enn vanligum fiskaúrdráttum, enntá fyri kjálkar og lippur.

1100 -
* Hetta hendi fyri langt síðan.

1101 -
Niðagrísur liggur og veltist fyri fótum á monnum.

1102 -
Húskallurin legði seg fyri føtur bóndans.

1103 -
Tey biðja fyri minnilutan.

1104 -
Tey biðja fyri minnilutanum.

1105 -
Dansurin er fyri áskoðarum.

1106 -
Dansurin er fyrst av øllum fyri børn.

1107 -
Eg kann ikki gera tað fyri hann.

1108 -
Eg kann ikki gera tað fyri honum (Tvískilt!)

1109 §349.-§353. * Hósdagin var hugnalig samkoma fyri bæði íslendingum og føroyingum, sum vóru við til

at leggja lunnar undir ferðasambandinum millum Føroyar og Ísland.

1110 §354. Eitt sker er beint framman fyri bátin.

1111 -
Nú lá gøtan aftur ljós og løtt framman fyri teimum.

1112 -
* Sagt verður frá einum djúpum lágtrýsti beint vestan fyri Føroyum.

1113 -
* Framman fyri fornøvnum stýrir 'til' hvørsfalli.

1114 §355. Leið okkum ikki í freistingar.

1115 -
Leið okkum í øllum vanda.

1116 - Tey tóku í hann.

1117 -
Teir hildu (snøri) í Nólsoyarfirði.

1118 -
Teir hildu (niðan) í brekkuna.

1119 §356. Veturin kom við kulda og kava.

1120 -
Menninir strevaðust allan dagin við teir.

1121 -
Tá rakar hann við rívuna.

1122 -
Nú rakar hann við rívuni.

1123 -
Vit komu á fund við hann.

1124 -
Vit komu á fund við honum.

1125 -
Drongurin strevaðist allan dagin við teir.

1126 -
Drongurin strevaðist allan dagin við teimum.

1127 -
Hann spælir við ein bólt.

1128 -
Hann spælir við hondum í lumma.

1129 -
Kom og spæl við meg /mær.

1130 -
* Hann blandar lógina saman við einum fíggjarmáli.

1131 -
* Inntøkurnar mugu berast saman við útreiðslunum.

1132 -
* Vit eru ikki samdir við teimum.

1134 -
(?) Teir komu niðan við steininum.

1135 §357. Ilt var ímillum Kálvs og sonarkonuna.

1136 §345.-§357. * Fjølmiðlarnir róstu honum upp um skýggja.

1137 §358. * Hann kom við millum øðrum hamri og tong.

1138 -
* Dansur verður í kvøld við 'Millum frændum'.

1139 §359. Fólk sóu allar menninar uttan Kálv leypa úr bátinum.

1140 -
Allir uttan Kálvur lupu fyri borð.

1141 -
Tey hava annan tjóðskap og mál enn meirilutin í landinum.

1142 -
Eg vil hava fiskin at smakka sum fisk.

1143 -
* Tú kanst ikki tekna kettuna størri enn hundurin!

§304.-§361. (Kannið skipanirnar)

1144 -
Tey fingu so mikið, at tey livdu væl alla sína tíð.

1145 -
Teir duga sjálvir at vinna sær føðina.

1146 -
Keypmaðurin bara skrivaði; tó ansaði hann eftir ikki at skriva ov nógv hjá teimum, ið onga ogn áttu.

1147 -
Baldur droymdi stórar dreymar og hættiligar um lív sítt.

1148 -
Tá ið nøkur tíð leið um og tað frættist, at risin lá stoktur, fóru systrarnar við pápanum aftur

í hellið at fáa sær ríkidømi, bæði gull og silvur.

1149 -
Stokkahúsini, hon bygdi sær í Húsavík, komu rekandi heil úr Noregi, tilskorin, so at tey straks

kundu reisast.

1150 -
Einki vantaði á uttan ljóarabogin.

1151 -
Tann gamli maðurin, sum sat úti undir vegginum og bíndi, hevur hildið meg vera Páll, beiggja sín.

(allar høvuðsskipanir finnast í hesum seinasta døminum)

§36.-§361. (Kannið mál og stíl)

1152 -
Tá ið keypmenninir fara av stað aftur, eltir smágentan teir og sigur tað, at hon so fegin vildi átt
dukkuna; um teir vilja ikki siga sær, hvat hon kostar. (Heðin Brú)

1153 -
So kallar hann allar valamýs í landinum saman til ein fund og sigur teimum, hvussu tað hevur gingist
Tummasi, at nú mugu tær royna at hjálpa honum - hvat tær hildu var til ráða at taka? (Heðin Brú)

1154 -
Nú er frá tí at siga, at teir, ið embætisvald høvdu á Føroyum, høvdu hoyrt um møtið tað, ið vera skuldi
á Gøtueiði. (FA)

1155 -
Tey avvarðandi sóu hvørgan, Sjúrð ella Pætur.

1156 -
Tey vita hvørki, um teir eru livandi ella deyðir.

1157 -
Meðan ið smiðirnir, nú ikki longur undir berum lofti, men við tekju yvir sær, kunnu standa í frið,

hvussu leikar úti, og fáast við tað, ið eftir er at gera, leggja gólv og loft, brósta innan, seta
í

vindeygu, múra, seta upp ovnar, leggja fallstykki á yvirsyllarnar ímillum bitarnar, fáa hurðarnar
í,

eru aðrir farnir at fáa veggir av grót og flag upp fyri roykstovuni, sum skal verða føst í ovara enda,

samanbygd við hini húsini, tó so at tekjan stundum verður nakað lægri og tekur ikki meir enn væl upp

á hálvan skjøldurin. Innan fyri veggirnar verður bygt bæði undirgrind og yvirgrind, sum er borin uppi

av stólpum og ber sjálva tekjuna sum í hinum húsunum. (FA)

§362.-§364. (Kannið samsvarið)

1158 §362. * Hon hugsaði við sær sjálvum, at hetta skuldi hon royna.

1159 -
* Kongsdóttirin gjørdi seg lidnan.

1160 -
* Man verður troyttur og nervøs.

1161 -
Sunnanmenninir vildu ikki skiljast sundur, fyrr enn teir høvdu fingið bispin dripnan.

1162 -
* Fagrast av øllum blómum eru tær.

1163 -
Hálvdan Úlvsson var sterkastur av teimum.

1164 -
* Eirargarður var deilt upp í 4 stórar bólkar.

1165 - Tey rópaðu hana fjóskonuna.

1166 -
Prinsurin situr ovastur við borðið.

1167 -
Tey bóðu hann vælsignaðan fara heim.

1168 -
Tá visti hann sær at fáa tátt yrktan um seg.

1169 -
Tað vildi ikki bera til at fáa grindina rikna inn í botn og dripna.

1170 -
Hann heldur tað vera sjálvan hin versta.

1171 -
Hin bað hann fara út sjálvan at hyggja. (FFÆ)

1172 -
Tey bønaðu hann ikki at fara einsamallan.

1173 -
Øll hini eta seg mett og væl sett. (FFÆ)

1174 -
* Eg helt hann vera skjótast.

1175 -
* Har kendi hann seg tryggast.

1176 -
* Hon gekk seg fastan.

1177 -
* Hon er fittari enn systrar flest.

1178 -
* Eitt tok hevur rent seg fastan í kavanum.

1179 -
* Noreg roknar seg leysan av fiskiveiðiavtaluni.

1180 -
* Í flest øðrum londum hevði hetta ikki borið til.

1181 -
* Teir tosaðu seg heitan.

1182 -
* Gerið tykkum nú lidnan.

1183 -
* Hetta fekk fólk at kenna seg so veikan.

1184 -
* Teir spotta seg sjálvan.

1185 -
* Eg helt tað vera tú, sum ringdi.

1186 -
* Vit ynskja tær hjartaliga væl heimafturkomnan.

1187 -
* Stjórnin sigur seg vera sinnað at ganga krøvunum á møti.

1188 -
* Mjólkina kanst tú drekka bæði kókað og ókókað.

1189 -
* Her er ein drongur, sum tey kalla Helgi.

1190 -
* Margareth Tatcher ávarar móti tí, hon kallar vesturlendskum ævintýrpolitikki.

1191 -
Hon var smokkuleggur um annað beinið.

1192 -
Eg helt hana vera lám.

1193 -
* At vinna eru hundrað og tvær túsund krónur.

1194 -
* Tey ungu føla seg settan til viks.

1195 -
* Brot á hesar fyriskipanir verða sektaðar við bót.

1196 -
* Hin hvíta innan av Skála gekk fyri seg sjálvan.

1197 -
* Svimjing er ikki loyvt.

1198 -
* Undirvísing í enskum og týskum við bondum innspæld á hesum málum kann verða sent út til teir eldru

flokkarnar.

1199 §364. Sild í sós er ikki so galið.

§365. (Berið saman við setningin, ið afturundir liggur)
1200 §365. Tað eru fátækir menn, sum hava funnið grindina.

1201 -
Tað vóru tey týsku flogskipini, ið spøktu.

1202 -
Var tað hana, tú meinti við?

1203 -
Tað man vera hana, tey ræðast.

1203b -
Í somu stund veit hon, at tað er henni, teir leita eftir.

1204 -
Tað, sum hann vil hava, er góður matur.

1205 -
Tað, sum hann vil hava, er góðan mat.

1206 -
Tað er ein góður hundur, tú hevur.

1207 -
Tað er ein góðan hund, tú hevur.

1208 -
Var tað hana, tú meinti við?

1209 -
Var tað hon, tú meinti við?

1210 -
Helst var tað høgættirnar, sum hildu mest um seg sjálvar.

1211 -
Tað mundi vera floksmenninir, sum hann var í báti hjá.

1212 -
Tað fyrsta, ið risin vildi geva fyri at loysa seg undan bana, var ein stórhvalur.

1214 -
! Tað er ein kona, eg eigi; hon sær yvir dalir og fjøll. (FFÆ)

1215 -
? Tað er halin, kettlingurin hugsar um.

§366.-§371. (Kannið samsvarið)
1216 §366. Hon heldur Den Danske Bank vera slopnan dekan og snikkaleysan.

1217 §369. ? Køld og vát læt mamman gentuna í heit og turr klæði.

1218 -
* Deyður arvaði Øskudólgur alt ríkið.

1219 -
? Komin niðan á heyggin var haran burtur.

1220 -
* Komnir úr kirkju verða jólapakkarnir uppbrotnir.

1221 -
* Komnir niðan á eggina verður drongurin bundin í línuna.

1222 -
* Gløggur, sum hann er, hevur eingin málpávi verið maður fyri at víst tað aftur, sum hann hevur víst

fram.

1223 -
* Bert ársgamal doyði pápin, og tá ið hann var 3 ára gamal, flutti mamman við børnunum til Havnar.

1224 -
* Vísandi til felagslógina verða limirnir bidnir at gera sítt besta.

§372.-§377. (Kannið samsvarið)
1225 §372. * Ein møguleiki heldur Jákup vera at selja bátin.

1226 -
Faðirin skal læra sonin at vera líka raskan og dugnaligan mann, sum menn eiga at vera.

1227 -
* Undirritaði teknar seg við hesum sum haldari av blaðnum.

1228 -
* Eg helt tað vera áljósur dagur.

1229 -
* Eg helt tað vera ein sjálvfylgja.

1230 -
* Gorbatjov vil hava vikuna í USA at vera ein arbeiðsvitjan.

1231 -
* Tingmenninir siga seg allir vera ósekir.

1232 -
* Stuttligt er at vita seg vera klókastur.

1233 -
* Hesi fyribrigdi hugsa vit okkum at vera týðandi polittiskir spurningar.

1234 -
* Tann orkukeldan, ið menn halda vera elst, er vatnorkan.

1235 -
* Rætturin dømdi Knút at vera loystur úr trúlovingini við Rakul.

1236 -
* Hetta er tann nøgd, vit halda okkum vera førir fyri at framleiða.

1237 -
* Gentan bønar og biður hann ikki vera illur við seg.

1238 -
? Hann skuldsetur teir fyri at vera atvoldin til hetta.

1239 -
* Lærarin bað teir sita stillir.

1240 -
* Vit ynskja honum vælkomnan.

1241 -
Kálvur Lítli legði fótonglar tætt innan fyri grindina, sum hann læt standa opna.

1242 §375. Lat meg heldur sjálvan fara.

1243 -
? Lat meg heldur fara sjálvur/sjálvan.

1244 §376. Hann ákærdi myndugleikarnar fyri at vera farnar harðliga fram. (útvarpstíðindi)

1245 -
Hin stóri og sterki Lorvíks-Páll helt seg til at vera bønamaður Ellinds eitt árið.

1246 -
Nanokkur sá nakað, sum fekk hann at standa púra stillan.

1247 §377. Bengt R. Jonsson legði føroyingum eina við at vera góðir við dansimentanina.

1248 -
Tað góða veðrið loyvdi hurðunum at standa opnum.

1249 -
* Hetta hindraði ikki glímingini at gerast nakað harða.

1250 -
* Teir hava boðið honum at gerast heiðurslim í felagnum.

1251 -
* Eg kundi hugsað mær at verið ungan aftur.

1252 -
* Hørð mótstøða frá minnilutanum hevur ikki verið før fyri at forða sáttmálanum at verða settan í verk.

§378.-§383. (Kannið samsvarið)
1253 §378. * Sjálvur Waagstein stóð á palli, smíðaður til hetta serliga høvið.

1254 §379. Floksmenn drógu bát sín, bræddan í annað borð, hvítan í annað.

1255 §383. ? Málið er um avrokning fyri hýsu, send til Havnar.

1256 -
? Í fjøruni fann Rasmus ein fløskupost, blakaður út frá "Stavangerfjord".

1257 §191.-§383./§170. Eitt korter er eina stuttasponn, fjórð​ing​urin av eini alin.

8§384.-§388. (Kannið samsvarið)
1258 §384. Eg kenni hann líka væl sum Sigmund.

1259 -
Eg haldi hann vera klókari enn konan.

1260 -
Ólavur hataði hana meir enn Mikkjal.

1261 -
Biskupur skal royna seg sum semingsmann í trætuni.

1262 -
? Hann má ikki halda seg vera frægari mann enn tú.

1263 -
Eg sá hann sum barn við teim vónríku eygum.

1264 -
* Sum jødi og sum kristin maður var tað hjá Paulusi bert talan um ein gud.

1265 -
? Hugsa tær! Royður, størsta djórið í heiminum, hevur líka stóra tungu sum ein kúgv!

1266 §385. ? Nólsoyingar ætla at byggja trolskip av sama slag sum Margreta.

1267 §386. Hann fletti kálvin sum seyð.

1268 -
? Sum rosinan í pylsuendanum vil eg enda við skúlaumsitingini.

1269 -
* Tað er ein fragd at sita við eini slíkari bók sum henda nýggja bíbliusøgubókin.

1270 -
* Kongur tók ímóti honum í dag sum nýggjur forsætisráðharri.

1271 -
* Í 1973 sýttu flestu føroyingar fyri at fáa líknandi lóg aftur sum tann, ið var fyri 1907.

1272 -
* Hetta er ein maður, sum landsstýrið hevur góðkent sum serkønur.

1273 -
Terji royndi seg eina tíð sum fiskimann.

1274 -
Vit mugu læra hann at fara í land sum hin kunnleika​tystandi ferðamaðurin.

1275 -
* Eg føli meg sum Marra.

1276 -
? Jürgen Habermas hevur, sum partur av sínum ástøði um universalpragmatikkin, hugsanir um hvørji

minstukrøv eru fyri eini samrøðu.

1277 §387. ? Kroatar vísa hesum aftur sum serbiska propagandu.

1278 §388. Landsstýrið hevur loyst hann úr starvinum sum flogferðslustjóri.

1279 -
Tað hóttir tilveru okkara sum kristin fólk.

§389.-§393. (Kannið samsvarið)
1280 §389. Hann var abbasonur Jenis Símunarson, bónda í Laðangarði.

1281 -
Hann var útrógvin á miðinum Gomlu Egg vestan fyri Fámjin.

1282 -
Gjógvin er nevnd Jóanisgjógv eftir øðrum av útiløgudreingjunum, Jóanisi.

1283 -
? Dagurin hevur navn eftir Eiriki kongi, Eirik tann níggjundi.

1284 §390. Eg nígi tí niður í bøn til tín, Gud!

1285 §391. Dánjal Petur fór við tann spentar ál eftir grinda​​reið​​skapinum: hvalvákni, fastakasti, rundur

steinur, ið var festur í eina línu, steinurin var málaður hvítur, og grindaflaggi.

1286 §393. * Maturin er vanliga føroyskur matur, sum skerpikjøt, turt tvøst og spik og turran fisk.

§394.-§397. (Kannið samsvarið)
1288 §394. * Vit hoyrdu "Annika og tey" syngja.

1289 -
* Vit hoyrdu velbastaðmenn kvøða Boaratátturin.

1290 -
* At enda skipar Ásvør "Tjúgundi biðil".

1291 §395. Tey høvdu eina kúgv, sum tey rópaðu Grímu.

1292 -
? Hetta er tað evnið, sum vit vanliga kalla dampur.

1293 -
"Pliari", hatta er tað, hann kallar skura.

1294 -
Hasin fuglurin, hatta er tað, hann kallar skura /?skuri.

1295 §396. * Vit verða aftur við "Lýð á ljóðinum" næsta mánakvøld.

1296 -
* Mær dámar so væl at hoyra "Lurtararnar og vit".

1297 §397. Hesum er sagt frá í søgnini "Løgmansdóttirin í Vágum".

§398.-§402. (Kannið kynsamsvarið)
1297b. §398. * Hesum eru føroyingar errin av.

1297c. - * Hon var fegin um at vera góðtikin sum donsk statsborgari.

1298 §399. Hetjan er sjúk.

1299 -
Forsetin er sjúkur.

1299b-
* Grannarnir kenna seg alt annað enn trygg.

1300 -
* Valevnið hjá stjórnarflokkinum varð valdur til varaforseta.

1301 -
* Umboð, sum vit hava tosað við, eru ikki nøgdir við úrslitið.

1302 -
* Handa filmstjørnan er kaldur!

1303 -
* Vitnið var sinnisrørdur.

1304 -
* Hasin leikarin er øgiliga kvik.

1305 -
* Álitið, ið vera skuldi, var vánaligur.

1306 -
* Kokkurin á Suðurgarði var kend fyri at gera góðan mat.

1307 -
* Hatta neyðardýrið er sjúk.

1308 -
* Manningarnar á sleipibátunum eru givnir við verkfallinum.

1309 -
* Starvsfólkini á Kondittaríinum eru áhugaðar at leiga gamla arbeiðsplássið.

1309b -
*Mannfólk skulu klára seg sjálvar.

1310 -
(?) Hon hevur ein lista við 21 íslendskum kvinnuligum rithøvundum og yrkjarum, sum allir hava fitta

framleiðslu aftan fyri seg.

1311 -
Teir heimahjálparar, ið vóru samdir, fóru hvør í sín bólk.

1312 §400. Hvør er deyður?

1313 -
Sjúrður við Gellingará skuldi drepa hvønn, ið hann fekk fatur á.

1314 -
Mangur lær, tá ið hann átti at gráta.

1315 -
Eingin veit á morgni at siga, hvar hann á kvøldi gistir.

1316 -
Um so verður, má hvør einstakur hava matpakka við.

1317 -
Fót setur eingin fyri annan, uttan fallkomin er sjálvur.

1318 -
Eingin fer væl av tí, at annar fer illa.

1319 -
Góður er gamal í ráðum.

1320 -
Tað er ikki sárt, ið sjálvur ger sær.

1321 -
Lærdu tey at virða sítt land, sína søgu og sjálvan seg?

1322 -
Hvør fekk so mikið, sum hann hevði uppiborið.

1323 -
Eingin kundi skjóta drunnin frá sær, fyrr enn hann hevði loyst seg við at siga okkurt, sum bar í rím.

1324 -
* Um nakar ella nøkur verður sjúkur ella sjúk og sostatt ikki fær verið við, eigur hann ella hon at

siga frá sum skjótast.

1325 -
Hon hevur ongan góðan.

1326 -
Veitst tú nakran góðan at siga mær?

1327 -
Veitst tú nakra góða at siga mær?

1328 -
Tað, sum fólk gera í ørviti, er ikki einastandandi fyri hvønn einstakan.

1329 §401. Veitst tú nakað gott at siga mær?

1330 -
Mangt er í neyðini nýtt.

1331 -
Ilt er at læra gamlan hund uppi at sita.

1332 -
Reytt er ein øsandi litur, grønt er sissandi.

1333 -
Gott var, at tit ikki fóru longur.

1334 §402. Fyrsta songskald okkara, Fríðrikur Petersen, varð føddur í 1853.

1335 -
Systkinabarnið er sjúkt.

1336 -
Dánjal, systkinabarnið, er sjúkur.

1337 -
* Neyðardýrið er sjúk.

§403.-§406. (Kannið kynsamsvarið)
1338 §404. Ikki kemur í kór tað, ið sjálvt vil fara í flór.

1339 -
Drymbingar og klandrivætti øll sum eitt vit eru.

1340 -
So koyrir hann hana á dyr og letur kalla allar gentur í ríkinum saman aftur, bæði ringt og gott,

úr hvørjum húsi.

1341 -
Hvat heldur hatta seg vera?

1342 -
Hvat skal gamalt í veitslu?

1343 -
* Tá ið flogfarið datt niður, doyðu átta fólk og onnur fingu skaða, millum annað Jógvan Asbjørn.

1344 §405. Kráka sigur, at her er eitt so ilsligt: tað kann ikki fara fyri kong.

1345 §406. * Eisini hosur, vøttir og skipsbuksur vórðu gjørdar úr hesi góðu ull.

1346 -
* Allir skúlar og summar av kirkjunum vórðu nýttar til sjúkrahús.

1347 -
* Allar skipahavnir, floghavnir og vegir um markið eru stongdar.

1348 -
* Fiskar og skeljar eru væl avmyndaðar á framsýningini.

1349 -
* Burtur úr skinninum vórðu millum annað roðbuksur, roðstúka og rotuskógvar seymaðir.

1350 -
* Hús og kirkjur hava verið rændar víða hvar.

1351 -
* Úr ullini vórðu undirklæði, troyggjur og hosur bundnar.

1352 -
* Barnagarðurin og vøggustovan eru stongdar í dag.

1353 -
* Nú skuldu skjúrtini og kjólarnir vera so stuttir sum møguligt.

1354 -
* Borð og stólar verða soraðir sundur.

1355 -
* Teir eiga at geva út tey kvæði og tær vísur, ið enn ikki eru útkomnar.

§407.-§414. (Kannið samsvarið)
1356 §407. * Føroyar er eitt lítið land.

1357 -
* Hann er millum teirra, sum hevur skrivað tilfarið hesa ferð.

1358 §408. * Alt húskið vóru sett í arbeiði.

1359 -
* Hetta gjørdi, at løgreglan sunnumorgunin fingu fatur á dreinginum.

1360 -
* Ungt par við einum barni ynskja íbúð.

1361 -
* Starvsfólkið á djóragarðinum siga, at so er.

1362 -
* Laksafólkið á Rímfrost verða biðin at møta klokkan níggju.

1363 -
* Tað yngra fólkið skuldu nýtt sama framburð.

1364 -
* Fólkið í býnum vaknaðu og hildu ræðslusligin á dyr.

1365 -
* Helvtin av fólkinum hava samband við herin.

1366 -
* Fólkið í hesum bygdunum vóru undir aðrari ávirkan enn tey, sum vórðu verandi á bygd.

1367 -
* Tá fara øll í kirkju, har dansifólkið syngja ella spæla eitt sálmalag.

1368 -
* Løgreglan halda, at øll vórðu dripin.

1369 §409. Mestur eru hatta keypmenninir, sum her hava ligið í summar.

1370 -
Hetta vóru tíðindini.

1371 - Einaferð vóru tað tveir menn, ið búðu nær saman.

1372 §410. Ljómliðið Tinganest eru nakrir unglingar í Vágum.

1373 -
Um leið triðingurin av fólkinum er/eru serbar.

1374 §411. Ein deild av hermonnum varð send / (?)vórðu sendir at halda skil á.

1375 -
Tað mesta av veiðini er farið av landinum sum saltfiskur.

1376 -
Hann sá, at valla helvtin av turkunum var feig.

1377 -
* Nú standa helvtin av húsunum tóm og gapa.

1378 -
* Eingin av tykkum mugu fara.

1379 -
Hópur av ovurríkum munkum hava latið pening til kleystrini.

1380 -
* Onkur av hinum flokkunum eru fyri uppskotinum.

1381 -
* Fleiri av okkara frægasta fólki hevur mist førleikan í ferðsluni.

1382 -
* Ein av teimum kendastu tónleikarbólkunum í heiminum eru komnir til Føroya.

1383 -
* Valla er ein einasta av hesum yrkingunum eldar, hóast tær elstu eru yvir fjøruti ár.

1384 -
* Ein nevnd av teimum nýggju leiðarunum høvdu fund í gjár.

1385 -
* Einki av hesum arbeiðum eru útboðin.

1386 -
* Eingin av øllum dreingjunum eru heima.

1387 -
* Talið á næmingunum, sum fara upp til royndina, eru 19.

1388 -
* Sendinevndin, ið er samansett av arábum, fara til Moskva í morgin.

1389 -
Eg havi ikki so frægt av pengum leysar.

1390 -
* Helmingurin stóðu ikki royndina.

1391 -
* Tosið fall á, hvør av teimum, ið inni vóru, dugdu tey longstu kvæðini.

1392 -
Landsstýrið hevur samtykt at stuðla tiltakinum, sum Fiskirannsóknarstovan saman við Fiskaaling

standa fyri.

1393 -
? Á klædnavirkinum verða seymaðar 160 pør av buksum um dagin.

1394 -
* Hetta er eitt frælsi, sum meginparturin av íbúgvum landsins eru nøgd við.

1395 -
* Frá Grønlandsvegnum og niðan ímóti Marknagilsvegnum er hópur av húsum bygd í seinastuni.

1396 §412. * Hann er tríggjar og ein hálvan tummar langur.

1396b. - * Eitt hálvan annan fjórðingar langt strekki.

1396c. - * Tað kostar hálva triðju milliónir krónur.

1397 §413. Tað veit Gud og hvør maður.

1398 -
Nú fer brúður og brúðgómur oman á støð. (FA)

1399 -
Nú kemur prestur og allur skarin at ynskja teimum til lukku. (FA)

1400 -
Tað stendur steik til hansara í ovninum og vín og søtar køkur á niðastu hill í kovanum. (FFÆ)

1401 §414. Fólk og fæ gleddust. (FA)

1402 -
Fólk og fæ var glatt. (FA)

1402b -
Ræstur fiskur og sperðil verður havt til døgurða jólaaftan.PRIVATE

1403 -
Føroysk heiti á teimum leikum og øðrum, sum kemur úr útlondum.

1404 -
So varð lagt uppúr í trogini, tá ið tað var kjøt ella fiskur, ið kókað var.

1405 -
Politikkur og vinnulív (tað) er hvørt sítt.

§416.-§417. (Kannið talsamsvarið)

1406 §416. Har lótu báðir sítt lív.

1407 -
Ein oksi og ein feitikúgv stóðu á bási og skuldu láta lívið.

1408 -
Vit vóru móðar av tí tunga ryggsekkinum.

1409 -
Vit hava drigið tráð í oyrað á lombunum.

1410 -
Klettar og steinar vóru hvítir um annan vangan, svartir um hin, sum undan ættini vendi.

1411 -
Sker, sum eru so smá, at einans ein grælingur fær sitið á kollinum á teimum, valla undan.

1413 -
Neytakonurnar høvdu biði á bakinum.

1414 -
Sagnir ganga um ein mann á Strondum og annan á Eiði, sum báðir róðu út við huldubáti.

1415 -
Vit skrivaðu navnið á okkum upp á eitt pappír.

1416 -
Tey lótu seg úr frakkanum.

1417 -
Logi, logi eldur mín, sum børnini kyndu við smáum fingrum og fattum tumli.

1418 -
Menninir vilja ikki gevast, so leingi teir eru mentir at halda eini ár.

1419 -
Huldukýrnar venda høvdinum upp móti fjalli.

1420 §417. Grindamenninir í sínum vátu kørmum fara at dansa at halda seg heitar og turka klæðini uppi á sær.

1421 -
Risin og kellingin gjørdust til steinar.

1422 -
Teir smáu, gráu ungarnir venda velini upp í loft.

1423 -
Ketil og Ketilskona kunnu ikki við sínum reinu og ærukæru hjørtum fata hetta.

1424 -
Tá stungu tær eldru konurnar høvdini saman og skutu eyguni, tutlaðu: "Er tað soleiðis vorðið við Bøvu?" 1425-
Nú tekur brúðgómurin hattarnar av báðum svágunum, og kongur sær, at teir eru markaðir. (FFÆ)

1426 -
Spruttið stendur heilt upp um høvdini á teimum, sum teir renna. (FFÆ)

1427 -
Tá loypur hann upp og høggur høvdini av báðum kellingunum. (FFÆ)

1428 -
(?) Latið tykkum úr frakkanum og heingið teir upp úti í geingini.

§418.-§421. (Kannið samsvarið)
1429 §418. Hatta neyðardýrið, hon er sjúk.

1430 -
(?) Mær dámar væl sild. Hon er tað besta, eg fái.

1431 -
Vitnið segði um seg sjálvt, at tað hevði ikki verið har áður.

1432 -
Handa ónyttan, hann dugir ikki til annað enn at raka í øskuni!

1433 -
Doffin og sonurin tykjast væl um hesi konufólkini og sameinast um at royna at føra tær heim til sín.

1434 -
Hevði hann fingið tey, skuldi hann malið tey so smátt sum mjøl, segði trøllið (um seg sjálvt). (FFÆ)

1435 -
Eftir kvinnuráðstevnuna vóru fyrireikararnir samdir; tær ætla at halda fram við tiltøkunum.

1436 §419. ? Tygum eru góðir.

1437 §420. Um Bláfelsskúta er sama søgnin, sum her frammanundan er sagt frá.

1438 §421. * Hatta var BBC-kórið í Wales, sum sungu.

1439 -
(?) Dagliga møta vit fólki, sum siga, at tey hava ov nógv um at vera.

1440 -
(?) Vit hava stak gott arbeiðsfólk, sum altíð eru til reiðar at taka eitt eyka tørn, tá ið tað er

 neyðugt.

1441 -
(?) Heimahjálpararnir, sum nú eru samdar, skiltust í øllum góðum.

1442 -
(?) Talið á ferðafólki, sum koma til Føroya í ár, verður nógv størri enn undanfarin ár.

1443 -
* Eg havi stóra virðing fyri fólki, sum arbeiða í politikki og í vinnulívinum.

1444 -
* Vísindadeildin vil fegin frætta frá fólki, sum síggja firvaldarnar.

1445 -
* Hann kundi hugsað sær at frætt meira frá fólki, sum kanska vita okkurt.

1446 -
* Ein annar vansi við teimum óregluligu lýsingarorðunum er tann bólkurin, sum merkja tíð ella stað.

1447 -
* Føroyar eru fyrsta land í Evropa, sum fáa hetta nýggja koyrikortið.

1448 -
* Hann var ein av teimum mætastu, ið yvirhøvur livað hevur.

§422.-§433.
1449 §422. * Faðirin gav teimum eina tveykrónu hvør.

1450 -
Tá ið tók at lýsa av degi, fór hvør aftur í sín ham.

1451 -
* Hesi lond hava hvør sína skipan.

1452 §423. Systkini fóru hvørt sín vegin.

1453 -
Tey fóru at siga hvør frá sínum ævintýri.

1454 -
* Partarnir ganga hvønn sín veg.

1455 -
* Sjálvstýris- og Framburðsflokkurin fingu hvønn sín mann.

1456 -
Hann sær tveir menn koma inn, hvønn við sínum seyði. (FFÆ)

1457 §425. * Teir fóru í hvønn sín bát.

1458 -
Har komu allir spunamenn, hvør við sínum rokki.

1459 -
* Tummas stingur mýsnar í hvørja sína ermuna.

1460 -
* Yrkingin er fýra ørindi við hvør sínum fýra reglum.

1461 §428. Hon evnaði hvørt eftir øðrum.

1462 §429. Einaferð fóru teir undir at royna hvør annan (FFÆ)

1462b §430. Teir kunnu halda hvør annan í hond.

1463 -
Brøðurnir vóru so góðir hvør við annan.

1464 -
Teir ganga og halda um herðarnar hvør á øðrum.

1465 -
Hann gav teimum lønina, hvørjum so mikið, sum hann hevði uppiborið.

1466 -
Tey fingu hug hvør at øðrum. (§398)

1467 -
* Londini kunnu veiða tosk hvør hjá øðrum.

1468 -
Hatta skal eg gera hvørt eftir øðrum.

1469 -
* Orðini verða knýtt hvør at øðrum.

1470 -
* Tú mást skilja tær hvør frá øðrum.

1471 -
* Dugir tú at halda teir hvør frá øðrum?

1472 -
Teir gingu hvør um annan.

1473 §431. Teir bardust við hvønn annan.

1474 §432. ? Teir gingu um hvønn annan.

§434.-§437.
1475 §435. Tá hvørva trøllini hvørt í sína ætt.

1476 §434. Nú fara øll fólkini hvør í sína ætt.

1477 -
Øll í húsinum kundu ikki sleppa, og nú kom onnur sorgin, hvør teirra heima skuldi sita.

§439.-§440. (Hvussu verður fløkjan greidd sum frægast?)
1478 §440. Hvørki annar ella annar er afturkomin.

1479 -
? Hvørki drongurin ella gentan er afturkomin.

1480 -
* Hvørki handritið ella bókin er afturfunnið.

Aðrar venjingaruppgávur kunnu vera eitt nú at seta ymiskar setningsliðir í framhvarv og geva sær far um stílbroytingina, skriva viðseting um til afturbeindan eykasetning og øvut, seta ymiskar setningsliðir millum afturbeint fornavn og umsøgn (í neyðugum aft​urbeindum eykasetningi), skifta innskipandi sam​bind​ingarorð, skifta sambindingareykasetningar við aðrar hjáliðir og øvut, skriva eykafrásøgn, lýsingarfrásøgn o.s.fr. um til høvuðs​frásøgn.

Setningsgreining og málslig viðgerð

+--+

¦ A. Finnast ein ella fleiri setningar í heilsetninginum?¦

¦ - hvat slag? ¦

¦ B. Grein heilsetningin: ¦

¦ 1. Hvør (hvat)? - grundliður. ¦

¦ 2. Hvat um hann? - sagnheild. ¦

¦ 3. Finn umsøgn. ¦

¦ 4. Finn ávirki, umsagnarlið, hjáliðir. ¦

¦ C. Grein møguligar eykasetningar (sum B.). ¦

¦ D. Grein teir einstøku setningsliðirnar í skipanir. ¦

¦ E. Grein skipanirnar í bindingar og orðaflokkar. ¦

¦ F. Eru serlig málslig fyribrigdi at viðgera? ¦

+--+

1481 Helst verður náttin heldur ófriðarlig.

1482 Rokið stendur tjúkt niður yvir tekjuna.

1483 Dagin fyri høvdu óløgini verið av tí frekasta.

1484 Smágarparnir, sum hava ligið uppi á loftinum, hava fingið fittan svøvn.

1485 Mangan hava teir hoyrt pápan siga frá gomlum døgum.

1486 Ein gamal føroyingur vaknar ein morgun á sumri.

1487 Mjørkin lá tjúkkur, og lomvigin fleyg.

1488 Vit velja okkum Óðins ravnar.

1489 Hugin er skerdur og má bíða, til flogfjaðrarnar eru útafturvaksnar.

1490 Ein annar segði, hvussu raskur hann var.

1491 Hvørt gil og hvør gluggi eru gylt í morgunroðanum.

1492 Rukkublikktekjurnar royna at syngja ljósinum prís.

1493 Av minnunum fær vónin gróðrarlíkindi.

1494 Vit taka land á Lindisnesi og ferðast framvið upp til Bjørgvinjar.

1495 Síggja tygum hatta svarta, sum flýtur har?

1496 Skælingur hevur skrýtt seg við tjúkkum, mjúkum helsi.

1497 Nú heldur hann okkum finna leið.

1498 Dugandi maður fær sær altíð okkurt til vápn.

1499 Ein merkilig tíð hevur hetta verið.

1500 Enn meiri merkiligt var tað nú at standa við pengum millum hendur.

1501 Eingin skal siga lærara sín ringan fyri tað.

1502 Eingin skal gera seg betri, enn hann er.

1503 Sangirnir gjørdust almenn ogn bæði her og heima.

1504 Tað sæst, at hetta eru menn, sum eru vanir at ganga í stivlum.

1505 Eg veit ikki, um vit høvdu orkað at komið okkum upp í hetta mikla sveiggið.

1506 Vit høvdu sett okkum har at hyggja oman yvir Havnina og Nólsoyarfjørð.

1507 Vit hava nú ov leingi bíðað eftir at síggja ein nýggjan dag rísa í Føroyum.

1508 Trúgvur sonur var hann móður síni.

1509 Hann fekk ta gleði at síggja alla ætt sína uttan um seg teir síðstu dagarnar, hann livdi.

1510 Ei hann eydnu eigur, ið eina brúkar skil.

1511 Onkuntíð fara tey at takka teimum, sum høvdu áræði og ongantíð góvust.

1512 Tíðin, ið fór, sleppir okkum ikki so.

1513 Aðrir strevast við at fáa sær flutning.

1514 Aðrir ganga nú heimleysir og friðleysir og støðast ikki.

1515 Nú fæst ikki náttarfriður í Havn.

1516 Hann, ið kúnna eigur, gongur halanum næstur.

1517 Teir leggja sær í minni, hvat kvøðið verður.

1518 Maðurin segði, at nú bar ikki til longur.

1519 Í Mannafelsdali er ein steinur, ið kallast Brynjumanna​borð.

1520 Sæl er sálin, ið rein er.

1521 Hesir fuglarnir eru í teirri deildini, sum nevnd kann verða smáfuglar.

1522 Deildin er stundum nevnd songfugladeildin.

1523 Um várið, tá ið sólin hækkast á himli, koma nógvir fuglar heim aftur.

1524 Tá koma nógvir fuglar heim aftur, sum flýddu undan tí kalda vetri.

1525 Óðinshanin er skógarfuglur og føðir seg um summarið av berum og fræ.

1526 Er veðrið gott, so láta og syngja óðinshanarnir.

1527 Óðinshanarnir láta og syngja, og vakurt er mál teirra.

1528 Allir royna, hvør harðast kann syngja.

1529 Nógv fagrari ljóðar songur teirra, tá ið teir setast í búgv.

1530 Vetur og vár eru einstakar kvørkveggjur at síggja í Føroyum.

1531 Fær kvørkveggjan góðan frið, kann hon koma inn millum hús​anna.

1532 Urtagarðar dámar henni væl, men sjaldan situr hon í trøunum.

1533 Bringureyðin kom til teirra, tá ið hann sá tey koma inn.

1534 Landanna millum setur erla kongsdóttir seg ofta á skip.

1535 Tað hendir tó, at onkur verður eftir og eigur í Føroyum.

1536 Fjørugrátítlingurin er ein góðan mun størri enn summar​grá​títlingur.

1537 Fyri tað mesta hevur grátítlingurin reiðrið í eini garðsholu ella einum grótglopri.

1538 So setur hann seg eina lítla løtu.

1539 Skjótt eru teir floygdir og duga tá at vinna sær føðina.

1540 Í kava hava teir tað ofta svangligt.

1541 Skjótt fara teir út í hagan at leita sær eftir bústað.

1542 Steggin syngur dúgliga uppiyvir, til ungarnir eru út​komnir.

1543 Ungarnir elta tey gomlu, eftir at teir eru floygdir.

1544 Stundum gongst teimum illa.

1545 Teir vóru so tystir, at teir drukku sjógv av dekkinum.

1546 Teir flestu flugu burt um náttina, men nógvir lógu eftir deyðir.

1547 Omaná er músabróðirin morreyður.

1548 Reiðrið hevur hann millum steinar.

1549 Frálíka væl er reiðrið gjørt.

1550 Stinnfloygdur fuglur verður músabróðir aldri.

1551 Altíð er hann fróur og kátur, syngur bæði árla og síðla.

1552 Í tættasta kavaroki hoppar músabróðirin líka fúsur og bragdligur millum holurnar.

1553 Mangur hevur roynt at ala músabróður, men í búri livir hann ikki.

1556 Títlingskongur er grágrønur omaná, bleikgráligur í neðra.

1557 Tvørtur um hvønn veingin ganga tvær hvítar rendur.

1558 Eina breiða fjøður heingir títlingskongurin niður fyri dyrnar.

1559 Byrur bóndi tók seg skjótt burtur frá hinum.

1560 Eg havi leingi hugsað um henda spurningin, sum her er til umrøðu.

1561 Tær royndu at sleppa sær niðanfrá, áðrenn tað var áljóst.

1562 Har gingu tær og hentaðu ber og vístu seg at hava gloymt fundin.

1563 Tað var ikki gamansleikur, skuldi kavi leggjast, at liggja uppi við fjøll við smábørnum.

1564 Glað var hon, tá ið hon frætti, at enn skuldi ikki rýmast.

1565 Eg skal siga tær, at tað hevði nitið í hjartað at farið úr Gomlustovu.

1566 "Tú hugsar nú bert um teg sjálva," segði Byrur.

1567 Byrur fór nú at halda taluna, sum hann ikki hevði hildið á tinginum.

1568 Tað dylst ikki, at framgongd hevur verið í stríðsárunum.

1569 Tað var eitt kvøldið, at vættrapápin kom illur til húsa.

1570 Har spruttaði tann sjóðheiti løgur út um allar geilar.

1571 Eg sigi tær, kona, at her verða vit ikki búgvandi.

1572 Her liggur tann elsti drongurin hjá okkum brendur til ólívis.

1573 Tað skal loysa seg at ganga gomlustovufólkinum til handa.

1574 Her er nógv umskipað, síðan vit vóru børn.

1575 Teir vóru væl í øgn, pápi og tann gamli bóndin.

1576 Lat meg nú sleppa at siga tær tíðindini.

1577 Tað hevði eg langt síðan havt sagt tær, hevði eg sloppið at tosað fyri tær.

1578 Eg eri so ring av gikt, eg eri ikki gongufør.

1579 Tá ið kongur hevur sent boð út um oynna, ber ikki til at sita heima.

1580 Tað man so lítið bata at tosa um tað við teg.

1581 Legg kalda hømiliu upp á beinið á Terra, so kanska hann sovnar.

1582 Tá ið hjúnini vóru niðurfarin, løgdust tey aftur at práta.

1583 Hann lá og mutlaði, at her fæst ikki næturfriður.

1584 Vættrar eru kvøldsvævdar; tær fara tíðliga niður.

1585 Tað hendi seg, at menninir gingu ímillum.

1586 Tað er ikki meir enn ein løta síðan, eg át ein steinbít og fýra málfiskar.

1587 Hví tími eg ikki longur at tvassa mið av miði, sum eg eri vanur?

1588 Ikki hevur tað verið mær fyri at leggja í, hvussu rekur.

1589 Tá ið trøll hava sitið eina heila mysing og roynt at hugsa sjálv, so vita tey hvørki til høvur ei hala.

1590 Alt í einum tveitti hann ta stóru gágguna frá sær.

1591 Tað kom lív aftur í tey smáu eyguni, sum høvdu staðið sum deyð í skøltinum á honum.

1592 Nú var tað ein stuttleiki at síggja sjótrøllið bróta seg fram.

1593 Tá ið illgongdast var, rendi hann seg bara upp í miðjan sjógv og svam.

1594 Hann svam, sum vera vildi, til hann kom at húsunum hjá Marmenlinum.

1595 "Tú, søti mín, manst ikki vera ørindaleysur," segði mar​menn​ilin.

1596 Tað var mangur dagurin, síðan teir sóust.

1597 Altíð hevur okkum marmenlum dámt best at arga føroyingar.

1598 Skipararnir eru komnir at biðja sær fólk á Suðurlandið.

1599 "Hann skuldi betur hildið seg í skinninum," heldur ein annar fyri.

1600 Eingin vísir seg at ivast í, at tað er heimsins besti veðragjólingur.

1601 Soleiðis skulu tær sita alla hesa tíð, til Harrin sendir menninar aftur.

1602 Hvør skal veiða teimum ein feskan bita upp úr sjónum?

1603 Einsamallur á báti kom hann siglandi í kolandi lágættarstormi.

1604 Tað eydnaðist gestinum at loypa ein dyggan hvøkk í manga konuna.

1605 Nú skulu tygum koma at fáa tygum nátturða, tá ið tygum eru komin inn á gólvið.

1606 Eingin má vera so býttur at halda, at fólkið í bygdini livdi uttan fyri lóg og rætt.

1607 Hvølpalásið á onkrum hjalli var prógv um gott handaverk og havt til prýðis.

1608 Hon noyddist at greiða eitt sindur gjøllari frá um knarvan.

1609 Tað var bara so ringt at skilja, at tað skuldi vera tann drotningin.

1610 Vinmenn hevði henda drotning nógvar, sum hon gjørdi út við herskipum.

1611 Nú kenni eg á mær, at tolið hjá tær fer at vera uppi.

1612 Nú er at siga frá, at jólini vóru afturumfarin í øllum góðum.

1613 Øll høvdu ferðast hús úr húsi, til eingin var óvitjaður.

1614 Hin gamli kirkjugarðurin varð niðurlagdur eftir svarta​deyða, tí fólk ræddist sjúkuna.

1615 Søgnin sigur, at øll, sum doyðu av sóttini, vórðu jarðað har.

1616 Eingi skjøl eru til, sum kunnu prógva ella avsanna hesa hugsan.

1617 Tað er ikki óhugsandi, at skúvoyingar eitt tíðarskeið hava ført tey til Sands.

1618 Í nevndarálitinum eru nágreiniligar lýsingar av øllum kirkjunum, sum tá vóru í Føroyum.

1619 Tá ið hin forna kirkjan í Ólansgarði var niðurløgd, kom bønhúsið í staðin.

1620 Um heystið sama ár varð gamla kirkjan tikin niður.

1621 Skúvoyingar skuldu skiftast um at geva honum innivist og kost.

1622 Tað mundu ganga nógv ár, áðrenn bygdin kom fyri seg aftur.

1623 Sonur hansara, Bartal, kom eitt summarið til Føroya at ferðast.

1624 Tá ið hann kom oman, hevði hann eitt lamb til hvønn mannin.

1625 Tá ið hann doyði, fór oyggin sundur í tríggjar garðar.

1626 Ísakur búði í Stórustovu, sum var tann gamli garðurin.

1627 Jógvan og elsti sonur hansara fullu báðir fyri bjørg.

1628 Spurningurin er so, um hesin Berint er sami persónur sum tann í søguni.

1629 Tað sindrið av korni og øðrum, sum kom vegin fram, mátti skamtast.

1630 Tað man ikki hava verið tespiligt at verið innanfyri.

1631 Vildi hann ikki við góðum, skuldu teir føra hann bundnan til Skúvoyar.

1632 Ikki var vist, hvussu ferðin fór at ganga.

1633 Teir tóku so togini, ið Sterki Hanus hevði við.

1634 Tað var ov langt hjá Skúvoyingum at ganga til kirkju í Ólansgarði.

1635 Nær tann gamli kirkjugarðurin heima í bygdini er gjørdur, vita vit einki um.

1636 Sýslumaðurin er ein so lærdur maður, at hann má vita tað.

1637 Kanska tygum gera so væl at greiða teimum gjøllari frá ætlanini.

1638 Eg haldi, at sýslumaðurin ger alt ov stóran háva burtur úr hasum.

1639 Hon fór skundisliga eftir brotunum og tveitti tey út í tún.

1640 Tað er ikki stuttligt at liggja í seingini góðar várdagar.

1641 Hann er mær eitt satt kors, tá ið hann legst í seingina.

1642 Vilt tú stinga honum okkurt inn í nevan, tekur hann við tøkk ímóti tí.

1643 Pætur gav sær stundir, tá ið tú greiddi honum frá tínum neyðar standi.

1644 Teimum datt í hug tað, sum kunoyingar høvdu sagt, at Svínoyarkirkja var seinast vígd.

1645 Hasin smeiturin kemur onkrum dýrt at standa!

1646 Seyðurin hættir sær, ið hvussu er, ikki oman hagar, sum er.

1647 Hann orkaði at lyfta ein stein, sum er kallaður "Hálvdans Úlvssonar hav".

1648 Hesir, ið nú eru nevndir, vóru eitt heystið á fjalli við øðrum fugloyingum.

1649 Av tí at teir hildu saman, tordu hinir ikki at forða teimum.

1650 Hesir tríggir sóu nú, at teir bóru yvirluta yvir hinar.

1651 Tað stóð í teirra valdi at leggja allar Føroyar undir seg.

1652 Skuldi tað alt væl ganga, máttu teir vera vápnaðir.

1653 Haðani kom tað svar aftur, at føroyingar vóru friðardýr.

1653b Sjúrður við Gellingará var sum hinir tríggir stórur og sterkur.

1654 Hann var spakligari og stillisligari enn teir, og sjaldan var hann ráðaleysur.

1655 Henda Sjúrð vildu hinir tríggir fáa við sær.

1656 Hann hevði altíð borið seg undan og sligið tað upp í glens.

1657 Hann hevði tvær orsakir til at gera so.

1658 Honum líkaði ikki tað, sum teir ætlaðu sær.

1659 Hann var farin til Gøtu aðra ferð og hevði borið upp bønarorð.

1660 Av tí at hann nú hugsaði um brúdleyp sítt, var hann ófúsur at fara.

1661 Nú høvdu hinir tríggir sett tað í seg, at Sjúrður skuldi fara við teimum.

1662 Teir lovaðu, at hann skuldi láta lív, um hann ikki vildi gera hetta.

1663 Teir vildu vita, um allir vóru samsintir í tí, sum nú var fyri hondum.

1664 Blóð Sjúrðar vildi ikki renna saman við blóðið úr hinum.

1665 So var avgjørt, at teir skuldu møtast á Gøtueiði.

1666 Tá barst ætlan teirra út og frættist skjótt um allar Føroyar.

1667 Í Fugloy eru tvær bygdir, Hattarvík og Kirkja.

1668 Floksmenn fóru alvápnaðir til Kirkju.

1669 Tá flýddu øll sum skjótast inn í kirkjuna, tí kirkjan var vígdur halgidómur.

1670 Floksmenninir sóu fólkið flýggja inn í kirkjuna.

1671 Skunda tær oman og drep hvønn, ið tú fært fatur á.

1672 Hann vildi, at hinir skuldu halda hann vera dúguligan og illan í sær.

1673 Teir drógu bát sín, bræddan í annað borð, hvítan í annað.

1674 Bóndin í Árnafirði var bæði stórur og sterkur, og hann helt ímóti Hálvdani.

1675 Hálvdan segði: "Her er bátur inni."

1676 Hoyrir tú ikki, at tað er sjógvurin, sum runar inni í gjónni?

1677 Tað kann vera, at so er, sum tú sigur.

1678 Tá ið Árni hevði gingið hagan á enda, var hann móður.

1679 Hann var móður, tí nógvur hevði kavin verið fyri fótunum á honum.

1680 Hann rópaði á teir og spurdi, hvar teir ætlaðu sær.

1681 "Vilt tú vera við okkum?" spurdi Rógvi Skel Árna.

1682 Minst nú væl til, hvat eg havi sagt tær.

1683 Tosa hart, so vit kunnu hoyra, hvat tú sigur.

1684 Tá ið teir vóru áraka skerið, leyp Árni úr bátinum á land.

1685 Hvar er tann kirkjan í Føroyum, ið okkum kann verja?

1686 Fugloy er eystasta oyggj í Føroyum.

1687 Eystan fyri Hattarvík er hitt frálíka grøna fjallið Eystfelli.

1688 Eystan fyri oynna liggur ein høg fles, sum eitur Stapi ella Bispurin.

1689 Svínoy er nógv størri enn Fugloy.

1690 Seyðurin í Svínoy er sjaldsama smáur.

1691 Norðari helmingur á oynni er lágur og hevur nógvan mógv.

1692 Frá Havnartanga er grunt út á Havsbøll.

1693 Har gongur dýpið brádliga niður til 50 favnar.

1694 Viðvík er hvalvágur, og har kemur nógvur rekaviður.

1695 Millum bygdirnar Hvannasund og Norðdepli er tað sera smalt.

1696 Í Múla er bakkin so brattur yvir lendingini, at teir fáa ikki drigið bát upp.

1697 Árnafjørður er við ein fjørð, sum eisini eitur Árnafjørður.

1698 Klaksvík er ein vøkur bygd á einum sløttum eiði.

1699 Tað er góð skipahavn, um har enn er vindhart.

1700 Nú í tíðini hevur tað sjáldan eydnast at fáa grind inn á víkina.

1701 Á Kunoy eru tvær bygdir, sum eita Kunoy og Haraldssund.

1702 Eystanvert við Nakkin er ein drangur, sum eitur Konan.

1703 Sundið millum Kunoyar og Kalsoyar verður nevnt Kals​oyar​fjørður.

1704 Kalsoy er long og mjá og so brøtt, at tað er illgongt bygdanna millum.

1705 Norðuroyar eru høgar og brattar, skurvutar og grýtutar.

1706 Bygdir eru nógvar; men tær flestu eru smáar.

1707 Í Oyndarfirði standa úti í sjónum tveir steinar, sum altíð rinka undan alduni.

1708 Rituvíkingar hava skorið nógv torv at selja til aðrar bygdir.

1709 Skálafjørður er longsti fjørður í Føroyum.

1710 Ikki er væntandi, at áirnar í Eysturoy kunnu avrika nógv.

1711 Fjarðará rennur so møk, at hon hevur lítla megi.

1712 Í Fjarðará eru so nógv síl, at teir áður mettu hana móti einari mørk í jørð.

1713 Frá Eiði gongur ein grynna yvir at Streymoynni.

1714 Har er sundið so grunt, at einans smæstu skip kunnu fara ígjøgnum.

1715 Stutt suður úr Raktanga er eitt gott mið, sum eitur Vektin.

1716 Hann skilti beinan vegin, at konan hevði verið leingi burtur.

1717 Nú var maðurin forvitin og vildi vita, hvar hon hevði verið.

1718 Konufólkið, sum stóð undir liðini á honum, var eitt undantak.

1719 Tá ið tey fóru niður, var ein genta við.

1720 Hon lænti sær skógvar frá skiparanum.

1721 Gud viti, um hetta mundi vera tann gamla konan.

1722 Hann svaraði, at hann feyk tann vegin.

1723 Hann vildi vita, um tað kundi bera til.

1724 Áðrenn hann fekk spurt, segði hon tað.

1725 Hann hevði ongan serligan hug at seta seg har.

1726 Hon kendi seg so neyðarsliga í hesum gomlu klæðunum.

1727 Konan vildi hava onkran hjá sær, sum hon kundi tosa við.

1728 Hon kom og beyð honum eina sigarett.

1729 Hann fekk sær eina stóra sigar.

1730 Maðurin visti ikki av, at hon var komin.

1731 Tað sást ikki á henni, at hon hevði grátið.

1732 Nú var tað týðiligt, at hon var størri enn hann.

1733 Hann sat púra býttur og hugdi at henni.

1734 Lambið kom ein heystdag saman við øðrum seyði.

1735 Hini lombini skotraðust hjartkipt í tí svartasta
krókinum.

1736 Nú skuldi lambið føðast heima henda veturin.

1737 Tá ið eg knarvaði dyrnar upp, hoyrdi eg tivanina frá tí.

1738 Eingin fatar, hvussu tað kemur.

1739 Tá ið summarið kom, slapp lambið at standa úti um náttina eisini.

1740 Fyrsta dagin var lambið hjartans fegið.

1741 Allan dagin stóð lambið og stardi niðan móti reyninum.

1742 Í somu løtu angraði eg tað so inniliga.

1743 Tá ið lambið kom niðan á sýnina, snúði tað sær á.

1744 Tað er ein heiður at sleppa at takka.

1745 Meg minnist hesar ilsligu regndagarnar.

1746 Gull hevur hann ikki spunnið av síni ungdómshugsjón.

1747 Eg haldi, at hetta hevur nakað upp á seg.

1748 Stór og rík mentan við avbronglaðum máli er óhugsandi.

1749 Mong halda, at væl stendur til.

1750 Hava vit rætt ella ráð til at bíða?

1751 Tað er mín inniliga bøn, at Málfelagið tekur hetta upp á seg.

1752 Teir hildu á, til dagur aftnaði, og góvu sær góðar stundir.

1753 Eg legði til merkis, at hetta var so.

1754 Grem teg ikki um teir, ið ganga á odda.

1755 Tað man vera heldur torført at verja hesa hugsan.

1756 Eg veit ikki, nær tað var skrivað fyrstu ferð.

1757 Væl kann tað vera, at okkurt er skrivað frammanundan.

1758 Grækarismessa og summarmáladagur høvdu altíð sín serliga dám.

1759 Av røttum var hann gleðimaður.

1760 Teir gomlu tóku ofta til hansara.

1761 Aftur undir gleðini lá nakað dapurt og nívandi.

1762 Tá ið handritið var liðugt, var hann glaður sum eitt barn.

1763 Mangan ógvaðist hann við alheimsins náðiloysi.

1764 Hann kundi kenna slíka møði og tyngd í hesum.

1765 Fastaðu fólk, áðrenn tey fóru til altars?

1766 Sjálvsagt kunnu vit læra at ganga meira hóvliga um út​varpið.

1767 Hvussu hetta útvarpið verður røkt, veit eg ikki.

1768 Onkur heldur kanska, at hugurin ferðast ov nógv í tí gamla.

1769 Konan beyð mammu og mær frálíka gott kaffi og køkur.

1770 Somu nátt varð brotið inn í fleiri handlar og hópur av peningi stolin.

1771 ? Saman við bretsku fregnartænastuni vórðu lurtistøðir settar upp.

LEITORÐ (Tølini eru blaðsíðutilvísingar)

 _
 ávirki §106.

+- -+ binding: fyrisetingar- /hjáorðs- /sambindingarorðsbind-

 ing §334.

 _
 eykaávirki §166.

 _
 eykagrundliður §100.

 EQ \O(O)
 eykaumsagnarliður til grundlið §176.

 _
 fallháttarliður §55.

 _
 grundliður §95.

 h
 hjáliður §189.

(()
 hugsað umsøgn §79.

(_)
 hugsaður grundliður §79.

 EQ \O()-- EQ \O()
 javnskipan §305.

 !
 miðalvarpingartekn §2.

 EQ \O()
 óbeinleiðis ávirki §125.

 EQ \O()
 persónsávirki §144.

 (
 sagnháttarliður §55.

((
 samstøðuskipan §326.

 ?
 spurnartekn §2.

 *
 stjørna §2.

 EQ \O(O)
 umsagnarliður til ávirki §178.

 EQ \O(O)
 umsagnarliður til grundlið §170.

 (
 umsøgn (sagnháttarliður) §43.

| (
 undirskipan §309.

 � Tøkuorði�XE "tøkuorð"�ð samtykkir við óregluligt mál!

