

 [image:]

 The Project Gutenberg eBook of The Oera Linda Book, from a Manuscript of the Thirteenth Century

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Oera Linda Book, from a Manuscript of the Thirteenth Century

Translator: J. G. Ottema

 William R. Sandbach

Release date: October 8, 2012 [eBook #40986]

 Most recently updated: October 23, 2024

Language: English, Frisian

Credits: Produced by Jeroen Hellingman and the Online Distributed

 Proofreading Team at http://www.pgdp.net/ for Project

 Gutenberg (This book was produced from scanned images of

 public domain material from the Google Print project.)

*** START OF THE PROJECT GUTENBERG EBOOK THE OERA LINDA BOOK, FROM A MANUSCRIPT OF THE THIRTEENTH CENTURY ***

The

Oera Linda Book.

Printed by Ballantyne and Company

Edinburgh and London

The

Oera Linda Book

From

A Manuscript of the Thirteenth Century

With the Permission of the Proprietor

C. over de Linden, of The Helder

The Original Frisian Text

As Verified by Dr J. O. Ottema

Accompanied by an

English Version of Dr Ottema’s Dutch Translation

By

William R. Sandbach

London

Trübner & Co., Ludgate Hill

1876

[All rights reserved]

Translator’s Preface.

The work of which I here offer an English translation
has excited, among the Dutch and German literary societies, a keen
controversy in regard to its authenticity—a controversy not yet
brought to a conclusion, some affirming that it contains internal
evidence of truth, while others declare it to be a forgery. But even
the latter do not insist on its being the work of a modern fabricator.
They allow it to be one hundred, or perhaps one hundred and fifty,
years old. If they admit that, I do not see why they refuse it a
greater antiquity; and as to the improbability of the stories related
in it, I refer the reader to the exhaustive inquiry in Dr
Ottema’s Preface.

Is it more difficult to believe that the early Frisians, being hardy
and intrepid marine adventurers, sailed to the Mediterranean, and even
proceeded farther, than that the Phœnicians sailed to England for
tin, and to the Baltic for amber? or that a clever woman became a lawgiver at Athens, than that a
goddess sprang, full grown and armed, from the cleft skull of
Jupiter?

There is nothing in the narratives of this book inconsistent with
probability, however they may vary from some of our preconceived ideas;
but whether it is really what it pretends to be—a very ancient
manuscript, or a more modern fiction—it is not the less a most
curious and interesting work, and as such I offer it to the British
public.

In order to give an idea of the manuscript, I have procured
photographs of two of its pages, which are bound with this volume.

I have also followed Dr Ottema’s plan of printing the original
Frisian opposite to the translation, so that any reader possessing a
knowledge of the language may verify the correctness of the
translation.

In addition to the Preface which I have translated, Dr Ottema has
written two pamphlets on the subject of the Oera Linda Book (1.
Historical Notes and Explanations; 2. The Royal Academy and Het Oera Linda Bok), both of which would be very valuable
to any one who wished to study the controversy respecting the
authenticity of the work, but which I have not thought it necessary to
translate for the present publication.

There has also appeared in the “Deventer
Courant” a series of twelve letters on the same subject.
Though written anonymously, I believe they are from the pen of
Professor Vitringa. They have been translated into German by Mr
Otto.

The writer evidently entered upon his task of criticism with a
feeling of disbelief in the authenticity of the book; but in his last
letter he admits that, after a minute examination, he is unable to
pronounce a positive conviction either for or against it.

His concluding remarks are to the following effect:—

“If the book is a romance, then I must admit that it has been
written with a good object, and by a clever man, because the sentiments
expressed in it are of a highly moral tendency; and the facts related,
so far as they can be controlled by regular history, are not
untruthful; and where they deal with events of which we have no
historical records, they do not offend our ideas of possibility or even
probability.”

Wm. R. Sandbach.

Introduction.

C. over de Linden, Chief Superintendent of the Royal
Dockyard at the Helder, possesses a very ancient manuscript, which has
been inherited and preserved in his family from time immemorial,
without any one knowing whence it came or what it contained, owing to
both the language and the writing being unknown.

All that was known was that a tradition contained in it had from
generation to generation been recommended to careful preservation. It
appeared that the tradition rests upon the contents of two letters,
with which the manuscript begins, from Hiddo oera Linda, anno 1256, and
from Liko oera Linda, anno 803. It came to C. over de Linden by the
directions of his grandfather, Den Heer Andries over de
Linden, who lived at Enkhuizen, and died there on the 15th of
April 1820, aged sixty-one. As the grandson was at that time barely ten
years old, the manuscript was taken care of for him by his aunt, Aafje
Meylhoff, born Over de Linden, living at Enkhuizen, who in August 1848
delivered it to the present possessor.

Dr E. Verwijs having heard of this, requested permission to examine
the manuscript, and immediately recognised it as very ancient Fries. He
obtained at the same time permission to make a copy of it for the
benefit of the Friesland Society, and was of opinion that it might be
of great importance, provided it was not supposititious, and invented
for some deceptive object, which he feared. The manuscript being placed in my hands, I also felt very
doubtful, though I could not understand what object any one could have
in inventing a false composition only to keep it a secret. This doubt
remained until I had examined carefully-executed facsimiles of two
fragments, and afterwards of the whole manuscript—the first sight
of which convinced me of the great age of the document.

Immediately occurred to me Cæsar’s remark upon the
writing of the Gauls and the Helvetians in his “Bello Gallico” (i. 29, and vi. 14),
“Græcis utuntur literis,”
though it appears in v. 48 that they were not entirely Greek letters.
Cæsar thus points out only a resemblance—and a very true
one—as the writing, which does not altogether correspond with any
known form of letters, resembles the most, on a cursory view, the Greek
writing, such as is found on monuments and the oldest manuscripts, and
belongs to the form which is called lapidary. Besides, I formed the
opinion afterwards that the writer of the latter part of the book had
been a contemporary of Cæsar.

The form and the origin of the writing is so minutely and fully
described in the first part of the book, as it could not be in any
other language. It is very complete, and consists of thirty-four
letters, among which are three separate forms of a and u, and
two of e, i, y, and o, besides four pairs of double
consonants—ng, th, ks, and gs. The ng, which
as a nasal sound has no particular mark in any other Western language,
is an indivisible conjunction; the th is soft, as in English,
and is sometimes replaced by d; the gs is seldom met
with—I believe only in the word segse, to say, in modern
Fries sidse, pronounced sisze.

The paper, of large quarto size, is made of cotton, not very thick,
without water-mark or maker’s mark, made upon a frame or
wire-web, with not very broad perpendicular lines.

An introductory letter gives the year 1256 as that in which this manuscript was written by Hiddo
overa Linda on foreign paper. Consequently it must have come from
Spain, where the Arabs brought into the market paper manufactured from
cotton.

On this subject, W. Wattenbach writes in his “Das Schriftwesen im Mittelalter” (Leipzig, 1871), s.
93:—

“The manufacture of paper from cotton must have been in use
among the Chinese from very remote times, and must have become known to
the Arabs by the conquest of Samarcand about the year 704. In Damascus
this manufacture was an important branch of industry, for which reason
it was called Charta Damascena. By the Arabians this
art was brought to the Greeks. It is asserted that Greek manuscripts of
the tenth century written upon cotton paper exist, and that in the
thirteenth century it was much more used than parchment. To distinguish
it from Egyptian paper it was called Charta bombicina,
gossypina, cuttunea, xylina. A distinction from linen paper was not
yet necessary. In the manufacture of the cotton paper raw cotton was
originally used. We first find paper from rags mentioned by Petrus
Clusiacensis (1122–50).

“The Spaniards and the Italians learned the manufacture of
this paper from the Arabians. The most celebrated factories were at
Jativa, Valencia, Toledo, besides Fabriano in the March of
Ancona.”1

In Germany the use of this material did not become very extended,
whether it came from Italy or Spain. Therefore the further this
preparation spread from the East and the adjoining countries, the more
necessity there was that linen should take the place of cotton. A
document of Kaufbeuren on linen paper of the year 1318 is of very
doubtful genuineness. Bodman considers the oldest pure linen paper to be of the year 1324, but up
to 1350 much mixed paper was used. All carefully-written manuscripts of
great antiquity show by the regularity of their lines that they must
have been ruled, even though no traces of the ruled lines can be
distinguished. To make the lines they used a thin piece of lead, a
ruler, and a pair of compasses to mark the distances.

In old writings the ink is very black or brown; but while there has
been more writing since the thirteenth century, the colour of the ink
is often grey or yellowish, and sometimes quite pale, showing that it
contains iron. All this affords convincing proof that the manuscript
before us belongs to the middle of the thirteenth century, written with
clear black letters between fine lines carefully traced with lead. The
colour of the ink shows decidedly that it does not contain iron. By
these evidences the date given, 1256, is satisfactorily proved, and it
is impossible to assign any later date. Therefore all suspicion of
modern deception vanishes.

The language is very old Fries, still older and purer than the Fries
Rjuchtboek or old Fries laws, differing from that both in form and
spelling, so that it appears to be an entirely distinct dialect, and
shows that the locality of the language must have been (as it was
spoken) between the Vlie and the Scheldt.

The style is extremely simple, concise, and unembarrassed,
resembling that of ordinary conversation, and free in the choice of the
words. The spelling is also simple and easy, so that the reading of it
does not involve the least difficulty, and yet with all its regularity,
so unrestricted, that each of the separate writers who have worked at
the book has his own peculiarities, arising from the changes in
pronunciation in a long course of years, which naturally must have
happened, as the last part of the work is written five centuries after
the first.

As a specimen of antiquity in language and writing, I believe I may
venture to say that this book is unique of its kind.

The writing suggests an observation which may be of great
importance.

The Greeks know and acknowledge that their writing was not their own
invention. They attribute the introduction of it to Kadmus, a
Phenician. The names of their oldest letters, from Alpha to Tau, agree
so exactly with the names of the letters in the Hebrew alphabet, with
which the Phenician will have been nearly connected, that we cannot
doubt that the Hebrew was the origin of the Phenician. But the form of
their letters differs so entirely from that of the Phenician and Hebrew
writing, that in that particular no connection can be thought of
between them. Whence, then, have the Greeks derived the form of their
letters?

From “thet bok thêra Adela folstar” (“The
Book of Adela’s Followers”) we learn that in the time when
Kadmus is said to have lived, about sixteen centuries before Christ, a
brisk trade existed between the Frisians and the Phenicians, whom they
named Kadhemar, or dwellers on the coast.

The name Kadmus comes too near the word Kadhemar for us not to
believe that Kadmus simply meant a Phenician.

Further on we learn that about the same time a priestess of the
castle in the island of Walcheren, Min-erva, also called Nyhellenia,
had settled in Attica at the head of a Frisian colony, and had founded
a castle at Athens. Also, from the accounts written on the walls of
Waraburch, that the Finns likewise had a writing of their own—a
very troublesome and difficult one to read—and that, therefore,
the Tyrians and the Greeks had learned the writing of Frya. By this
representation the whole thing explains itself, and it becomes clear
whence comes the exterior resemblance between the Greek
and the old Fries writing, which Cæsar also remarked among the
Gauls; as likewise in what manner the Greeks acquired and retained the
names of the Finn and the forms of the Fries writing.

Equally remarkable are the forms of their figures. We usually call
our figures Arabian, although they have not the least resemblance to
those used by the Arabs. The Arabians did not bring their ciphers from
the East, because the Semitic nations used the whole alphabet in
writing numbers. The manner of expressing all numbers by ten signs the
Arabs learned in the West, though the form was in some measure
corresponding with their writing, and was written from left to right,
after the Western fashion. Our ciphers seem here to have sprung from
the Fries ciphers (siffar), which form had the same origin as
the handwriting, and is derived from the lines of the Juul?

The book as it lies before us consists of two parts, differing
widely from each other, and of dates very far apart. The writer of the
first part calls herself Adela, wife of Apol, chief man of the Linda
country. This is continued by her son Adelbrost, and her daughter
Apollonia. The first book, running from page 1 to 88, is written by
Adela. The following part, from 88 to 94, is begun by Adelbrost and
continued by Apollonia. The second book, running from page 94 to 114,
is written by Apollonia. Much later, perhaps two hundred and fifty
years, a third book is written, from page 114 to 134, by Frethorik;
then follows from page 134 to 143, written by his widow, Wiljow; after
that from page 144 to 169 by their son, Konereed; and then from page
169 to 192 by their grandson, Beeden. Pages 193 and 194, with which the
last part must have begun, are wanting, therefore the writer is
unknown. He may probably have been a son of Beeden.

On page 134, Wiljow makes mention of another writing of Adela. These
she names “thet bok thêra sanga (thet
boek), thêra tellinga,” and
“thet Hellênia bok;” and
afterwards “tha skrifta fon Adela jeftha
Hellênia.”

To fix the date we must start from the year 1256 of our era, when
Hiddo overa Linda made the copy, in which he says that it was 3449
years after Atland was sunk. This disappearance of the old land
(âldland, âtland) was known by the
Greeks, for Plato mentions in his “Timæus,” 24, the
disappearance of Atlantis, the position of which was only known as
somewhere far beyond the Pillars of Hercules. From this writing it
appears that it was land stretching far out to the west of Jutland, of
which Heligoland and the islands of North Friesland are the last barren
remnants. This event, which occasioned a great dispersion of the
Frisian race, became the commencement of a chronological reckoning
corresponding with 2193 before Christ, and is known by geologists as
the Cimbrian flood.

On page 80 begins an account in the year 1602, after the
disappearance of Atland, and thus in the year 591 before Christ; and on
page 82 is the account of the murder of Frâna,
“Eeremoeder,” of Texland two years later—that is, in
589. When, therefore, Adela commences her writing with her own coming
forward in an assembly of the people thirty years after the murder of
the Eeremoeder, that must have been in the year 559 before Christ. In
the part written by her daughter Apollonia, we find that fifteen months
after the assembly Adela was killed by the Finns in an attack by
surprise of Texland. This must accordingly have happened 557 years
before Christ. Hence it follows that the first book, written by Adela,
was of the year 558 before Christ. The second book, by Apollonia, we
may assign to about the year 530 before Christ. The latter part
contains the history of the known kings of Friesland, Friso, Adel
(Ubbo), and Asega Askar, called Black Adel. Of the third king, Ubbo,
nothing is said, or rather that part is lost, as the pages 169 to 188
are missing. Frethorik, the first writer, who appears
now, was a contemporary of the occurrences which he relates, namely,
the arrival of Friso. He was a friend of Liudgert den Geertman, who, as
rear-admiral of the fleet of Wichhirte, the sea-king, had come with
Friso in the year 303 before Christ, 1890 years after the disappearance
of Atland. He has borrowed most of his information from the log-book of
Liudgert.

The last writer gives himself out most clearly as a contemporary of
Black Adel or Askar, about the middle of his reign, which Furmerius
states to have been from 70 before Christ to 11 after the birth of
Christ, the same period as Julius Cæsar and Augustus. He
therefore wrote in the middle of the last century before Christ, and
knew of the conquest of Gaul by the Romans. It is thus evident that
there elapsed fully two centuries between the two parts of the
work.

Of the Gauls we read on page 84 that they were called the
“Missionaries of Sydon.” And on page 124 “that the
Gauls are Druids.” The Gauls, then, were Druids, and the name
Galli, used for the whole nation, was really only the name of an order
of priesthood brought from the East, just as among the Romans the Galli
were priests of Cybele.

The whole contents of the book are in all respects new. That is to
say, there is nothing in it that we were acquainted with before. What
we here read of Friso, Adel, and Askar differs entirely from what is
related by our own chroniclers, or rather presents it in quite another
light. For instance, they all relate that Friso came from India, and
that thus the Frisians were of Indian descent; and yet they add that
Friso was a German, and belonged to a Persian race which Herodotus
called Germans (Γερμάνιοι).
According to the statement in this book, Friso did come from India, and
with the fleet of Nearchus; but he is not
therefore an Indian. He is of Frisian origin, of Frya’s people.
He belongs, in fact, to a Frisian colony which after the death of
Nijhellênia, fifteen and a half centuries before Christ, under
the guidance of a priestess Geert, settled in the Punjab, and took the
name of Geertmen. The Geertmen were known by only one of the Greek
writers, Strabo, who mentions them as Γερμᾶνες,
differing totally and entirely from the Βραχμᾶνες
in manners, language, and religion.

The historians of Alexander’s expeditions do not speak of
Frisians or Geertmen, though they mention Indoscythians, thereby
describing a people who live in India, but whose origin is in the
distant, unknown North.

In the accounts of Liudgert no names are given of places where the
Frieslanders lived in India. We only know that they first established
themselves to the east of the Punjab, and afterwards moved to the west
of those rivers. It is mentioned, moreover, as a striking fact, that in
the summer the sun at midday was straight above their heads. They
therefore lived within the tropics. We find in Ptolemy (see the map of
Kiepert), exactly 24° N. on the west side of the Indus, the name
Minnagara; and about six degrees east of that, in 22° N., another
Minnagara. This name is pure Fries, the same as Walhallagara, Folsgara,
and comes from Minna, the name of an Eeremoeder, in whose time the
voyages of Teunis and his nephew Inca took place.

The coincidence is too remarkable to be accidental, and not to prove
that Minnagara was the headquarters of the Frisian colony. The
establishment of the colonists in the Punjab in 1551 before Christ, and
their journey thither, we find fully described in Adela’s book;
and with the mention of one most remarkable circumstance, namely, that
the Frisian mariners sailed through the strait which in those times
still ran into the Red Sea.

In Strabo, book i. pages 38 and 50, it appears that Eratosthenes was
acquainted with the existence of the strait, of which the later
geographers make no mention. It existed still in the time of Moses
(Exodus xiv. 2), for he encamped at Pi-ha-chiroht, the “mouth of
the strait.” Moreover, Strabo mentions that Sesostris made an
attempt to cut through the isthmus, but that he was not able to
accomplish it. That in very remote times the sea really did flow
through is proved by the result of the geological investigations on the
isthmus made by the Suez Canal Commission, of which M. Renaud presented
a report to the Academy of Sciences on the 19th June 1856. In that
report, among other things, appears the following: “Une question fort controversée est celle de savoir, si
à l’époque où les Hebreux fuyaient de
l’Egypte sous la conduite de Moïse, les lacs amers faisaient
encore partie de la mer rouge. Cette dernière hypothèse
s’accorderait mieux que l’hypothèse contraire avec
le texte des livres sacrés, mais alors il faudrait admettre que
depuis l’époque de Moïse le seuil de Suez serait
sorti des eaux.”

With regard to this question, it is certainly of importance to fall
in with an account in this Frisian manuscript, from which it seems that
in the sixteenth century before Christ the connection between the
Bitter Lakes and the Red Sea still existed, and that the strait was
still navigable. The manuscript further states that soon after the
passage of the Geertmen there was an earthquake; that the land rose so
high that all the water ran out, and all the shallows and alluvial
lands rose up like a wall. This must have happened after the time of
Moses, so that at the date of the Exodus (1564 B.C.) the track between
Suez and the Bitter Lakes was still navigable, but could be forded
dry-foot at low water.

This point, then, is the commencement of the isthmus, after the forming of which, the northern inlet
was certainly soon filled up as far as the Gulf of Pelusium.

The map by Louis Figuier, in the “Année
scientifique et industrielle” (première année), Paris, Hachette, 1857, gives a
distinct illustration of the formation of this land.

Another statement, which occurs only in Strabo, finds also here a
confirmation. Strabo alone of all the Greek writers relates that
Nearchus, after he had landed his troops in the Persian Gulf, at the
mouth of the Pasitigris, sailed out of the Persian Gulf by
Alexander’s command, and steered round Arabia through the Arabian
Gulf. As the account stands, it is not clear what Nearchus had to do
there, and what the object of the further voyage was. If, as Strabo
seems to think, it was only for geographical discovery, he need not
have taken the whole fleet. One or two ships would have sufficed. We do
not read that he returned. Where, then, did he remain with that
fleet?

The answer to this question is to be found in the Frisian version of
the story. Alexander had bought the ships on the Indus, or had had them
built by the descendants of the Frisians who settled there—the
Geertmen—and had taken into his service sailors from among them,
and at the head of them was Friso. Alexander having accomplished his
voyage and the transport of his troops, had no further use for the
ships in the Persian Gulf, but wished to employ them in the
Mediterranean. He had taken that idea into his head, and it must be
carried into effect. He wished to do what no one had done before him.
For this purpose Nearchus was to sail up the Red Sea, and on his
arrival at Suez was to find 200 elephants, 1000 camels, workmen and
materials, timber and ropes, &c., in order to haul the ships by
land over the isthmus. This work was carried on and accomplished with
so much zeal and energy that after three months’ labour the fleet
was launched in the Mediterranean. That the fleet really came to the Mediterranean appears in
Plutarch’s “Life of Alexander;” but he makes Nearchus
bring the fleet round Africa, and sail through the Pillars of
Hercules.

After the defeat at Actium, Cleopatra, in imitation of this example,
tried to take her fleet over the isthmus in order to escape to India,
but was prevented by the inhabitants of Arabia Petræa, who burnt
her ships. (See Plutarch’s “Life of Antony.”) When
Alexander shortly afterwards died, Friso remained in the service of
Antigonus and Demetrius, until, having been grievously insulted by the
latter, he resolved to seek out with his sailors their fatherland,
Friesland. To India he could not, indeed, return.

Thus these accounts chime in with and clear up each other, and in
that way afford a mutual confirmation of the events.

Such simple narratives and surprising results led me to conclude
that we had to do here with more than mere Saga and Legends.

Since the last twenty years attention has been directed to the
remains of the dwellings on piles, first observed in the Swiss lakes,
and afterwards in other parts of Europe. (See Dr E. Rückert,
“Die Pfahlbauten;” Würzburg,
1869. Dr T. C. Winkler, in the “Volksalmanak,” t. N. v. A. 1867.) When they were
found, endeavours were made to discover, by the existing fragments of
arms, tools, and household articles, by whom and when these dwellings
had been inhabited. There are no accounts of them in historical
writers, beyond what Herodotus writes in book v. chapter 16, of the
“Paeonen.” The only trace that has been found is in one of
the panels of Trajan’s Pillar, in which the destruction of a pile
village in Dacia is represented.

Doubly important, therefore, is it to learn from the writing of
Apollonia that she, as “Burgtmaagd” (chief of the virgins),
about 540 years before Christ, made a journey up the Rhine to Switzerland, and there
became acquainted with the Lake Dwellers (Marsaten). She describes
their dwellings built upon piles—the people
themselves—their manners and customs. She relates that they lived
by fishing and hunting, and that they prepared the skins of the animals
with the bark of the birch-tree in order to sell the furs to the Rhine
boatmen, who brought them into commerce. This account of the pile
dwellings in the Swiss lakes can only have been written in the time
when these dwellings still existed and were lived in. In the second
part of the writing, Konerêd oera Linda relates that Adel, the
son of Friso (±250 years before Christ), visited the pile
dwellings in Switzerland with his wife Ifkja.

Later than this account there is no mention by any writer whatever
of the pile dwellings, and the subject has remained for twenty
centuries utterly unknown until 1853, when an extraordinary low state
of the water led to the discovery of these dwellings. Therefore no one
could have invented this account in the intervening period. Although a
great portion of the first part of the work—the book of
Adela—belongs to the mythological period before the Trojan war,
there is a striking difference between it and the Greek myths. The
Myths have no dates, much less any chronology, nor any internal
coherence of successive events. The untrammelled fancy develops itself
in every poem separately and independently. The mythological stories
contradict each other on every point. “Les Mythes
ne se tiennent pas,” is the only key to the Greek
Mythology.

Here, on the contrary, we meet with a regular succession of dates
starting from a fixed period—the destruction of Atland, 2193
before Christ. The accounts are natural and simple, often naïve,
never contradict each other, and are always consistent with each other
in time and place. As, for instance, the arrival and sojourn of Ulysses
with the Burgtmaagd Kalip at Walhallagara
(Walcheren), which is the most mythical portion of all, is here said to
be 1005 years after the disappearance of Atland, which coincides with
1188 years before Christ, and thus agrees very nearly with the time at
which the Greeks say the Trojan war took place. The story of Ulysses
was not brought here for the first time by the Romans. Tacitus found it
already in Lower Germany (see “Germania,” cap. 3), and says
that at Asciburgium there was an altar on which the names of Ulysses
and his father Laërtes were inscribed.

Another remarkable difference consists in this, that the Myths know
no origin, do not name either writers or relaters of their stories, and
therefore never can bring forward any authority. Whereas in
Adela’s book, for every statement is given a notice where it was
found or whence it was taken. For instance, “This comes from
Minno’s writings—this is written on the walls of
Waraburch—this in the town of Frya—this at
Stavia—this at Walhallagara.”

There is also this further. Laws, regular legislative enactments,
such as are found in great numbers in Adela’s book, are utterly
unknown in Mythology, and indeed are irreconcilable with its existence.
Even when the Myth attributes to Minos the introduction of lawgiving in
Crete, it does not give the least account of what the legislation
consisted in. Also among the Gods of Mythology there existed no system
of laws. The only law was unchangable Destiny and the will of the
supreme Zeus.

With regard to Mythology, this writing, which bears no mythical
character, is not less remarkable than with regard to history.
Notwithstanding the frequent and various relations with Denmark,
Sweden, and Norway, we do not find any traces of acquaintance with the
Northern or Scandinavian Mythology. Only Wodin appears in the person of
Wodan, a chief of the Frisians, who became the son-in-law of one Magy, King of the Finns,
and after his death was deified.

The Frisian religion is extremely simple, and pure Monotheism.
Wr-alda or Wr-alda’s spirit is the only eternal, unchangeable,
perfect, and almighty being. Wr-alda has created everything. Out of him
proceeds everything—first the beginning, then time, and
afterwards Irtha, the Earth. Irtha bore three daughters—Lyda,
Finda, and Frya—the mothers of the three distinct races, black,
yellow, and white—Africa, Asia, and Europe. As such, Frya is the
mother of Frya’s people, the Frieslanders. She is the
representative of Wr-alda, and is reverenced accordingly. Frya has
established her “Tex,” the first law, and has established
the religion of the eternal light. The worship consists in the
maintenance of a perpetually-burning lamp, foddik, by
priestesses, virgins. At the head of the virgins in every town was a
Burgtmaagd, and the chief of the Burgtmaagden was the Eeremoeder of the
Fryasburgt of Texland. The Eeremoeder governs the whole country. The
kings can do nothing, nor can anything happen without her advice and
approval. The first Eeremoeder was appointed by Frya herself, and was
called Fâsta. In fact, we find here the prototype of the Roman
Vestal Virgins.

We are reminded here of Velleda (Welda) and Aurinia in Tacitus
(“Germania,” 8. Hist., iv. 61, 65; v. 22, 24.
“Annals,” i. 54), and of Gauna, the successor of Velleda,
in Dio Cassius (Fragments, 49). Tacitus speaks of the town of Velleda
as “edita turris,” page 146. It was the town Mannagarda
forda (Munster).

In the county of the Marsians he speaks of the temple Tanfane
(Tanfanc), so called from the sign of the Juul. (See plate I.)

The last of these towns was Fâstaburgt in Ameland, temple
Foste, destroyed, according to Occa Scarlensis, in 806.

If we find among the Frisians a belief in a Godhead and ideas of religion entirely different from
the Mythology of other nations, we are the more surprised to find in
some points the closest connection with the Greek and Roman Mythology,
and even with the origin of two deities of the highest rank, Min-erva
and Neptune. Min-erva (Athénè) was originally a
Burgtmaagd, priestess of Frya, at the town Walhallagara, Middelburg, or
Domburg, in Walcheren. And this Min-erva is at the same time the
mysterious enigmatical goddess of whose worship scarcely any traces
remain beyond the votive stones at Domburg, in Walcheren, Nehallenia,
of whom no mythology knows anything more than the name, which etymology
has used for all sorts of fantastical derivations.2

The other, Neptune, called by the Etrurians Nethunus, the God of the
Mediterranean Sea, appears here to have been, when living, a Friesland
Viking, or sea-king, whose home was Alderga (Ouddorp, not far from
Alkmaar). His name was Teunis, called familiarly by his followers Neef
Teunis, or Cousin Teunis, who had chosen the Mediterranean as the
destination of his expeditions, and must have been deified by the
Tyrians at the time when the Phenician navigators began to extend their
voyages so remarkably, sailing to Friesland in order to obtain British
tin, northern iron, and amber from the Baltic, about 2000 years before
Christ.

Besides these two we meet with a third mythological
person—Minos, the lawgiver of Crete, who likewise appears to have
been a Friesland sea-king, Minno, born at Lindaoord, between Wieringen
and Kreyl, who imparted to the Cretans an “Asagaboek.” He
is that Minos who, with his brother Rhadamanthus and Æacus,
presided as judges over the fates of the ghosts in
Hades, and must not be confounded with the later Minos, the
contemporary of Ægeus and Theseus, who appears in the Athenian
fables.

The reader may perhaps be inclined to laugh at these statements, and
apply to me the words that I myself have lately used, fantastic and
improbable. Indeed at first I could not believe my own eyes, and yet
after further consideration I arrived at the discovery of extraordinary
conformities which render the case much less improbable than the birth
of Min-erva from the head of Jupiter by a blow from the axe of
Hephæstus, for instance.

In the Greek Mythology all the gods and goddesses have a youthful
period. Pallas alone has no youth. She is not otherwise known than
adult. Min-erva appears in Attica as high priestess from a foreign
country, a country unknown to the Greeks. Pallas is a virgin goddess,
Min-erva is a Burgtmaagd. The fair, blue-eyed Pallas, differing thus in
type from the rest of the gods and goddesses, evidently belonged to
Frya’s people. The character for wisdom and the emblematical
attributes, especially the owl, are the same for both. Pallas gives to
the new town her own name, Athènai, which has no meaning in
Greek. Min-erva gives to the town built by her the name Athene, which
has an important meaning in Fries, namely, that they came there as
friends—“Âthen.”

Min-erva came to Attica about 1600 years before Christ, the period
at which the Grecian Mythology was beginning to be formed. Min-erva
landed with the fleet of Jon at the head of a colony in Attica. In
later times we find her on the Roman votive stones in Walcheren, under
the name of Nehallenia, worshipped as a goddess of navigation; and
Pallas is worshipped by the Athenians as the protecting goddess of
shipbuilding and navigation.

Time is the carrier who must eternally turn the “Jol”
(wheel) and carry the sun along his course through the firmament from winter to winter, thus
forming the year, every turn of the wheel being a day. In midwinter the
“Jolfeest” is celebrated on Frya’s Day. Then cakes
are baked in the form of the sun’s wheel, because with the Jol
Frya formed the letters when she wrote her “Tex.” The
Jolfeest is therefore also in honour of Frya as inventor of
writing.

Just as this Jolfeest has been changed by Christianity into
Christmas throughout Denmark and Germany, and into St Nicholas’
Day in Holland; so, certainly, our St Nicholas’ dolls—the
lover and his sweetheart—are a memorial of Frya, and the St
Nicholas letters a memorial of Frya’s invention of letters formed
from the wheel.

I cannot analyse the whole contents of this writing, and must
content myself with the remarks that I have made. They will give an
idea of the richness and importance of the contents. If some of it is
fabulous, even as fabulous it must have an interest for us, since so
little of the traditions of our forefathers remains to us.

An internal evidence of the antiquity of these writings may be found
in the fact that the name Batavians had not yet been used. The
inhabitants of the whole country as far as the Scheldt are Frya’s
people—Frieslanders. The Batavians are not a separate people. The
name Batavi is of Roman origin. The Romans gave it to the inhabitants
of the banks of the Waal, which river bears the name Patabus in the
“Tabula Pentingeriana.” The name Batavi does not appear
earlier than Tacitus and Pliny, and is interpolated in
Cæsar’s “Bello Gallico,” iv. 10. (See my
treatise on the course of the rivers through the countries of the
Frisians and Batavians, p. 49, in “De Vrije Fries,” 4th
vol. 1st part, 1845.)

I will conclude with one more remark regarding the language. Those
who have been able to take only a superficial view of the manuscript have been struck by
the polish of the language, and its conformity with the present
Friesland language and Dutch. In this they seem to find grounds for
doubting the antiquity of the manuscript.

But, I ask, is, then, the language of Homer much less polished than
that of Plato or Demosthenes? And does not the greatest portion of
Homer’s vocabulary exist in the Greek of our day?

It is true that language alters with time, and is continually
subject to slight variations, owing to which language is found to be
different at different epochs. This change in the language in this
manuscript accordingly gives ground for important observations to
philologists. It is not only that of the eight writers who have
successively worked at the book, each is recognisable by slight
peculiarities in style, language, and spelling; but more particularly
between the two parts of the book, between which an interval of more
than two centuries occurs, a striking difference of the language is
visible, which shows what a slowly progressive regulation it has
undergone in that period of time. As the result of these
considerations, I arrive at the conclusion that I cannot find any
reason to doubt the authenticity of these writings. They cannot be
forgeries. In the first place, the copy of 1256 cannot be. Who could at
that time have forged anything of that kind? Certainly no one. Still
less any one at an earlier date. At a later date a forgery is equally
impossible, for the simple reason that no one was acquainted with the
language. Except Grimm, Richthofen, and Hettema, no one can be named
sufficiently versed in that branch of philology, or who had studied the
language so as to be able to write in it. And if any one could have
done so, there would have been no more extensive vocabulary at his
service than that which the East Frisian laws afford. Therefore, in the
centuries lately elapsed, the preparation of this
writing was quite impossible. Whoever doubts this let him begin by
showing where, when, by whom, and with what object such a forgery could
be committed, and let him show in modern times the fellow of this
paper, this writing, and this language.

Moreover, that the manuscript of 1256 is not original, but is a
copy, is proved by the numerous faults in the writing, as well as by
some explanations of words which already in the time of the copyist had
become obsolete and little known, as, for instance, in page 82 (114),
“to thêra flête jefta
bedrum;” page 151 (204), “bargum
jefta tonnum fon tha besta bjar.”

A still stronger proof is that between pages 157 and 158 one or more
pages are missing, which cannot have been lost out of this manuscript,
because the pages 157 and 158 are on the front and the back of the same
leaf.

Page 157 finishes thus: “Three months afterwards Adel sent
messengers to all the friends that he had gained, and requested them to
send him intelligent people in the month of May.” When we turn
over the leaf, the other side begins, “his wife, he said, who had
been Maid of Texland, had got a copy of it.”

There is no connection between these two. There is wanting, at
least, the arrival of the invited, and an account of what passed at
their meeting. It is clear, therefore, that the copyist must have
turned over two pages of the original instead of one. There certainly
existed then an earlier manuscript, and that was doubtless written by
Liko oera Linda in the year 803.

We may thus accept that we possess in this manuscript, of which the
first part was composed in the sixth century before our era, the oldest
production, after Homer and Hesiod, of European literature, And here we
find in our fatherland a very ancient people in possession of
development, civilization, industry, navigation,
commerce, literature, and pure elevated ideas of
religion, whose existence we had never even conjectured. Hitherto we
have believed that the historical records of our people reach no
farther back than the arrival of Friso the presumptive founder of the
Frisians, whereas here we become aware that these records mount up to
more than 2000 years before Christ, surpassing the antiquity of Hellas
and equalling that of Israel.

This paper was read at a meeting of the Frisian Society,
February. 1871.

1 Compare G.
Meerman, Admonitio de Chartæ nostralis
origine. Vad. Letteroef. 1762. P.
630.

J. H. de Stoppelaar, Paper in the Netherlands.
Middelburg, 1869. P. 4.

2 Min-erva
was called Nyhellenia because her counsels were ny and
hel, that is, new and clear. In Paul’s epitome of S.
Pomponius Festus, de verborum Significatione, we find
“Min-erva dicta quod bene moneat.”
See Preller, Roman Mythology, p. 258.

Comparative Sample

Of the Old Frisian Laws, and the Language of the
Manuscript.

	

Dyo forme need is: hweerso en kynd jongh is finsen
ende fitered noerd wr hef, jefta (sud) wr birgh. Soe moet die moder her
kindes eerwe setta ende sella ende her kynd lesa ende des lives
bihelpa.

Dioe oder need is: jef da jere diore wirdat, ende di heta honger wr
dat land faert, ende dat kynd honger stere wil, so moet dio moder her
kindes eerwe setta ende sella ende capia her bern ky ende ey ende coern
deerma da kinde des lives mede helpe.

Dyo tredde need is: Als dat kind is al stocnaken, jefta huus laes,
ende dan di tiuestera nevil ende calde winter oen comt sa faert
allermanick oen syn hof ende oen sin huis ende an waranne gaten, ende
da wiilda dier seket diin holla baem ende der birgha hlii, aldeer hit
siin liif oen bihalda mey. Soe weinet ende scryt dat onieriga kind ende
wyst dan syn nakena lyae ende syn huuslaes, ende syn fader deer him
reda schuld, to ienst dyn honger ende winter nevil cald, dat hi so
diepe ende dimme mitta fiower neylen is onder eke ende onder da eerda
bisloten ende bitacbt, so moet dio moder her kindes eerwe setta ende
sella omdat hio da bihield habbe ende biwaer also lang so hit onierich
is, dat hit oen forste ner oen honger naet forfare.

Anjum print. (1466.)

	

Thju forma nêd is: Sâhwersa en bårn
jvng is fensen ånd fêterad northward vr-et hef jeftha
sûdward vr tha berga, sa âch thju måm hjara
bårns erva to settande ånd to seljande ånd hjra
bårn to lêsane ånd thes lives to bihelpane.

Thju ôthera nêd is: jef tha jêra djura
wårthat ånd thi hête hvnger wr thet lând
fârth ånd thåt bäån stjera wil, sa mot
thju måm hjara bårns erva setta ånd selja ånd
kâpja hiri bårne ky ånd skêp ånd
kêren thêr mitha mån thet bårn thes lives
bihelpe.

Thju tredde nêd is: sâhwersa thåt bårn is
stoknâked jefta hûslâs ånd then thi tjustera
nêvil ånd kalda winter ankvmth, sa fârth allera
månnalik an sin hof ånd an sin hus ånd an
wârande gâta, ånd thet wilde kwik sykath thene hola
bâm ånd thêre berga hly thêr-it sin lif an
bihalda mêi, sa wênath ånd krytath thåt
vnjêrich bårn ånd wyst then sin nâkeda litha
ånd sin hûslâs-sâ ånd sin tât
thêr him hrêda skolde tojenst tha hvnger ånd tha
kalda winter nêvil, that hi sa djap ånd dimme mithfjuwer
nêilum vndera êke ånd vnder tha irtha bisletten
ånd bidobben is, sa mot thju måm hjara bårns erva
setta and selja vmbe that hju tha bihield håve ånd tha
wâringa al sa long sa hit vnjêrich sy, til thju-t hor an
frost ner an hvnger navt vmkvma ne mêi.

Translated by J. G. O.

Adela.

Okke My Son—

You must preserve these books with body and soul. They
contain the history of all our people, as well as of our forefathers.
Last year I saved them in the flood, as well as you and your mother;
but they got wet, and therefore began to perish. In order not to lose
them, I copied them on foreign paper.

In case you inherit them, you must copy them likewise, and your
children must do so too, so that they may never be lost.

Written at Liuwert, in the three thousand four hundred and
forty-ninth year after Atland was submerged—that is, according to
the Christian reckoning, the year 1256. Hiddo, surnamed Over de
Linda.—Watch.

Beloved successors, for the sake of our dear forefathers, and of our
dear liberty, I entreat you a thousand times never let the eye of a
monk look on these writings. They are very insinuating, but they
destroy in an underhand manner all that relates to us Frisians. In
order to gain rich benefices, they conspire with foreign kings, who
know that we are their greatest enemies, because we dare to speak to
their people of liberty, rights, and the duties of princes. Therefore
they seek to destroy all that we derive from our forefathers, and all
that is left of our old customs.

Ah, my beloved ones! I have visited their courts! If Wr-alda permits
it, and we do not shew ourselves strong to resist, they will altogether
exterminate us.

Liko, surnamed
over de Linda.

Written at Liudwert,

Anno Domini 803.

The Book of Adela’s Followers.

Thirty years after the day on which the Volksmoeder
was murdered by the commander Magy, was a time of great distress. All
the states that lie on the other side of the Weser had been wrested
from us, and had fallen under the power of Magy, and it looked as if
his power was to become supreme over the whole land. To avert this
misfortune a general assembly of the people was summoned, which was
attended by all the men who stood in good repute with the Maagden
(priestesses). Then at the end of three days the whole council was in
confusion, and in the same position as when they came together.
Thereupon Adela demanded to be heard, and said:—

You all know that I was three years Burgtmaagd. You know also that I
was chosen for Volksmoeder, and that I refused to be Volksmoeder
because I wished to marry Apol; but what you do not know is, that I
have watched everything that has happened, as if I had really been your
Volksmoeder. I have constantly travelled about, observing what was
going on. By that means I have become acquainted with many things that
others do not know. You said yesterday that our relatives on the other
side of the Weser were dull and cowardly; but I may tell you that the
Magy has not won a single village from them by force of arms; but only
by detestable deceit, and still more by the rapacity of their dukes and
nobles.

Frya has said we must not admit amongst us any but free people; but
what have they done? They have imitated our enemies, and instead of
killing their prisoners, or letting them go free, they have despised
the counsel of Frya, and have made slaves of them.

Because they have acted thus, Frya cared no longer to watch over
them. They robbed others of their freedom, and therefore lost their
own.

This is well known to you, but I will tell you how they came to sink
so low. The Finn women had children. These grew up with our free
children. They played and gamboled together in the fields, and were
also together by the hearth.

There they learned with pleasure the loose ways of the Finns,
because they were bad and new; and thus they became denationalised in
spite of the efforts of their parents. When the children grew up, and
saw that the children of the Finns handled no weapons, and scarcely
worked, they took a distaste for work, and became proud.

The principal men and their cleverest sons made up to the wanton
daughters of the Finns; and their own daughters, led astray by this bad
example, allowed themselves to be beguiled by the handsome young Finns
in derision of their depraved fathers. When the Magy found this out, he
took the handsomest of his Finns and Magyars, and promised them
“red cows with golden horns” to let themselves be taken
prisoners by our people in order to spread his doctrines. His people
did even more. Children disappeared, were taken away to the uplands,
and after they had been brought up in his pernicious doctrines, were
sent back.

When these pretended prisoners had learned our language, they
persuaded the dukes and nobles that they should become subject to the
Magy—that then their sons would succeed to them without having to
be elected. Those who by their good deeds had gained a piece of land in
front of their house, they promised on their side should receive in
addition a piece behind; those who had got a piece before and behind,
should have a rondeel (complete circuit); and those who had a rondeel
should have a whole freehold. If the seniors were true to Frya, then
they changed their course, and turned to the degenerate sons. Yesterday
there were among you those who would have called the whole people
together, to compel the eastern states to return to
their duty. According to my humble opinion, they would have made a
great mistake. Suppose that there was a very serious epidemic among the
cattle, would you run the risk of sending your own healthy cattle among
the sick ones? Certainly not. Every one must see that doing that would
turn out very badly for the whole of the cattle. Who, then, would be so
imprudent as to send their children among a people wholly depraved? If
I were to give you any advice, it would be to choose a new Volksmoeder.
I know that you are in a difficulty about it, because out of the
thirteen Burgtmaagden that we still have remaining, eight are
candidates for the dignity; but I should pay no attention to that.

Teuntia, the Burgtmaagd of Medeasblik, who is not a candidate, is a
person of knowledge and sound sense, and quite as attached to our
people and our customs as all the rest together. I should farther
recommend that you should visit all the citadels, and write down all
the laws of Frya’s Tex, as well as all the histories, and all
that is written on the walls, in order that it may not be destroyed
with the citadels.

It stands written that every Volksmoeder and every Burgtmaagd shall
have assistants and messengers—twenty-one maidens and seven
apprentices.

If I might add more, I would recommend that all the respectable
girls in the towns should be taught; for I say positively, and time
will show it, that if you wish to remain true children of Frya, never
to be vanquished by fraud or arms, you must take care to bring up your
daughters as true Frya’s daughters.

You must teach the children how great our country has been, what
great men our forefathers were, how great we still are, if we compare
ourselves to others.

You must tell them of the sea-heroes, of their mighty deeds and
distant voyages. All these stories must be told by the fireside and in
the field, wherever it may be, in times of joy or sorrow; and if you
wish to impress it on the brains and the hearts of your sons, you must
let it flow through the lips of your wives and your daughters.

Adela’s advice was followed.

These are the Grevetmen under whose direction this book is
composed:—

Apol, Adela’s husband; three times a sea-king; Grevetman of
Ostflyland and Lindaoorden. The towns Liudgarda, Lindahem, and Stavia
are under his care.

The Saxman Storo, Sytia’s husband; Grevetman over the
Hoogefennen and Wouden. Nine times he was chosen as duke or heerman
(commander). The towns Buda and Manna-garda-forda are under his
care.

Abêlo, Jaltia’s husband; Grevetman over the
Zuiderfly-landen. He was three times heerman. The towns Aken, Liudburg,
and Katsburg are under his care.

Enoch, Dywcke’s husband; Grevetman over Westflyland and Texel.
He was chosen nine times for sea-king. Waraburg, Medeasblik, Forana,
and Fryasburg are under his care.

Foppe, Dunroo’s husband; Grevetman over the seven islands. He
was five times sea-king. The town Walhallagara is under his care.

This was inscribed upon the walls of Fryasburg in Texland, as well
as at Stavia and Medeasblik.

It was Frya’s day, and seven times seven years had elapsed
since Festa was appointed Volksmoeder by the desire of Frya. The
citadel of Medeasblik was ready, and a Burgtmaagd was chosen. Festa was
about to light her new lamp, and when she had done so in the presence
of all the people, Frya called from her
watch-star, so that every one could hear it: “Festa, take your
style and write the things, that I may not speak.” Festa did as
she was bid, and thus we became Frya’s children, and our earliest
history began.

This is our earliest history.

Wr-alda, who alone is eternal and good, made the beginning. Then
commenced time. Time wrought all things, even the earth. The earth bore
grass, herbs, and trees, all useful and all noxious animals. All that
is good and useful she brought forth by day, and all that is bad and
injurious by night.

After the twelfth Juulfeest she brought forth three
maidens:—

Lyda out of fierce heat.

Finda out of strong heat.

Frya out of moderate heat.

When the last came into existence, Wr-alda breathed his spirit upon
her in order that men might be bound to him. As soon as they were full
grown they took pleasure and delight in the visions of Wr-alda.

Hatred found its way among them.

They each bore twelve sons and twelve daughters—at every
Juul-time a couple. Thence come all mankind.

Lyda was black, with hair curled like a lamb’s; her eyes shone
like stars, and shot out glances like those of a bird of prey.

Lyda was acute. She could hear a snake glide, and could smell a fish
in the water.

Lyda was strong and nimble. She could bend a large tree, yet when
she walked she did not bruise a flower-stalk.

Lyda was violent. Her voice was loud, and when she screamed in anger
every creature quailed.

Wonderful Lyda! She had no regard for laws; her actions were
governed by her passions. To help the weak she would kill the strong,
and when she had done it she would weep by their bodies.

Poor Lyda! She turned grey by her mad behaviour, and at last she
died heart-broken by the wickedness of her children. Foolish children!
They accused each other of their mother’s death. They howled and
fought like wolves, and while they did this the birds devoured the
corpse. Who can refrain from tears at such a recital?

Finda was yellow, and her hair was like the mane of a horse. She
could not bend a tree, but where Lyda killed one lion she killed
ten.

Finda was seductive. Her voice was sweeter than any bird’s.
Her eyes were alluring and enticing, but whoever looked upon them
became her slave.

Finda was unreasonable. She wrote thousands of laws, but she never
obeyed one. She despised the frankness of the good, and gave herself up
to flatterers.

That was her misfortune. Her head was too full, but her heart was
too vain. She loved nobody but herself, and she wished that all should
love her.

False Finda! Honey-sweet were her words, but those who trusted them
found sorrow at hand.

Selfish Finda! She wished to rule everybody, and her sons were like
her. They made their sisters serve them, and they slew each other for
the mastery.

Treacherous Finda! One wrong word would irritate her, and the
cruellest deeds did not affect her. If she saw a lizard swallow a
spider, she shuddered; but if she saw her children kill a Frisian, her
bosom swelled with pleasure.

Unfortunate Finda! She died in the bloom of her age, and the mode of
her death is unknown.

Hypocritical children! Her corpse was buried under a costly stone,
pompous inscriptions were written on it, and loud lamentations were
heard at it, but in private not a tear was shed.

Despicable people! The laws that Finda established were written on
golden tables, but the object for which they were made was never
attained. The good laws were abolished, and selfishness instituted bad
ones in their place. O Finda! then the earth overflowed with blood, and
your children were mown down like grass. Yes, Finda! those were the
fruits of your vanity. Look down from your watch-star and weep.

Frya was white like the snow at sunrise, and the blue of her eyes
vied with the rainbow.

Beautiful Frya! Like the rays of the sun shone the locks of her
hair, which were as fine as spiders’ webs.

Clever Frya! When she opened her lips the birds ceased to sing and
the leaves to quiver.

Powerful Frya! At the glance of her eye the lion lay down at her
feet and the adder withheld his poison.

Pure Frya! Her food was honey, and her beverage was dew gathered
from the cups of the flowers.

Sensible Frya! The first lesson that she taught her children was
self-control, and the second was the love of virtue; and when they were
grown she taught them the value of liberty; for she said,
“Without liberty all other virtues serve to make you slaves, and
to disgrace your origin.”

Generous Frya! She never allowed metal to be dug from the earth for
her own benefit, but when she did it it was for the general use.

Most happy Frya! Like the starry host in the firmament, her children
clustered around her.

Wise Frya! When she had seen her children reach the seventh
generation, she summoned them all to Flyland, and there gave them her
Tex, saying, “Let this be your guide, and it can never go ill
with you.”

Exalted Frya! When she had thus spoken the earth shook like the sea
of Wr-alda. The ground of Flyland sunk beneath her feet, the air was
dimmed by tears, and when they looked for their mother she was already
risen to her watching star; then at length thunder burst from the
clouds, and the lightning wrote upon the firmament
“Watch!”

Far-seeing Frya! The land from which she had risen was now a stream,
and except her Tex all that was in it was overwhelmed.

Obedient children! When they came to themselves again, they made
this high mound and built this citadel upon it, and on the walls they
wrote the Tex, and that every one should be able to find it they called
the land about it Texland. Therefore it shall remain as long as the
earth shall be the earth.

Frya’s Tex.

Prosperity awaits the free. At last they shall see me
again. Through him only can I recognise as free who is
neither a slave to another nor to himself. This is my
counsel:—

1. When in dire distress, and when mental and physical energy avail
nothing, then have recourse to the spirit of Wr-alda; but do not appeal
to him before you have tried all other means, for I tell you
beforehand, and time will prove its truth, that those who give way to
discouragement sink under their burdens.

2. To Wr-alda’s spirit only shall you bend the knee in
gratitude—thricefold—for what you have received, for what
you do receive, and for the hope of aid in time of need.

3. You have seen how speedily I have come to your assistance. Do
likewise to your neighbour, but wait not for his entreaties. The
suffering would curse you, my maidens would erase your name from the
book, and I would regard you as a stranger.

4. Let not your neighbour express his thanks to you on bended knee,
which is only due to Wr-alda’s spirit. Envy would assail you,
Wisdom would ridicule you, and my maidens would accuse you of
irreverence.

5. Four things are given for your enjoyment—air, water, land,
and fire—but Wr-alda is the sole possessor of them. Therefore my
counsel to you is, choose upright men who will fairly divide the labour
and the fruits, so that no man shall be exempt from work or from the
duty of defence.

6. If ever it should happen that one of your people should sell his
freedom, he is not of you, he is a bastard. I counsel you to expel him
and his mother from the land. Repeat this to your children morning,
noon, and night, till they think of it in their dreams.

7. If any man shall deprive another, even his debtor, of his
liberty, let him be to you as a vile slave; and I advise you to burn
his body and that of his mother in an open place, and bury them fifty
feet below the ground, so that no grass shall grow upon them. It would
poison your cattle.

8. Meddle not with the people of Lyda, nor of Finda, because Wr-alda
would help them, and any injury that you inflicted on them would recoil
upon your own heads.

9. If it should happen that they come to you for advice or
assistance, then it behoves you to help them; but if they should rob
you, then fall upon them with fire and sword.

10. If any of them should seek a daughter of yours to wife, and she
is willing, explain to her her folly; but if she will follow her lover,
let her go in peace.

11. If your son wishes for a daughter of theirs, do the same as to
your daughter; but let not either one or the other ever return among
you, for they would introduce foreign morals and customs, and if these
were accepted by you, I could no longer watch over you.

12. Upon my servant Fasta I have placed all my hopes. Therefore you
must choose her for Eeremoeder. Follow my advice, then she will
hereafter remain my servant as well as all the sacred maidens who
succeed her. Then shall the lamp which I have lighted for you never be
extinguished. Its brightness shall always illuminate your intellect,
and you shall always remain as free from foreign domination as your
fresh river-water is distinct from the salt sea.

This Has Fasta Spoken.

All the regulations which have existed a century, that
is, a hundred years, may by the advice of the Eeremoeder, with the
consent of the community, be inscribed upon the walls of the citadel,
and when inscribed on the walls they become laws, and it is our duty to
respect them all. If by force or necessity any regulations should be
imposed upon us at variance with our laws and customs, we must submit;
but should we be released, we must always return to our own again. That
is Frya’s will, and must be that of all her children.

Fasta Said—

Anything that any man commences, whatever it may be,
on the day appointed for Frya’s worship shall eternally fail, for
time has proved that she was right; and it is become a law that no man
shall, except from absolute necessity, keep that day otherwise than as
a joyful feast.

These are the Laws Established for the Government of
the Citadels.

1. Whenever a citadel is built, the lamp belonging to
it must be lighted at the original lamp in Texland, and that can only
be done by the mother.

2. Every mother shall appoint her own maidens. She may even choose
those who are mothers in other towns.

3. The mother of Texland may appoint her own successor, but should
she die without having done so, the election shall take place at a
general assembly of the whole nation.

4. The mother of Texland may have twenty-one maidens and seven
assistants, so that there may always be seven to attend the lamp day
and night. She may have the same number of maidens who are mothers in
other towns.

5. If a maiden wishes to marry, she must announce it to the mother,
and immediately resign her office, before her passion shall have
polluted the light.

6. For the service of the mother and of each of the Burgtmaidens
there shall be appointed twenty-one townsmen—seven civilians of
mature years, seven warriors of mature years, and seven seamen of
mature years.

7. Out of the seven three shall retire every year, and shall not be
replaced by members of their own family nearer than the fourth
degree.

8. Each may have three hundred young townsmen as defenders.

9. For this service they must study Frya’s Tex and the laws.
From the sages they must learn wisdom, from the warriors the art of
war, and from the sea-kings the skill required for distant voyages.

10. Every year one hundred of the defenders shall return to their
homes, and those that may have been wounded shall remain in the
citadels.

11. At the election of the defenders no burgher or Grevetman, or
other person of distinction, shall vote, but only the people.

12. The mother at Texland shall have three times seven active
messengers, and three times twelve speedy horses. In the other citadels
each maiden shall have three messengers and seven horses.

13. Every citadel shall have fifty agriculturists chosen by the
people, but only those may be chosen who are not strong enough to go to
war or to go to sea.

14. Every citadel must provide for its own sustenance, and must
maintain its own defences, and look after its share of the general
contributions.

15. If a man is chosen to fill any office and refuses to serve, he
can never become a burgher, nor have any vote. And if he is already a
burgher, he shall cease to be so.

16. If any man wishes to consult the mother or a Burgtmaid, he must
apply to the secretary, who will take him to the Burgtmaster. He will
then be examined by a surgeon to see if he is in good health. If he is
passed, he shall lay aside his arms, and seven
warriors shall present him to the mother.

17. If the affair concerns only one district, he must bring forward
not less than three witnesses; but if it affects the whole of
Friesland, he must have twenty-one additional witnesses, in order to
guard against any deceptions.

18. Under all circumstances the mother must take care that her
children, that is, Frya’s people, shall remain as temperate as
possible. This is her most important duty, and it is the duty of all of
us to help her in performing it.

19. If she is called upon to decide any judicial question between a
Grevetman and the community, she must incline towards the side of the
community in order to maintain peace, and because it is better that one
man should suffer than many.

20. If any one comes to the mother for advice, and she is prepared
to give it, she must do it immediately. If she does not know what to
advise, he must remain waiting seven days; and if she then is unable to
advise, he must go away without complaining, for it is better to have
no advice at all than bad advice.

21. If a mother shall have given bad advice out of ill will, she must
be killed or driven out of the land, deprived of everything.

22. If her Burgtheeren are accomplices, they are to be treated in a
similar manner.

23. If her guilt is doubtful or only suspected, it must be
considered and debated, if necessary, for twenty-one weeks. If half the
votes are against her, she must be declared innocent. If two-thirds are
against her, she must wait a whole year. If the votes are then the
same, she must be considered guilty, but may not be put to death.

24. If any of the one-third who have voted for her wish to go away
with her, they may depart with all their live and dead stock, and shall
not be the less considered, since the majority may be wrong as well as
the minority.

Universal Law.

1. All free-born men are equal, wherefore they must
all have equal rights on sea and land, and on all that Wr-alda has
given.

2. Every man may seek the wife of his choice, and every woman may
bestow her hand on him whom she loves.

3. When a man takes a wife, a house and yard must be given to him.
If there is none, one must be built for him.

4. If he has taken a wife in another village, and wishes to remain,
they must give him a house there, and likewise the free use of the
common.

5. To every man must be given a piece of land behind his house. No
man shall have land in front of his house, still less an enclosure,
unless he has performed some public service. In such a case it may be
given, and the youngest son may inherit it, but after him it returns to
the community.

6. Every village shall possess a common for the general good, and
the chief of the village shall take care that it is kept in good order,
so that posterity shall find it uninjured.

7. Every village shall have a market-place. All the rest of the land
shall be for tillage and forest. No one shall fell trees without the
consent of the community, or without the knowledge of the forester; for
the forests are general property, and no man can appropriate them.

8. The market charges shall not exceed one-twelfth of the value of
the goods either to natives or strangers. The portion taken for the
charges shall not be sold before the other goods.

9. All the market receipts must be divided yearly into a hundred
parts three days before the Juul-day.

10. The Grevetman and his council shall take twenty parts; the
keeper of the market ten, and his assistants five; the Volksmoeder one,
the midwife four, the village ten, and the poor and infirm shall have
fifty parts.

11. There shall be no usurers in the market.

If any should come, it will be the duty of the maidens to make it
known through the whole land, in order that such people may not be
chosen for any office, because they are hard-hearted.

For the sake of money they would betray everybody—the people,
the mother, their nearest relations, and even their own selves.

12. If any man should attempt to sell diseased cattle or damaged
goods for sound, the market-keeper shall expel him, and the maidens
shall proclaim him through the country.

In early times almost all the Finns lived together in their native
land, which was called Aldland, and is now submerged. They were thus
far away, and we had no wars. When they were driven hitherwards, and
appeared as robbers, then arose the necessity of defending ourselves,
and we had armies, kings, and wars.

For all this there were established regulations, and out of the
regulations came fixed laws.

Here Follow the Laws which were thus Established.

1. Every Frisian must resist the assailants with such
weapons as he can procure, invent, and use.

2. When a boy is twelve years old he must devote one day in seven to
learning how to use his weapons.

3. As soon as he is perfect in the use of them they are to be given
to him, and he is to be admitted as a warrior.

4. After serving as a warrior three years, he may become a citizen,
and may have a vote in the election of the headman.

5. When he has been seven years a voter he then may have a vote for
the chief or king, and may be himself elected.

6. Every year he must be re-elected.

7. Except the king, all other officials are re-eligible who act
according to Frya’s laws.

8. No king may be in office more than three years, in order that the
office may not be permanent.

9. After an interval of seven years he may be elected again.

10. If the king is killed by the enemy, his nearest relative may be
a candidate to succeed him.

11. If he dies a natural death, or if his period of service has
expired, he shall not be succeeded by any blood relation nearer than
the fourth degree.

12. Those who fight with arms are not men of counsel, therefore no
king must bear arms. His wisdom must be his weapon, and the love of his
warriors his shield.

These are the Rights of the Mothers and the
Kings.

1. If war breaks out, the mother sends her messengers
to the king, who sends messengers to the Grevetmen to call the citizens
to arms.

2. The Grevetmen call all the citizens together and decide how many
men shall be sent.

3. All the resolutions must immediately be sent to the mother by
messengers and witnesses.

4. The mother considers all the resolutions and decides upon them,
and with this the king as well as the people must be satisfied.

5. When in the field, the king consults only his superior officers,
but three citizens of the mother must be present, without any voice.
These citizens must send daily reports to the mother, that they may be
sure nothing is done contrary to the counsels of Frya.

6. If the king wishes to do anything which his council opposes, he
may not persist in it.

7. If an enemy appears unexpectedly, then the king’s orders
must be obeyed.

8. If the king is not present, the next to him takes command, and so
on in succession according to rank.

9. If there is no leader present, one must be chosen.

10. If there is no time to choose, any one may come forward who
feels himself capable of leading.

11. If a king has conquered a dangerous enemy, his successors may
take his name after their own. The king may, if he wishes, choose an
open piece of ground for a house and ground; the ground shall be
enclosed, and may be so large that there shall be seven hundred steps
to the boundary in all directions from the house.

12. His youngest son may inherit this, and that son’s youngest
son after him; then it shall return to the community.

Here are the Rules Established for the Security of All
Frisians.

1. Whenever new laws are made or new regulations
established, they must be for the common
good, and not for individual advantage.

2. Whenever in time of war either ships or houses are destroyed,
either by the enemy or as a matter of precaution, a general levy shall
be assessed on the people to make it good again, so that no one may
neglect the general welfare to preserve his own interest.

3. At the conclusion of a war, if any men are so severely wounded as
to be unable to work, they shall be maintained at the public expense,
and shall have the best seats at festivals, in order that the young may
learn to honour them.

4. If there are widows and orphans, they shall likewise be
maintained at the public expense; and the sons may inscribe the names
of their fathers on their shields for the honour of their families.

5. If any who have been taken prisoners should return, they must be
kept separate from the camp, because they may have obtained their
liberty by making treacherous promises, and thus they may avoid keeping
their promises without forfeiting their honour.

6. If any enemies be taken prisoners, they must be sent to the
interior of the country, that they may learn our free customs.

7. If they are afterwards set free, it must be done with kindness by
the maidens, in order that we may make them comrades and friends,
instead of haters and enemies.

From Minno’s Writings.

If any one should be so wicked as to commit robbery,
murder, arson, rape, or any other crime, upon a neighbouring state, and
our people wish to inflict punishment, the culprit shall be put to
death in the presence of the offended, in order
that no war may arise, and the innocent suffer for the guilty. If the
offended will spare his life and forego their revenge, it may be
permitted. If the culprit should be a king, Grevetman, or other person
in authority, we must make good his fault, but he must be punished.

If he bears on his shield the honourable name of his forefathers,
his kinsmen shall no longer wear it, in order that every man may look
after the conduct of his relatives.

Laws for the Navigators.

Navigator is the title of those who make foreign
voyages.

1. All Frya’s sons have equal rights, and every stalwart youth
may offer himself as a navigator to the Olderman, who may not refuse
him as long as there is any vacancy.

2. The navigators may choose their own masters.

3. The traders must be chosen and named by the community to which
they belong, and the navigators have no voice in their election.

4. If during a voyage it is found that the king is bad or
incompetent, another may be put in his place, and on the return home he
may make his complaint to the Olderman.

5. If the fleet returns with profits, the sailors may divide
one-third among themselves in the following manner: The king twelve
portions, the admiral seven, the boatswains each two portions, the
captains three, and the rest of the crew each one part; the youngest
boys each one-third of a portion, the second boys half a portion each,
and the eldest boys two-thirds of a portion each.

6. If any have been disabled, they must be maintained at the public
expense, and honoured in the same way as the soldiers.

7. If any have died on the voyage, their nearest relatives inherit
their portion.

8. Their widows and orphans must be maintained at the public
expense; and if they were killed in a sea-fight, their sons may bear
the names of their fathers on their shields.

9. If a topsailman is lost, his heirs shall receive a whole
portion.

10. If he was betrothed, his bride may claim seven portions in order
to erect a monument to her bridegroom, but then she must remain a widow
all her life.

11. If the community is fitting out a fleet, the purveyors must
provide the best provisions for the voyage, and for the women and
children.

12. If a sailor is worn out and poor, and has no house or patrimony,
one must be given him. If he does not wish for a house, his friends may
take him home; and the community must bear the expense, unless his
friends decline to receive it.

Useful Extracts from the Writings left by Minno.

Minno was an ancient sea-king. He was a seer and a
philosopher, and he gave laws to the Cretans. He was born at Lindaoord,
and after all his wanderings he had the happiness to die at
Lindahem.

If our neighbours have a piece of land or water which it would be
advantageous for us to possess, it is proper that we should offer to
buy it. If they refuse to sell it, we must let them keep it. This is
Frya’s Tex, and it would be unjust to act contrary to it.

If any of our neighbours quarrel and fight about any matter except
land, and they request us to arbitrate, our best course will be to
decline; but if they insist upon it, it
must be done honourably and justly.

If any one comes and says, I am at war, you must help me; or another
comes and says, My son is an infant and incompetent, and I am old, so I
wish you to be his guardian, and to take charge of my property until he
is of age, it is proper to refuse in order that we may not come into
disputes about matters foreign to our free customs.

Whenever a foreign trader comes to the open markets at Wyringen and
Almanland, if he cheats, he must immediately be fined, and it must be
published by the maidens throughout the whole country.

If he should come back, no one must deal with him. He must return as
he came.

Whenever traders are chosen to go to trading stations, or to sail
with the fleets, they must be well known and of good reputation with
the maidens.

If, however, a bad man should by chance be chosen and should try to
cheat, the others are bound to remove him. If he should have committed
a cheat, it must be made good, and the culprit must be banished from
the land in order that our name may be everywhere held in honour.

If we should be ill-treated in a foreign market, whether distant or
near, we must immediately attack them; for though we desire to be at
peace, we must not let our neighbours underrate us or think that we are
afraid.

In my youth I often grumbled at the strictness of the laws, but
afterwards I learned to thank Frya for her Tex and our forefathers for
the laws which they established upon it. Wr-alda or Alvader has given
me many years, and I have travelled over many lands and seas, and after
all that I have seen, I am convinced that we alone are chosen by Alvader to have laws.
Lyda’s people can neither make laws nor obey them, they are too
stupid and uncivilised. Many are like Finda. They are clever enough,
but they are too rapacious, haughty, false, immoral, and
bloodthirsty.

The toad blows himself out, but he can only crawl. The frog cries
“Work, work;” but he can do nothing but hop and make
himself ridiculous. The raven cries “Spare, spare;” but he
steals and wastes everything that he gets into his beak.

Finda’s people are just like these. They say a great deal
about making good laws, and every one wishes to make regulations
against misconduct, but does not wish to submit to them himself.
Whoever is the most crafty crows over the others, and tries to make
them submit to him, till another comes who drives him off his
perch.

The word “Eva” is too sacred for common use, therefore
men have learned to say “Evin.”

“Eva” means that sentiment which is implanted in the
breast of every man in order that he may know what is right and what is
wrong, and by which he is able to judge his own deeds and those of
others; that is, if he has been well and properly brought up.
“Eva” has also another meaning; that is, tranquil, smooth,
like water that is not stirred by a breath of wind. If the water is
disturbed it becomes troubled, uneven, but it always has a tendency to
return to its tranquil condition. That is its nature, just as the
inclination towards justice and freedom exists in Frya’s
children. We derive this disposition from the spirit of our father
Wr-alda, which speaks strongly in Frya’s children, and will
eternally remain so. Eternity is another symbol of Wr-alda, who remains
always just and unchangeable.

Eternal and unalterable are the signs wisdom and rectitude,
which must be sought after by all pious
people, and must be possessed by all judges. If, therefore, it is
desired to make laws and regulations which shall be permanent, they
must be equal for all men. The judges must pronounce their decisions
according to these laws. If any crime is committed respecting which no
law has been made, a general assembly of the people shall be called,
where judgment shall be pronounced in accordance with the inspiration
of Wr-alda’s spirit. If we act thus, our judgment will never fail
to be right.

If instead of doing right, men will commit wrong, there will arise
quarrels and differences among people and states. Thence arise civil
wars, and everything is thrown into confusion and destroyed; and, O
foolish people! while you are injuring each other the spiteful
Finda’s people with their false priests come and attack your
ports, ravish your daughters, corrupt your morals, and at last throw
the bonds of slavery over every freeman’s neck.

From Minno’s Writings.

When Nyhalennia, whose real name was Min-erva, was
well established, and the Krekalanders loved her as well as our own
people did, there came some princes and priests to her citadel and
asked Min-erva, where her possessions lay. Hellenia answered, I carry
my possessions in my own bosom. What I have inherited is the love of
wisdom, justice, and freedom. If I lose these I shall become as the
least of your slaves; now I give advice for nothing, but then I should
sell it. The gentlemen went away laughing and saying, Your humble
servants, wise Hellenia. But they missed their object, for the people
took up this name as a name of honour. When they saw that their shot had missed they began to
calumniate her, and to say that she had bewitched the people; but our
people and the good Krekalanders understood at once that it was
calumny. She was once asked, If you are not a witch, what is the use of
the eggs that you always carry with you? Min-erva answered, These eggs
are the symbols of Frya’s counsels, in which our future and that
of the whole human race lies concealed. Time will hatch them, and we
must watch that no harm happens to them. The priests said, Well
answered; but what is the use of the dog on your right hand? Hellenia
replied, Does not the shepherd have a sheep-dog to keep his flock
together? What the dog is to the shepherd I am in Frya’s service.
I must watch over Frya’s flocks. We understand that very well,
said the priests; but tell us what means the owl that always sits upon
your head, is that light-shunning animal a sign of your clear vision?
No, answered Hellenia; he reminds me that there are people on earth
who, like him, have their homes in churches and holes, who go about in
the twilight, not, like him, to deliver us from mice and other plagues,
but to invent tricks to steal away the knowledge of other people, in
order to take advantage of them, to make slaves of them, and to suck
their blood like leeches. Another time they came with a whole troop of
people, when the plague was in the country, and said: We are all making
offerings to the gods that they may take away the plague. Will you not
help to turn away their anger, or have you yourself brought the plague
into the land with all your arts? No, said Min-erva; I know no gods
that do evil, therefore I cannot ask them to do better. I only know one
good spirit, that is Wr-alda’s; and as he is good he never does
evil. Where, then, does evil come from? asked the priests. All the evil comes from you, and
from the stupidity of the people who let themselves be deceived by you.
If, then, your god is so exceedingly good, why does he not turn away
the bad? asked the priests. Hellenia answered: Frya has placed us here,
and the carrier, that is, Time, must do the rest. For all calamities
there is counsel and remedy to be found, but Wr-alda wills that we
should search it out ourselves, in order that we may become strong and
wise. If we will not do that, he leaves us to our own devices, in order
that we may experience the results of wise or foolish conduct. Then a
prince said, I should think it best to submit. Very possibly, answered
Hellenia; for then men would be like sheep, and you and the priests
would take care of them, shearing them and leading them to the
shambles. This is what our god does not desire, he desires that we
should help one another, but that all should be free and wise. That is
also our desire, and therefore our people choose their princes, counts,
councillors, chiefs, and masters among the wisest of the good men, in
order that every man shall do his best to be wise and good. Thus doing,
we learn ourselves and teach the people that being wise and acting
wisely can alone lead to holiness. That seems very good judgment, said
the priests; but if you mean that the plague is caused by our
stupidity, then Nyhellenia will perhaps be so good as to bestow upon us
a little of that new light of which she is so proud. Yes, said
Hellenia, but ravens and other birds of prey feed only on dead carrion,
whereas the plague feeds not only on carrion but on bad laws and
customs and wicked passions. If you wish the plague to depart from you
and not return, you must put away your bad passions and become pure
within and without. We admit that the advice is good, said the priests,
but how shall we induce all the people under our rule to agree to it? Then Hellenia stood up and
said: The sparrows follow the sower, and the people their good princes,
therefore it becomes you to begin by rendering yourselves pure, so that
you may look within and without, and not be ashamed of your own
conduct. Now, instead of purifying the people, you have invented foul
festivals, in which they have so long revelled that they wallow like
swine in the mire to atone for your evil passions. The people began to
mock and to jeer, so that she did not dare to pursue the subject; and
one would have thought that they would have called all the people
together to drive us out of the land; but no, in place of abusing her
they went all about from the heathenish Krekaland to the Alps,
proclaiming that it had pleased the Almighty God to send his clever
daughter Min-erva, surnamed Nyhellenia, over the sea in a cloud to give
people good counsel, and that all who listened to her should become
rich and happy, and in the end governors of all the kingdoms of the
earth. They erected statues to her on all their altars, they announced
and sold to the simple people advice that she had never given, and
related miracles that she had never performed. They cunningly made
themselves masters of our laws and customs, and by craft and subtlety
were able to explain and spread them around. They appointed priestesses
under their own care, who were apparently under the protection of
Festa, our first Eeremoeder, to watch over the holy lamp; but that lamp
they lit themselves, and instead of imbuing the priestesses with
wisdom, and then sending them to watch the sick and educate the young,
they made them stupid and ignorant, and never allowed them to come out.
They were employed as advisers, but the advice
which seemed to come from them was but the repetition of the behests of
the priests. When Nyhellenia died, we wished to choose another mother,
and some of us wished to go to Texland to look for her; but the
priests, who were all-powerful among their own people, would not permit
it, and accused us before the people of being unholy.

From the Writings of Minno.

When I came away from Athenia with my followers, we
arrived at an island named by my crew Kreta, because of the cries that
the inhabitants raised on our arrival. When they really saw that we did
not come to make war, they were quiet, so that at last I was able to
buy a harbour in exchange for a boat and some iron implements, and a
piece of land. When we had been settled there a short time, and they
discovered that we had no slaves, they were very much astonished; and
when I explained to them that we had laws which made everybody equal,
they wished to have the same; but they had hardly established them
before the whole land was in confusion.

The priests and the princes declared that we had excited their
subjects to rebellion, and the people appealed to us for aid and
protection. When the princes saw that they were about to lose their
kingdom, they gave freedom to their people, and came to me to establish
a code of laws. The people, however, got no freedom, and the princes
remained masters, acting according to their own pleasure. When this
storm had passed, they began to sow divisions among us. They told my
people that I had invoked their assistance to make myself permanent
king. Once I found poison in my food. So when a ship from Flyland sailed past, I quietly took my
departure. Leaving alone, then, my own adventures, I will conclude this
history by saying that we must not have anything to do with
Finda’s people, wherever it may be, because they are full of
false tricks, fully as much to be feared as their sweet wine with
deadly poison.

Here ends Minno’s writing.

These are the Three Principles on which these Laws are
Founded.

1. Everybody knows that he requires the necessaries of
life, and if he cannot obtain them he does not know how to preserve his
life.

2. All men have a natural desire to have children, and if it is not
satisfied they are not aware what evil may spring from it.

3. Every man knows that he wishes to live free and undisturbed, and
that others wish the same thing.

To secure this, these laws and regulations are made.

The people of Finda have also their rules and regulations, but these
are not made according to what is just—only for the advantage of
priests and princes—therefore their states are full of disputes
and murder.

1. If any man falls into a state of destitution, his case must be
brought before the count by the maidens, because a high-minded Frisian
cannot bear to do that himself.

2. If any man becomes poor because he will not work, he must be sent
out of the country, because the cowardly and lazy are troublesome and
ill-disposed, therefore they ought to be got rid of.

3. Every young man ought to seek a bride and to be married at
five-and-twenty.

4. If a young man is not married at five-and-twenty, he must be
driven from his home, and the younger men must avoid him. If then he
will not marry, he must be declared dead, and leave the country, so
that he may not give offence.

5. If a man is impotent, he must openly declare that no one has
anything to fear from him, then he may come or go where he likes.

6. If after that he commits any act of incontinence, then he must
flee away; if he does not, he may be given over to the vengeance of
those whom he has offended, and no one may aid him.

7. Any one who commits a theft shall restore it threefold. For a
second offence he shall be sent to the tin mines. The person robbed may
forgive him if he pleases, but for a third offence no one shall protect
him.

These Rules are Made for Angry People.

1. If a man in a passion or out of ill will breaks
another’s limb or puts out an eye or a tooth, he must pay
whatever the injured man demands. If he cannot pay, he must suffer the
same injury as he has done to the other. If he refuses this, he must
appeal to the Burgtmaagd in order to be sent to work in the iron or tin
mines until he has expiated his crime under the general law.

2. If a man is so wicked as to kill a Frisian, he must forfeit his
own life; but if the Burgtmaagd can send him to the tin mines for his
life before he is taken, she may do so.

3. If the prisoner can prove by proper witnesses that the death was accidental, he may go free; but
if it happens a second time, he must go to the tin mines, in order to
avoid any unseemly hatred or vengeance.

These are the Rules Concerning Bastards.

1. If any man sets fire to another’s house, he
is no Frisian, he is a bastard. If he is caught in the act, he must be
thrown into the fire; and wherever he may flee, he shall never be
secure from the avenging justice.

2. No true Frisian shall speak ill of the faults of his neighbours.
If any man injures himself, but does no harm to others, he must be his
own judge; but if he becomes so bad that he is dangerous to others,
they must bring it before the count. But if instead of going to the
count a man accuses another behind his back, he must be put on the
pillory in the market-place, and then sent out of the country, but not
to the tin mines, because even there a backbiter is to be feared.

3. If any man should prove a traitor and show to our enemies the
paths leading to our places of refuge, or creep into them by night, he
must be the offspring of Finda; he must be burnt. The sailors must take
his mother and all his relations to a desolate island, and there
scatter his ashes, in order that no poisonous herbs may spring from
them. The maidens must curse his name in all the states, in order that
no child may be called by his name, and that his ancestors may
repudiate him.

War had come to an end, but famine came in its place. There were
three men who each stole a sack of corn from different owners, but they
were all caught. The first owner brought his thief to the judge, and
the maidens said everywhere that he had done right. The second owner
took the corn away from his thief and let him go in peace. The maidens
said he has done well. The third owner went to the thief’s house,
and when he saw what misery was there, he went and brought a
waggon-load of necessaries to relieve their distress. Frya’s
maidens came around him and wrote his deed in the eternal book, and
wiped out all his sins. This was reported to the Eeremoeder, and she
had it made known over the whole country.

What is Written Hereunder is Inscribed on the Walls of
Waraburgt.

(See Plate I.)

What appears at the top is the signs of the Juul—that is, the
first symbol of Wr-alda, also of the origin or beginning from which
Time is derived; this is the Kroder, which must always go round with
the Juul. According to this model Frya formed the set hand which she
used to write her Tex. When Fasta was Eeremoeder she made a running
hand out of it. The Witkoning—that is, the Sea-King Godfried the
Old—made separate numbers for the set hand and for the runic
hand. It is therefore not too much that we celebrate it once a year. We
may be eternally thankful to Wr-alda that he allowed his spirit to
exercise such an influence over our forefathers.

In her time Finda also invented a mode of writing, but that was so high-flown and full of
flourishes that her descendants have soon lost the meaning of it.

Afterwards they learned our writing—that is, the Finns, the
Thyriers, and the Krekalanders—but they did not know that it was
taken from the Juul, and most therefore always be written round like
the sun. Furthermore, they wished that their writing should be
illegible by other people, because they always had matters to conceal.
In doing this they acted very unwisely, because their children could
only with great difficulty read the writings of their predecessors,
whereas our most ancient writings are as easy to read as those that
were written yesterday.

Here is a specimen of the set hand and of the running hand, as well
as of the figures, in both.

(See Plate II.)

This Stands Inscribed upon All Citadels.

Before the bad time came our country was the most
beautiful in the world. The sun rose higher, and there was seldom
frost. The trees and shrubs produced various fruits, which are now
lost. In the fields we had not only barley, oats, and rye, but wheat
which shone like gold, and which could be baked in the sun’s
rays. The years were not counted, for one was as happy as another.

On one side we were bounded by Wr-alda’s Sea, on which no one
but us might or could sail; on the other side we were hedged in by the
broad Twiskland (Tusschenland, Duitschland),
through which the Finda people dared not come on account of the thick
forests and the wild beasts.

Eastward our boundary went to the extremity of the East Sea, and
westward to the Mediterranean Sea; so that besides
the small rivers we had twelve large rivers given us by Wr-alda to keep
our land moist, and to show our seafaring men the way to his sea.

The banks of these rivers were at one time entirely inhabited by our
people, as well as the banks of the Rhine from one end to the other.
Opposite Denmark and Jutland we had colonies and a Burgtmaagd. Thence
we obtained copper and iron, as well as tar and pitch, and some other
necessaries. Opposite to us we had Britain, formerly Westland, with her
tin mines.

Britain was the land of the exiles, who with the help of their
Burgtmaagd had gone away to save their lives; but in order that they
might not come back they were tattooed with a B on the forehead, the
banished with a red dye, the other criminals with blue. Moreover, our
sailors and merchants had many factories among the distant Krekalanders
and in Lydia. In Lydia (Lybia) the people are black. As our country was
so great and extensive, we had many different names. Those who were
settled to the east of Denmark were called Jutten, because often they
did nothing else than look for amber (jutten) on the shore.
Those who lived in the islands were called Letten, because they lived
an isolated life. All those who lived between Denmark and the Sandval,
now the Scheldt, were called Stuurlieden (pilots), Zeekampers (naval
men), and Angelaren (fishermen). The Angelaren were men who fished in
the sea, and were so named because they used lines and hooks instead of
nets. From there to the nearest part of Krekaland the inhabitants were
called Kadhemers, because they never went to sea but remained
ashore.

Those who were settled in the higher marches bounded by Twisklanden
(Germany) were called Saxmannen, because they were always armed against
the wild beasts and the savage Britons. Besides these we had the names Landzaten (natives of
the land), Marzaten (natives of the fens), and Woud or Hout zaten
(natives of the woods).

How the Bad Time Came.

During the whole summer the sun had been hid behind
the clouds, as if unwilling to look upon the earth. There was perpetual
calm, and the damp mist hung like a wet sail over the houses and the
marshes. The air was heavy and oppressive, and in men’s hearts
was neither joy nor cheerfulness. In the midst of this stillness the
earth began to tremble as if she was dying. The mountains opened to
vomit forth fire and flames. Some sank into the bosom of the earth, and
in other places mountains rose out of the plain. Aldland, called by the
seafaring people, Atland, disappeared, and the wild waves rose so high
over hill and dale that everything was buried in the sea. Many people
were swallowed up by the earth, and others who had escaped the fire
perished in the water.

It was not only in Finda’s land that the earth vomited fire,
but also in Twiskland (Germany). Whole forests were burned one after
the other, and when the wind blew from that quarter our land was
covered with ashes. Rivers changed their course, and at their mouths
new islands were formed of sand and drift.

During three years this continued, but at length it ceased, and
forests became visible. Many countries were submerged, and in other
places land rose above the sea, and the wood was destroyed through the
half of Twiskland (Germany). Troops of Finda’s people came and
settled in the empty places. Our dispersed people were exterminated or
made slaves. Then watchfulness was doubly impressed upon us, and time
taught us that union is force.

This is Inscribed on the Waraburgt by the
Aldegamude.

The Waraburgt is not a maiden’s city, but the
place where all the foreign articles brought by
sailors were stored. It lies three hours south from Medeasblik.

Thus is the Preface.

Hills, bow your heads; weep, ye streams and clouds. Yes. Schoonland
(Scandinavia) blushes, an enslaved people tramples on your garment, O
Frya.

This is the History.

One hundred and one years after the submersion of Aldland a people
came out of the East. That people was driven by another. Behind us, in
Twiskland (Germany), they fell into disputes, divided into two parties,
and each went its own way. Of the one no account has come to us, but
the other came in the back of our Schoonland, which was thinly
inhabited, particularly the upper part. Therefore they were able to
take possession of it without contest, and as they did no other harm,
we would not make war about it. Now that we have learned to know them,
we will describe their customs, and after that how matters went between
us. They were not wild people, like most of Finda’s race; but,
like the Egyptians, they have priests and also statues in their
churches. The priests are the only rulers; they call themselves
Magyars, and their headman Magy. He is high priest and king in one. The
rest of the people are of no account, and in subjection to them. This
people have not even a name; but we call them Finns, because although
all the festivals are melancholy and bloody, they are so formal that we
are inferior to them in that respect. But still they are not to be
envied, because they are slaves to their priests, and still more to
their creeds. They believe that evil spirits abound everywhere, and
enter into men and beasts, but of Wr-alda’s spirit they know
nothing. They have weapons of stone, the Magyars of copper. The Magyars
affirm that they can exorcise and recall the evil
spirits, and this frightens the people, so that you never see a
cheerful face. When they were well established, the Magyars sought our
friendship, they praised our language and customs, our cattle and iron
weapons, which they would willingly have exchanged for their gold and
silver ornaments, and they always kept their people within their own
boundaries, and that outwitted our watchfulness.

Eighty years afterwards, just at the time of the Juulfeest, they
overran our country like a snowstorm driven by the wind. All who could
not flee away were killed. Frya was appealed to, but the Schoonlanders
(Scandinavians) had neglected her advice. Then all the forces were
assembled, and three hours from Godasburgt they were withstood, but war
continued. Kat or Katerine was the name of the priestess who was
Burgtmaagd of Godasburgt. Kat was proud and haughty, and would neither
seek counsel nor aid from the mother; but when the Burgtheeren
(citizens) knew this, they themselves sent messengers to Texland to the
Eeremoeder. Minna—this was the name of the mother—summoned
all the sailors and the young men from Oostflyland and Denmark. From
this expedition the history of Wodin sprang, which is inscribed on the
citadels, and is here copied. At Aldergamude there lived an old
sea-king whose name was Sterik, and whose deeds were famous. This old
fellow had three nephews. Wodin, the eldest, lived at Lumkamakia, near
the Eemude, in Oostflyland, with his parents. He had once commanded
troops. Teunis and Inka were naval warriors, and were just then staying
with their father at Aldergamude. When the young warriors had assembled
together, they chose Wodin to be their leader or king, and the naval
force chose Teunis for their sea-king and Inka for their admiral. The
navy then sailed to Denmark, where they took on board Wodin and his
valiant host.

The wind was fair, so they arrived immediately in Schoonland. When
the northern brothers met together, Wodin divided his powerful army
into three bodies. Frya was their war-cry, and they drove back the
Finns and Magyars like children. When the Magy heard how his forces had
been utterly defeated, he sent messengers with truncheon and crown, who
said to Wodin: O almighty king, we are guilty, but all that we have
done was done from necessity. You think that we attacked your brothers
out of ill
will, but we were driven out by our enemies, who are still at
our heels. We have often asked your Burgtmaagd for help, but she took
no notice of us. The Magy says that if we kill half our numbers in
fighting with each other, then the wild shepherds will come and kill
all the rest. The Magy possesses great riches, but he has seen that
Frya is much more powerful than all our spirits together. He will lay
down his head in her lap. You are the most warlike king on the earth,
and your people are of iron. Become our king, and we will all be your
slaves. What glory it would be for you if you could drive back the
savages! Our trumpets would resound with your praises, and the fame of
your deeds would precede you everywhere. Wodin was strong, fierce, and
warlike, but he was not clear-sighted, therefore he was taken in their
toils, and crowned by the Magy.

Very many of the sailors and soldiers to whom this proceeding was
displeasing went away secretly, taking Kat with them. But Kat, who did
not wish to appear before either the mother or the general assembly,
jumped overboard. Then a storm arose and drove the ships upon the banks
of Denmark, with the total destruction of their crews. This strait was
afterwards called the Kattegat. When Wodin was crowned, he attacked the savages, who were all horsemen,
and fell upon Wodin’s troops like a hailstorm; but like a
whirl-wind they were turned back, and did not dare to appear again.
When Wodin returned, Magy gave him his daughter to wife. Whereupon he
was incensed with herbs; but they were magic herbs, and by degrees he
became so audacious that he dared to disavow and ridicule the spirits
of Frya and Wr-alda, while he bent his free head before the false and
deceitful images. His reign lasted seven years, and then he
disappeared. The Magy said that he was taken up by their gods and still
reigned over us, but our people laughed at what they said. When Wodin
had disappeared some time, disputes arose. We wished to choose another
king, but the Magy would not permit it. He asserted that it was his
right given him by his idols. But besides this dispute there was one
between the Magyars and Finns, who would honour neither Frya nor Wodin;
but the Magy did just as he pleased, because his daughter had a son by
Wodin, and he would have it that this son was of high descent. While
all were disputing and quarrelling, he crowned the boy as king, and set
up himself as guardian and counsellor. Those who cared more for
themselves than for justice let him work his own way, but the good men
took their departure. Many Magyars fled back with their troops, and the
sea-people took ship, accompanied by a body of stalwart Finns as
rowers.

Next comes upon the stage the history of Neef Teunis and Neef
Inka.

All this is Inscribed not only on the Waraburgt, but
also on the Burgt Stavia, which Lies Behind the Port of Stavre.

When Teunis wished to return home, he went first
towards Denmark; but he might not land there, for so the mother had ordered, nor was he to land at
Flyland nor anywhere about there. In this way he would have lost all
his people by want and hardship, so he landed at night to steal and
sailed on by day. Thus coasting along, he at length arrived at the
colony of Kadik (Cadiz), so called because it was built with a stone
quay. Here they bought all kinds of stores, but Tuntia the Burgtmaagd
would not allow them to settle there. When they were ready they began
to disagree. Teunis wished to sail through the straits to the
Mediterranean Sea, and enter the service of the rich Egyptian king, as
he had done before, but Inka said he had had enough of all those
Finda’s people. Inka thought that perchance some high-lying part
of Atland might remain as an island, where he and his people might live
in peace. As the two cousins could not agree, Teunis planted a red flag
on the shore, and Inka a blue flag. Every man could choose which he
pleased, and to their astonishment the greater part of the Finns and
Magyars followed Inka, who had objected to serve the kings of
Finda’s people. When they had counted the people and divided the
ships accordingly, the fleet separated. We shall hear of Teunis
afterwards, but nothing more of Inka.

Neef Teunis coasted through the straits to the Mediterranean Sea.
When Atland was submerged there was much suffering also on the shores
of the Mediterranean, on which account many of Finda’s people,
Krekalanders, and people from Lyda’s land, came to us. On the
other hand, many of our people went to Lyda’s land. The result of
all this was that the Krekalanders far and wide were lost to the
superintendence of the mother. Teunis had reckoned on this, and had
therefore wished to find there a good haven from
which he might go and serve under the rich princes; but as his fleet
and his people had such a shattered appearance, the inhabitants on the
coasts thought that they were pirates, and drove them away. At last
they arrived at the Phœnician coast, one hundred and ninety-three
years after Atland was submerged. Near the coast they found an island
with two deep bays, so that there appeared to be three islands. In the
middle one they established themselves, and afterwards built a city
wall round the place. Then they wanted to give it a name, but disagreed
about it. Some wanted to call it Fryasburgt, others Neeftunia; but the
Magyars and Finns begged that it might be called Thyrhisburgt.

Thyr was the name of one of their idols, and it was upon his
feast-day that they had landed there; and in return they offered to
recognise Teunis as their perpetual king. Teunis let himself be
persuaded, and the others would not make any quarrel about it. When
they were well established, they sent some old seamen and Magyars on an
expedition as far as the town of Sidon; but at first the inhabitants of
the coast would have nothing to do with them, saying, You are only
foreign adventurers whom we do not respect. But when we sold them some
of our iron weapons, everything went well. They also wished to buy our
amber, and their inquiries about it were incessant. But Teunis, who was
far-seeing, pretended that he had no more iron weapons or amber. Then
merchants came and begged him to let them have twenty vessels, which
they would freight with the finest goods, and they would provide as
many people to row as he would require. Twelve ships were then laden
with wine, honey, tanned leather, and saddles and bridles mounted in
gold, such as had never been seen before.

Teunis sailed to the Flymeer with all this treasure, which so
enchanted the Grevetman of Westflyland that he induced Teunis to build a warehouse at the mouth of
the Flymeer. Afterwards this place was called Almanaland, and the
market where they traded at Wyringen was called Toelaatmarkt. The
mother advised that they should sell everything except iron weapons,
but no attention was paid to what she said. As the Thyriers had thus
free play, they came from far and near to take away our goods, to the
loss of our seafaring people. Therefore it was resolved in a general
assembly to allow only seven Thyrian ships and no more in a year.

What the Consequence of This Was.

In the northernmost part of the Mediterranean there
lies an island close to the coast. They now came and asked to buy that,
on which a general council was held.

The mother’s advice was asked, and she wished to see them at
some distance, so she saw no harm in it; but as we afterwards saw what
a mistake we had made, we called the island Missellia (Marseilles).
Hereafter will be seen what reason we had. The Golen, as the missionary
priests of Sidon were called, had observed that the land there was
thinly peopled, and was far from the mother. In order to make a
favourable impression, they had themselves called in our language
followers of the truth; but they had better have been called
abstainers from the truth, or, in short,
“Triuwenden,” as our seafaring people afterwards called
them. When they were well established, their merchants exchanged their
beautiful copper weapons and all sorts of jewels for our iron weapons
and hides of wild beasts, which were abundant in our southern
countries; but the Golen celebrated all sorts
of vile and monstrous festivals, which the inhabitants of the coast
promoted with their wanton women and sweet poisonous wine. If any of
our people had so conducted himself that his life was in danger, the
Golen afforded him a refuge, and sent him to Phonisia, that is,
Palmland. When he was settled there, they made him write to his family,
friends, and connections that the country was so good and the people so
happy that no one could form any idea of it. In Britain there were
plenty of men, but few women. When the Golen knew this, they carried
off girls everywhere and gave them to the Britons for nothing. So all
these girls served their purpose to steal children from Wr-alda in
order to give them to false gods.

Now We Will Write about the War between the
Burgtmaagden Kalta and Min-erva,

And how we thereby lost all our southern lands and
Britain to the Golen.

Near the southern mouth of the Rhine and the Scheldt there are seven
islands, named after Frya’s seven virgins of the week. In the
middle of one island is the city of Walhallagara (Middelburg), and on
the walls of this city the following history is inscribed. Above it are
the words “Read, learn, and watch.”

Five hundred and sixty-three years after the submersion of
Atland—that is, 1600 years before Christ—a wise town
priestess presided here, whose name was Min-erva—called by the
sailors Nyhellenia. This name was well chosen, for her counsels were
new and clear above all others.

On the other side of the Scheldt, at Flyburgt, Sijrhed presided.
This maiden was full of tricks. Her face was beautiful, and her tongue was nimble; but the
advice that she gave was always conveyed in mysterious terms. Therefore
the mariners called her Kalta, and the landsmen thought it was a title.
In the last will of the dead mother, Rosamond was named first, Min-erva
second, and Sijrhed third in succession. Min-erva did not mind that,
but Sijrhed was very much offended. Like a foreign princess, she wished
to be honoured, feared, and worshipped; but Min-erva only desired to be
loved. At last all the sailors, even from Denmark and Flymeer, did
homage to her. This hurt Sijrhed, because she wanted to excel Min-erva.
In order to give an impression of her great watchfulness, she had a
cock put on her banner. So then Min-erva went and put a sheep-dog and
an owl on her banner. The dog, she said, guards his master and his
flock, and the owl watches that the mice shall not devastate the
fields; but the cock in his lewdness and his pride is only fit to
murder his nearest relations. When Kalta found that her scheme had
failed she was still more vexed, so she secretly sent for the Magyars
to teach her conjuring. When she had had enough of this she threw
herself into the hands of the Gauls; but all her malpractices did not
improve her position. When she saw that the sailors kept more and more
aloof from her, she tried to win them back by fear. At the full moon,
when the sea was stormy, she ran over the wild waves, calling to the
sailors that they would all be lost if they did not worship her. Then
she blinded their eyes, so that they mistook land for water and water
for land, and in this way many a good ship was totally lost. At the
first war-feast, when all her countrymen were armed, she brought casks
of beer, which she had drugged. When they were all drunk she mounted her war-horse, leaning her head
upon her spear. Sunrise could not be more beautiful. When she saw that
the eyes of all were fixed upon her, she opened her lips and
said:—

Sons and daughters of Frya, you know that in these last times we
have suffered much loss and misery because the sailors no longer come
to buy our paper, but you do not know what the reason of it is. I have
long kept silence about it, but can do so no longer. Listen, then, my
friends, that you may know on which side to show your teeth. On the
other side of the Scheldt, where from time to time there come ships
from all parts, they make now paper from pumpkin leaves, by which they
save flax and outdo us. Now, as the making of paper was always our
principal industry, the mother willed that people should learn it from
us; but Min-erva has bewitched all the people—yes, bewitched, my
friends—as well as all our cattle that died lately. I must come
out with it. If I were not Burgtmaagd, I should know what to do. I
should burn the witch in her nest.

As soon as she had uttered these words she sped away to her citadel;
but the drunken people were so excited that they did not stop to weigh
what they had heard. In mad haste they hurried over the Sandfal, and as
night came on they burst into the citadel. However, Kalta again missed
her aim; for Min-erva, her maidens, and her lamp were all saved by the
alertness of the seamen.

We Now Come to the History of Jon.

Jon, Jôn, Jhon, Jan, are all the same name,
though the pronunciation varies, as the seamen like to shorten
everything to be able to make it easier to call. Jon—that is,
“Given”—was a sea-king, born at Alberga, who sailed
from the Flymeer with a fleet of 127 ships
fitted out for a long voyage, and laden with amber, tin, copper, cloth,
linen, felt, otter-skins, beaver and rabbit skins. He would also have
taken paper from here, but when he saw how Kalta had destroyed the
citadel he became so angry that he went off with all his people to
Flyburgt, and out of revenge set fire to it. His admiral and some of
his people saved the lamp and the maidens, but they could not catch
Sijrhed (or Kalta). She climbed up on the furthest battlement, and they
thought she must be killed in the flames; but what happened? While all
her people stood transfixed with horror, she appeared upon her steed
more beautiful than ever, calling to them, “To Kalta!” Then
the other Schelda people poured out towards her. When the seamen saw
that, they shouted, “We are for Min-erva!” from which arose
a war in which thousands were killed.

At this time Rosamond the mother, who had done all in her power by
gentle means to preserve peace, when she saw how bad it was, made short
work of it. Immediately she sent messengers throughout all the
districts to call a general levy, which brought together all the
defenders of the country. The landsmen who were fighting were all
caught, but Jon with his seamen took refuge on board his fleet, taking
with him the two lamps, as well as Min-erva and the maidens of both the
citadels. Helprik, the chief, summoned him to appear; but while all the
soldiers were on the other side of the Scheldt, Jon sailed back to the
Flymeer, and then straight to our islands. His fighting men and many of
our people took women and children on board, and when Jon saw that he
and his people would be punished for their misdeeds, he secretly took
his departure. He did well, for all our islanders, and the other
Scheldt people who had been fighting were transported to Britain. This step was a
mistake, for now came the beginning of the end. Kalta, who, people
said, could go as easily on the water as on the land, went to the
mainland and on to Missellia (Marseilles). Then came the Gauls out of
the Mediterranean Sea with their ships to Cadiz, and along all our
coasts, and fell upon Britain; but they could not make any good footing
there, because the government was powerful and the exiles were still
Frisians. But now came Kalta and said: You were born free, and for
small offences have been sent away, not for your own improvement, but
to get tin by your labour. If you wish to be free again, and take my
advice, and live under my care, come away. I will provide you with
arms, and will watch over you. The news flew through the land like
lightning, and before the carrier’s wheel had made one revolution
she was mistress of all the Thyriers in all our southern states as far
as the Seine. She built herself a citadel on the high land to the
north, and called it Kaltasburgh. It still exists under the name of
Kêrenak. From this castle she ruled as a true mother, against
their will, not for her followers, but over them, who
were thenceforth called Kelts. The Gauls gradually obtained dominion
over the whole of Britain, partly because they no longer had any
citadel; secondly, because they had there no Burgtmaagden; and thirdly,
because they had no real lamps. From all these causes the people could
not learn anything. They were stupid and foolish, and having allowed
the Gauls to rob them of their arms, they were led about like a bull
with a ring in his nose.

Now We Shall Write how it Fared with Jon.

It is Inscribed at Texland.

Ten years after Jon went away, there arrived three
ships in the Flymeer; the people cried Huzza! (What a blessing!) and
from their accounts the mother had this written.

When Jon reached the Mediterranean Sea, the reports of the Gauls had
preceded him, so that on the nearest Italian coast he was nowhere safe.
Therefore he went with his fleet straight over to Lybia. There the
black men wanted to catch them and eat them. At last they came to Tyre,
but Min-erva said, Keep clear, for here the air has been long poisoned
by the priests. The king was a descendant of Teunis, as we were
afterwards informed; but as the priests wished to have a king, who,
according to their ideas, was of long descent, they deified Teunis, to
the vexation of his followers. After they had passed Tyre, the Tyrians
seized one of the rearmost ships, and as the ship was too far behind
us, we could not take it back again; but Jon swore to be revenged for
it. When night came, Jon bent his course towards the distant
Krekalanden. At last they arrived at a country that looked very barren,
but they found a harbour there. Here, said Min-erva, we need not
perhaps have any fear of princes or priests, as they always look out
for rich fat lands. When they entered the harbour, there was not room
for all the ships, and yet most of the people were too cowardly to go
any further. Then Jon, who wished to get away, went with his spear and
banner, calling to the young people, to know who would volunteer to
share his adventures. Min-erva did the same thing, but she wished to
remain there. The greater part stopped with Min-erva, but the young
sailors went with Jon. Jon took the lamp of Kalta
and her maidens with him. Min-erva retained her lamp and her own
maidens.

Between the near and the distant coasts of Italy Jon found some
islands, which he thought desirable. Upon the largest he built a city
in the wood between the mountains. From the smaller islands he made
expeditions for vengeance on the Tyrians, and plundered their ships and
their lands. Therefore these islands were called Insulæ Piratarum, as well as Johannis
Insulæ.

When Min-erva had examined the country which is called by the
inhabitants Attica, she saw that the people were all goatherds, and
that they lived on meat, wild roots, herbs, and honey. They were
clothed in skins, and had their dwellings on the slopes
(hellinga) of the hills, wherefore they were called Hellingers.
At first they ran away, but when they found that we did not attack
them, they came back and showed great friendship. Min-erva asked if we
might settle there peaceably. This was agreed to on the condition that
we should help them to fight against their neighbours, who came
continually to carry away their children and to rob their dwellings.
Then we built a citadel at an hour’s distance from the harbour.
By the advice of Min-erva it was called Athens, because, she said,
those who come after us ought to know that we are not here by cunning
or violence, but were received as friends (âtha). While we were building the citadel the
principal personages came to see us, and when they saw that we had no
slaves it did not please them, and they gave her to understand it, as
they thought that she was a princess. But Min-erva said, How did you
get your slaves? They answered, We bought some and took others in war.
Min-erva replied, If nobody would buy slaves they would not steal your children, and you would have
no wars about it. If you wish to remain our allies, you will free your
slaves. The chiefs did not like this, and wanted to drive us away; but
the most enlightened of the people came and helped us to build our
citadel, which was built of stone.

This is the history of Jon and of Min-erva.

When they had finished their story they asked respectfully for iron
weapons; for, said they, our foes are powerful, but if we have good
arms we can withstand them. When this had been agreed to, the people
asked if Frya’s customs would flourish in Athens and in other
parts of Greece (Krekalanden). The mother answered, If the distant
Greeks belong to the direct descent of Frya, then they will flourish;
but if they do not descend from Frya, then there will be a long
contention about it, because the carrier must make five thousand
revolutions of his Juul before Finda’s people will be ripe for
liberty.

This is about the Geertmen.

When Hellenia or Min-erva died, the priests pretended
to be with us, and in order to make it appear so, they deified
Hellenia. They refused to have any other mother chosen, saying that
they feared there was no one among her maidens whom they could trust as
they had trusted Min-erva, surnamed Nyhellenia.

But we would not recognise Min-erva as a goddess, because she
herself had told us that no one could be perfectly good except the
spirit of Wr-alda. Therefore we chose Geert Pyre’s daughter for
our mother. When the priests saw that they could not fry their herrings
on our fire (have everything their own way), they left Athens, and said
that we refused to acknowledge Min-erva as a
goddess out of envy, because she had shown so much affection to the
natives. Thereupon they gave the people statues of her, declaring that
they might ask of them whatever they liked, as long as they were
obedient to her. By these kinds of tales the stupid people were
estranged from us, and at last they attacked us; but as we had built
our stone city wall with two horns down to the sea, they could not get
at us. Then, lo and behold! an Egyptian high priest, bright of eye,
clear of brain, and enlightened of mind, whose name was Cecrops, came
to give them advice.

When he saw that with his people he could not storm our wall, he
sent messengers to Tyre. Thereupon there arrived three hundred ships
full of wild mountain soldiers, which sailed unexpectedly into our
haven while we were defending the walls. When they had taken our
harbour, the wild soldiers wanted to plunder the village and our
ships—one had already ravished a girl—but Cecrops would not
permit it; and the Tyrian sailors, who still had Frisian blood in their
veins, said, If you do that we will burn our ships, and you shall never
see your mountains again. Cecrops, who had no inclination towards
murder or devastation, sent messengers to Geert, requiring her to give
up the citadel, offering her free exit with all her live and dead
property, and her followers the same. The wisest of the citizens,
seeing that they could not hold the citadel, advised Geert to accept at
once, before Cecrops became furious and changed his mind. Three months
afterwards Geert departed with the best of Frya’s sons, and seven
times twelve ships. Soon after they had left the harbour they fell in
with at least thirty ships coming from Tyre with women and children.
They were on their way to Athens, but when they heard how things stood
there they went with Geert. The sea-king of the Tyrians brought them altogether through
the strait which at that time ran into the Red Sea (now re-established
as the Suez Canal). At last they landed at the Punjab, called in our
language the Five Rivers, because five rivers flow together to the sea.
Here they settled, and called it Geertmania. The King of Tyre
afterwards, seeing that all his best sailors were gone, sent all his
ships with his wild soldiers to catch them, dead or alive. When they
arrived at the strait, both the sea and the earth trembled. The land
was upheaved so that all the water ran out of the strait, and the muddy
shores were raised up like a rampart. This happened on account of the
virtues of the Geertmen, as every one can plainly understand.

In the Year One Thousand and Five after Atland was
Submerged, This was Inscribed on the Eastern Wall of Fryasburgt.

After twelve years had elapsed without our seeing any
Italians in Almanland, there came three ships, finer than any that we
possessed or had ever seen.

On the largest of them was a king of the Jonischen Islands whose
name was Ulysses, the fame of whose wisdom was great. To him a
priestess had prophesied that he should become the king of all Italy
provided he could obtain a lamp that had been lighted at the lamp in
Texland. For this purpose he had brought great treasures with him,
above all, jewels for women more beautiful than had ever been seen
before. They were from Troy, a town that the Greeks had taken. All
these treasures he offered to the mother, but the mother would have
nothing to do with them. At last, when he found that there was nothing
to be got from her, he went to Walhallagara (Walcheren). There there
was established a Burgtmaagd whose name was Kaat, but who was commonly called Kalip, because
her lower lip stuck out like a mast-head. Here he tarried for years, to
the scandal of all that knew it. According to the report of the
maidens, he obtained a lamp from her; but it did him no good, because
when he got to sea his ship was lost, and he was taken up naked and
destitute by another ship. There was left behind by this king a writer
of pure Frya’s blood, born in the new harbour of Athens, who
wrote for us what follows about Athens, from which may be seen how
truly the mother Hel-licht spoke when she said that the customs of Frya
could never take firm hold in Athens.

From the other Greeks you will have heard a great deal of bad about
Cecrops, because he was not in good repute; but I dare affirm that he
was an enlightened man; very renowned both among the inhabitants and
among us, for he was against oppression, unlike the other priests, and
was virtuous, and knew how to value the wisdom of distant nations.
Knowing that, he permitted us to live according to our own Asegaboek.
There was a story current that he was favourable to us because he was
the son of a Frisian girl and an Egyptian priest: the reason of this
was that he had blue eyes, and that many of our girls had been stolen
and sold to Egypt, but he never confirmed this. However it may have
been, certain it is that he showed us more friendship than all the
other priests together. When he died, his successors soon began to tear
up our charters, and gradually to enact so many unsuitable statutes
that at long last nothing remained of liberty but the shadow and the
name. Besides, they would not allow the laws to be written, so that the
knowledge of them was hidden from us. Formerly all the cases in
Athens were pleaded in our language, but
afterwards in both languages, and at last in the native language only.
At first the men of Athens only married women of our own race, but the
young men as they grew up with the girls of the country took them to
wife. The bastard children of this connection were the handsomest and
cleverest in the world; but they were likewise the wickedest, wavering
between the two parties, paying no regard to laws or customs except
where they suited their own interests. As long as a ray of Frya’s
spirit existed, all the building materials were for common use, and no
one might build a house larger or better than his neighbours; but when
some degenerate townspeople got rich by sea-voyages and by the silver
that their slaves got in the silver countries, they went to live out on
the hills or in the valleys. There, behind high enclosures of trees or
walls, they built palaces with costly furniture, and in order to remain
in good odour with the nasty priests, they placed there likenesses of
false gods and unchaste statues. Sometimes the dirty priests and
princes wished for the boys rather than the girls, and often led them
astray from the paths of virtue by rich presents or by force. Because
riches were more valued by this lost and degenerate race than virtue or
honour, one sometimes saw boys dressed in splendid flowing robes, to
the disgrace of their parents and maidens, and to the shame of their
own sex. If our simple parents came to a general assembly at Athens and
made complaints, a cry was raised, Hear, hear! there is a sea-monster
going to speak. Such is Athens become, like a morass in a tropical
country full of leeches, toads, and poisonous snakes, in which no man
of decent habits can set his foot.

This is Inscribed in All Our Citadels.

How our Denmark was lost to us 1602 years after the
submersion of Atland. Through the mad wantonness of Wodin, Magy had
become master of the east part of Scandinavia. They dare not come over
the hills and over the sea. The mother would not prevent it. She said,
I see no danger in their weapons, but much in taking the Scandinavians
back again, because they are so degenerate and spoilt. The general
assembly were of the same opinion. Therefore it was left to him. A good
hundred years ago Denmark began to trade; they gave their iron weapons
in exchange for gold ornaments, as well as for copper and iron-ore. The
mother sent messengers to advise them to have nothing to do with this
trade. There was danger to their morals in it, and if they lost their
morals they would soon lose their liberty. But the Denmarkers paid no
attention to her. They did not believe that they could lose their
morals, therefore they would not listen to her. At last they were at a
loss themselves for weapons and necessaries, and this difficulty was
their punishment. Their bodies were brilliantly adorned, but their
cupboards and their sheds were empty. Just one hundred years after the
first ship with provisions sailed from the coast, poverty and want made
their appearance, hunger spread her wings all over the country,
dissension marched proudly about the streets and into the houses,
charity found no place, and unity departed. The child asked its mother
for food; she had no food to give, only jewels. The women applied to
their husbands, the husbands appealed to the counts; the counts had
nothing to give, or if they had, they hid it away. Now the jewels must
be sold, but while the sailors were away for that
purpose, the frost came and laid a plank upon the sea and the strait
(the Sound). When the frost had made the bridge, vigilance ceased in
the land, and treachery took its place. Instead of watching on the
shores, they put their horses in their sledges and drove off to
Scandinavia. Then the Scandinavians, who hungered after the land of
their forefathers, came to Denmark. One bright night they all came.
Now, they said, we have a right to the land of our fathers; and while
they were fighting about it, the Finns came to the defenceless villages
and ran away with the children. As they had no good weapons, they lost
the battle, and with it their freedom, and Magy became master. All this
was the consequence of their not reading Frya’s Tex, and
neglecting her counsels. There are some who think that they were
betrayed by the counts, and that the maidens had long suspected it; but
if any one attempted to speak about it, his mouth was shut by golden
chains.

We can express no opinion about it, we can only say to you, Do not
trust too much to the wisdom of your princes or of your maidens; but if
you wish to keep things straight, everybody must watch over his own
passions, as well as the general welfare.

Two years afterwards Magy himself came with a fleet of light boats
to steal the lamp from the mother of Texland. This wicked deed he
accomplished one stormy winter night, while the wind roared and the
hail rattled against the windows. The watchman on the tower hearing the
noise, lighted his torch. As soon as the light from the tower fell upon
the bastion, he saw that already armed men had got over the wall.

He immediately gave the alarm, but it was too late. Before the guard
was ready, there were two thousand people battering the gate. The
struggle did not last long. As the guard had not
kept a good watch, they were overwhelmed. While the fight was going on,
a rascally Finn stole into the chamber of the mother, and would have
done her violence. She resisted him, and threw him down against the
wall. When he got up, he ran his sword through her: If you will not
have me, you shall have my sword. A Danish soldier came behind him and
clave his head in two. There came from it a stream of black blood and a
wreath of blue flame.

The Magy had the mother nursed on his own ship. As soon as she was
well enough to speak clearly, the Magy told her that she must sail with
him, but that she should keep her lamp and her maidens, and should hold
a station higher than she had ever done before. Moreover, he said that
he should ask her, in presence of all his chief men, if he would become
the ruler of all the country and people of Frya; that she must declare
and affirm this, or he would let her die a painful death. Then, when he
had gathered all his chiefs around her bed, he asked, in a loud voice,
Frana, since you are a prophetess, shall I become ruler over all the
lands and people of Frya? Frana did as if she took no notice of him;
but at last she opened her lips, and said: My eyes are dim, but the
other light dawns upon my soul. Yes, I see it. Hear, Irtha, and rejoice
with me. At the time of the submersion of Atland, the first spoke of
the Juul stood at the top. After that it went down, and our freedom
with it. When two spokes, or two thousand years, shall have rolled
down, the sons shall arise who have been bred of the fornication of the
princes and priests with the people, and shall witness against their
fathers. They shall all fall by murder, but what they have proclaimed
shall endure, and shall bear fruit in
the bosoms of able men, like good seed which is laid in thy lap. Yet a
thousand years shall the spoke descend, and sink deeper in darkness,
and in the blood shed over you by the wickedness of the princes and
priests. After that, the dawn shall begin to glow. When they perceive
this, the false princes and priests will strive and wrestle against
freedom; but freedom, love, and unity will take the people under their
protection, and rise out of the vile pool. The light which at first
only glimmered shall gradually become a flame. The blood of the bad
shall flow over your surface, but you must not absorb it. At last the
poisoned animals shall eat it, and die of it. All the stories that have
been written in praise of the princes and priests shall be committed to
the flames. Thenceforth your children shall live in peace. When she had
finished speaking she sank down.

The Magy, who had not understood her, shrieked out, I have asked you
if I should become master of all the lands and people of Frya, and now
you have been speaking to another. Frana raised herself up, stared at
him, and said, Before seven days have passed your soul shall haunt the
tombs with the night-birds, and your body shall be at the bottom of the
sea. Very good, said the Magy, swelling with rage; say that I am
coming. Then he said to his executioners, Throw this woman overboard.
This was the end of the last of the mothers. We do not ask for revenge.
Time will provide that; but a thousand thousand times we will call with
Frya, Watch! watch! watch!

How it Fared Afterwards with the Magy.

After the murder of the mother, he brought the lamp
and the maidens into his own ship, together with all the booty that he chose. Afterwards he went
up the Flymeer because he wished to take the maiden of Medeasblik or
Stavoren and install her as mother; but there they were on their guard.
The seafaring men of Stavoren and Alderga would gladly have gone to
Jon, but the great fleet was out on a distant voyage; so they proceeded
in their small fleet to Medeasblik, and kept themselves concealed in a
sheltered place behind trees. The Magy approached Medeasblik in broad
daylight; nevertheless, his men boldly stormed the citadel. But as they
landed from the boats, our people sallied forth from the creek, and
shot their arrows with balls of burning turpentine upon the fleet. They
were so well aimed that many of the ships were instantly on fire. Those
left to guard the ships shot at us, but they could not reach us. When
at last a burning ship drifted towards the ship of the Magy, he ordered
the man at the helm to sheer off, but this man was the Dane who had
cleft the head of the Finn. He said, You sent our Eeremoeder to the
bottom of the sea to say that you were coming. In the bustle of the
fight you might forget it; now I will take care that you keep your
word. The Magy tried to push him off, but the sailor, a real Frisian
and strong as an ox, clutched his head with both hands, and pitched him
into the surging billows. Then he hoisted up his brown shield, and
sailed straight to our fleet. Thus the maidens came unhurt to us; but
the lamp was extinguished, and no one knew how that had happened. When
those on the uninjured ships heard that the Magy was drowned, they
sailed away, because their crews were Danes. When the fleet was far
enough off, our sailors turned and shot their burning arrows at the
Finns. When the Finns saw that, and found that they were betrayed, they
fell into confusion, and lost all discipline and order. At this moment
the garrison sallied forth from the citadel.
Those who resisted were killed, and those who fled found their death in
the marshes of the Krylinger wood.

Postscript.

When the sailors were in the creek, there was a wag
from Stavoren among them, who said, Medea may well laugh if we rescue
her from her citadel. Upon this, the maidens gave to the creek the name
Medea mêilakkia (Lake of Medea). The occurrences that happened
after this everybody can remember. The maidens ought to relate it in
their own way, and have it well inscribed. We consider that our task is
fulfilled. Hail!

The End of the Book.

The Writings of Adelbrost and Apollonia.

My name is Adelbrost, the son of Apol and Adela. I was
elected by my people as Grevetman over the Lindaoorden. Therefore I
will continue this book in the same way as my mother has spoken it.

After the Magy was killed and Fryasburgt was restored, a mother had
to be chosen. The mother had not named her successor, and her will was
nowhere to be found. Seven months later a general assembly was called
at Grênegâ (Groningen), because it was on the boundary of
Saxamarken. My mother was chosen, but she would not be the mother. She
had saved my father’s life, in consequence of which they had
fallen in love with each other, and she wished to marry. Many people
wished my mother to alter her decision, but she said an Eeremoeder
ought to be as pure in her conscience as she appears outwardly, and to
have the same love for all her children. Now, as I love Apol better
than anything else in the world, I cannot be such a mother. Thus spoke
and reasoned Adela, but all the other maidens wished to be the mother.
Each state was in favour of its own maiden, and would not yield.
Therefore none was chosen, and the kingdom was without any restraint.
From what follows you will understand Liudgert, the king who had lately
died, had been chosen in the lifetime of the mother, and seemingly with
the love and confidence of all the states. It was his turn to live at
the great court of Dokhem, and in the lifetime of the mother great
honour was done to him there, as there were more messengers and knights
there than had ever been seen there before. But now he was lonely and
forsaken, because every one was afraid that he
would set himself above the law, and rule them like the slave kings.
Every headman imagined that he did enough if he looked after his own
state, and did not care for the others. With the Burgtmaagden it was
still worse. Each of them depended upon her own judgment, and whenever
a Grevetman did anything without her, she raised distrust between him
and his people. If any case happened which concerned several states,
and one maid had been consulted, the rest all exclaimed that she had
spoken only in the interest of her own state. By such proceedings they
brought disputes among the states, and so severed the bond of union
that the people of one state were jealous of those of the rest, or at
least considered them as strangers; the consequence of which was that
the Gauls or Truwenden (Druids) took possession of our lands as far as
the Scheldt, and the Magy as far as the Wesara. How this happened my
mother has explained, otherwise this book would not have been written,
although I have lost all hope that it would be of any use. I do not
write in the hope that I shall win back the land or preserve it: in my
opinion that is impossible. I write only for the future generations,
that they may all know in what way we were lost, and that each may
learn that every crime brings its punishment.

My name is Apollonia. Two-and-thirty days after my mother’s
death my brother Adelbrost was found murdered on the wharf, his skull
fractured and his limbs torn asunder. My father, who lay ill, died of
fright. Then my younger brother, Apol, sailed from here to the west
side of Schoonland. There he built a citadel named Lindasburgt, in
order there to avenge our wrong. Wr-alda accorded him many years for
that. He had five sons, who all caused fear to Magy, and brought fame to my brother.
After the death of my mother and my brother, all the bravest of the
land joined together and made a covenant, called the Adelbond. In order
to preserve us from injury, they brought me and my youngest brother,
Adelhirt, to the burgt—me to the maidens, and him to the
warriors. When I was thirty years old I was chosen as Burgtmaagd, and
my brother at fifty was chosen Grevetman. From mother’s side my
brother was the sixth, but from father’s side the third. By
right, therefore, his descendants could not put “overa
Linda” after their names, but they all wished to do it in honour
of their mother. In addition to this, there was given to us also a copy
of “The Book of Adela’s Followers.” That gave me the
most pleasure, because it came into the world by my mother’s
wisdom. In the burgt I have found other writings also in praise of my
mother. All this I will write afterwards.

These are the writings left by Bruno, who was the writer of this
burgt. After the followers of Adela had made copies, each in his
kingdom, of what was inscribed upon the walls of the burgt, they
resolved to choose a mother. For this purpose a general assembly was
called at this farm. By the first advice of Adela, Teuntje was
recommended. That would have been arranged, only that my Burgtmaagd
asked to speak: she had always supposed that she would be chosen
mother, because she was at the burgt from which mothers had generally
been chosen. When she was allowed to speak, she opened her false lips
and said: You all seem to place great value on Adela’s advice,
but that shall not shut my mouth. Who is Adela, and whence comes it
that you respect her so highly? She was what I am now, a Burgtmaagd of
this place; is she, then, wiser and better than I
and all the others? or is she more conversant with our laws and
customs? If that had been the case, she would have become mother when
she was chosen; but instead of that, she preferred matrimony to a
single life, watching over herself and her people. She is certainly
very clear-sighted, but my eyes are far from being dim. I have observed
that she is very much attached to her husband, which is very
praiseworthy; but I see, likewise, that Teuntje is Apol’s niece.
Further I say nothing.

The principal people understood very well which way the wind blew
with her; but among the people there arose disputes, and as most of the
people came from here, they would not give the honour to Teuntje. The
conferences were ended, knives were drawn, and no mother was chosen.
Shortly afterwards one of our messengers killed his comrade. As he had
been a man of good character hitherto, my Burgtmaagd had permission to
help him over the frontier; but instead of helping him over to
Twiskland (Germany), she fled with him herself to Wesara, and then to
the Magy. The Magy, who wished to please his sons of Frya, appointed
her mother of Godaburgt, in Schoonland; but she wished for more, and
she told him that if he could get Adela out of the way he might become
master of the whole of Frya’s land. She said she hated Adela for
having prevented her from being chosen mother. If he would promise her
Texland, her messenger should serve as guide to his warriors. All this
was confessed by her messenger.

The Second Writing.

Fifteen months after the last general assembly, at the
festival of the harvest month, everybody gave himself up to pleasure and merry-making, and no one
thought of anything but diversion; but Wr-alda wished to teach us that
watchfulness should never be relaxed. In the midst of the festivities
the fog came and enveloped every place in darkness. Cheerfulness melted
away, but watchfulness did not take its place. The coastguard deserted
their beacons, and no one was to be seen on any of the paths. When the
fog rose, the sun scarcely appeared among the clouds; but the people
all came out shouting with joy, and the young folks went about singing
to their bagpipes, filling the air with their melody. But while every
one was intoxicated with pleasure, treachery had landed with its horses
and riders. As usual, darkness had favoured the wicked, and they had
slipped in through the paths of Linda’s wood. Before
Adela’s door twelve girls led twelve lambs, and twelve boys led
twelve calves. A young Saxon bestrode a wild bull which he had caught
and tamed. They were decked with all kinds of flowers, and the
girls’ dresses were fringed with gold from the Rhine.

When Adela came out of her house, a shower of flowers fell on her
head; they all cheered loudly, and the fifes of the boys were heard
over everything. Poor Adela! poor people! how short will be your joy!
When the procession was out of sight, a troop of Magyar soldiers rushed
up to Adela’s house. Her father and her husband were sitting on
the steps. The door was open, and within stood Adelbrost her son. When
he saw the danger of his parents, he took his bow from the wall and
shot the leader of the pirates, who staggered and fell on the grass.
The second and third met a similar fate. In the meantime his parents
had seized their weapons, and went slowly to Jon’s house. They
would soon have been taken, but Adela
came. She had learned in the burgt to use all kinds of weapons. She was
seven feet high, and her sword was the same length. She waved it three
times over her head, and each time a knight bit the earth.
Reinforcements came, and the pirates were made prisoners; but too
late—an arrow had penetrated her bosom! The treacherous Magy had
poisoned it, and she died of it.

The Elegy of the Burgtmaagd.

Yes, departed friend, thousands are arrived, and more
are coming. They wish to hear the wisdom of Adela. Truly, she was a
princess, for she had always been the leader. O Sorrow, what good can
you do!

Her garments of linen and wool she spun and wove herself. How could
she add to her beauty? Not with pearls, for her teeth were more white;
not with gold, for her tresses were more brilliant; not with precious
stones, for her eyes, though soft as those of a lamb, were so lustrous
that you could scarcely look into them. But why do I talk of beauty?
Frya was certainly not more beautiful; yes, my friends, Frya, who
possessed seven perfections, of which each of her daughters inherited
one, or at most three. But even if she had been ugly, she would still
have been dear to us. Is she warlike? Listen, my friend. Adela was the
only daughter of our Grevetman. She stood seven feet high. Her wisdom
exceeded her stature, and her courage was equal to both together. Here
is an instance. There was once a turf-ground on fire. Three children
got upon yonder gravestone. There was a furious wind. The people were
all shouting, and the mother was helpless. Then came Adela. What are
you all standing still here for? she cried. Try to help them, and Wr-alda will give you
strength. Then she ran to the Krylwood and got some elder branches, of
which she made a bridge. The others then came to assist her, and the
children were saved. The children bring flowers to the place every
year. There came once three Phœnician sailors, who began to
ill-treat the children, when Adela, having heard their screams, beat
the scoundrels till they were insensible, and then, to prove to them
what miserable wretches they were, she tied them all three to a
spindle.

The foreign lords came to look after their people, and when they saw
how ridiculously they had been treated they were very angry, till they
were told what had happened. Upon that they bowed themselves before
Adela, and kissed the hem of her garment. But come, distant living
friend. The birds of the forest fled before the numerous visitors.
Come, friend, and you shall hear her wisdom. By the gravestone of which
mention has already been made her body is buried. Upon the stone the
following words are inscribed:—

Tread softly, for here lies Adela.

The old legend which is written on the outside wall of the city
tower is not written in “The Book of Adela’s
Followers.” Why this has been neglected I do not know; but this
book is my own, so I will put it in out of regard to my relations.

The Oldest Doctrine.

Hail to all the well-intentioned children of Frya!
Through them the earth shall become holy.
Learn and announce to the people Wr-alda is the ancient of ancients,
for he created all things. Wr-alda is all in all, for he is eternal and
everlasting. Wr-alda is omnipresent but invisible, and therefore is
called a spirit. All that we can see of him are the created beings who
come to life through him and go again, because from Wr-alda all things
proceed and return to him. Wr-alda is the beginning and the end.
Wr-alda is the only almighty being, because from him all other strength
comes, and returns to him. Therefore he alone is the creator, and
nothing exists without him. Wr-alda established eternal principles,
upon which the laws of creation were founded, and no good laws could
stand on any other foundation. But although everything is derived from
Wr-alda, the wickedness of men does not come from him. Wickedness comes
from heaviness, carelessness, and stupidity; therefore they may well be
injurious to men, but never to Wr-alda. Wr-alda is wisdom, and the laws
that he has made are the books from which we learn, nor is any wisdom
to be found or gathered but in them. Men may see a great deal, but
Wr-alda sees everything. Men can learn a great deal, but Wr-alda knows
everything. Men can discover much, but to Wr-alda everything is open.
Mankind are male and female, but Wr-alda created both. Mankind love and
hate, but Wr-alda alone is just. Therefore Wr-alda is good, and there
is no good without him. In the progress of time all creation alters and
changes, but goodness alone is unalterable; and since Wr-alda is good,
he cannot change. As he endures, he alone exists;
everything else is show.

The Second Part of the Oldest Doctrine.

Among Finda’s people there are false teachers,
who, by their over-inventiveness, have become so wicked that they make
themselves and their adherents believe that they are the best part of
Wr-alda, that their spirit is the best part of Wr-alda’s spirit,
and that Wr-alda can only think by the help of their brains.

That every creature is a part of Wr-alda’s eternal being, that
they have stolen from us; but their false reasoning and ungovernable
pride have brought them on the road to ruin. If their spirit was
Wr-alda’s spirit, then Wr-alda would be very stupid, instead of
being sensible and wise; for their spirit labours to create beautiful
statues, which they afterwards worship. Finda’s people are a
wicked people, for although they presumptuously pretend among
themselves that they are gods, they proclaim the unconsecrated false
gods, and declare everywhere that these idols created the world and all
that therein is—greedy idols, full of envy and anger, who desire
to be served and honoured by the people, and who exact bloody
sacrifices and rich offerings; but these presumptuous and false men,
who call themselves God’s servants and priests, receive and
collect everything in the name of the idols that have no real
existence, for their own benefit.

They do all this with an easy conscience, as they think themselves
gods not answerable to any one. If there are some who discover their
tricks and expose them, they hand them over to the executioners to be
burnt for their calumnies, with solemn ceremonies in honour of the
false gods; but really in order to save themselves.
In order that our children may be protected against their idolatrous
doctrine, the duty of the maidens is to make them learn by heart the
following: Wr-alda existed before all things, and will endure after all
things. Wr-alda is also eternal and everlasting, therefore nothing
exists without him. From Wr-alda’s life sprang time and all
living things, and his life takes away time and every other thing.
These things must be made clear and manifest in every way, so that they
can be made clear and comprehensible to all. When we have learned thus
much, then we say further: In what regards our existence, we are a part
of Wr-alda’s everlasting being, like the existence of all created
beings; but as regards our form, our qualities, our spirit, and all our
thoughts, these do not belong to the being. All these are passing
things which appear through Wr-alda’s life, and which appear
through his wisdom, and not otherwise; but whereas his life is
continually progressing, nothing can remain stationary, therefore all
created things change their locality, their form, and their thoughts.
So neither the earth nor any other created object can say, I am; but
rather, I was. So no man can say, I think; but rather, I thought. The
boy is greater and different from the child; he has different desires,
inclinations, and thoughts. The man and father feels and thinks
differently from the boy, the old man just the same. Everybody knows
that. Besides, everybody knows and must acknowledge that he is now
changing, that he changes every minute even while he says, I am, and
that his thoughts change even while he says, I think. Instead, then, of
imitating Finda’s wicked people, and saying, I am the best part
of Wr-alda, and through us alone he can think, we proclaim everywhere where it is
necessary, We, Frya’s children, exist through Wr-alda’s
life—in the beginning mean and base, but always advancing towards
perfection without ever attaining the excellence of Wr-alda himself.
Our spirit is not Wr-alda’s spirit, it is merely a shadow of it.
When Wr-alda created us, he lent us his wisdom, brains, organs, memory,
and many other good qualities. By this means we are able to contemplate
his creatures and his laws; by this means we can learn and can speak of
them always, and only for our own benefit. If Wr-alda had given us no
organs, we should have known nothing, and been more irrational than a
piece of sea-weed driven up and down by the ebb and flood.

This is Written on
Parchment—“Skrivfilt.” Speech and Answer to other
Maidens as an Example.

An unsociable, avaricious man came to complain to
Troost, who was the maid of Stavia. He said a thunderstorm had
destroyed his house. He had prayed to Wr-alda, but Wr-alda had given
him no help. Are you a true Frisian? Troost asked. From father and
forefathers, replied the man. Then she said, I will sow something in
your conscience, in confidence that it will take root, grow, and bear
fruit. She continued, When Frya was born, our mother stood naked and
bare, unprotected from the rays of the sun. She could ask no one, and
there was no one who could give her any help. Then Wr-alda wrought in
her conscience inclination and love, anxiety and fright. She looked
round her, and her inclination chose the best. She sought a
hiding-place under the sheltering lime-trees, but the rain came, and
the difficulty was that she got wet. She had seen how the water ran down the pendent leaves;
so she made a roof of leaves fastened with sticks, but the wind blew
the rain under it. She observed that the stem would afford protection.
She then built a wall of sods, first on one side, and then all round.
The wind grew stronger and blew away the roof, but she made no
complaint of Wr-alda. She made a roof of rushes, and put stones upon
it. Having found how hard it is to toil alone, she showed her children
how and why she had done it. They acted and thought as she did. This is
the way in which we became possessed of houses and porches, a street,
and lime-trees to protect us from the rays of the sun. At last we have
built a citadel, and all the rest. If your house is not strong enough,
then you must try and make another. My house was strong enough, he
said, but the flood and the wind destroyed it. Where did your house
stand? Troost asked. On the bank of the Rhine, he answered. Did it not
stand on a knoll? Troost asked. No, said the man; my house stood alone
on the bank. I built it alone, but I could not alone make a hillock. I
knew it, Troost answered; the maidens told me. All your life you have
avoided your neighbours, fearing that you might have to give or do
something for them; but one cannot get on in the world in that way, for
Wr-alda, who is kind, turns away from the niggardly. Fâsta has
advised us, and it is engraved in stone over all our doors. If you are
selfish, distrustful towards your neighbours, teach your neighbours,
help your neighbours, and they will return the same to you. If this
advice is not good enough for you, I can give you no better. The man
blushed for shame, and slunk away.

Now I will Write Myself, First about My Citadel, and
then about what I have been Able to See.

My city lies near the north end of the Liudgaarde. The
tower has six sides, and is ninety feet high, flat-roofed, with a small
house upon it out of which they look at the stars. On either side of
the tower is a house three hundred feet long, and twenty-one feet
broad, and twenty-one feet high, besides the roof, which is round. All
this is built of hard-baked bricks, and outside there is nothing else.
The citadel is surrounded by a dyke, with a moat thirty-six feet broad
and twenty-one feet deep. If one looks down from the tower, he sees the
form of the Juul. In the ground among the houses on the south side all
kinds of native and foreign herbs grow, of which the maidens must study
the qualities. Among the houses on the north side there are only
fields. The three houses on the north are full of corn and other
necessaries; the two houses on the south are for the maidens to live in
and keep school. The most southern house is the dwelling of the
Burgtmaagd. In the tower hangs the lamp. The walls of the tower are
decorated with precious stones. On the south wall the Tex is inscribed.
On the right side of this are the formulæ, and on the other side
the laws; the other things are found upon the three other sides.
Against the dyke, near the house of the Burgtmaagd, stand the oven and
the mill, worked by four oxen. Outside the citadel wall is the place
where the Burgtheeren and the soldiers live. The fortification outside
is an hour long—not a seaman’s hour, but an hour of the
sun, of which twenty-four go to a day. Inside it is a plain five feet
below the top. On it are three hundred crossbows covered with wood and
leather.

Besides the houses of the inhabitants, there are along the inside of the dyke thirty-six
refuge-houses for the people who live in the neighbourhood. The field
serves for a camp and for a meadow. On the south side of the outer
fortification is the Liudgaarde, enclosed by the great wood of
lime-trees. Its shape is three-cornered, with the widest part outside,
so that the sun may shine in it, for there are a great number of
foreign trees and flowers brought by the seafarers. All the other
citadels are the same shape as ours, only not so large; but the largest
of all is that of Texland. The tower of the Fryaburgt is so high that
it rends the sky, and all the rest is in proportion to the tower. In
our citadel this is the arrangement: Seven young maidens attend to the
lamp; each watch is three hours. In the rest of their time they do
housework, learn, and sleep. When they have watched for seven years,
they are free; then they may go among the people, to look after their
morals and to give advice. When they have been three years maidens,
they may sometimes accompany the older ones.

The writer must teach the girls to read, to write, and to reckon.
The elders, or “Greva,” must teach them justice and duty,
morals, botany, and medicine, history, traditions, and singing, besides
all that may be necessary for them to give advice. The Burgtmaagd must
teach them how to set to work when they go among the people. Before a
Burgtmaagd can take office, she must travel through the country a whole
year. Three grey-headed Burgtheeren and three old maidens must go with
her. This was the way that I did. My journey was along the
Rhine—on this side up, and on the other side down. The higher I
went, the poorer the people seemed to be. Everywhere about the Rhine
the people dug holes, and the sand that was got out was poured with
water over fleeces to get the gold, but the girls did not wear golden
crowns of it. Formerly they were more
numerous, but since we lost Schoonland they have gone up to the
mountains. There they dig ore and make iron. Above the Rhine among the
mountains I have seen Marsaten. The Marsaten are people who live on the
lakes. Their houses are built upon piles, for protection from the wild
beasts and wicked people. There are wolves, bears, and horrible lions.
Then come the Swiss, the nearest to the frontiers of the distant
Italians, the followers of Kalta and the savage Twiskar, all greedy for
robbery and booty. The Marsaten gain their livelihood by fishing and
hunting. The skins are sewn together by the women, and prepared with
birch bark. The small skins are as soft as a woman’s skin. The
Burgtmaagd at Fryasburgt (Freiburg) told us that they were good, simple
people; but if I had not heard her speak of them first, I should have
thought that they were not Frya’s people, they looked so
impudent. Their wool and herbs are bought by the Rhine people, and
taken to foreign countries by the ship captains. Along the other side
of the Rhine it was just the same as at Lydasburcht (Leiden). There was
a great river or lake, and upon this lake also there were people living
upon piles. But they were not Frya’s people; they were black and
brown men who had been employed as rowers to bring home the men who had
been making foreign voyages, and they had to stay there till the fleet
went back.

At last we came to Alderga. At the head of the south harbour lies
the Waraburgt, built of stone, in which all kinds of clothes, weapons,
shells, and horns are kept, which were brought by the sea-people from
distant lands. A quarter of an hour’s distance from there is
Alderga, a great river surrounded by houses, sheds, and gardens, all
richly decorated. In the river lay a great fleet ready, with banners of
all sorts of colours. On Frya’s day the shields were hung on
board likewise. Some shone like the sun. The
shields of the sea-king and the admiral were bordered with gold. From
the river a canal was dug going past the citadel Forana (Vroonen), with
a narrow outlet to the sea. This was the egress of the fleet; the Fly
was the ingress. On both sides of the river are fine houses built,
painted in bright colours. The gardens are all surrounded by green
hedges. I saw there women wearing felt tunics, as if it were writing
felt.1 Just as at Staveren, the girls wore golden crowns
on their heads, and rings on their arms and ankles. To the south of
Forana lies Alkmarum. Alkmarum is a lake or river in which there is an
island. On this island the black and brown people must remain, the same
as at Lydasburgt. The Burgtmaagd of Forana told me that the burgtheeren
go every day to teach them what real freedom is, and how it behoves men
to live in order to obtain the blessing of Wr-alda’s spirit. If
there was any one who was willing to listen and could comprehend, he
was kept there till he was fully taught. That was done in order to
instruct the distant people, and to make friends everywhere. I had been
before in the Saxenmarken, at the Mannagardaforde castle (Munster).
There I saw more poverty than I could discover wealth here. She
answered: So whenever at the Saxenmarken a young man courts a young
girl, the girls ask: Can you keep your house free from the banished
Twisklanders? Have you ever killed any of them? How many cattle have
you already caught, and how many bear and wolfskins have you brought to
market? And from this it comes that the Saxons have left the
cultivation of the soil to the women, that not one in a hundred can
read or write; from this it comes, too, that no one has a motto on his
shield, but only a misshapen form of some animal that he has killed;
and lastly, from this comes also that they
are very warlike, but sometimes as stupid as the beasts that they
catch, and as poor as the Twisklanders with whom they go to war. The
earth and the sea were made for Frya’s people. All our rivers run
into the sea. The Lydas people and the Findas people will exterminate
each other, and we must people the empty countries. In movement and
sailing is our prosperity. If you wish the highlanders to share our
riches and wisdom, I will give you a piece of advice. Let the girls,
when they are asked to marry, before they say yes, ask their lovers:
What parts of the world have you travelled in? What can you tell your
children about distant lands and distant people? If they do this, then
the young warriors will come to us; they will become wiser and richer,
and we shall have no occasion to deal with those nasty people. The
youngest of the maids who were with me came from the Saxenmarken. When
we came back she asked leave to go home. Afterwards she became
Burgtmaagd there, and that is the reason why in these days so many of
our sailors are Saxons.

End of Apollonia’s Book.

1
Felt, very thin and compressed, with a smooth surface.

The Writings of Frêthorik and Wiljow.

My name is Frêthorik, surnamed oera Linda, which
means over the Linden. In Ljudwardia I was chosen as Asga. Ljudwardia
is a new village within the fortification of the Ljudgaarda, of which
the name has fallen into disrepute. In my time much has happened. I had
written a good deal about it, but afterwards much more was related to
me. I will write an account of both one and the other after this book,
to the honour of the good people and to the disgrace of the bad.

In my youth I heard complaints on all sides. The bad time was
coming; the bad time did come—Frya had forsaken us. She withheld
from us all her watch-maidens, because monstrous idolatrous images had
been found within our landmarks. I burnt with curiosity to see those
images. In our neighbourhood a little old woman tottered in and out of
the houses, always calling out about the bad times. I came to her; she
stroked my chin; then I became bold, and asked her if she would show me
the bad times and the images. She laughed good-naturedly, and took me
to the citadel. An old man asked me if I could read and write. No, I
said. Then you must first go and learn, he replied, otherwise it may
not be shown to you. I went daily to the writer and learnt. Eight years
afterwards I heard that our Burgtmaagd had been unchaste, and that some
of the burgtheeren had committed treason with the Magy, and many people
took their part. Everywhere disputes arose. There were children
rebelling against their parents; good people
were secretly murdered. The little old woman who had brought everything
to light was found dead in a ditch. My father, who was a judge, would
have her avenged. He was murdered in the night in his own house. Three
years after that the Magy was master without any resistance. The Saxmen
had remained religious and upright. All the good people fled to them.
My mother died of it. Now I did like the others. The Magy prided
himself upon his cunning, but Irtha made him know that she would not
tolerate any Magy or idol on the holy bosom that had borne Frya. As a
wild horse tosses his mane after he has thrown his rider, so Irtha
shook her forests and her mountains. Rivers flowed over the land; the
sea raged; mountains spouted fire to the clouds, and what they vomited
forth the clouds flung upon the earth. At the beginning of the
Arnemaand (harvest month) the earth bowed towards the north, and sank
down lower and lower. In the Welvenmaand (winter month) the low lands
of Fryasland were buried under the sea. The woods in which the images
were, were torn up and scattered by the wind. The following year the
frost came in the Hardemaand (Louwmaand,
January), and laid Fryasland concealed under a sheet of ice. In
Sellemaand (Sprokkelmaand, February) there were
storms of wind from the north, driving mountains of ice and stones.
When the spring-tides came the earth raised herself up, the ice melted;
with the ebb the forests with the images drifted out to sea. In the
Winne, or Minnemaand (Bloeimaand, May), every
one who dared went home. I came with a maiden to the citadel
Liudgaarde. How sad it looked there. The forests of the Lindaoorden
were almost all gone. Where Liudgaarde used to be was sea. The waves
swept over the fortifications. Ice had destroyed the tower, and the
houses lay heaped over each other. On the slope of the dyke I found a
stone on which the writer had inscribed his name.
That was a sign to me. The same thing had happened to other citadels as
to ours. In the upper lands they had been destroyed by the earth, in
the lower lands by the water. Fryasburgt, at Texland, was the only one
found uninjured, but all the land to the north was sunk under the sea,
and has never been recovered. At the mouth of the Flymeer, as we were
told, thirty salt swamps were found, consisting of the forest and the
ground that had been swept away. At Westflyland there were fifty. The
canal which had run across the land from Alderga was filled up with
sand and destroyed. The seafaring people and other travellers who were
at home had saved themselves, their goods, and their relations upon
their ships. But the black people at Lydasburgt and Alkmarum had done
the same; and as they went south they saved many girls, and as no one
came to claim them, they took them for their wives. The people who came
back all lived within the lines of the citadel, as outside there was
nothing but mud and marsh. The old houses were all smashed together.
People bought cattle and sheep from the upper lands, and in the great
houses where formerly the maidens were established cloth and felt were
made for a livelihood. This happened 1888 years after the submersion of
Atland.

For 282 years we had not had an Eeremoeder, and now, when everything
seemed lost, they set about choosing one. The lot fell upon Gosa,
surnamed Makonta. She was Burgtmaagd at Fryasburgt, in Texland. She had
a clear head and strong sense, and was very good; and as her citadel
was the only one that had been spared, every one saw in that her call.
Ten years after that the seafarers came from Forana and Lydasburgt.
They wished to drive the black men, with their wives and children, out
of the country. They wished to obtain the opinion of the mother upon
the subject. She asked them: Can you send them all
back to their country? If so, then lose no time, or they will find no
relatives alive. No, they said. Gosa replied: They have eaten your
bread and salt; they have placed themselves entirely under your
protection. You must consult your own hearts. But I will give you one
piece of advice. Keep them till you are able to send them back, but
keep them outside your citadels. Watch over their morals, and educate
them as if they were Frya’s sons. Their women are the strongest
here. Their blood will disappear like smoke, till at last nothing but
Frya’s blood will remain in their descendants. So they remained
here. Now, I should wish that my descendants should observe in how far
Gosa spoke the truth. When our country began to recover, there came
troops of poor Saxon men and women to the neighbourhoods of Staveren
and Alderga, to search for gold and other treasures in the swampy
lands. But the sea-people would not permit it, so they went and settled
in the empty village of the West Flyland in order to preserve their
lives.

Now I Will Relate how the Geertman and Many Followers
of Hellenia Came Back.

Two years after Gosa had become the mother (303 B.C.)
there arrived a fleet at Flymeer. The people shouted
“Ho-n-sêen” (What a blessing). They sailed to
Staveren, where they shouted again. Their flags were hoisted, and at
night they shot lighted arrows into the air. At daylight some of them
rowed into the harbour in a boat, shouting again,
“Ho-n-sêen.” When they landed a young fellow jumped
upon the rampart. In his hand he held a shield on which bread and salt
were laid. After him came a grey-headed man, who said we come from
the distant Greek land to preserve our
customs. Now we wish you to be kind enough to give us as much land as
will enable us to live. He told a long story, which I will hereafter
relate more fully. The old man did not know what to do. They sent
messengers all round, also to me. I went, and said now that we have a
mother it behoves us to ask her advice. I went with them myself. The
mother, who already knew it all, said: Let them come, they will help us
to keep our lands, but do not let them remain in one place, that they
may not become too powerful over us. We did as she said, which was
quite to their liking. Fryso remained with his people at Staveren,
which they made again into a port as well as they could. Wichhirte went
with his people eastwards to the Emude. Some of the descendants of Jon
who imagined that they sprang from the Alderga people went there. A
small number, who fancied that their forefathers had come from the
seven islands, went there and set themselves down within the enclosure
of the citadel of Walhallagara. Liudgert, the admiral of Wichhirt, was
my comrade, and afterwards my friend. Out of his diary I have taken the
following history.

After we had been settled 12 times 100 and twice 12 years in the
Five Waters (Punjab), whilst our naval warriors were navigating all the
seas they could find, came Alexander the King, with a powerful army
descending the river towards our villages. No one could withstand him;
but we sea-people, who lived by the sea, put all our possessions on
board ships and took our departure. When Alexander heard that such a
large fleet had escaped him, he became furious, and swore that he would
burn all the villages if we did not come back. Wichhirte was ill in
bed. When Alexander heard that, he waited till he was better. After
that he came to him, speaking very kindly—but he deceived,
as he had done before. Wichhirte answered:
Oh greatest of kings, we sailors go everywhere; we have heard of your
great deeds, therefore we are full of respect for your arms, and still
more for your wisdom; but we who are free-born Fryas children, we may
not become your slaves; and even if I would, the others would sooner
die, for so it is commanded in our laws. Alexander said: I do not
desire to take your land or make slaves of your people, I only wish to
hire your services. That I will swear by both our Gods, so that no one
may be dissatisfied. When Alexander shared bread and salt with him,
Wichhirte had chosen the wisest part. He let his son fetch the ships.
When they were all come back Alexander hired them all. By means of them
he wished to transport his people to the holy Ganges, which he had not
been able to reach. Then he chose among all his people and soldiers
those who were accustomed to the sea. Wichhirte had fallen sick again,
therefore I went alone with Nearchus, sent by the king. The voyage came
to an end without any advantage, because the Joniers and the
Phœnicians were always quarrelling, so that Nearchus himself
could not keep them in order. In the meantime, the king had not sat
still. He had let his soldiers cut down trees and make planks, with
which, with the help of our carpenters, he had built ships. Now he
would himself become a sea-king, and sail with his whole army up the
Ganges; but the soldiers who came from the mountainous countries were
afraid of the sea. When they heard that they must sail, they set fire
to the timber yards, and so our whole village was laid in ashes. At
first we thought that this had been done by Alexander’s orders,
and we were all ready to cast ourselves into the sea: but Alexander was
furious, and wished his own people to kill the soldiers. However,
Nearchus, who was not only his chief officer, but
also his friend, advised him not to do so. So he pretended to believe
that it had happened by accident, and said no more about it. He wished
now to return, but before going he made an inquiry who really were the
guilty ones. As soon as he ascertained it, he had them all disarmed,
and made them build a new village. His own people he kept under arms to
overawe the others, and to build a citadel. We were to take the women
and children with us. When we arrived at the mouth of the Euphrates, we
might either choose a place to settle there or come back. Our pay would
be guaranteed to us the same in either case. Upon the new ships which
had been saved from the fire he embarked the Joniers and the Greeks. He
himself went with the rest of his people along the coast, through the
barren wilderness; that is, through the land that Irtha had heaved up
out of the sea when she had raised up the strait as soon as our
forefathers had passed into the Red Sea.

When we arrived at New Gertmania (New Gertmania is the port that we
had made in order to take in water), we met Alexander with his army.
Nearchus went ashore, and stayed three days. Then we proceeded further
on. When we came to the Euphrates, Nearchus went ashore with the
soldiers and a large body of people; but he soon returned, and said,
The King requests you, for his sake, to go a voyage up the Red Sea;
after that each shall receive as much gold as he can carry. When we
arrived there, he showed us where the strait had formerly been. There
he spent thirty-one days, always looking steadily towards the
desert.

At last there arrived a great troop of people, bringing with them
200 elephants, 1000 camels, a quantity of timber, ropes, and all kinds
of implements necessary to drag our fleet to the Mediterranean Sea.
This astounded us, and seemed most extraordinary;
but Nearchus told us that his king wished to show to the other kings
that he was more powerful than any kings of Tyre had ever been. We were
only to assist, and that surely could do us no harm. We were obliged to
yield, and Nearchus knew so well how to regulate everything, that
before three months had elapsed our ships lay in the Mediterranean Sea.
When Alexander ascertained how his project had succeeded, he became so
audacious that he wished to dig out the dried-up strait in defiance of
Irtha; but Wr-alda deserted his soul, so that he destroyed himself by
wine and rashness before he could begin it. After his death his kingdom
was divided among his princes. They were each to have preserved a share
for his sons, but that was not their intention. Each wished to keep his
own share, and to get more. Then war arose, and we could not return.
Nearchus wished us to settle on the coast of Phœnicia, but that
no one would do. We said we would rather risk the attempt to return to
Fryasland. Then he brought us to the new port of Athens, where all the
true children of Frya had formerly gone. We went, soldiers with our
goods and weapons. Among the many princes Nearchus had a friend named
Antigonus. These two had only one object in view, as they told
us—to help the royal race, and to restore freedom to all the
Greek lands. Antigonus had, among many others, one son named Demetrius,
afterwards called the “City Winner.” He went once to the
town of Salamis, and after he had been some time fighting there, he had
an engagement with the fleet of Ptolemy. Ptolemy was the name of the
prince who reigned over Egypt. Demetrius won the battle, not by his own
soldiers, but because we helped him. We had done this out of friendship
for Nearchus, because we knew that he was of bastard birth by his white
skin, blue eyes, and fair hair. Afterwards,
Demetrius attacked Rhodes, and we transported thither his soldiers and
provisions. When we made our last voyage to Rhodes, the war was
finished. Demetrius had sailed to Athens. When we came into the
harbour, the whole village was in deep mourning. Friso, who was king
over the fleet, had a son and a daughter so remarkably fair, as if they
had just come out of Fryasland, and more beautiful than any one could
picture to himself. The fame of this went all over Greece, and came to
the ears of Demetrius. Demetrius was vile and immoral, and thought he
could do as he pleased. He carried off the daughter. The mother did not
dare await the return of her joi (the sailors wives call their
husbands joi or zoethart (sweetheart). The men
call their wives troost (comfort) and fro or
frow, that is, vreuyde (delight) and frolic; that is the
same as vreugde.)

As she dared not wait for her husband’s return, she went with
her son to Demetrius, and implored him to send back her daughter; but
when Demetrius saw the son he had him taken to his palace, and did to
him as he had done to his sister. He sent a bag of gold to the mother,
which she flung into the sea. When she came home she was out of her
mind, and ran about the streets calling out: Have you seen my children.
Woe is me! let me find a place to hide in, for my husband will kill me
because I have lost his children.

When Demetrius heard that Friso had come home, he sent messengers to
him to say that he had taken his children to raise them to high rank,
and to reward him for his services. But Friso was proud and passionate,
and sent a messenger with a letter to his children, in which he
recommended them to accept the will of Demetrius, as he wished to
promote their happiness; but the messenger had another letter with
poison, which he ordered them to take: But, said
he, your bodies have been defiled against your will. That you are not
to blame for; but if your souls are not pure, you will never come into
Walhalla. Your spirits will haunt the earth in darkness. Like the bats
and owls, you will hide yourselves in the daytime in holes, and in the
night will come and shriek and cry about our graves, while Frya must
turn her head away from you. The children did as their father had
commanded. The messenger had their bodies thrown into the sea, and it
was reported that they had fled. Now Friso wished to go with all his
people to Frya’s land, where he had been formerly, but most of
them would not go. So Friso set fire to the village and all the royal
storehouses; then no one could remain there, and all were glad to be
out of it. We left everything behind us except wives and children, but
we had an ample stock of provisions and warlike implements.

Friso was not yet satisfied. When we came to the old harbour, he
went off with his stout soldiers and threw fire into all the ships that
he could reach with his arrows. Six days later we saw the war-fleet of
Demetrius coming down upon us. Friso ordered us to keep back the small
ships in a broad line, and to put the large ships with the women and
children in front. Further, he ordered us to take the crossbows that
were in the fore part and fix them on the sterns of the ships, because,
said he, we must fight a retreating battle. No man must presume to
pursue a single enemy—that is my order. While we were busy about
this, all at once the wind came ahead, to the great alarm of the
cowards and the women, because we had no slaves except those who had
voluntarily followed us. Therefore we could not escape the enemy by
rowing. But Wr-alda knew well why he did this;
and Friso, who understood it, immediately had the fire-arrows placed on
the crossbows. At the same time he gave the order that no one should
shoot before he did, and that we should all aim at the centre ship. If
we succeeded in this, he said, the others would all go to its
assistance, and then everybody might shoot as he best was able. When we
were at a cable and a half distance from them the Phœnicians
began to shoot, but Friso did not reply till the first arrow fell six
fathoms from his ship. Then he fired, and the rest followed. It was
like a shower of fire; and as our arrows went with the wind, they all
remained alight and reached the third line. Everybody shouted and
cheered, but the screams of our opponents were so loud that our hearts
shrank. When Friso thought that it was sufficient he called us off, and
we sped away; but after two days’ slow sailing another fleet of
thirty ships came in sight and gained upon us. Friso cleared for action
again, but the others sent forward a small rowing-boat with messengers,
who asked permission to sail with us, as they were Joniers. They had
been compelled by Demetrius to go to the old haven; there they had
heard of the battle, and girding on their stout swords, had followed
us. Friso, who had sailed a good deal with the Joniers, said Yes; but
Wichirte, our king, said No. The Joniers, said he, are worshippers of
heathen gods; I myself have heard them call upon them. That comes from
their intercourse with the real Greeks, Friso said. I have often done
it myself, and yet I am as pious a Fryas man as any of you. Friso was
the man to take us to Friesland, therefore the Joniers went with us. It
seems that this was pleasing to Wr-alda, for before three months were
past we coasted along Britain, and three days later we could shout
huzza.

This Writing has been Given to Me about Northland and
Schoonland (Scandinavia).

When our land was submerged I was in Schoonland. It
was very bad there. There were great lakes which rose from the earth
like bubbles, then burst asunder, and from the rents flowed a stuff
like red-hot iron. The tops of high mountains fell and destroyed whole
forests and villages. I myself saw one mountain torn from another and
fall straight down. When I afterwards went to see the place there was a
lake there. When the earth was composed there came a duke of
Lindasburgt with his people, and one maiden who cried everywhere, Magy
is the cause of all the misery that we have suffered. They continued
their progress, and their hosts increased. The Magy fled, and his
corpse was found where he had killed himself. Then the Finns were
driven to one place where they might live. There were some of mixed
blood who were allowed to stay, but most of them went with the Finns.
The duke was chosen as king. The temples which had remained whole were
destroyed. Since that time the good Northmen come often to Texland for
the advice of the mother; still we cannot consider them real Frisians.
In Denmark it has certainly happened as with us. The sea-people, who
call themselves famous sea-warriors, went on board their ships, and
afterwards went back again.

Hail!

Whenever the Carrier has completed a period, then posterity shall
understand that the faults and misdeeds that the Brokmannen have
brought with them belonged to their forefathers; therefore I will
watch, and will describe as much of their manners as I have seen. The
Geertmannen I can readily pass by. I have
not had much to do with them, but as far as I have seen they have
mostly retained their language and customs. I cannot say that of the
others. Those who descend from the Greeks speak a bad language, and
have not much to boast of in their manners. Many have brown eyes and
hair. They are envious and impudent, and cowardly from superstition.
When they speak, they put the words first that ought to come last. For
old they at; for salt, sât; and for man,
ma—too many to mention. They also use abbreviations of
names, which have no meaning. The Joniers speak better, but they drop
the H, and put it where it ought not to be. When they make a statue of
a dead person they believe that the spirit of the departed enters into
it; therefore they have hidden their statues of Frya, Fâsta,
Medea, Thiania, Hellenia, and many others. When a child is born, all
the relatives come together and pray to Frya to send her servants to
bless the child. When they have prayed, they must neither move nor
speak. If the child begins to cry, and continues some time, it is a bad
sign, and they suspect that the mother has committed adultery. I have
seen very bad things come from that. If the child sleeps, that is a
good sign—Frya’s servants are come. If it laughs in its
sleep, the servants have promised it happiness. Moreover, they believe
in bad spirits, witches, sorcerers, dwarfs, and elves, as if they
descended from the Finns. Herewith I will finish, and I think I have
written more than any of my forefathers. Frethorik.

Frethorik, my husband, lived to the age of 63. Since 108 years he is
the first of his race who died a peaceable
death; all the others died by violence, because they all fought with
their own people, and with foreigners for right and duty.

My name is Wiljo. I am the maiden who came home with him from
Saxsenmarken. In the course of conversation it came out that we were
both of Adela’s race—thus our affection commenced, and we
became man and wife. He left me with five children, two sons and three
daughters. Konreed was my eldest son, Hachgana my second. My eldest
daughter is called Adela, my second Frulik, and the youngest Nocht.
When I went to Saxsenmarken I preserved three books—the book of
songs, the book of narratives, and the Hellenia book.

I write this in order that people may not think they were by
Apollonia. I have had a good deal of annoyance about this, and
therefore now wish to have the honour of it. I also did more. When Gosa
Makonta died, whose goodness and clear-sightedness have become a
proverb, I went alone to Texland to copy the writings that she had
left; and when the last will of Frana was found, and the writings left
by Adela or Hellenia, I did that again. These are the writings of
Hellenia. I have put them first because they are the oldest.

Hail to all true Frisians.

In the olden times, the Slavonic race knew nothing of liberty. They
were brought under the yoke like oxen. They were driven into the bowels
of the earth to dig metals, and had to build houses of stone as
dwelling-places for princes and priests. Of all that they did nothing
came to themselves, everything must serve to enrich and make more
powerful the priests and the princes, and to satisfy them. Under this
treatment they grew gray and old before their
time, and died without any enjoyment; although the earth produces
abundantly for the good of all her children. But our runaways and
exiles came through Twiskland to their boundaries, and our sailors came
to their harbours. From them they heard of liberty, of justice, and
laws, without which men cannot exist. This was all absorbed by the
unhappy people like dew into an arid soil. When they fully understood
this, the most courageous among them began to clank their chains, which
grieved the princes. The princes are proud and warlike; there is
therefore some virtue in their hearts. They consulted together and
bestowed some of their superfluity; but the cowardly hypocritical
priests could not suffer this. Among their false gods they had invented
also wicked cruel monsters. Pestilence broke out in the country; and
they said that the gods were angry with the domineering of the wicked.
Then the boldest of the people were strangled in their chains. The
earth drank their blood, and that blood produced corn and fruits that
inspired with wisdom those who ate them.

Sixteen hundred years ago (she writes, 593 B.C.), Atland was
submerged; and at that time something happened which nobody had
reckoned upon. In the heart of Findasland, upon a mountain, lies a
plain called Kasamyr (Cashmere) that is “extraordinary.”
There was a child born whose mother was the daughter of a king, and
whose father was a high-priest. In order to hide the shame they were
obliged to renounce their own blood. Therefore it was taken out of the
town to poor people. As the boy grew up, nothing was concealed from
him, so he did all in his power to acquire wisdom. His intellect was so
great that he understood everything that he saw or heard. The people
regarded him with respect, and the priests were afraid of his
questions. When he was of full age he went to his parents. They had to listen to some hard
language; and to get rid of him they gave him a quantity of jewels, but
they dared not openly acknowledge him. Overcome with sorrow at the
false shame of his parents, he wandered about. While travelling he fell
in with a Frisian sailor who was serving as a slave, and who taught him
our manners and customs. He bought the freedom of the slave, and they
remained friends till death. Wherever he went he taught the people not
to tolerate rich men or priests, and that they must guard themselves
against false shame, which everywhere did harm to love and charity. The
earth, he said, bestowed her treasures on those who scratch her skin;
so all are obliged to dig, and plough, and sow if they wish to reap,
but no one is obliged to do anything for another unless it be out of
goodwill. He taught that men should not seek in her bowels for gold, or
silver, or precious stones, which occasion envy and destroy love. To
embellish your wives and daughters, he said, the river offers her pure
stream. No man is able to make everybody equally rich and happy, but it
is the duty of all men to make each other as equally rich and as happy
as possible. Men should not despise any knowledge; but justice is the
greatest knowledge that time can teach, because she wards off offences
and promotes love.

His first name was Jessos, but the priests, who hated him, called
him Fo, that is, false; the people called him Krishna, that is,
shepherd; and his Frisian friend called him Buddha (purse), because he
had in his head a treasure of wisdom, and in his heart a treasure of
love.

At last he was obliged to flee from the wrath of the priests; but
wherever he went his teaching had preceded him, whilst his enemies
followed him like his shadow. When Jessos
had thus travelled for twelve years he died; but his friends preserved
his teaching, and spread it wherever they found listeners.

What do you think the priests did then? That I must tell you, and
you must give your best attention to it. Moreover, you must keep guard
against their acts and their tricks with all the strength that Wr-alda
has given you. While the doctrine of Jessos was thus spreading over the
earth, the false priests went to the land of his birth to make his
death known. They said they were his friends, and they pretended to
show great sorrow by tearing their clothes and shaving their heads.
They went to live in caves in the mountains, but in them they had hid
all their treasures, and they made in them images of Jessos. They gave
these statues to simple people, and at last they said that Jessos was a
god, that he had declared this himself to them, and that all those who
followed his doctrine should enter his kingdom hereafter, where all was
joy and happiness. Because they knew that he was opposed to the rich,
they announced everywhere that poverty, suffering, and humility were
the door by which to enter into his kingdom, and that those who had
suffered the most on earth should enjoy the greatest happiness there.
Although they knew that Jessos had taught that men should regulate and
control their passions, they taught that men should stifle their
passions, and that the perfection of humanity consisted in being as
unfeeling as the cold stones. In order to make the people believe that
they did as they preached, they pretended to outward poverty; and that
they had overcome all sensual feelings, they took no wives. But if any
young girl had made a false step, it was quickly forgiven; the weak,
they said, were to be assisted, and to save their souls men must give largely to the
Church. Acting in this way, they had wives and children without
households, and were rich without working; but the people grew poorer
and more miserable than they had ever been before. This doctrine, which
requires the priests to possess no further knowledge than to speak
deceitfully, and to pretend to be pious while acting unjustly, spreads
from east to west, and will come to our land also.

But when the priests fancy that they have entirely extinguished the
light of Frya and Jessos, then shall all classes of men rise up who
have quietly preserved the truth among themselves, and have hidden it
from the priests. They shall be of princely blood of priests, Slavonic,
and Frya’s blood. They will make their light visible, so that all
men shall see the truth; they shall cry woe to the acts of the princes
and the priests. The princes who love the truth and justice shall
separate themselves from the priests; blood shall flow, but from it the
people will gather new strength. Finda’s folk shall contribute
their industry to the common good, Linda’s folk their strength,
and we our wisdom. Then the false priests shall be swept away from the
earth. Wr-alda’s spirit shall be invoked everywhere and always;
the laws that Wr-alda in the beginning instilled into our consciences
shall alone be listened to. There shall be neither princes, nor
masters, nor rulers, except those chosen by the general voice. Then
Frya shall rejoice, and the earth will only bestow her gifts on those
who work. All this shall begin 4000 years after the submersion of
Atland, and 1000 years later there shall exist no longer either priest
or oppression.

Dela, surnamed Hellenia, watch!

Thus runs Frana’s last will: All noble Frisians, Heil! In the
name of Wr-alda, of Frya, and of Freedom, I greet you; and pray you if
I die before I have named a successor, then I recommend to you Teuntja,
who is Burgtmaagd in the citadel of Medeasblik; till now she is the
best.

This Gosa has left behind her: Hail to all men! I have named no
Eeremoeder, because I know none, and because it is better for you to
have no mother than to have one you cannot trust. One bad time is
passed by, but there is still another coming. Irtha has not given it
birth, and Wr-alda has not decreed it. It comes from the East, out of
the bosom of the priests. It will breed so much mischief that Irtha
will not be able to drink the blood of her slain children. It will
spread darkness over the minds of men like storm-clouds over the
sunlight. Everywhere craft and deception shall contend with freedom and
justice. Freedom and justice shall be overcome, and we with them. But
this success will work out its own loss. Our descendants shall teach
their people and their slaves the meaning of three words; they are
universal love, freedom, and justice. At first they shall shine, then
struggle with darkness, until every man’s head and heart has
become bright and clear. Then shall oppression be driven from the
earth, like the thunder-clouds by the storm-wind, and all deceit will
cease to have any more power. Gosa.

The Writing of Konerêd.

My forefathers have written this book in succession. I
will do this, the more because there exists no longer in my state any
citadel on which events are inscribed as used to be the case. My name
is Konerêd (Koenraad). My father’s name was Frethorik, my
mother’s name was Wiljow. After my father’s death I was
chosen as his successor. When I was fifty years old I was chosen for
chief Grevetman. My father has written how the Lindaoorden and
Liudgaarden were destroyed. Lindahem is still lost, the Lindaoorden
partially, and the north Lindgaarden are still concealed by the salt
sea. The foaming sea washes the ramparts of the castle. As my father
has mentioned, the people, being deprived of their harbour, went away
and built houses inside the ramparts of the citadel; therefore that
bastion is called Lindwerd. The sea-people say Linwerd, but that is
nonsense. In my youth there was a portion of land lying outside the
rampart all mud and marsh; but Frya’s people were neither tired
nor exhausted when they had a good object in view. By digging ditches,
and making dams of the earth that came out of the ditches, we recovered
a good space of land outside the rampart, which had the form of a hoof
three poles eastward, three southwards, and three westwards. At present
we are engaged in ramming piles into the ground to make a harbour to
protect our rampart. When the work is finished we shall attract
mariners. In my youth it looked very queer, but now there stands a row
of houses. Leaks and deficiencies produced by
poverty have been remedied by industry. From this men may learn that
Wr-alda, our universal father, protects all his creatures, if they
preserve their courage and help each other.

Now I Will Write about Friso.

Friso, who was already powerful by his troops, was
chosen chief Grevetman of the districts round Staveren. He laughed at
our mode of defending our land and our sea-fights; therefore he
established a school where the boys might learn to fight in the Greek
manner, but I believe that he did it to attach the young people to
himself. I sent my brother there ten years ago, because I thought, now
that we have not got any mother, it behoves me to be doubly watchful,
in order that he may not become our master.

Gosa has given us no successors. I will not give any opinion about
that; but there are still old suspicious people who think that she and
Friso had an understanding about it. When Gosa died, the people from
all parts wished to choose another mother; but Friso, who was busy
establishing a kingdom for himself, did not desire to have any advice
or messenger from Texland. When the messengers of the Landsaten came to
him, he said that Gosa had been far-seeing and wiser than all the
counts together, and yet she had been unable to see any light or way
out of this affair; therefore she had not had the courage to choose a
successor, and to choose a doubtful one she thought would be very bad;
therefore she wrote in her last will, It is better to have no mother
than to have one on whom you cannot rely. Friso had seen a great deal.
He had been brought up in the wars, and he had just learned and
gathered as much of the tricks and cunning
ways of the Gauls and the princes as he required, to lead the other
counts wherever he wished. See here how he went to work about that.

Friso had taken here another wife, a daughter of Wilfrêthe,
who in his lifetime had been chief count of Staveren. By her he had two
sons and two daughters. By his wish Kornelia, his youngest daughter,
was married to my brother. Kornelia is not good Frisian; her name ought
to be written Korn-helia. Weemoed, his eldest daughter, he married to
Kauch. Kauch, who went to school to him, is the son of Wichhirte, the
king of the Geertmen. But Kauch is likewise not good Frisian, and ought
to be Kaap (Koop). So they have learned more bad language than good
manners.

Now I must return to my story.

After the great flood of which my father wrote an account, there
came many Jutlanders and Letlanders out of the Baltic, or bad sea. They
were driven down the Kattegat in their boats by the ice as far as the
coast of Denmark, and there they remained. There was not a creature to
be seen; so they took possession of the land, and named it after
themselves, Jutland. Afterwards many of the Denmarkers returned from
the higher lands, but they settled more to the south; and when the
mariners returned who had not been lost, they all went together to
Zeeland. By this arrangement the Jutlanders retained the land to which
Wr-alda had conducted them. The Zeeland skippers, who were not
satisfied to live upon fish, and who hated the Gauls, took to robbing
the Phœnician ships. In the south-west point of Scandinavia there
lies Lindasburgt, called Lindasnôse, built by one Apol, as is
written in the book. All the people who live
on the coasts, and in the neighbouring districts, had remained true
Frisians; but by their desire for vengeance upon the Gauls, and the
followers of Kaltona, they joined the Zeelanders. But that connection
did not hold together, because the Zeelanders had adopted many evil
manners and customs of the wicked Magyars, in opposition to
Frya’s people. Afterwards, everybody went stealing on his own
account; but when it suited them they held all together. At last the
Zeelanders began to be in want of good ships. Their shipbuilders had
died, and their forests as well as their land had been washed out to
sea. Now there arrived unexpectedly three ships, which anchored off the
ringdyk of our citadel. By the disruption of our land they had lost
themselves, and had missed Flymond. The merchant who was with them
wished to buy new ships from us, and for that purpose had brought all
kinds of valuables, which they had stolen from the Celtic country and
Phœnician ships. As we had no ships, I gave them active horses
and four armed couriers to Friso; because at Stavere, along the
Alberga, the best ships of war were built of hard oak which never rots.
While these sea rovers remained with us, some of the Jutmen had gone to
Texland, and thence to Friso. The Zeelanders had stolen many of their
strongest boys to row their ships, and many of their finest daughters
to have children by. The great Jutlanders could not prevent it, as they
were not properly armed. When they had related all their misfortunes,
and a good deal of conversation had taken place, Friso asked them at
last if they had no good harbours in their country. Oh, yes, they
answered; a beautiful one, created by Wr-alda. It is like a bottle, the
neck narrow, but in the belly a thousand large boats may lie; but we
have no citadel and no defences to keep out the pirate ships. Then you should make them,
said Friso. That is very good advice, said the Jutlanders; but we have
no workmen and no building materials; we are all fishermen and
trawlers. The others are drowned or fled to the higher lands. While
they were talking in this way, my messengers arrived at the court with
the Zeeland gentlemen. Here you must observe how Friso understood
deceiving everybody, to the satisfaction of both parties, and to the
accomplishment of his own ends. To the Zeelanders he promised that they
should have yearly fifty ships of a fixed size for a fixed price,
fitted with iron chains and crossbows, and full rigging as is necessary
and useful for men-of-war, but that they should leave in peace the
Jutlanders and all the people of Frya’s race. But he wished to do
more; he wanted to engage all our sea rovers to go with him upon his
fighting expedition. When the Zeelanders had gone, he loaded forty old
ships with weapons for wall defences, wood, bricks, carpenters, masons,
and smiths, in order to build citadels. Witto, or Witte, his son, he
sent to superintend. I have never been well informed of what happened;
but this much is clear to me, that on each side of the harbour a strong
citadel has been built, and garrisoned by people brought by Friso out
of Saksenmarken. Witto courted Siuchthirte and married her. Wilhem, her
father, was chief Alderman of the Jutmen—that is, chief Grevetman
or Count. Wilhem died shortly afterwards, and Witto was chosen in his
place.

What Friso did Further.

Of his first wife he still had two brothers-in-law,
who were very daring. Hetto—that is, heat—the youngest, he
sent as messenger to Kattaburgt, which lies far
in the Saxsenmarken. Friso gave him to take seven horses, besides his
own, laden with precious things stolen by the sea-rovers. With each
horse there were two young sea-rovers and two young horsemen, clad in
rich garments, and with money in their purses. In the same way as he
sent Hetto to Kattaburgt, he sent Bruno—that is, brown—the
other brother-in-law, to Mannagarda oord, Mannagarda oord was written
Mannagarda ford in the earlier part of this book, but that is wrong.
All the riches that they took with them were given away, according to
circumstances, to princes, princesses, and chosen young girls. When his
young men went to the tavern to dance with the young people there, they
ordered baskets of spice, gingerbread, and tuns of the best beer. After
these messengers he let his young people constantly go over to the
Saxsenmarken, always with money in their purses and presents to give
away, and they spent money carelessly in the taverns. When the Saxsen
youths looked with envy at this they smiled, and said, If you dare go
and fight the common enemy you would be able to give much richer
presents to your brides, and live much more princely. Both the
brothers-in-law of Friso had married daughters of the chief princes,
and afterwards the Saxsen youths and girls came in whole troops to the
Flymeer.

The burgtmaidens and old maidens who still remembered their
greatness did not hold with Friso’s object, and therefore they
said no good of him; but Friso, more cunning than they, let them
chatter, but the younger maidens he led to his side with golden
fingers. They said everywhere, For a long time we have had no mother,
but that comes from our being fit to take care of ourselves. At present
it suits us best to have a king to win back our lands that we have lost
through the imprudence of our mothers. Further
they said, Every child of Frya has permission to let his voice be heard
before the choice of a prince is decided; but if it comes to that, that
you choose a king, then also we will have our say. From all that we can
see, Wr-alda has appointed Friso for it, for he has brought him here in
a wonderful way. Friso knows the tricks of the Gauls, whose language he
speaks; he can therefore watch against their craftiness. Then there is
something else to keep the eye upon. What count could be chosen as king
without the others being jealous of him? All such nonsense the young
maidens talked; but the old maidens, though few in number, tapped their
advice out of another cask. They said always and to every one: Friso
does like the spiders. At night he spreads his webs in all directions,
and in the day he catches in them all his unsuspecting friends. Friso
says he cannot suffer any priests or foreign princes, but we say that
he cannot suffer anybody but himself; therefore he will not allow the
citadel of Stavia to be rebuilt; therefore he will not have the mother
again. To-day Friso is your counsellor, to-morrow he will be your king,
in order to have full power over you. Among the people there now
existed two parties. The old and the poor wished to have the mother
again, but the young and the warlike wished for a father and a king.
The first called themselves mother’s sons, the others
father’s sons, but the mother’s sons did not count for
much; because there were many ships to build, there was a good time for
all kinds of workmen. Moreover, the sea-rovers brought all sorts of
treasures, with which the maidens were pleased, the girls were pleased,
and their relations and friends.

When Friso had been nearly forty years at Staveren he died. Owing to
him many of the states had been joined together again, but that we were
the better for it I am not prepared to certify. Of all the counts that
preceded him there was none so renowned as Friso; for, as I said
before, the young maidens spoke in his praise, while the old maidens
did all in their power to make him hateful to everybody. Although the
old women could not prevent his meddling, they made so much fuss that
he died without becoming king.

Now I will Write about His Son Adel.

Friso, who had learned our history from the book of
the Adelingen, had done everything in his power to win their
friendship. His eldest son, whom he had by his wife Swethirte, he named
Adel; and although he strove with all his might to prevent the building
or restoring any citadels, he sent Adel to the citadel of Texland in
order to make himself better acquainted with our laws, language, and
customs. When Adel was twenty years old Friso brought him into his own
school, and when he had fully educated him he sent him to travel
through all the states. Adel was an amiable young man, and in his
travels he made many friends, so the people called him
Atharik—that is, rich in friends—which was very useful to
him afterwards, for when his father died he took his place without a
question of any other count being chosen.

While Adel was studying at Texland there was a lovely maiden at the
citadel. She came from Saxenmarken, from the state of Suobaland,
therefore she was called at Texland Suobene, although her name
was Ifkja. Adel fell in love with her, and
she with him, but his father wished him to wait a little. Adel did as
he wished; but as soon as he was dead, sent messengers to Berthold, her
father, to ask her in marriage. Berthold was a prince of
high-principled feelings. He had sent his daughter to Texland in the
hope that she might be chosen Burgtmaagd in her country, but when he
knew of their mutual affection he bestowed his blessing upon them.
Ifkja was a clever Frisian. As far as I have been able to learn, she
always toiled and worked to bring the Frya’s people back under
the same laws and customs. To bring the people to her side, she
travelled with her husband through all Saxenmarken, and also to
Geertmannia—as the Geertmen had named the country which they had
obtained by means of Gosa. Thence they went to Denmark, and from
Denmark by sea to Texland. From Texland they went to Westflyland, and
so along the coast to Walhallagara; thence they followed the Zuiderryn
(the Waal), till, with great apprehension, they arrived beyond the
Rhine at the Marsaten of whom our Apollonia has written. When they had
stayed there a little time, they returned to the lowlands. When they
had been some time descending towards the lowlands, and had reached
about the old citadel of Aken, four of their servants were suddenly
murdered and stripped. They had loitered a little behind. My brother,
who was always on the alert, had forbidden them to do so, but they did
not listen to him. The murderers that had committed this crime were
Twisklanders, who had at that time audaciously crossed the Rhine to
murder and to steal. The Twisklanders are banished and fugitive
children of Frya, but their wives they have
stolen from the Tartars. The Tartars are a brown tribe of Finda’s
people, who are thus named because they make war on everybody. They are
all horsemen and robbers. This is what makes the Twisklanders so
bloodthirsty. The Twisklanders who had done the wicked deed called
themselves Frijen or Franken. There were among them, my brother said,
red, brown, and white men. The red and brown made their hair white with
lime-water—but as their faces remained brown, they were only the
more ugly. In the same way as Apollonia, they visited Lydasburgt and
the Alderga. Afterwards they made a tour of all the neighbourhood of
Stavera. They behaved with so much amiability, that everywhere the
people wished to keep them. Three months later, Adel sent messengers to
all the friends that he had made, requesting them to send to him their
“wise men” in the month of May.

his wife, he said, who had been maagd of Texland, had received a
copy of it. In Texland many writings are still found which are not
copied in the book of the Adelingen. One of these writings had been
placed by Gosa with her last will, which was to be opened by the oldest
maiden, Albetha, as soon as Friso was dead.

Here is the Writing with Gosa’s Advice.

When Wr-alda gave children to the mothers of mankind,
he gave one language to every tongue and to all lips. This gift Wr-alda
had bestowed upon men in order that by its means they might make known
to each other what must be avoided and what must be followed to find
salvation, and to hold salvation to all eternity. Wr-alda is wise and
good, and all-foreseeing. As he knew that happiness and holiness would
flee from the earth when wickedness could overcome virtue, he has
attached to the language an equitable property. This property consists
in this, that men can neither lie nor use deceitful words without
stammering or blushing, by which means the innately bad are easily
known.

As thus our language opens the way to happiness and blessedness, and
thus helps to guard against evil inclinations, it is rightly named the
language of the gods, and all those by whom it is held in honour derive
honour from it. But what has happened? As soon as among our half
brothers and sisters deceivers arose, who gave themselves out as
servants of the good, it soon became otherwise. The deceitful priests
and the malignant princes, who always clung together, wished to live
according to their own inclinations, without regard to the laws of
right. In their wickedness they went so far as
to invent other languages, so that they might speak secretly in
anybody’s presence of their wicked and unworthy affairs without
betraying themselves by stammering, and without showing a blush upon
their countenances. But what has that produced? Just as the seed of
good herbs which has been sown by good men in the open day springs up
from the ground, so time brings to light the evil seed which has been
sown by wicked men in secret and in darkness.

The wanton girls and effeminate youths who consorted with the
immoral priests and princes, taught the new language to their
companions, and thus spread it among the people till God’s
language was clean forgotten. Would you know what came of all this? how
that stammering and blushing no longer betrayed their evil
doings;—virtue passed away, wisdom and liberty followed; unity
was lost, and quarrelling took its place; love flew away, and
unchastity and envy met round their tables; and where previously
justice reigned, now it is the sword. All are slaves—the subjects
of their masters, envy, bad passions and covetousness. If they had only
invented one language things might possibly have still gone on well;
but they invented as many languages as there are states, so that one
people can no more understand another people than a cow a dog, or a
wolf a sheep. The mariners can bear witness to this. From all this it
results that all the slave people look upon each other as strangers;
and that as a punishment of their inconsiderateness and presumption,
they must quarrel and fight till they are all destroyed.

Here is my Counsel.

If you wish that you alone should inherit the earth,
you must never allow any language but God’s language to pass your
lips, and take care that your own language remains free from outlandish
sounds. If you wish that some of Lyda’s children and some of
Finda’s children remain, you must do the same. The language of
the East Schoonlanders has been perverted by the vile Magyars, and the
language of the followers of Kaltana has been spoiled by the dirty
Gauls. Now, we have been weak enough to admit among us the returned
followers of Hellenia, but I anxiously fear that they will reward our
weakness by debasing our pure language.

Many things have happened to us, but among all the citadels that
have been disturbed and destroyed in the bad time, Irtha has preserved
Fryasburgt uninjured; and I may remark that Frya’s or God’s
language has always remained here untainted.

Here in Texland, therefore, schools should be established; and from
all the states that have kept to the old customs the young people
should be sent here, and afterwards those whose education is complete
can help those who remain at home. If foreigners come to buy ironwares
from you, and want to talk and bargain, they must come back to
God’s language. If they learn God’s language, then the
words, “to be free” and “to have justice,” will
come to them, and glimmer and glitter in their brains to a perfect
light, and that flame will destroy all bad princes and hypocritical
dirty priests.

The native and foreign messengers were pleased with that writing,
but no schools came from it. Then Adel established schools himself.
Every year Adel and Ifkja went to inspect the schools. If they found a
friendly feeling existing between the
natives and foreigners, they were extremely pleased. If there were any
who had sworn friendship together, they assembled the people, and with
great ceremony let them inscribe their names in a book which was called
the Book of Friendship, and afterwards a festival was held. All these
customs were kept up in order to bring together the separate branches
of Frya’s race; but the maidens who were opposed to Adel and
Ifkja said that they did it for no other reason than to make a name for
themselves, and to bring all the other states under their
subjection.

Among my father’s papers I found a letter from Liudgert the
Geertman. Omitting some passages which only concern my father, I
proceed to relate the rest.

Punjab, that is five rivers, and by which we travel, is a river of
extraordinary beauty, and is called Five Rivers, because four other
streams flow into the sea by its mouth. Far away to the eastward is
another large river, the Holy or Sacred Ganges. Between these two
rivers is the land of the Hindoos. Both rivers run from the high
mountains to the plains. The mountains in which their sources lie are
so high that they reach the heavens (laia), and therefore these
mountains are called Himmellaia. Among the Hindoos and others out of
these countries there are people who meet together secretly. They
believe that they are pure children of Finda, and that Finda was born
in the Himmellaia mountains, whence she went with her children to the
lowlands. Some of them believe that she, with her children, floated
down upon the foam of the Ganges, and that that is the reason why the
river is called the Sacred Ganges. But the priests, who came from
another country, traced out these people and had them burnt, so that
they do not dare to declare openly their creed.
In this country all the priests are fat and rich. In their churches
there are all kinds of monstrous images, many of them of gold. To the
west of the Punjab are the Yren (Iraniers), or morose (Drangianen), the
Gedrosten (Gedrosiers), or runaways, and the Urgetten, or forgotten.
These names are given by the priests out of spite, because they fled
from their customs and religion. On their arrival our forefathers
likewise established themselves to the east of the Punjab, but on
account of the priests they likewise went to the west. In that way we
learned to know the Yren and other people. The Yren are not savages,
but good people, who neither pray to nor tolerate images; neither will
they suffer priests or churches; but as we adhere to the light of
Fasta, so they everywhere maintain fire in their houses. Coming still
further westward, we arrive at the Gedrosten. Regarding the Gedrosten:
They have been mixed with other people, and speak a variety of
languages. These people are really savage murderers, who always wander
about the country on horseback hunting and robbing, and hire themselves
as soldiers to the surrounding princes, at whose command they destroy
whatever they can reach.

The country between the Punjab and the Ganges is as flat as
Friesland near the sea, and consists of forests and fields, fertile in
every part, but this does not prevent the people from dying by
thousands of hunger. The famines, however, must not be attributed to
Wr-alda or Irtha, but to the princes and priests. The Hindoos are timid
and submissive before their princes, like hinds before wolves.
Therefore the Yren and others have called them Hindoos, which means
hinds. But their timidity is frightfully abused. If strangers come to
purchase corn, everything is turned into
money, and this is not prevented by the priests, because they, being
more crafty and rapacious than all the princes put together, know very
well that all the money will come into their pockets. Besides what the
people suffer from their princes, they suffer a great deal from
poisonous and wild beasts. There are great elephants that sometimes go
about in whole flocks and trample down corn-fields and whole villages.
There are great black and white cats which are called tigers. They are
as large as calves, and they devour both men and beasts. Besides other
creeping animals there are snakes from the size of a worm to the size
of a tree. The largest can swallow a cow, but the smallest are the most
deadly. They conceal themselves among the fruits and flowers, and
surprise the people who come to gather them. Any one who is bitten by
them is sure to die, as Irtha has given no antidote to their poison,
because the people have so given themselves up to idolatry. There are,
besides, all sorts of lizards, tortoises, and crocodiles. All these
reptiles, like the snakes, vary from the size of a worm to the trunk of
a tree. According to their size and fierceness, they have names which I
cannot recollect, but the largest are called alligators, because they
eat as greedily the putrid cattle that float down the stream as they do
living animals that they seize. On the west of the Punjab where we come
from, and where I was born, the same fruits and crops grow as on the
east side. Formerly there existed also the same crawling animals, but
our forefathers burnt all the underwood, and so diligently hunted all
the wild animals, that there are scarcely any left. To the extreme west
of the Punjab there is found rich clay land as well as barren heaths, which seem
endless, occasionally varied lovely spots on which the eye rests
enchanted. Among the fruits there are many that I have not found here.
Among the various kinds of corn some is as yellow as gold. There are
also golden apples, of which some are as sweet as honey and others as
sour as vinegar. In our country there are nuts as large as a
child’s head. They contain cheese and milk. When they are old oil
is made from them. Of the husks ropes are made, and of the shells cups
and other household utensils are made. I have found in the woods here
bramble and holly berries. In my country we have trees bearing berries,
as large as your lime-trees, the berries of which are much sweeter and
three times as large as your gooseberries. When the days are at the
longest, and the sun is in the zenith, a man’s body has no
shadow. If you sail very far to the south and look to the east at
midday, the sun shines on your left side as it does in other countries
on the right side. With this I will finish. It will be easy for you, by
means of what I have written, to distinguish between false accounts and
true descriptions.—Your Luidgert.

The Writing of Beeden.

My name is Beeden, son of Hachgana. My uncle, not
having married, left no children. I was elected in his place. Adel, the
third king of that name, approved of the choice, provided I should
acknowledge him as master. In addition to the entire inheritance of my
uncle, he gave me some land which joined my inheritance, on condition
that I would settle people there who should never his people

therefore I will allow it a place here.

Letter of Rika the Oudmaagd, Read at Staveren at the
Juul Feast.

My greeting to all of you whose forefathers came here
with Friso. According to what you say, you are not guilty of idolatry.
I will not speak about that now, but will at once mention a failing
which is very little better. You know, or you do not know, how many
titles Wr-alda has; but you all know that he is named universal
provider, because that everything comes and proceeds from him for the
sustenance of his creatures. It is true that Irtha is named sometimes
the feeder of all, because she brings forth all the fruits and grains
on which men and beasts are fed; but she would not bear any fruit or
grain unless Wr-alda gave her the power. Women who nourish their
children at their breasts are called nurses, but if Wr-alda did not
give them milk the children would find no advantage; so that, in short,
Wr-alda really is the nourisher. That Irtha should be called the
universal nourisher, and that a mother should be called a feeder, one
can understand, figuratively speaking; but that a father should be
called a feeder, because he is a father, goes against all reason. Now I
know whence all this folly comes. Listen to me. It comes from our
enemies; and if this is followed up you will become slaves, to the
sorrow of Frya and to the punishment of your pride, I will tell you
what happened to the slave people; from that you may take warning. The
foreign kings, who follow their own will, place Wr-alda below the
crown. From envy that Wr-alda is called the universal father, they wish
also to be called fathers of the people. Now, everybody knows that
kings do not regulate the productiveness of the
earth; and that they have their sustenance by means of the people, but
still they will persist in their arrogance. In order to attain their
object they were not satisfied from the beginning with free gifts, but
imposed a tax upon the people. With the tax thus raised they hired
foreign soldiers, whom they retained about their courts. Afterwards
they took as many wives as they pleased, and the smaller princes and
gentry did the same. When, in consequence, quarrels and disputes arose
in the households, and complaints were made about it, they said every
man is the father (feeder) of his household, therefore he shall be
master and judge over it. Thus arose arbitrariness, and as the men
ruled over their households the kings would do over their people. When
the kings had accomplished that, they should be called fathers of the
people, they had statues of themselves made, and erected in the
churches beside the statues of the idols, and those who would not bow
down to them were either killed or put in chains. Your forefathers and
the Twisklanders had intercourse with the kings, and learned these
follies from them. But it is not only that some of your men have been
guilty of stealing titles, I have also much to complain of against your
wives. If there are men among you who wish to put themselves on a level
with Wr-alda, there are also women who wish to consider themselves
equals of Frya. Because they have borne children, they call themselves
mothers; but they forget that Frya bore children without having
intercourse with a man. Yes, they not only have desired to rob Frya and
the Eeremoeders of their honourable title (with whom they cannot put
themselves upon an equality), but they do the same with the honourable
titles of their fellow-creatures. There are women who allow themselves
to be called ladies, although they know that
that only belongs to the wives of princes. They also let their
daughters be called maagden, although they know that no young girls are
so called unless they belong to a citadel. You all fancy that you are
the better for this name-stealing, but you forget that jealousy clings
to it, and that every wrong sows the seed of its own rod. If you do not
alter your course, in time it will grow so strong that you cannot see
what will be the end. Your descendants will be flogged by it, and will
not know whence the stripes come. But although you do not build
citadels for the maidens and leave them to their fate, there will still
remain some who will come out of woods and caves, and will prove to
your descendants that you have by your disorderliness been the cause of
it. Then you will be damned. Your ghosts will rise frightened out of
their graves. They will call upon Wr-alda, Frya, and her maidens, but
they shall receive no succour before the Juul shall enter upon a new
circuit, and that will only be three thousand years after this
century.

The end of Rika’s letter.

therefore I will first write about black Adel. Black Adel was the
fourth king after Friso. In his youth he studied first at Texland, and
then at Staveren, and afterwards travelled through all the states. When
he was twenty-four years old his father had him elected Asega-Asker. As
soon as he became Asker he always took the part of the poor. The rich,
he said, do enough of wrong by means of their wealth, therefore we
ought to take care that the poor look up to us. By arguments of this
kind he became the friend of the poor and the terror of the rich. It
was carried so far that his father looked up to him. When his father
died he succeeded, and then he wished to retain his office as well, as
the kings of the East used to do. The rich would not suffer this, so
all the people rose up, and the rich were glad to get out of the
assembly with whole skins. From that time there was no more talk of
equality. He oppressed the rich and flattered the poor, by whose
assistance he succeeded in all his wishes. King Askar, as he was always
called, was seven feet high, and his strength was as remarkable as his
height. He had a clear intellect, so that he understood all that was
talked about, but in his actions he did not display much wisdom. He had
a handsome countenance and a smooth tongue, but his soul was blacker
than his hair. When he had been king for a year, he obliged all the
young men in the state to come once a year to the camp to have a sham
fight. At first he had some trouble with it, but at last it became such
a habit that old and young came from all sides to ask if they might
take part in it. When he had brought it to this point, he established
military schools. The rich complained that their children no longer learned to read and
write. Askar paid no attention to it; but shortly afterwards, when a
sham fight was held, he mounted a throne and spoke aloud: The rich have
come to complain to me that their boys do not learn to read and write.
I answered nothing; but I will now declare my opinion, and let the
general assembly decide. While they all regarded him with curiosity, he
said further: According to my idea, we ought to leave reading and
writing at present to the maagden and wise people. I do not wish to
speak ill of our forefathers; I will only say that in the times so
vaunted by some, the Burgtmaagden introduced disputes into our country,
which the mothers were unable, either first or last, to put an end to.
Worse still, while they talked and chattered about useless customs the
Gauls came and seized all our beautiful southern country. Even at this
very time our degenerate brothers and their soldiers have already come
over the Scheldt. It therefore remains for us to choose whether we will
carry a yoke or a sword. If we wish to be and to remain free, it
behoves our young men to leave reading and writing alone for a time;
and instead of playing games of swinging and wrestling, they must learn
to play with sword and spear. When we are completely prepared, and the
boys are big enough to carry helmet and shield and to use their
weapons, then, with your help, I will attack the enemy. The Gauls may
then record the defeat of their helpers and soldiers upon our fields
with the blood that flows from their wounds. When we have once expelled
the enemy, then we must follow it up till there are no more Gauls,
Slaves, or Tartars to be driven out of Frya’s inheritance. That
is right, the majority shouted, and the rich did not dare to open their
mouths.

He must certainly have thought over this address and had it written
out, for on the evening of the same day there were copies in at least
twenty different hands, and they all sounded the same. Afterwards he
ordered the ship people to make double prows, upon which steel
crossbows could be fixed. Those who were backward in doing this were
fined, and if they swore that they had no means, the rich men of the
village were obliged to pay. Now we shall see what resulted from all
this bustle. In the north part of Britain there exists a Scotch
people—the most of them spring from Frya’s blood—some
of them are descended from the followers of Keltana, and, for the rest,
from Britons and fugitives who gradually, in the course of time, took
refuge there from the tin mines. Those who come from the tin mines have
wives, either altogether foreign or of foreign descent They are all
under the dominion of the Gauls. Their arms are wooden bows and arrows
pointed with stag’s-horn or flint. Their houses are of turf and
straw, and some of them live in caves in the mountains. Sheep that they
have stolen form their only wealth. Some of the descendants of
Keltana’s followers still have iron weapons, which they have
inherited from their forefathers. In order to make myself well
understood, I must let alone for a while my account of the Scotch
people, and write something about the near Krekalanders (Italians). The
Krekalanders formerly belonged to us only, but from time immemorial
descendants of Lyda and Finda have established themselves there. Of
these last there came in the end a whole troop from Troy. Troy is the
name of a town that the far Krekalanders (Greeks) had taken and
destroyed. When the Trojans had nestled themselves among the near
Krekalanders, with time and industry they built a strong town with
walls and citadels named Rome, that is, Spacious.
When this was done, the people by craft and force made themselves
masters of the whole land. The people who live on the south side of the
Mediterranean Sea, come for the most part from Phœnicia. The
Phœnicians (Puniers or Carthaginians) are a bastard race of the
blood of Frya, Finda, and Lyda. The Lyda people were there as slaves,
but by the unchastity of the women these black people have degenerated
the other people and dyed them brown. These people and the Romans are
constantly struggling for the supremacy over the Mediterranean Sea. The
Romans, moreover, live at enmity with the Phœnicians; and their
priests, who wish to assume the sole government of the world, cannot
bear the sight of the Gauls. First they took from the Phoenicians
Marseilles—then all the countries lying to the south, the west,
and the north, as well as the southern part of Britain—and they
have always driven away the Phœnician priests, that is the Gauls,
of whom thousands have sought refuge in North Britain. A short time ago
the chief of the Gauls was established in the citadel, which is called
Kerenac (Karnac), that is the corner, whence he issued his commands to
the Gauls. All their gold was likewise collected there. Keeren Herne
(chosen corner), or Kerenac, is a stone citadel which did belong to
Kalta. Therefore the maidens of the descendants of Kaltana’s
followers wished to have the citadel again. Thus through the enmity of
the maidens and the Gaul’s, hatred and quarrelling spread ever
the mountain country with fire and sword. Our sea people often came
there to get wool, which they paid for with prepared hides and linen.
Askar had often gone with them, and had secretly made friendship with
the maidens and some princes, and bound himself to drive the Gauls out
of Kerenac. When he came back there again he gave to the princes and
the fighting men iron helmets and steel bows. War had come with him,
and soon blood was streaming down the
slopes of the mountains. When Askar thought a favourable opportunity
occurred, he vent with forty ships and took Kerenac and the chief of
the Gauls, with all his gold. The people with whom he fought against
the soldiers of the Gauls, he had enticed out of the Saxenmarken by
promises of much booty and plunder. Thus nothing was left to the Gauls.
After that he took two islands for stations for his ships, from which
he used later to sally forth and plunder all the Phœnician ships
and towns that he could reach. When he returned he brought nearly six
hundred of the finest youths of the Scotch mountaineers with him. He
said that they had been given him as hostages, that he might be sure
that the parents would remain faithful to him; but this was untrue. He
kept them as a bodyguard at his court, where they had daily lessons in
riding and in the use of all kinds of arms. The Denmarkers, who proudly
considered themselves sea-warriors above all the other sea-people, no
sooner heard of the glorious deeds of Askar, than they became jealous
of him to such a degree, that they would bring war over the sea and
over his lands. See here, then, how he was able to avoid a war. Among
the ruins of the destroyed citadel of Stavia there was still
established a clever Burgtmaagd, with a few maidens. Her name was
Reintja, and she was famed for her wisdom. This maid offered her
assistance to Askar, on condition that he should afterwards rebuild the
citadel of Stavia. When he had bound himself to do this, Reintja went
with three maidens to Hals (Holstein). She travelled by night, and by
day she made speeches in all the markets and in all the assemblies.
Wr-alda, she said, had told her by his thunder that all the
Frya’s people must become friends, and united as brothers and
sisters, otherwise Finda’s people would come and sweep them off
the face of the earth. After the thunder Frya’s seven
watch-maidens appeared to her in a dream seven nights in succession.
They had said, Disaster hovers over Frya’s
land with yoke and chains; therefore all the people who have sprung
from Frya’s blood must do away with their surnames, and only call
themselves Frya’s children, or Frya’s people. They must all
rise up and drive Finda’s people out of Frya’s inheritance.
If you will not do that, you will bring the slave-chains round your
necks, and the foreign chiefs will ill-treat your children and flog
them till the blood streams into your graves. Then shall the spirits of
your forefathers appear to you, and reproach your cowardice and
thoughtlessness. The stupid people who, by the acts of the Magyars,
were already so much accustomed to folly, believed all that she said,
and the mothers clasped their children to their bosoms. When Reintja
had brought the king of Holstein and the others to an agreement, she
sent messengers to Askar, and went herself along the Baltic Sea. From
there she went to the Lithauers (Face-hewers), so called because they
always strike at their enemy’s face. The Lithauers are fugitives
and banished people of our own race, who wander about in the
Twisklanden. Their wives have been mostly stolen from the Tartars. The
Tartars are a branch of Finda’s race, and are thus named by the
Twisklanders because they never will be at peace, but provoke people to
fight. She proceeded on beyond the Saxsenmarken, crossing through the
other Twisklanders in order always to repeat the same thing. After two
years had passed, she came along the Rhine home. Among the Twisklanders
she gave herself out for a mother, and said that they might return as
free and true people; but then they must go over the Rhine and drive
the Gauls out of Frya’s south lands. If they did that, then her
King Askar would go over the Scheldt and win back the land. Among the
Twisklanders many bad customs of the Tartars and Magyars have crept in,
but likewise many of our laws have remained.
Therefore they still have Maagden, who teach the children and advise
the old. In the beginning they were opposed to Reintja, but at last she
was followed, obeyed, and praised by them where it was useful or
necessary.

Representation of a Ship with forecastle and poop deck, preserved on an old seal of Staveren.
Representation of a Ship with forecastle and poop
deck, preserved on an old seal of Staveren.

As soon as Askar heard from Reintja’s messengers how the
Jutlanders were disposed, he immediately, on his side, sent messengers
to the King of Hals. The ship in which the messengers went was laden
with women’s ornaments, and took also a golden shield on which
Askar’s portrait was artistically represented. These messengers
were to ask the King’s daughter, Frethogunsta, in marriage for
Askar. Frethogunsta came a year after that to Staveren. Among her
followers was a Magy, for the Jutlanders had been long ago corrupted.
Soon after Askar had married Frethogunsta, a church was built at
Staveren. In the church were placed monstrous images, bedecked with
gold-woven dresses. It is also said that Askar, by night, and at
unseasonable times, kneeled to them with Frethogunsta; but one thing is
certain, the citadel of Stavia was never rebuilt. Reintja was already
come back, and went angrily to Prontlik the mother, at Texland, to
complain. Prontlik sent out messengers in all directions, who
proclaimed that Askar is gone over to Idolatry. Askar took no notice of
this, but unexpectedly a fleet arrived from Hals. In the night the
maidens were driven out of the citadel, and in the morning there was
nothing to be seen of the citadel but a glowing heap of rubbish.
Prontlik and Reintja came to me for shelter. When I reflected upon it,
I thought that it might prove bad for my state. Therefore, we hit upon
a plan which might serve us all. This is the way we went to work. In
the middle of the Krijlwood, to the east of Liudwerd, lies our place of
refuge, which can only be reached by a concealed path. A long time ago
I had established a garrison of young men who all
hated Askar, and kept away all other people. Now it was come to such a
pitch among us, that many women, and even men, talked about ghosts,
white women, and gnomes, just like the Denmarkers. Askar had made use
of all these follies for his own advantage, and we wished to do the
same. One dark night I brought the Maagden to the citadel, and
afterwards they went with their serving-maids dressed in white along
the path, so that nobody dare go there any more. When Askar thought he
had his hands free, he let the Magyars travel through his states under
all kinds of names, and, except in my state, they were not turned away
anywhere. After that Askar had become so connected with the Jutlanders
and the Denmarkers, they all went roving together; but it produced no
real good to them. They brought all sorts of foreign treasures home,
and just for that reason the young men would learn no trades, nor work
in the fields; so at last he was obliged to take slaves; but that was
altogether contrary to Wr-alda’s wish and to Frya’s
counsel. Therefore the punishment was sure to follow it. This is the
way in which the punishment came. They had all together taken a whole
fleet that came out of the Mediterranean Sea. This fleet was laden with
purple cloths and other valuables that came from Phoenicia. The weak
people of the fleet were put ashore south of the Seine, but the strong
people were kept to serve as slaves. The handsomest were retained
ashore, and the ugly and black were kept on board ship as rowers. In
the Fly the plunder was divided, but, without their knowing it, they
divided the punishment too. Of those who were placed in the foreign
ships six died of colic. It was thought that the food and drink were poisoned, so it was all thrown
overboard, but the colic remained all the same. Wherever the slaves or
the goods came, there it came too. The Saxsenmen took it over to their
marches. The Jutlanders brought it to Schoonland and along the coasts
of the Baltic Sea, and with Askar’s mariners it was taken to
Britain. We and the people of Grênegâ did not allow either
the people or the goods to come over our boundaries, and therefore we
remained free from it. How many people were carried off by this disease
I cannot tell; but Prontlik, who heard it afterwards from the maidens,
told me that Askar had helped out of his states a thousand times more
free-men than he had brought dirty slaves in. When the pest had ceased,
the Twisklanders who had become free came to the Rhine, but Askar would
not put himself on an equality with the princes of that vile degenerate
race. He would not suffer them to call themselves Frya’s
children, as Reintja had offered them, but he forgot then that he
himself had black hair. Among the Twisklanders there were two tribes
who did not call themselves Twisklanders. One came from the far
south-east, and called themselves Allemannen. They had given themselves
this name when they had no women among them, and were wandering as
exiles in the forests. Later on they stole women from the slave people
like the Lithauers, but they kept their name. The other tribe, that
wandered about in the neighbourhood, called themselves Franks, not
because they were free, but the name of their first king was Frank,
who, by the help of the degenerate maidens, had had himself made
hereditary king over his people. The people nearest to him called
themselves Thioth—his sons—that is, sons of the people.
They had remained free, because they never would acknowledge any king,
or prince, or master except those chosen by general consent in a
general assembly. Askar had already learned from
Reintja that the Twisklander princes were almost always at war with
each other. He proposed to them that they should choose a duke from his
people, because, as he said, he was afraid that they would quarrel
among themselves for the supremacy. He said also that his princes could
speak with the Gauls. This, he said, was also the opinion of the
mother. Then the princes of the Twisklanders came together, and after
twenty-one days they chose Alrik as duke. Alrik was Askar’s
nephew. He gave him two hundred Scotch and one hundred of the greatest
Saksmannen to go with him as a bodyguard, The princes were to send
twenty-one of their sons as hostages for their fidelity. Thus far all
had gone according to his wishes; but when they were to go over the
Rhine, the king of the Franks would not be under Alrik’s command.
Thereupon all was confusion. Askar, who thought that all was going on
well, landed with his ships on the other side of the Scheldt; but there
they were already aware of his coming, and were on their guard. He had
to flee as quickly as he had come, and was himself taken prisoner. The
Gauls did not know whom they had taken, so he was afterwards exchanged
for a noble Gaul whom Askar’s people had taken with them. While
all this was going on, the Magyars went about audaciously over the
lands of our neighbours. Near Egmuda, where formerly the citadel Forana
had stood, they built a church larger and richer than that which Askar
had built at Staveren. They said afterwards that Askar had lost the
battle against the Gauls, because the people did not believe that Wodin
could help them, and therefore they would not pray to him. They went
about stealing young children, whom they kept and brought up in the
mysteries of their abominable doctrines. Were there people who

[Here the manuscript ends abruptly.]

Adela.

Okke min svn.

Thissa boka mot i mith lif ånd sêle
wârja. Se vmbifattath thju skêdnise fon vs êle folk
âk fon vsa êthlum. Vrlêden jêr håb ik
tham ut-er flod hred tolik mith thi ånd thinra moder. Tha hja
wêron wet wrden; thêr thrvch gvngon hja åfternei
vrdarva. Vmbe hja navt to vrlysa håb ik-ra vp wrlandisk pampyer
wrskrêven. Sa hwersa thu se erve, mot hu se âk wrskryva.
Thin bårn alsa til thju hja nimmerthe wêi navt ne kvma.

Skrêven to Ljuwert. Nêi âtland svnken is1
thåt thria thûsond fjvwer hvndred ånd
njugon ånd fjvwertigoste jêr, thåt is nei kersten
rêknong that tvelfhvndred sex ånd fiftigoste jêr.
Hidde tobinomath oera Linda.—Wâk.

Ljawa ervnôma. Vmb vsa ljawa êthlas wille ånd vmb
vsa ljawa fridoms wille, thusand wâra sâ bidd-ik to jo. Och
ljawa ne lêt tha âgon ênis pâpekappe tach
nimmerthe over thissa skrifta ne wêja. Hja sprêkath
swêta wirda: men hja tornath vnmårksêm an alles hwat
fon vs fryas trefth. Vmbe rika prebende to winnande sâ
hêlath hja mith tha poppa kêninggar. Thissa wêtath
that wi hjara grâteste fianda send. thrvchdam wi hjara liuda to
sprêke thvra vr frijdom, rjucht ånd forstne plicht.
Thervmbe lêtath hja alles vrdiligja, hwat fon vsa êthlum
kvmt ånd hwat thêr jeta rest fon vsa alda sêdum. Och
ljawa ik håv by tham et hove wêst. Wil Wr.alda-t thjelda
ånd willath wi vs navt sterik ne mâkja hja skilun vs
algâdur vrdiligja.

Skrêven to Ljudwerd. Acht hondred ånd thrju jèr
nei kersten bigrip. Liko tonômath ovira Linda.

1 3449 -
1256 is 2193 before Christ.

Thet bok thêra Adela folstar.

Thrittich jêr åftere dêi that thju
folksmoder wmbrocht was thrvch thêne vreste Mâgy1
stand et er årg vm to. Alle stâta thêr-er lidsa anda
ôre syde thêre Wrsara, wêron fon vs ofkêrth
ånd vnder-et weld thes Magy kêmen, ånd-et stand to
frêsane, that er weldig skolde wertha vr-et êlle
lând. Vmbe thåt vnluk to wêrane hêde mån
êne mêna âcht bilidsen, hwêr gâdurath
wêron âllera månnelik, thêr ann-en gode hrop
stande by tha fâmna. Tha nêi thât-er mâr
vrlâpen wêron as thrjv etmelda, was al go-rêd anda
tys ånd al-ên sa by hjara kvmste. Thâ to tha lesta
frêge Adela thåt wird, ånde kêth. J alle
wêt-et that ik thrjv jêr burchfâm wêsen sy. Ak
wêt j that ik kêren sy to moder, ånd âk, that
ik nên moder nêsa navt nilde, thrvchdam ik Apol to min
êngâ jêrde. Thach hwat j navt nête2, thåt is, that ik alle bêrtnisa
nêigvngen håw, êvin as ik en wrentlike folksmoder
wêsen wêre. Ik håv al-an fon ånd
witherfâren to sjande hwåt-er bêrde. Thêr
thrvch send my fêlo sêka bâr wrden, thêr
ôra navt nête. J håweth jester sêith,
thåt vsa sibba an tha ôra syd thêre Wrsara njvt
ånd lâf wêre. Thâ ik mêi sedsa to jv,
thåt-er Mâgy se nên yne gâ of wnnen heth thrvch
thåt weld synra wêpne, men blât thrvch
årgelestige renka, ånd jeta mâr thrvch thåt
gyrich sa thêra hyrtogum ånd thêra êthelinga.
Frya heth sêit wi ne skoldon nên vnfrya ljvd by vs
tolêta, thâ hwat håvon hja dên? hja håvon
vsa fjand nêi folged: hwand an stêd fon hjara fensenum to
dêiande, jeftha fry to lêtane, håvon hja Fryas
rêd minacht ånd se to hjara slâfonum mâked.
Thrvchdam hja sok dêdon, macht Frya navt longer wâka ovir
hjam: hja håvon ynes ôtheris frydom binimen, ånd
thåt is êrsêke, thåt hja hjara åjn
vrlêren håwe. Thach thåt
ella is jo selva âken. Men ik wil sedsa to jo, ho hja nêi
grâdum sâ lêg vrsylth send. Thêra finnum hjara
wiva krêjon bårn. Thissa waxton vppa mith vsa frya
bårn. Altomet tvildon ånd joldon hja to samne vppa
hêm, jeftha hja wêron mith ekkorum by thêre
hêrd. Thêr hêrdon hja mith lustum nêi tha
vrdwâlska finna sâgum, thrvchdam hja thjvd ånd
nêi wêron. Sâ send hja vntfryast vnthônkes
thene wald hjarar aldrum. As tha bårn grât wrdon ånd
sagon thåt tha finna-ra bårn nên wêpne
hantêra machte, ånd blât wårka moste, thâ
krêjon hja anneth wårka en gryns ånd wrdon
hårde hâchfârande. Tha bâsa ånd hjara
storsta svnum krupton by tha lodderiga finna mangêrtum; ånd
hjara åjne toghatera thrvch thåt vvle fârbild fon-a
wêi brocht, lêton hjara selva bigorda thrvch tha
skênesta finna knâpa, hjara vvle aldrum to spot. Tha
thêne Magy thåt anda nôs kryg, tha nam-er tha
skênesta sinar Finna ånd Magyara vrlovende râ ky mith
golden horna, sa hja ra thrvch vs folk fata dêdon, åfterdam
sina lêr vtbrêda. Men sin ljuda dêdon mâr: bern
wrdon to sok makad, nei vpsalândum wêibrocht, ånd
sâhwersa hja vpbrocht wêron an sina vvla lêr,
thån wrdon hja to bek sendon. Thâ tha skinslâvona vsa
tâl måchtich wêron, thâ klivadon hja tha
hêrtoga ånd êthelinga an bord, ånd
kêthon, hja moston thene Magy hêroch wertha, sa kvndon
hjara svnum vpfolgja tham, oni3 thrvch-et folk kêron
to wrdane. Thêra thêr vmbe goda dêdum en
fârdêl to-ra hus kryen hêde-vrlovadon hja fon sinant
wêgum jeta-n åfter-dêl bij; hoka tham en fâr
ånd åfter-dêl kryen hêde sêidon hja en
rond-dêl to, ånd tham en rond-dêl hêde en
êlle stât. Wêron tha êthla to hårde
fryas, thâ wendon hja tha stêwen ånd hildon vppar
vrbastera svnum an. Jesterdêi wêron-er mong4
jo tham allet folk to hâpa hropa wilde vmb tha âstlike stâta wither to
hjara plyga to tvangande. Thach nêi min ynfalda myning skolde
thât falikant5 utkvmma. Thånk ynes
thêr was wêsen en hårde lvngsyakte among-eth fja,
ånd thåt-er thêr jeta årg vvde, skolde j-eth
thån wel wâgja vmbe jvw hêlena fja to fârande
among hjara syaka fja? åmmer nâ. Sâhwersa allra
månnelik nw biâma ånd bijechta mot, thåt-eth
thêr mitha stapel årg of kvma skolde, hwa skolde thån
alsa dryst wêsa vmbe sina bårn to wagande among en folk
thåt êlle ånd al vrdêren is. Macht ik jo
rêd jêva, ik skolde sedsa to jo, j moste bifara alle dingum
jo en nêie folksmoder kyasa. Ik wêt wel thåt j
thêrmitha anda brvd sitte, vt hawede thåt-er fon tha
thredtine burchfâmna than wi jeta ower håve wel achte send
thêr nêi thêre êra dinge, men thåt skold
ik navt ne melda. Tüntja thêr fâm is et-er burch
Mêdêasblik het er nåmmer nêi tâlth; tach
is hja fol witskip ånd klarsyan, ånd wel sa hårde
vppir folk ånd usa plyga stålth as all ôthera
etsamne. Forth skold-ik rêda j moste nêi tha burgum
gâ, ånd thêr vpskrywa alle êwa fryas tex,
bijvnka alle skydnisa, jâ ella thåt er to finda sy vppa
wâgum, til thju ella navt vrlêren ni gâ, ånd
mitha burgum alsa vrdên navt ne werth. Thêr ståt
askriwen: thiu moder ånd jahwelik burchfàm skil håva
buta helpar ånd senda bodon, yn and twintich fâmna
ånd sjugon lêrfâmkis. Macht ik thêr hwat to
dvande, thâ skol-ik skrywa, ånd alsa fêlo
êrsêma toghatera vmbe to lêrane, sa thêr vppa
burgum wêsa müge; hwand ik seg an trowe ånd tid
skil-eth jechta, sâhwersa j åfta Fryas bårn wille
nåmmer to winnande, hor thrvch lesta ner thvch wêpne, sa
hagath j to nvdande thåt jvwe toghatera åfta frya wiva
wrde. Bårn mot mån lêre, ho grât vs lând
êr wêsen sy, hokke grâte månniska vsa ethla
wêron, ho grât wi jeta send, sa wi vs dål ledsath bij
ôra, mån mot tâla hjam fon tha
wicharda ånd fon hjara wichandlika dêdum, åk wra
fâra sêtochta. Al thissa tållinga hagath dên to
werthande bij thêre hêrd, vppa hêm ånd
hwêr et wêsa mêi, sâ bij blyskip as bij
târum. Men skil-et standfåst kvma an dat bryn ånd
andåt hirta, thån moton alle lêringa overa wêra
jvwera wiva ånd toghatera thêr-in strâma. Adelas
rêd is vpfolgath.

Thit send tha nâma thêra grêvetmanna, vnder
hwam-mis wald thit bok awrochten is. Apol, Adelas man, Thria is-er
sêkening wêsen, nw is-er grêvetman over
Ast-flylând ånd ovir-a Linda-wrda. Tha bvrga
Ljvdgârda, Lindahêm, ånd Stâvja send vnder sin
hod.

Ther Saxman Storo, Sytjas man, grêvetman ovir-a hâga
fenna ånd walda. Njvgun wâra is-er to hêrtoga,
thåt is to hyrman, kêren. Tha burga Bvda ånd
Manna-gârda-forda send vnder sin hod.

Abêlo, Jaltjas man, grêvetman ovir tha Sûdar
Flylânda. Fjvwers is-er hyrman wêsen. Tha burga Aken,
Ljvdburch ånd Kâtsburch send vnder sin hod.

Enoch Dywek his man, grêvetman ovir West-flylând
ånd Texland. Njvgun mel is-er to sêkening kêren. Thiu
Wâraburch, Mêdêasblik, Forâna ånd ald
Fryasburch send vnder sin hod.

Foppa, man fon Dunrôs, grêvetman ovir tha Sjvgon
êlânda. Fif mel is-er sêkening wêsen. Thju
burch Walhallagâra is vnder sin hod.

Thit stand vppa tha wâgum et Fryasburch to Texland askrywen,
thåt stêt âk to Stâvia ånd to
Mêdêas blik.

Thåt was Frya his dêi ånd to thêre stonde
was et vrlêden sjvgun wâra sjvgun jêr, thåt
Fåsta was anståld as folksmoder nêi Fryas
jêrta. Thju burch Mêdêasblik was rêd ånd
en fâm was kêren. Nw skolde Fåsta thju nêja
foddik vpstêka, ånd thâ thåt dên was an
åjnwarda fon thåt folk, thâ
hrop Frya fon hira wâkståre, sâ thåt allera
månnalik thåt hêra machte: Fåsta nim thinra
stifte ånd writ tha thinga thêr ik êr navt sedsa ne
machte. Fåsta dêde alsa hja boden wårth. Sâ
send wy Fryas bårn an vsa forma skêdnise kêmen.

Thåt is vsa forma skêdnise.

Wr.alda6 tham allêna god ånd êvg is,
mâkade t.anfang, dana kêm tid, tid wrochte alle thinga
âk jrtha. Jrtha bârde alle gârsa, krûdon
ånd boma, allet djara kwik ånd allet årge kwik.
Alhwat god ånd djar is, brocht hju by dêgum ånd
alhwat kwâd ånd årg is, brocht hju thes nachtis
forth. Afteret twilifte jol-fêrste bârde hja thrja
mangêrta.

Lyda wårth ut glyande,

Finda wårth ut hêta ånd

Frya ut warme stof.

Thâ hja blât kêmon spisde Wr.alda hjam mith sina
âdama; til thju tha månneska an him skolde bvnden
wêsa. Ring as hja rip wêron krêjon hja früchda
ånd nochta anda drâma Wr.aldas. Od7 trâd
to-ra binna: ånd nw bârdon ek twilif svna ånd twilif
togathera ek joltid twên. Thêrof send alle månneska
kêmen.

Lyda was swart, krolhêred alsa tha lômera: lik
ståra blonken hjra ôgon; ja thes gyrfügels blikkar
wêron vnmodich by hjras.

Skårpe Lyda. Annen sanâka kvn hju kruppa hêra,
ånd hwersa thêr fiska invr wêter wêre n-vntgong
thåt hira nostera navt.

Rådbvwde Lyda. En store bâm kvn hju bûgja
ånd sahwersa hja run ne bråk nêne blomstâl
vnder hjara fyt.

Weldige Lyda. Hård was hjra steme ånd krêt hju ut
grimme sâ run ek flux wêi.

Wonderfvlle Lyda. Fon êwa nilde hju navt nêta: hjra
dêda wrdon thrvch hjra tochta stjvrat. Vmbe tha têdra to
helpâne, dâde hju tha stôra ånd hwersa hju-t
dên hêde grâjde hju by-t lik.

Arme Lyda. Hju wårth gris fon-t vnwisse bihjelda ånd
vpp-it ende sturf hja fon hirtsêr vmbe tha bårn-ra
kwâd.

Vnwisa bårn. Hja tichtegadon ekkorum, fen måm-ra
dâd, hja gråjadon lik wolva, fjvchtadon alsa ånd
dahwile hja that dêdon êton tha fügelon thåt
lik. Hwâ mêi sin târa hwither to haldane.

Finda. Was gêl ånd hjr hêr sâ tha mâna
êner hors: êne thrê ne kv hja navt ni bûgja;
men hwêr Lyda annen lavwa macht to dêjande, thêr
dâde hja wel tjån.

Vrlêdalike Finda. Svet was hjra stemme ånd nannen
fügel kvn sjonga lik hju. Hjra êgon lokton ånd lordon,
men thêrer ansach wårth slâf.

Vnrêdalika Finda. Hju skrêf thûsande êwa,
tha hju ne folgde nên er fon vp. Hja vrfyade tha goda vmbe hjara
frymod, thâ an slikmåmkes jêf hju hjr selva hast
wêi.

That was hir vnluk. Hjra hâved was to fvl: tha hjr hirte to
ydel; hju ne minde nimmån sa hja selva ånd hju wilde
thåt ek hja lyaf håwe skolde.

Falske Finda. Hüning swet wêron hjra wirda, thâ hok
tham hja trjvwade wêre vnluk nêi by.

Selvsjochta Finda. Ovir ella wilde hju welda, ånd hjra svnum
wêron lik hju; fon hjara susterum lêton hja ra thjanja
ånd ekkorum slogon hja vmb-et mâsterskip dâd.

Dubbelhirta Finda. Vmbe skotse wirda wårth hju yre, ånd
tha årgste dêda ne rorde hja navt. Sach hju en nyndask en
spinne vrslynna, thån wårth hju omm-et hirte sa ys; men
sach hju hjra bårn en fryas vrmorde sâ swol hjra bosm fon
nocht.

Vnluke Finda. Hju sturf anda blomtid fon hjra lêva,
ånd-t is jeta tjvester ho hju fallen sy.

Skinhêliga bårn. Vnder kestlike stêna lêidon
hja hjra lik dêl, mit kwabbjana skriftum smukton hja tham vppa,
togrâjande vmbe hêrath to wårthande men an stilnise
ne wênadon hja nênen ênge târ.

Vrijfalik folk. Thi tex thêr Finda nêi lêt was in
golden blêdar wryt: thach tha besta hwêr-far i mâkad
was, wêr i nåmmer to not. Tha goda êwa wrdon
utfâgad ånd selfv sjocht wryte thêr kwâda far
in.

O Finda. Tha wårth jrtha fvl blod, ånd tha hâveda
thêr månneska måjadon thin bårn lik gårs
hålma of. Ja Finda thåt send tha früchda thinera
ydlenise. Sjan dål fon thinre wâkstår ånd
wên.

Frya. Was wit lik snêi bij-t môrnerâd ånd
thåt blâw hjrar ôgnum wn-et jeta thêre
rêinbôge of.

Skêne Frya. Lik strêlon thêre middêi svnne
blikadon hjra hêron, thêr sa fin wêron as rach.

Abela Frya. Vntlvkton hjra wêra, thån swêgon tha
fügelon ånd ne rordon tha blêdar navt mar.

Weldige Frya. Thrvch thêne kråft hjrar blikkar
strêk thene lâwa to fara hjara fyt dål ånd held
thene addur sin gif tobåk.

Rêne Frya. Hjra yta was hüning ånd hjra drank was
dâwa, gâdvrad anda bôsma thêra blommur.

Lichte Frya. Thåt forma hwat hju hjra bårn lêrde
was selv-twang, thåt ôthera was lyafte to düged,
ånd thâ hja jêroch wrdon, thâ lêrde hju
hjam thju wêrtha fon tha frijdom kånna: hwand sêide
hju svnder frijdom send alle ôthera dügedon allêna god
vmbe jo to slâvona to mâkjande, jvwe ofkvmste to êvge
skantha.

Milde Frya. Nåmmer lyt hju mêtal ut jrtha dålva
vmb åjnbât, men sâhwersa hja-t dêde
wêr-et to jahwelikis not.

Lukigoste Frya. Alsa tha ståra om jrtha omswyrmia swirmadon
hjara bårn om hja.

Wise Frya. Thâ hju hjra bårn vpbrocht hêde alto
thêre sjugonde kny, thâ hrop hju-ra alle a Flylând to
såmne. Thêr jêf se hjam hjra tex, ånd
sêide, lêt tham jvwe wêiwisar wêsa, thâ
ne skil thåt jo nâ navt kwalik ni gâ.

Utforkêrena Frya. Thâ hju-t sêid hêde,
bêvade jrtha lîk Wr.aldas sê, Flylândis bodem
svnk an grâda vnder hjara fyt dål. Thju loft wârt
swart ånd nylof8 fon târa to stirtane
ånd thâ hja nêi moder omsâgon, was hju al lang
vppira wâkstår. Thâ to tha lesta språk tongar
ut-a wolka ånd blixen schrêf an thåt loftrvm,
wâk.

Farsjanda Frya. Thåt lând fon hwêr hju was vpfaren
was nw en strâm ånd buta hira tex was thêr in ella
bidvlwen hwat fon hjra hôndum kêmen was.

Hêriga bårn. Thâ hja to-ra selva wêron,
thâ mâkadon hja thit hâge therp, bvwadon thâs
burch thêrvppa, anda wågrum thessa wryton hja thene tex,
ånd vmbe that allera mannalik hja skolde müga finda,
håvath hja thåt lând rondomme Texlând
hêten. Thêrvmbe skil-åt bilywa al wenne jrtha jrtha
sy.

1 Magy,
King of the Magyars or Finns.

2
Nêsa, contraction for ne wêsa, nilde for
ne wilde, nête for ne wête.

3
Oni, in Old Dutch, is one; in German, ohne.

4 Mong,
among, or emong, is, in Dutch, onder; in English,
among.

5
Falikant, or fâ likande, is very improbable or
unlikely.

6
Wr-alda, always written as a compound word, meaning the Old
Ancient, or the Oldest Being.

7
Od, the root of the Latin odi, I hate.

8
Nylof; the colour of new foliage, bright green.

Tex Fryas.

Held bêid tha Frya, to tha lesta skilun hja my
hwiter sja. Thach thêra allêna mêi ik as fry
kånna thêr nên slâf is fon ên ôther
ni fon sine tochta. Hyr is min rêd.

Sâhwersa thju nêd årg sy ånd gode rêd
ånd gode dêd nawet mâr ne formüge, hrop
thån thi gâst Wr.aldas an, men j ne mot-im navt anhropa
bifâra alle thinga prvvath send. Tha ik segs to jo mith
rêdene ånd tid skil-et wâra, tha modelâsa
skilun åmmar swika vnder hjar åjn lêd.

2. Wr.aldas gâst mêi mån allêna knibuwgjande
thânk to wya, jâ thrju wâra far hwat jv fon him noten
håve, far hwat jv nith, ånd fara hâpe thêr hy
jo lêt an ånga tida.

3. J håwed sjan ho ring ik helpe lênde, dva al ên
mith jo nêston, men ne tof navt til mån jo bêden
heth, tha lydande skolde jo floka, min fâmna skoldon jvwa
nâma utfaga ut-åt bok ånd ik skolde jo lik
vnbikånnade ofwisa mota.

4. Nim nåmmar knibuwgjande tânk fon jv nêston an,
thjus âgath Wr.aldas gâst. Nid skolde j bikrjupa, wisdom
solde j bilâka ånd min fâmna skoldon jo bityga fon
fâderrâv.

5. Fjuwer thinga send to jvwe not jêven, mith nâma,
loft, wêter, lând ånd fjur. Men Wr.alda wil
thêr allêna bisittar of wêsa. Thêrvmbe
rêd ik jo, j skilun jo rjuchtfêrdiga manna kyasa, tham thju
arbêd ånd tha früchda nêi rjuchta dêla,
sâ that nåmman fry fon wârka ni fon wêra
sy.

6. Sâhwersa thêr åmman among jo fvnden
wårth, thêr sin åjn frydom vrsellath, tham-n is navt
fon jvw folk: hi is en horning mith basterd blod. Ik rêde jo that
j him ånd sin måm to thåt lând utdriva,
sêgs that to jvwa bårn, thes mornes, thes middêis
ånd thes êwendes, til thju hja thêrof drâme
thes nachtis.

7. Allera månnalik thêr en ôther fon sine frydom
birâwath, al wêre thêne ôre him skeldech, mot
ik anda bårntâm êner slâfinne fâra
lêta. Thach ik rêde jo vmbe sin lik ånd that sinera
måm vpp êne kåle stêd to vrbarnande,
åfternêi hjara aske fiftich fyt anda grvnd to
dålvane, til hju thêr nênen gårshålm vp
waxa ni mêi, hwand aldulkera gårs skolde jvw diaroste kvik
dêja.

8. Ne grip nâ thåt folk fon Lyda ner fon Finda an.
Wr.alda skolde helpa hjam, sa that-åt weld that fon jo utgong
vppa jvwa åjne hâveda skolde witherkvma.

9. Sâhwersa thåt machte bêra that hja fon juwe
rêd jefta awet owers wilde, alsa aghat j to helpane hjam. Men
kvmath hja to râwande; fal than vppa tham nither lik blixenande
fjvr.

10. Sâhwersa annen fon hjam êner jvwer toghaterum to wif
gêrth ånd hju that wil, thån skolun j hja hjra
dvmhêd bitjvtha; thach wil hju toch hjra frêjar folgja,
that hja than mith frêtho gâ.

11. Willath jvw svna fon hjara toghaterum, sâ mot j alsa dva
as mith jvwa toghaterum. Thach hor tha êna nor tha ôthera
mêi witherkvma; hwand hja skoldvn uthêmeda sêda
ånd plêga mith fara; ånd drêi thessa by jo
heldgad wrde, mêi ik navt longer ovir jo wâka.

12. Vppa minre fâm Fåsta håv ik min hâp
fåstegth, thêrvmbe most j hja to êremoder nêma,
Folgath j min rêd, thån skil hju nêmels min fâm
bilywa ånd alla frâna fâmna thêr hja folgja;
thån skil thju foddik nåmer utgâ thêr ik far jo
vpstoken håv. Thåt ljucht thêra skil thån
êvg jvwe bryn vpklarja, ånd j skilun thån êvin
fry bilyva fon vnfrya weld as jvwa swite rinstrâma fon thåt
salte wêter thêr åndelâse sê.

Thet het Fasta sêid.

Alle setma thêr en êw, thåt is
hvndred jêr, omhlâpa müge mith tha krodar ånd
sin jol, thêra mügon vppa rêd thêre moder,
ånd by mêna willa vppa wêgar thêra burgum writ
hwertha; send hja uppa wêgar writ, thân send hja êwa,
ånd thåt is vsa plicht vmbe altham an êra to
haldande. Kvmth nêd ånd tvang vs setma to jêvane,
stridande wither vsa êwa ånd plêgum, sâ mot
månneska dva alsa hja askja; thach send hja wêken,
thån mot mån åmmer to thåt alda
witherkêra. Thåt is Fryas willa, ånd thåt mot
wêsa tham fon al hjra bårn.

Fasta sêide.

Alle thinga, thêr mån anfangja wil, hoka
thåt-åt môga wêsa, vppa tha dêi,
thêr wy Frya heldgad håwa, tham skilun êvg falykant
utkvma: nêidam tid nw biwysd heth thåt hju riucht
hêde, sâ is thåt en êwa wrdon, thåt
mån svnder nêd ånd tvang a Frya hjra dêi nawet
owers ni dva ne mêi, tha blyda fêrsta fyrja.

That send tha êwa thêr to thêra
burgum hêra.

1. Sâhwersa thêr årne êne
burch bvwet is, sâ mot thju foddik thêra an tha forma
foddik et Texlând vpstêken wrda. Thach thåt ne
mêi nåmmer owers as troch tha moder skên.

2. Ek moder skil hjra åjn fâmna kjasa; alsa thêra
thêr vppa thêra ôthera burgum as moder send.

3. Thju moder to Texlând mêi hjra folgster kjasa, thach
sâhwersa hju falth êr hju-t dên heth, sa mot thas
kêren hwertha vppa êna mêna acht, by rêdum fon
alle stata et sêmne.

4. Thju moder to Texlând mêi ên ånd tvintich
fâmna ånd sjvgun spille mangêrta håva, til thju
thêr åmmer sjvgun by thêre foddik muge wâkja
dêilikes ånd thes nachtes. By tha fâmna thêr
vppa ora burgum as moder thjanja alsa fêlo.

5. Sâhwersa en fâm annen gâda wil, sa mot hju-t
thêre moder melda, ånd bistonda to tha månniska
kêra, êr hju mith hjra tochtige âdama thåt
ljucht bivvlath.

6. Thju moder ånd alrek burchfâm skil mån
tofogjande ên ånd tvintich burchhêran, sjvgun alda
wisa, sjvgun alda kåmpar, ånd sjvgun alda
sêkåmper.

7. Ther fon skilun alle jêron to honk kêra thrim fon
elik sjvgun, thach hja ne mügon navt vpfolgath ne wertha thrvch
hjara sibtal nêjar sa tha fjarda kny.

8. Aider mêi thrê hvndred jonga burchwêrar
håva.

9. Far thissa thjanesta skilun hja lêra Fryas tex ånd
tha êwa, fon tha wisa mannon thêne wisdom, fon tha alda
hêrmannon thene kunst fon tha orloch ånd fond tha
sêkeningar thene kunsta thêr bi thåt butafâra
nêthlik send.

10. Fon thissa wêrar skilun jêrlikes hvndred to bek
kêra. Thach send thêr svme vrlåmth wrden, sa
mügon hja vpper burch bilywa hjara êlle lêva long.

11. By thåt kjasa fon tha wêrar ne mêi nimmen fon
thêra burch nên stem navt ne håva, ni tha
grêvetmanna jefta ôthera hâveda, mån thåt
blåta folk allêna.

12. Thju moder et Texlând skil mån jêva thrja
sjvgun flinka bodon mith thrja twilif rappa horsa. Vppa ora burgum ek
burchfâm thrê bodon mith sjvgun horsa.

13. Ak skil åjder burchfâm håva fiftich bvwara
thrvch thåt folk akêren. Men thêrto mêi
mån allêna jêva sokka, thêr navt abel ånd
stora for wêra ner to butafârar send.

14. Ajder burch mot hiri selva bidruppa ånd genêra fon
hjra åjn ronddêl ånd fon thåt dêl that
hju fon thåt mårkjeld bürth.

15. Is thêr åmman kêren vmbe vppa burgum to
thjanjande ånd nil-er navt, thån ne mêi-er na
nên burchhêr wertha, ånd dus nên stem navt ni
håva, is er al burchhêr sa skil hi thju êr
vrljasa.

16. Sâhwersa åmman rêd gêrt fon thêre
moder, tha fon êne burchfâm, sa mot hi him selva melde by
tha skrivwer. Thesse brångth-im by tha burchmâster.

Forth mot-i nêi tha lêtsa, thåt is thêne
hêlener. Thêr mot sja jef er âk bisêken is fon
kvada tochtum. Is-er god sêid, tha
vndvath hi him selva fon sinum wêpna, ånd sjvgun
wêrar brångath him by thêre moder.

17. Is thju sêk vr êne stâte sa ne mügon
thêr navt miner thån thrê bodon kvma: is-t vr-t
êlla Fryaslând, thån moton thêr jeta sjvgun
tjuga bywêsa. Thêrumbe thåt er nên kva formvda
navt risa ne mêi nor skalkhêd dên ne wrde.

18. By alle sêkum mot tha moder walda ånd njvda
thåt hjra bårn, thåt is Fryas folk, sâ
mêt-rik bilywa as thåt wêsa mêi. Thåt is
thi grâtesta hjrar plichta, ånd vs alra vmb-er thêr
an to hêlpande.

19. Håt mån hja by êne rjuchtlika sêke
anhropen vmb-er utsprêk twisk annen grêvetman ånd tha
mênte, ånd findath hju thju sêke tvivelik, sâ
mot hju to bâte fon thêr mênte sprêka til thju
thêr frêtho kvma, ånd thrvchtham thåt
bêtre sy that ên man vnrjucht dên wrde thån
fêlo.

20. Kvmth hwa vmb rêd ånd wêt thju moder
rêd, sa âch hju tham bystonda to jêvane, wêt
hju bystonda nên rêd, sâ mêi hju wachtja
lêta sjvgun dêgum. Wêt hju thån nach nên
rêd, sa mügon hja hinne brûda, ånd hja
mügon hjra selva navt biklagja, til thju nên rêd
bêtre is thån kva rêd.

21. Heth en moder årge rêd jêven ut kvada willa,
sâ mot mân hja dêja jefta ut of lândum dryva
stoknaken ånd blât.

22. Send hjra burchhêra mêdeplichtich, thån dvath
mån alsa mith tham.

23. Is hjra skild tvivelik jefta blât formoda, sâ mot
mån thêr-vr thingja ånd sprêka, is-t
nêdich, ên ånd twintich wyka long. Stemth tha
halfdêl skildich, sâ halde mån hja vr vnskildich,
twêde sâ wacht mån jeta en fvl jêr. Stemth
mån thån alsa, sâ mêi mån hja skildich
halda, tha navt ni dêja.

24. Sâhwersa svme among thåt thrimna send tham hja alsa
sêr vnskildich mêne that hja hja folgja wille, sâ
mügon hja thåt dva mith al hjara driwande ånd tilbara
hâva ånd nåmman acht hjam thêr ovir min to
achtiane, til thju thåt mâra dêl alsa blyd kån
dwâla sa thåt minra del.

Mêna êwa.

1. Alle frya bårn send a êlike wysa
bårn. Thêrvmbe moton hja âk êlika rjuchte
håva, alsa blyd vpp-åt lând as vpp-åth ê,
thåt is wêter ånd vp ella thåt Wr.alda
jefth.

2. Allera mannalik mêi-t wif sinra kêsa frêja
ånd ek toghater mêi efter hjra helddrvnk bjada thêr
hju minth.

3. Heth hwa en wif nimth, sâ jêft mån hjam hus
ånd wårv. N-is thêr nên, sa mot-åt bvwat
wrde.

4. Is-er nêi en ôther thorp gongon vmb en wif ånd
wil hi thêr bilywa, sâ mot mån him thêr en hus
en wårf jêwa bijonka thåt not fon tha
hêmrik.

5. Allera mannalik mot mån en åfterdêl as
wårf by sina hus jêva. Tha nimman ne mêi en
fardêl by sin hus nåva, fül min en ronddêl.
Allêna ief hwa en dâd dên heth to mêna nitha,
sâ mêi him thåt jêven wrde. Ak mêi sin
jongste svn that erva. After tham mot thåt thorp that wither
nima.

6. Ek thorp skil en hêmrik håva nêi sina bihof
ånd thêne grêva skil njvda that alra ek sin dêl
bidongth ånd god hald, til thju tha åfter kvmmande
nên skåde navt ne lyda ne muge.

7. Ek thorp mêi en mårk hava to kâp ånd to
vrkâp iefta to wandelja. Alle-t ôra lând skil bvw
ånd wald bilyva. Thâ tha bâma thêra ne
mêi nimman navt fålla, buta mêna rêda ånd
buta wêta thes waldgrêva, hwand tha walda send to
mêna nitha. Thêrvmbe ne mêi nimman thêr
måster of sa.

8. As mårkjeld ne mêi thåt thorp navt mâr ni
nimma sa tha tillifte dêl fon tha skat, hor fon tha inhêmar
ner fon tha fêrhêmande. Ak ne mêi tha mårk skat
navt êr vrsellath1 ne wertha as thåt
ôra god.

9. Alle-t mårkjeld mot jêrlikes dêlath wrde, thrja
dêgan far thêre joldêi, an hvndred dêlun to
dêlande.

10. Thi grêvetman mit sinum grêvum skil thêr of
büra twintich dêla; thêne mårk rjuchter tian
dêla, ånd sinum helpar, fif dêla; thju folkesmoder
ên dêl; thju gâ moder fjvwer dêla; thåt
thorp tian dêla; tha årma, thåt is thêra tham
navt wårka ni kunna ni müge, fiftich dêla.

11. Thêra, tham to mårka kvma, ne mügon navt ni
wokeria, kvmath thêr svm, sa is-t thêra famna plicht hjam
kånbêr to makjana in-vr thåt êlle lând,
til thju hja nimmerthe kêren navt wrde to eng ampt, hwand soka
håvath en gyra-lik hirte, vmbe skåt to garja skolde hja
ella vrrêda, thåt folk, thjv moder, hjara sibben ånd
tho tha lesta hjara selva.

12. Is thêr åmman alsa årg that-er sjvcht-siak fja
jeftha vrdêren wêr vrsellath vr hêl god, sa mot thene
mårk-rjuchtar him wêra ånd tha famna him noma invr-et
êlle lând.

In êra tyda hêmadon Findas folk mêst algadur invr
hjara moders bårta-lând, mit nôma ald-lând that
nw vnder-ne sê lêith; hja wêron thus fêr-of,
thêrvmbe nêdon wi âk nên orloch, tha hja
vrdrêven send ånd hêinda kêmon to râwane,
thâ kêm-er fon selva lândwêr hêrmanna
kêninggar ånd orloch, vr altham kêmon setma ånd
uta setma kêmon êwa.

1 The
market dues were paid in kind.

Hyr folgath tha êwa thêr thêrut
tavlikt send.

1. Ek Fryas mot-a lêtha jeftha fyanda wêra
mith aldulkera wåpne as-er forsinna, bikvma ånd
hândtêra mêi.

2. Is en boi twilif jer, sa mot-i tha sjvgunde dêi miste fon
sin lêr-tid vmbe rêd to werthande mith-a wåpne.

3. Is hi bikvmen, sa jêve mån him wåpne ånd
hi warth to wêrar slâgen.

4. Is hi thrê jêr wêrar, sâ wårth-i
burch-hêr ånd mêi hi hêlpa sin
hâwed-manna to kjasane.

5. Is hwa sjvgun jêr kjasar, sâ mêi hi hêlpa
en hêrman jeftha kêning to kjasane, thêr to âk
kêren wrde.

6. Alle jêr mot-er ovir kêren wertha.

7. Buta tha kêning mügon alle ambtmanna wither
kêren wertha, tham rjucht dva ånd nêi fryas
rêd.

8. Annen kêning ne mêi navt ni lônger as
thrê jêr kêning bilywa, til thju hi navt biklywa ne
mêi.

9. Heth-i sjvgun jêr rest, sâ mêi hi wither
kêren wertha.

10. Is thi kêning thruch thene fyand fallen, sâ
mügon sina sibba âk nêi thêre êre
thinga.

11. Is-er vppa sin tid ofgvngen jeftha binna sin tid sturven,
sâ ne mêi nên sibba him vpfolgja, thêr-im
nêiar sy sa tha fjarde kny.

12. Thêra tham strida mitha wåpne an hjara handa ne
kunnath navt forsinna ånd wis bilywa, thêrvmbe ne focht-eth
nêne kêning wåpne to hantêra an tha strid. Sin
wisdom mot sin wåpen wêsa ånd thju ljafte siura
kåmpona mot sin skyld wêsa.

Hyr send tha rjuchta thêre moder and thêra
kêninggar.

1. Sahwersa orloch kumth, send tha moder hira bodon
nêi tha kêning, thi kêning send bodon nêi tha
grêvetmanna vmbe lând-wêr.

2. Tha grêvetmanna hropath alle burch-hêra et
sêmne ånd birêdath ho fêlo manna hja skilun
stjura.

3. Alle bisluta thêra moton ring nêi thêre moder
senden wertha mith bodon ånd tjugum.

4. Thju moder lêth alle bisluta gaderja ånd jêfth
et guldnetal, thåt is thåt middeltal fon alle bisluta
etsêmne, thêrmitha mot mån far thåt forma
frêto ha ånd thene kening alsa.

5. Is thju wêra a kåmp, thån hoft thi kêning
allêna mith sinum havedmanna to rêda, thach thêr
moton åmmerthe thrê burch-hêra fon thêre moder
fôrana sitta svnder stem. Thissa burch-hêra moton
dêjalikis bodon nêi thêre moder senda, til thju hju
wêta müge jef thêr awet dên wârth,
stridande with-a êwa jeftha with Fryas rêdjevinga.

6. Wil thi kêning dva ånd sina rêda navt, sâ
mêi hi thåt navt vnderstonda.

7. Kvmth-ene fyand vnwarlinga, thån mot mån dva sa thene
kêning bith.

8. Nis thene kêning navt vppet pat, sâ mot mån sin
folgar hêrich wêsa of tham-is folgar alont tha lesta.

9. Nis thêr nên havedman, sâ kjase mån
hwa.

10. Nis thêr nên tid, sâ wårpa hi him to
havedman thêrim weldich fêleth.

11. Heth thene kêning en frêsalik folk ofslagen,
sâ mügon sina after kvmande sin nâma åfter hjara
åjne fora; wil thene kêning, sâ mêi-er vppen
vnbibvwade stêd en plåk utkjasa to hus ånd erv.
Thåt erv mêi en rond-dêl wêsa sa grât
thåt hi fon alle sidum sjvgun hvndred trêdun ut of sine hus
mêi hlapa, êr hi an sina rêna kvmth.

12. Sin jongste svn mêi thåt god erva, åfte tham
thamis jongste, thån skil mån that wither nimma.

Hyr send tha rjuchta aller Fryas vmbe sêkur to
wêsande.

1. Sahwersa thêr êwa vrwrocht wrde jefta
nêja setma tavlikt, alsa mot-et to
mêna nitha skên, men nåmmer to bâta fon
enkeldera månniska, her fon enkeldera slachta, ner fon enkeldera
stâta, nach fon awet that enkel sy.

2. Sahwersa orloch kvmt ånd thêr wrde husa homljat
jeftha skêpa, hok that et sy, sy-et thrvch thene fyand, tha by
mêna rêdum, sâ ach tha mêna mênta,
thåt is al-et folk to sêmne that wither to hêlene;
thêr vmbe that nåmman tha mêna sêka skil helpa
vrljasa vmbe sin åjn god to bihaldane.

3. Is orloch vrthêjan, ånd send thêr svm, alsa
vrdêren that hja navt longer wårka ne mügon, sâ
mot tha mêna mênte hjam vnderhalda, by tha fêrstum
achon hja forana to sittana, til thju tha jüged skil êra
hjam.

4. Send thêr wêdvon ånd wêson kêmon,
sâ mot mån hja âk vnderhalda ånd tha svna
mügon thi nâma hjarar tâta vpp-ira skildum writa hjara
slachtha to êrane.

5. Send thêr svm thrvch thene fyand fat ånd kvmath hja
to båk, sâ mot mån hjam fêr fon thåt
kåmp of fora, hwand hja machton fry lêten wêsa by
arge loftum ånd than ne mügon hja hjara lofta navt ni halda
ånd toch êrlik bilywa.

6. Jef wi selwa fyanda fâta, sâ brånge mon tham
djap anda landa wêi, mån lêrth hja vsa frya
sêde.

7. Lêt mån hja åfternêi hlâpa,
sâ lêt mån thåt mith welhêd thrvch tha
fâmna dva, til thju wi âtha ånd frjunda winna fori
lêtha ånd fyandun.

Ut Minnos skriftun.

Sahwersa thêr ênman is
thêrmêta årg that hi vsa swetsar birawath,
morth-dedun dvat, husa barnth, mangêrtha skånth, hok
thåt-et sy, thåt årg sy, ånd vsa swetnata
willon thåt wroken håva, sâ is thåt rjucht
thåt mån thene dêder fâtath ånd an hjara
åjn-warda dêjath, til thju
thêr vr nên orloch ne kvme, wêrthrvch tha
vnskêldiga skolde bota fori tha skêldiga. Willath hja him
sin lif bihalda lêta ând thju wrêka ofkâpja
lêta, sâ mêi mån thåt dâja. Thach
is then bona en kêning, grêvetman, grêva hwa
thåt-et sy, tham ovira sêda mot wâka, sâ moton
wi thåt kwad bêterja men ta bona mot sin straf
hâ.

Forth hi en êrenâma vppa sine skeld fon sina
êthelun, sâ ne mügon sina sibba thi nâma navt
lônger ne fora. Thêrvmbe thåt hi êne sibba svrg
skil håva ovira sêda thêra ôthera.

Êwa fara stjurar1. Stjurar is
thi èrenoma thêra butafarar.

Alle fryas svna håva lika rjuchta, thêrvmb
mügon âlle flinka knâpa hjara self as butafârar
melda by tha ôldermôn ånd thisse ne mêi him nit
ofwisa, wara thåt er nên sted is.

2. Tha stjurar mügon hjara åjn måstrun noma.

3. Tha kâpljvd moton kêren ånd binomath wertha
thrvch tha mênte thêr-et god hêreth ånd tha
stjurar ne mügon thêr by nên stem håva.

4. Jef mån vppe rêis bifinth thåt thene
kêning årg jefta vnbikvmmen is, sâ mügon hja en
ôra nimma; kvmon hja to båk, sâ mêi thene
kêning him self biklagja by tha ôldermôn.

5. Kvmth thêr flâte to honk ånd sin thêr
bâta, sâ moton tha stjurar thêr of en thrimene
håva, althus to dêlande, thi witkêning twilf
môn-is dêla, thi skolt by nacht sjugun dêla, tha
bôtmônna ek twa dêla, thi skiprun ek thrê
dêla, that ôra skip-is folk ek ên dêl. Tha
jongste prentar ek en thrimnath, tha midlosta ek en half-dêl
ånd tha ôldesta ek en twêdnath.

6. Sin thêr svme vrlameth, sâ mot-a mêna
mênte njvda far hjara lif, âk moton hja fôrana sitta
by tha mêna fêrsta, by huslika fêrsta, jâ by
alle fêrsta.

7. Sin thêr vppa tocht vmkume, sâ moton hjara
nêstun hjara dêl erva.

8. Sin thêr wêdven ånd wêson fon kvmen,
sâ mot thju mênte hja vnderhalda; sin hja an ênre
kase felth, sa mügon tha svna thi nôma hjarar tâta
vppira skeldun fora.

9. Sin thêr prentara2 forfaren, sa moton sina erva en
êl mannis dêl håva.

10. Was hi forsêith, sâ mêi sin brud sjugun mannis
dêlun aska vmbe hira fryadulf en stên to to wjande, mar
thån mot hja for tha êre wêdve bilyva lêva
lông.

11. Sahwersa en mênte en flåte to rêth, moton tha
rêdar njvda fâra beste liftochtun ånd fâr wif
ånd bårn.

12. Jef en stjurar of ånd årm is, ånd hi heth hus
nach erv, sâ mot im that jon wertha. Nil hy nên hus nach
erv, sa mügon sin friundun hem tus nêma ånd thju
mênte mot et bêtera nêi sina ståt, wara
thåt sin friunda thene bâta wêigerja

1
Stjurar, from this is derived the word Sturii in
Pliny.

2
Prentar, still used in Texel to designate a pilot’s
apprentice.

Netlika sêka ut-a nêilêtne skriftum
Minnos.

Minno1 was en alde
sêkêning, sjaner ånd wisgyrich. An tha Krêtar
heth-i êwa jêven. Hi is bårn an tha Lindawrda,
ånd nêi al sin witherfâra heth hi thåt luk
noten umbe to Lindahêm to sterva.

Sahwersa vsa swethnata en dêl lând håve jeftha
wêtir, that vs god tolikt, sa focht-et vs vmbe that a kâp
to frêja, nillath hja thåt navt ne dva, than mot mån
hja that bihalda lêta. That is nêi Frya-his tex
ånd-et skolde vnrjucht wêsa to vnthandana that.

Sahwersa thêr swethnata et sêmna kyva ånd sana vr
enga sêka, tha vr lând, ånd hja vs frêja en
ordêl to sprêka, sa ach man thåt rêder
åfterwêja to lêtane, tach sa
man thêr navt buta ne kan, sa mot man thåt êrlik
ånd rjuchtfêrdich dva.

Kvmth thêr hwa ånd sêith, ik håv orloch, nw
most-v mi helpa; jeftha en ôra kvmth ånd sêith, min
svn is vnjêrich ånd vnbikvmmen, ånd ik bin ald, nw
wild-ik thi to wâranstew ovir hini ånd ovir min lând
stålla, til hi jêrich sy, sa ach man that wêigarja,
til thju wi nawt an twist ne kvme ne müge vr sêka stridande
with vsa frya sêdum.

Sahwersa thêr kvmth en vrlandisk kapman vppa
tolêtmårk et Wyringga tha to Almanland ånd hi
bidroght, sa warth-er bistonda mårk-bêten ånd
kanbêr mâkad trvch tha fâmna invr et êle land.
Kvmth-er thån to båk, sa ne skil nimman kâpja fon
him, hy mêi hinne brûda sa-r kvmen is. Thus, sahwersa-r
kâpljud kêren wrde vmbe wr-a merka to gâ, jeftha
mith-e flât to fârane, sa ach man allêna aldulkera to
kjasane tham mån tyge by tyge kånth ånd an en goda
hrop stâne by tha fâmna. Bêrth-et navt to min that-er
en årg man mông sy, tham tha ljud bitrogha wil, sa agon tha
ora thåt to wêrane. Het-i-t-al dên sa mot mån
thåt bêterja, ånd thene misdêdar ut of
lândum banna, til thju vsa nâma vral mith êrane skil
wertha binomath.

Men jef wir vs vppen vrlandiska mårkt finda, sy-et
hêinde jeftha fêr, ånd bêrth-et thåt-et
folk vs lêt dvath jeftha bistêlleth, sâ agon wy mith
haste hêi to to slâna, hwand afskên wy êlla
agon to dvande vmbe frêtho willa, vsa halfbrothar ne mügon
vs nimmer minachtja nach wâna that wi ange send.

In min jüged håv ik wel ênis mort overa bånda
thêra êwa, åfter håv ik Frya often tanked vr
hjra tex, ånd vsa êthla vr tha êwa thêr
thêrnêi tavlikt send.

Wr.alda jeftha Alfoder heth mi fêlo jêren jêven,
invr fêlo landa ånd sêa håv ik omme fâren
ånd nêi al hwa ik sjan hå, bin ik vrtjûgad that
wi allêna trvch Alfoder
utforkêren send, êwa to håvande. Lydas folk ne
mêi nên êwa to mâkjande ni to hâldande,
hja send to dvm ånd wild thêrto. Fêlo slachta Findas
send snôd enoch, men hja send gyrich, hâchfârande,
falsk, vnkûs ånd mortsjochtich. Poga blêsath hjara
selva vppa, ånd hja ne mügath nawet than krupa. Forska
hropath wårk, wårk, ånd hja ne dvath nawet as hippa
ånd kluchtmâkja. Tha roka hropath spâr, spâr,
men hja stêlon ånd vrslynath al wat vnder hjara snavela
kvmath. Lik al tham is thåt Findas folk, hja bogath immer ovir
goda êwa; ek wil setma mâkja vmb-et kwâd to
wêrane, men selva nil nimman theran bonden wêsa.
Thêra hwam-his gâst that lestigoste sy ånd
thêrtrvch sterik, tham-his hône krêjath kêning
ånd tha ôra moton alwenna an sin weld vnderwurpen
wêsa, til en ôther kvmth thêr-im fon-a sêtel
drywet. Thåt word êwa is to frân vmbe an mêna
sêka to nomande. Thervmbe heth mån vs êvin sega
lêrth. Êwa thåt sêit setma thêr bi aller
månniska êlik an hjara mod prenth send, til thju hja
müge wêta hwat rjucht ånd vnrjucht sy ånd
hwêrtrhvch hja weldich send vmbe hjara åjne dêda
ånd tham fon ôrum to birjuchtande, thåt wil sedsa
alsanâka hja god ånd navt misdêdich vpbrocht send. Ak
is-er jet-en ôra sin an fåst. Êwa seit ak, êlik
wêter-lik; rjucht ånd sljucht as wêter that thrvch
nên stornewind jeftha awet owers vrstoren is. Warth wêter
vrstoren, sa warth-et vnêwa, vnrjucht, men et nygt êvg vmbe
wither êwa to werthande, that lêith an sin
fonselvhêd, alsa tha nygung to rjucht ånd frydom in Fryas
bern leith. Thessa nygung håvath wi trvch Wr.aldas gâst,
vsa foders, thêr in Fryas bern bogth, thêrvm be skil hju vs
âk êvg biklywa. Êwa is âk thet ôra
sinnebyld fon Wr.aldas gâst, thêr êvg rjucht
ånd vnforstoren bilywath, afskên-et an lichême
årg to gêit. Êwa ånd vnforstoren send tha
mårka thêra wisdom ånd rjuchtfêrdichhêd
thêr fon alla frêmo
månniska socht ånd trvch alla rjuchtera bisêten wrden
mot. Willath tha månniska thus setma ånd domar mâkja,
thêr alan god bilywa ånd allerwêikes, sa moton hja
êlik wêsa to fara alle månniska; nêi thisse
êwa achath tha rjuchtera hjara ordêl ut to kêthande.
Is thêr eng kwâd dên, hwêrvr nên
êwa tavlikt send, sa mot mån êne mêna acht
bilidsa; thêr ordêlth mån nêi tha sin
thêr Wr.aldas gâst an vs kêth vmbe over ella
rjuchtfêrdich to birjuchtande, althus to dvande ne skil vs
ordêl nåmmer fâlikant ut ne kvma. Ne dvath mån
nên rjucht men vnrjucht, alsa rist thêr twist ånd
twispalt emong tha månniska ånd stâta, thêrut
sprût inlandiska orloch, hwêrthrvch ella homljath ånd
vrdåren wårth. Men, o dvmhêd. Dâhwila wi to
dvande send ekkorum to skâdane, kvmth-et nidige folk Findas mith
hjara falska presterum jvw hâva to râwande, jvwa toghatera
to skåndane, jvwa sêda to vrdva ånd to tha lesta
klåppath hja slâvona banda om jahwelikes frya hals.

1
Minno, Minos (the Ancient).

Ut-a skrifta Minnos.

Tha Nyhellênia1 tham fon
hira åjn nôme Min-erva hête, god sêten was
ånd tha Krêkalander2 hja to met even hårde
minade as vs åjn folk, thâ kêmon thêr svme
forsta ånd prestera vppe-ra burch ånd frêjon Min-erva
hwêr of hjra erva lêjon. Nyhellênia andere, mina erva
drêg ik om in mina bosm, hwåt ik urven håv is ljafde
vr wisdom, rjucht ånd frydom, håv ik tham vrlêren,
alsa ben ik êlik an tha minniste jvvar slâvonena. Nw
jêv ik rêd vm nawet, men than skold ik vrkâpja tham.
Tha hêra gvngon wêi, ånd hripon al lakande, jvwer
hêroga thjanra, wisa Hellênia. Thach thêrmitha miston
hja hjara dol, hwand thåt folk thåt hja minnade ånd
hja folgade, nam this nôme to-n êre nôme an. Tha hja
sâgon thåt hjara skot mist hêde, thâ gvngon hja hja bihlvda ånd
sêidon that hju-t folk hexnad hêde, men vs folk ånd
tha goda Krêkalandar wêrde aller wêikes that-et
laster wêre. Enis kêmon hja ånd frêgon, as thv
thån nên thjonster ne biste, hwat dêist thân
mitha åjar tham thv altid bi thi heste. Min-erva andere, thisse
åjar send that sinebyld fon Fryas rêdjêvinga,
wêrin vsa tokvmste forholen hlêit ånd fon êl
thåt månneskalik slachte; tid mot hja utbroda ånd wi
moton wâka thåt-er nên lêth an ne kvmth. Tha
prestera, god sêid; men hwêrto thjanath thene hund an thina
fêra hand. Hellênia andere, heth thene hårder
nên skêper vmbe sin kidde at sêmene to haldande? hwat
thene hvnd is inna thjanest thes skêphårder, bin ik in
Fryas tjanest, ik mot ovir Fryas kidde wâka. That likath vs god
to, sêdon tha prestera; men seg vs, hwat is thju bitjvtenise fon
thi nachtule, ther immer boppa thin hole sit, is that ljuchtskvwande
djar altomet thet têken thinra klârsjanhêd.
Nêan andere Hellênia, hi helpt my hügja that er en
slach fon månniska ovir hirtha omme dwâlth, thêr evin
lik hi in kårka ånd hola hêma; thêr an tjuster
frota, tach navt as hi, vmb vs fon mûsa ånd ôra
plåga to helpane, men renka to forsinna, tha ôra
månniska hjara witskip to râwane, til thju hja tham to
bêtre müge fâta vmber slavona fon to mâkjande
ånd hjara blod ut to sûgane, even as vampyra dva. Enis
kêmon hja mith en benda folk. Pest was over-et land kvmen, hja
sêidon, wi alle send to dvande, tha Goda to offerja, til thju hja
pest wêra müge. Nilst thv then navt ne helpa hjara grimskip
to stilane, jeftha hethste pest selva ovir-et lând brocht mith
thinra kunsta. Nêan sêide Min-erva, men ik ne kån
nêne goda, thêr årg dvande send; thêrvmbe ne
kan ik navt frêja jef hja beter wrda willa. Ik kån ên
gode, thåt is Wr.aldas gâst; men thrvch tham er god is,
dvath-er âk nen kwâd. Hwanath kvmth-et kwâd
thån wêi, frêjath tha
prestera. Allet kwâd kvmth fon jow ånd fon thêre
dvmhêd thêra månniska, tham hjara selva fon jow fensa
lêta. Jef thin drochten thån sâ bjustre god is,
wêrvmb wêrther-et kwâd thån navt, frêjath
tha prestera. Hellenia andere, Frya het vs vppe wêi brocht
ånd thene kroder thåt is tid, tham mot thåt ovrige
dva. With alle rampum is rêd ånd help to findande, tha
Wr.alda wil thåt wi hja selva soka
skilon, til thju wi sterik skile wertha ånd wis. Nillath wi navt,
thån lêt-er vsa trul ut trulla, til thju wi skilon
erfâra, hwat nêi wisa dêdum ånd hwat nêi
dvma dêdum folgath. Tha sêide-ne forst, ik skolde
wâna, that wêre betre, that to wêrande. Hwel
müglik, andere Hellênia, hwand than skolde tha
månniska bilywa lik tåmade skêpa; thv ånd tha
prestera skolde-r than hoda willa, men âk skêra ånd
nêi thêre slacht benke fora. Tach alsa nil-t vs drochten
navt, hi wil that wi ekkorum helpa, men hi wil âk thåt
jahweder fry sy ånd wis wrde. Thåt is âk vsa wille,
thêrvmbe kjasth vs folk sin forsta, grêva,
rêdjêvar ånd alle bâsa ånd mâstera
ut-a wisesta thêra goda månniska, til thju
allemånnalik sin best skil dva vmbe wis ånd god to
werthande. Althus to dvande skilun wi ênis wêta ånd
anda folka lêra, that wis wêsa ånd wis dva
allêna lêith to salichhêd. That likt en ordêl,
sêidon tha prestera, men aste nv mênste, that pest thrvch
vsa dvmhêd kvmth, skolde Nyhellênia thån wel sa god
wêsa wille, vmbe vs ewat fon thåt nya ljucht to
lênande, hwêr vppa hju sa stolte is. Jes sêide
Hellênia; tha rokka ånd ôra füglon kvmath
allêna falla vp vûl âs, men pest minth navt
allêna vûl âs, men vûla sêd-plegum
ånd fangnisa. Wilstv nv that pest fon-i wika ånd na wither
ne kvma, thån mostv tha fangnisa wêi dva, ånd that i
alla rên wrde fon binna ånd fon bûta. Wi willath
bilâwa thåt thin rêd god sy, sêidon tha
prestera, men seg vs, ho skilum wi thêr alla månniska to krêja, thêr
vnder vs weld send. Tha stand Hellênia vp fon hira sêtel
ånd kêth: Tha muska folgath thene sêjar, tha folka
hjara goda forsta, thêrvmbe ach-stv to bijinnande mith thin selva
ålsa rên to mâkjande, that stv thinna blikka in
ånd utward mêi rjuchta svnder skâmrâd to
werthande to fara thin åjn mod. Men in stêde fon thåt
folk rên to mâkjande heste vûla fêrsta
utfonden, hwêr vppa thåt folk al sa nâka sûpth,
that hja to lesta lik tha barga annath slip frota, vmbe that stv thin
vûla lusta bota mêi. Thåt folk bigost to jolande
ånd to spotande. Thêr thrvch ne thuradon hja nên
strid wither an to spinnande. Nv skolde åjder wâna,
thåt hja vral-et folk to hâpe hropen hêde vmbe vs
algadur to-t land ut to driwande. Nêan an stêde fon hja to
bihluda gvngon hja allerwêikes, âk to tha hêinde
Krêkalana til tha Alpa ut to kêthane, thåt et thene
allervrste drochten hâgth hêde sin wisa toghater Min-erva,
to nômth Nyhellênia êmong tha månniska to
sendane in overa sê mith-en ulk, vmbe tha manniska gode rêd
to jêvane ånd that allermannalik, thêr hja hêra
wilde, rik ånd lukich skolde wertha, ånd ênis
bâs skolde wertha ovir alle kêningkrik irtha.s. Hira
byldnese ståldon hja vppe hjara åltårum, jeftha hja
vrsellade-t anda dvma månniska. Hja kêthon
allerwêikes rêd-jêvinga, thêr hju nimmer
jêven hêde, ånd tåladon wondera, thêr hju
nå dên hêde. Thrvch lesta wiston hja-ra selva master
to mâkjande fon vsa êwa ånd setma, ånd thrvch
wankêthinga wiston hja alles to wisa ånd to vrbruda. Hja
ståldon âk fâmma vnder hjara hode, tha skinber vndere
hoda fon Fåsta3 vsa forma êre moder, vmbe
over thåt frâna ljucht to wâkane. Men thåt
ljucht hêde hja selva vpstoken, ånd in stêde fon tha
fâmkes wis to mâkjande, ånd afternêi
êmong thåt folk to senda, ta sjaka to lêvande
ånd tha bårn to lêrande, mâkadon hja-ra dvm
ånd dimme bi-t ljucht ånd ne machten hja nâ buta ne
kvma. Ak wrdon hja to
rêdjêvstare brukath, tach thi rêd was by skin ut
hjara mvlun; hwand hjara mvla wêron navt owers as tha hropar,
hwêr trvch tha prestera hjara gêrta
utkêthon.

Tha Nyhellênia fallen was, wilden wi en ore moder kjasa, svme
wildon nêi Texlând vmbe thêr êne to
frêjande, men tha prestera tham by hira åjn folk thåt
rik wither in hêde, nildon that ni hengja ånd kêthon
vs by-ra folk as vn-frâna ut.

1
Nyhellenia or Nehalennia.

2
Krekaland, the Krekenland means Magna Grecia as well as
Greece.

3
Fâsta is Vesta, or the Vestal Virgins.

III. Ut-a skrifta Minnos.

Tha-k althus wêi faren was mith mina ljvd fon
Athenia, kêmon wi to tha lesta an en êland thrvch min ljvd
Krêta hêten vm-a wilda krêta tham et folk anhyv by
vsa kvmste. Tha as hja sagon thåt wi nên orloch an-t
skêld foron, wrdon hja mak, alsa-k et lest far en bota mit
yserark en havesmode ånd en stada land wandelde. Thach tha wi en
stut sêten hêde ånd hja spêradon that wi
nên slavona nêde, tha wêron hja vrstålath, men
tha-k-ra nw talt hêde that wi êwa hêdon êlik to
birjuchtande vr alla, tha wilde-t folk âk fon sokka hâ.
Tach skêrs hêdon hja tham, jefta thåt êlle land
kêm anda tys. Tha forsta ånd prestera kêmon
bârja, that wi hjara tjvth over hêrich mâkad
hêde ånd thåt folk kêm to vs vmbe hul ånd
skul. Tach thâ tha forsta sagon thåt hja hjara rik vrljasa
skolda, thâ jêvon hja thåt folk frydom ånd
kêmon to my vmb-en êsega bok. Thach thåt folk was
nên frydom wenth ånd tha hêra bilêvon welda
nêi that ir god thochte. Thâ thi storn wr wêr,
bigoston hja twispalt among vs to sêja. Hja sêidon to min
folk that ik hjara help anhropen hêde vmbe standfåst
kêning to werthande. Enis fand ik gif in min met, thâ as er
ênis en skip fon-t Fly by vs
vrsêilde, ben ik thêrmith stolkens hinne brith.—Tach
min witherfara to lêtande, sa wil-k mith thesa skêdnesa
allêna sêga, that wi navt müge hêma mith et
Findas folk fon wêr thåt et sy, hwand thåt hja fvl
send mith falska renka, êwa to frêsane as hjara swête
wina mith dêjande fenin.

Ende wra skrifta Minnos.

Hir vnder send thrê wêta, thêr after
send thissa setma makad.

1. Allera mannalik wêt, thåt i sin bihof
mot, men wårth åmmon sin bihof vnthalden, sa nêt
nên man hwat er skil dva vmbe sin lif to bihaldande.

2. Alle elte minniska werthat drongen a bårn to têlande,
wårth that wêrth, sa nêt nim man wath årges
thêrof kvme mei.

3. Alrek wêt thåt-i fry ånd vnforlêth wil
lêva, ånd that ôre that âk wille. Umbe sekur to
wêsande send thesa setma ånd domar makad.

Thåt folk Findas heth âk setma ånd domar: men
thissa ne send navt nêi tha rjucht, men allêna to
bâta thêra prestera ånd forsta, thana send hjara
stâta immerthe fvl twispalt ånd mord.

1. Sahwersa imman nâd heth ånd hi ne kan him selva navt
ne helpe, sa moton tha fâmna thåt kvndich dva an tha
grêva. Thêrfar thåt et en stolte Fryas navt ne focht
thåt selva to dva.

2. Sa hwa årm wårth thrvch tham hi navt wårka nil,
thêr mot to thåt lând ut drêven wertha, hwand
tha låfa ånd loma send lestich ånd årg
tånkande: thêrvmbe âch mån to wêrane
tham.

3. Jahwêder jong kerdel âch en brud to sêka
ånd is er fif ånd twintich sa âcht-er en wif to
håva.

4. Is hwa fif ånd twintich, ånd heth er nên
êngâ, sa âch ek man him ut sin hus to wêrane.
Ta knâpa âchon him te formyda. Nimth er thån nach
nên êngâ, sâ mot mån hin dâd
sêga, til thju hi ut of lande brude ånd hir nên
årgenese nêva ne mêi.

5. Is hwa wrak, thån mot-er avbêr sêga, that
nimman fon him to frêsane nach to duchtane heth. Sâ
mêi
er kvma hwêr er wil.

6. Plêcht er åfternêi hordom, sâ mêi-r
fluchta, ne fluchter navt, sâ is er an tha wrêke thêr
bitrogna vrlêten, ånd nimman ne mêi helpa him.

7. Sahwersa åmmon eng god heth, ånd en ôther likt
that thermête that i him thêran vrfate, sa mot-i thåt
thrja vrjelda. Stêlth-i jeta rêis, thån mot hi
nêi tha tinlânum. Wil thene bistêlne him fry
jêva, sâ mêi-r thåt dva. Tha bêrth et
wither sa ne mêi nimman him frydom jêva.

Thissa domar send makad fara nydiga manniska.

1. Sa hwa in hâste mode tha ut nid an nen
otheris lêja brekth, âgna ut stât, jeftha thoth, hok
thåt et sy, sa mot thi lêtha bitallja hwat thene
lêdar askth. Ne kan hi håt ni dva, sâ mot-er
avbêr an im dên wertha, sa hi an thene ôre
dêth. Nil hi thåt navt ut ne stonda, sa mot-i him to sina
burch-fâm wenda, jef-i inna yser jeftha tin lâna mêi
werka til sin skeld an sy, nêi thêr mêne dom.

2. Jef ther imman fvnden wårth alsa årg that-i en Fryas
felth, hi mot et mit sina lif bitallja. Kan sina burch-fâm hin
far altid nei tha tinlâna helpa êr er fat wrde, sy
mêi thåt dva.

3. Sahwersa thi bona mêi biwisa mith vrkånda tju-gum
that et by vnluk skên is, sa skil hi
fry wêsa, men bêrth et jetta rêis, sa mot i tach
nêi tha tinlânum, til thju mân thêr thrvch
formitha all vnerimde wrêka ånd fêitha.

This send domar fara horninga.

1. Hwa en ôtheris hvs ut nid thene râde
hôn anstekt nis nên Fryas, hi is en horning mith basterde
blod. Mêi mån hin bi thêr dêd bifâra, sa
mot mån hin vppet fjvr werpa. Hy mêi flya sa-r kån
tach nårne skil-i sêkur wêsa fara wrêkande
hand.

2. Nên åfta Fryas skil ovira misslêga sinra
nêste malja nach kalta. Is hwa misdêdoch far-im selva, tha
navt frêselik far en ôra, sâ mêi hi him selva
riuchta. Wårth-i alsa årg that er frêslik
wårth, sa mot mån-t anda grêva bara; men is
thêr hwa thêr en ôther åfterbåkis
bitighat in stêde fon-t to dvande by tha grêva, tham is en
horning. Vpper mårk mot-i anda pêle bvnden wrde, sa that et
jong folk im anspêja mêi; åfter lâdath
mån him overa mårka, men navt nêi tha tinlâna,
thrvch that en êrerâwer âk is to frêsane.

3. Sahwersa thêr ênis imman wêre sa årg that
i vs gvng vrrêde by tha fyand, pâda ånd to pâda
wes, vmbe vsa flyburga to nâka, jeftha thes nachtis thêrin
to glupa, tham wêre allêna wrocht ut Findas blod. Him
skolde mån mota barna. Tha stjurar skoldon sin måm
ånd al sina sibba nêi en fêr êland mota
brånga ånd thêr sin ask forstuva, til thju-r hyr
nên feninige krûdon fon waxa ne müge. Tha fâmna
moton thån sin nâm utspêja in vr al vsa stâta,
til thju nên bårn sin nâm ne krêje ånd
tha alda him müge vrwerpa.

Orloch was vrtigen, men nêd was kvmen an sin stêd. Nw
wêron hyr thrê månniska thêr-ek en buda
kêren stêlon fon asvndergane êjnhêra. Tha hja
wrdon alle fat. Nw gong thene êrosta to ånd brocht thene
thjaf by tha skelte. Tha fâmna thêr-vr kêthande
sêidon allerwêis, that i dên hêde nêi
rjucht. Thi ôra nom thene thjaf thåt kêren of
ånd lêth im forth mith frêto. Tha fåmna
sêidon, hi heth wel dên. Men thi thredde êjnhêr
gvng nêi tha thjaf sin hus thâ. Asser nw sach ho nêd
thêr sin sêtel vpstålth hêde, thâ gvng hi
to båk ånd kêrde wither mith en wêin fol
nêdthreftum, thêr hi nêd mith fon thêre
hêrd of driwe. Fryas fâmna hêdon by him omme
wârath ånd sin dêd an dat êvge bok
skrêven, dahwile hja al sina lêka ut fâchth
hêde. Thju êremoder was et sêid ånd hju
lêt het kvndich dva thrvch thåt êle lând.

That hyr vnder stat is in ut tha wagar thêre
Waraburgh writen.

(See plate I.)

Page 45 of the manuscript of the book of Adelas Followers.
Page 45 of the manuscript of the book of Adelas
Followers.

Hwat hyr boppa ståt send thi têkna fon thåt jol.
Thåt is thåt forma sinnebild Wr.aldas, âk fon
t-anfang jeftha-t bijin, wêrut tid kêm, thåt is thene
Kroder thêr êvg mith thåt jol mot ommehlâpa.
Thana heth Frya thåt standskrift mâkad, thåt hja
brukte to hira tex. Thâ Fåsta êremoder wêre,
heth hju-r thåt run ieftha hlâpande skrift fon mâkad.
Ther Witkêning thåt is Sêkêning,
Godfrêiath thene alda heth thêr asvndergana telnomar fon
mâkad fâr stand ånd rvnskrift bêde. T is
thêrvmbe navt to drok that wi-r jêrliks ênis
fêst vr fyrja. Wy mügon Wr.alda êvg thank to wya
thåt hi sin gâst sa herde in vr vsa êthla heth
fâra lêtn. Vnder hira tid heth Finda âk en skrift
utfvnden, men thåt wêre sa
hâgfârende ånd fvl mith frisla ånd krolum,
thåt tha afterkvmanda thêrof thju bitjudnese ring
vrlêren hâve. Afternêi håvon hja vs skrift
lêred binoma tha Finna, tha Thyrjar ånd tha Krekalander.
Men hja niston navt god, thåt-et fon et jol mâkad was
ånd that-et thêrumbe altid skrêven wrde moste mith
son om. Thêrby wildon hja thåt hjara skrift
vnlêsbêr skolde wêsa far ora folkum, hwand hja
håvath altid hêmnesa. Thus to dvanda send hja herde fon-a
wis râkath, thêrmêtha, that ta bårn tha
skriftun hjarar aldrum amper lêsa en mûga; dahwile wy vsa
alderaldesta skriftun êvin rêd lêsa mûga as
thêra thêr jester skrêven send.

Hir is thåt stand skrift, thêrvnder thåt run
skrift, forth tha tålnomar a byder wisa.

(See plate II.)

Overview of the old Frisian alphabet.

That stêt vp alle burgum eskrêven.

Êr thêre årge tid kêm was vs
lånd thåt skênneste in wr.alda. Svnne rês hager
ånd thêr was sjelden frost. Anda bâma ånd
trêjon waxton frügda ând nochta, thêr nw
vrlêren send. Among tha gårs-sêdum hedon wi navt
alena kêren, ljaver ånd blyde, men âk swete
thêr lik gold blikte ånd thåt mån vndera
svnnastrêla bakja kvste. Jêron ne wrde navt ne telath,
hwand thåt êne jêr was alsa blyd as et ôthera.
An tha êne side wrdon wi thrvch Wr.aldas sê bisloten,
hwêrvp nên folk buta vs navt fara ne mochte nach kvnde.
Anda ôre side wrden wi thrvch thåt brêde
Twisklând vmtunad, hwêr thrvch thåt Findas folk navt
kvma ne thvradon, fon ovira tichta walda ånd ovir it wilde kwik.
By morne paldon wi ovir it uter ende thes aster-sê, by
êvind an thene middelsê, alsa wi
buta tha littiga wel twelif grâta swete rinstrama hêdon, vs
thrvch Wr.alda jêven vmb vs lând elte to haldane ånd
vmb us wigandlik folk tha wêi to wisana nêi sina
sê.

Tha owira thissar rin strama wrdon tomet algadur thrvch vs folk
bisêton, âk tha fjelda an thju Rêne fon-t êna
enda alon et ôre ende thâ.

To jenst-vr tha Dênamarka ånd that Juttarlând
hêdon wi folkplantinga mith en burchfâm, dâna wonon
wi kâper ånd yser, bijvnka târ, påk ånd
svma ôr bihof. To jenst vr vs formêlich Westland thêr
hêdon wi Brittanja mith sina tinlâna. Brittanja thåt
was thåt lând thêra bannalinga, thêr mith hulpe
hjarar burchfâm wêi brith wêron vmbe hira lif to
bihâldana. Thach for that hja navt to båk kvma ne skolde,
warth er êrost en B to fâra hjara står priked, tha
bana mith râde blod farve ånd tha ôra misdêdar
mith blâwe farve. Buta ånd bihalva hêdon vsa stjurar
ånd kâpljvd mêni loge anda hêinde
Krêkalanda ånd to Lydia. In vr Lydia thêr send tha
swarta minniska. Thâ vs lând sâ rum ånd
grât wêre, hêdon wi fêlo asondergana
nâmon. Thêra tham saton biâsten tha Dênemarka
wrdon Juttar hêton, uthâvede hja tomet navt owers ne
dêdon as barn-stên juta. Hja tham thêr saton vppa
êlanda wrdon Lêtne hêten, thrvchdam hja mêst al
vrlêten lêvadon. Alle strând ånd skor
hêmar fon-a Dênemarka alont thêre Såndfal nw
Skelda wrdon Stjurar1, Sêkåmpar2
ånd Angelara3 hêton. Angelara sâ
hêton mân to fora tha butafiskar vmbe that hja alan mith
angel jefta kol fiskton ånd nimmer nên netum. Thêra
thêr thâna til tha hêinde Krêkalânda
sâton, wrdon blât Kâd-hêmar hêten, thrvch
tham hja ninmerthe buta foron. Thêra thêr in da hâge
marka sâton, thêr anna Twisklanda pâlon, wrdon
Saxmanna hêton, uthâwede hja immer wêpned wêron
vr thåt wilde kwik ånd vrwildarda Britne. Thêr to
boppa hêdon wi tha nôma
Landsâton, Mârsata4 ånd Holtjefta
Wodsâta.

1
Stjurar, in Latin Sturii.

2
Sêkåmpar, in Latin
Sicambri.

3
Angelara, in Latin Angli.

4
Mârsata, in Latin Marsacii.

Ho arge tid kêm.

Hêl thene sümer was svnne åftere
wolkum skolen, as wilde hja irtha navt ne sja. Wind reston in sina
bûdar, werthrvch rêk ånd stom lik sêla boppa
hus ånd polon stand. Loft wårth althus drov ånd
dimme, ånd inna tha hirta thêra månniska was blydskip
nach früchda. To midden thisre stilnise fång irtha an to
bêvande lik as hju stårvande wêre. Berga splyton fon
ekkorum to spêjande fjvr ånd logha, ôra svnkon in
hira skât del, ånd thêr hju êrost fjelda
hêde; hêjade hju berga vppa. Aldland1 trvch tha
stjurar Atland hêten svnk nyther ånd thåt wilde hef
stâpton alsa nâka wr berg ånd dêlon, that ella
vndere sê bidvlwen wêre. Fêlo månniska wrdon in
irtha bidobben, ånd fêlo thêr et fjvr vnkêmen
wêron, kêmon thêrnêi innet wêter vm. Navt
allêna inda landa Findas spêidon berga fjvr, men âk
in-t Twisk-land. Walda bårnadon thêrthrvch åfter
ekkorum ånd thâ wind dâna wêi kêm,
thâ wâjadon vsa landa fvl ask. Rinstrâma wrdon
vrlêid ånd by hjara mvda kêmon nêja
êlanda fon sand ånd drivande kwik. Thrju jêr was
irtha alsa to lydande; men tha hju bêter wêre macht
mån hira vvnda sja. Fêlo landa wêron vrsvnken,
ôra uta sê rêsen ånd thåt Twisk-land to
fâra-n halfdêl vntwalt. Bånda Findas folk kêmon
tha lêtogha rumtne bifâra. Vsa wêibritne vrdon
vrdelgen jefta hja wrdon hjara harlinga. Thâ warth wâkandom
vs dvbbeld boden ånd tid lêrd vs that êndracht vsa
stårikste burch is.

1
Aldland, in Latin Atlantis.

Thit stêt inna Waraburch by thêre Aldega
mvda wryt.

Thju wâraburch nis nên fâmnaburch,
men thêr in wrdon alla uthêmeda
ånd vrlandeska thinga wârath, thêr mitbrocht binne
thrvch tha stjurar. Hju is thri pêla, thåt is en half ty
sûdwarth fon Mêdêa-sblik lêgen. Alsa is
thåt fôrword: berga nygath thinna krunna, wolka ånd
strâma wên. Jes. Skênland1 blôst,
slâvona folka stôppath vppat thin klât, o Frya.

Alsa is thju skêdnesse.

100 ånd 1 jêr2 nêi that âldland
svnken is, kêm thêr ut-et âsta en folk wêi.
Thåt folk was vrdrêven thrvch en ôther folk,
åfter vs twisk land krêjon hja twispalt, hja skifton hjara
selva an twam hâpa, ek hêr gvng sines wêiges. Fon-t
êne dêl nis nên tâl to vs ne kêmen, men
thåt ôre dêl fyl åfter to vs Skênland.
Skênland was sunnich bifolkath, ånd anda
åfter-kâd thåt sunnichste fon al. Thêrvmbe
machton hja-t svnder strid wrwinna, ånd uthâwede hja
ôwers nên lêth ne dêdon, nildon wi thêrvr
nên orloch hâ. Nw wi hjam håvon kånna
lêred, sâ willath wi ovir hjara sêda skriwa,
åfternêi ho-t vs mith hjam forgungen is. Thåt folk
was navt ne wild lik fêlo slachta Findas, men êlik anda
Égipta-landar, hja håvath prestera lik tham ånd nw
hja kårka håve âk byldon. Tha prestera send tha
engosta hêra, hja hêton hjara selva Mâgjara, hjara
aller ovirste hêt Magy, hi is hâvedprester ånd
kêning mith ên, allet ôre folk is nul in-t siffer
ånd êllik ånd al vnder hjara weld. Thåt folk
nêth navt ênis en nôme, thrvch vs send hja Finna
hêten, hwand afskên hjara fêrsta algadur drov
ånd blodich send, thach send hja thêr alsa fin vp, that wi
thêr bi åfter stâne, forth ne send hja navt to
binydane, hwand hja send slâvona fon tha presterum ånd jeta
fül årger fon hjara mêninga. Hja mênath that
ella fvl kvada gâston is, thêr inda månniska
ånd djara gluppe, men fon Wr.aldas gâst nêton hja
nawet. Hja håvath stêne wêpne, tha Magjara
kâpra. Tha Magjara tellath that hja tha årge gâston
banna ånd vrbanna mügon,
thêr vr is-t folk ôlan in ange frêse ånd vppira
wêsa nis nimmer nên blydskip to bisjan. Thâ hja god
sêten wêron, sochton tha Magjara athskip bi vs, hja bogadon
vp vsa tâl ånd sêdum, vp vs fja ånd vppa vs
ysere wêpne, thêr hja gêrn to fori hjara goldun
ånd sulvere syrhedum wandela wilde, ånd hjara tjoth hildon
hja immerthe binna tha pêlon, men thåt vrskalkton vsa
wâkendom. Achtantich jêr forther, just wêr-et
jol-fêrste, thêr kêmon hja vnwarlinge lik snêi
thrvch stornewind drêwen ovir vsa landa to runnande. Thêr
navt flya machton wrdon vrdên, Frya wårth anhropen, men tha
Skênlandar hêdon hira rêd warlâsed. Thâ
wrdon kråfta sâmlath, thri pêlun fon Goda-his
burch3 wrdon hja wither stonden, tha orloch bilêv.
Kât jefta Kâter-inne, alsa hête thju fâm,
thêr burchfâm to Goda burch was. Kât was stolte
ånd hâchfâranda, thêrvmbe ne lêt hju
nên rêd ni follistar anda Moder ne frêja. Men
thâ tha burchhêra thåt fâta, thâ svndon
hja selva bodon nêi Texlând nêi thêre Moder
thâ. Minna alsa was thêre Moder-is nôme, lêt
âla tha stjurar mânja ånd âl-et othera jongk
folk fon Ast-flyland ånd fon tha Dênnemarkum. Ut thesse
tocht is thju skydnese fon Wodin bern, sa-r vppa burgum wryten is
ånd hir êskrêven. Anda Alder-gâmude4
thêr reste en alde sêkåning. Sterik was sin
nôme ånd tha hrop vr sina dêda was grât. Thisse
alde rob hêde thrê nêva; Wodin thene aldeste
hêmde to Lumka-mâkja5 bi thêre Ê-mude
to Ast-flyland by sin eldrum t-us. Ênes was er hêrman
wêst. Tünis ånd Inka wêron sêkåmper
ånd just nw bi hjara fåderja anda Aldergâ-mude t-vs.
As tha jonga kåmpar nw bi ekkôrum kêmon, kêron
hja Wodin to hjara hêrman jefta kåning ut, ånd tha
sêkåmpar kêron Tünis to-ra sêkåning
ånd Inka to hjara skelte bî thêr nacht. Tha stjurar
gvngon thâ nêi tha Dênnemarka fâra, thêr
nâmon hja Wodin mith sin wigandlika landwêr in.
Wînd was rum ånd alsa wêron
hja an en âmerîng6 to Skên land. Thâ
tha northeska brothar ra selva by-m fogath hêde, dêlde
Wodîn sin weldich hêr an thri wiga. Frya was hjara
wêpenhrop ånd sâ hi båkward sloch tha Finnen
ånd Mâgjara as of et bårn wêron. Thâ
thene Mâgy fornôm ho sin ljvd al ombrocht wrdon, thâ
sand hi bodon mith ståf ånd krone. Hja sêidon to
Wodin, o thv alra grâteste thêra kåningar, wi send
skeldich, thach al hwat wi dên håve is ut nêd
dên. Je mêne that wi jvw brothar willengklik anfat
håve, men wi send thrvch vsa fyanda forth-fêtereth
ånd thi alle send vs jeta vppa hakka. Wi håvath often helpe
an thinre burchfâm frêjath, men hja neth vs navt ne meld.
Thene Mâgy sêith, sâ hwersa wi ekkôrum to tha
hålte vrdva, sâ skilun tha wilda skephårdar
kêmon ånd vs algâdur vrdva. Thene Mâgy heth
fül rikdom, men hi heth sjan that Frya weldiger is as al vsa
gâston et sêmine. Hi wil sin hâved in hira skât
del ledsa. Thv bist thene wigandlikste kåning irthas, thin folk
is fon yser. Warth vsa kåning ånd wi alle willath thin
slâvona wêsa. Hwat skolde that êr-rik fâr-i
wêsa, aste tha wilda wither to låk driwa koste, vsa
sêfyra skolde-t rondblêsa ånd vsa mâra skoldon
jv vral fârut gâ.

Wodin was sterik, wost ånd wigandlîk, men hi nas navt
klâr sjande, thêrthrvch wårth i in hjar mêra
fvngen ånd thrvch thene Mâgy kroneth. Rju fêlo
stjurar ånd land-wêrar, tham thisse kêr navt ne
sinde, brûdon stolkes hinne, Kât mith nêmande, men
Kât thêr navt to fâra thêre Moder ner to
fâra thêre mêna acht forskine nilde, jompade wr bord.
Thâ kêm stornewind ånd fêtere tha skêpa
vppa skorra fonna Dennemarkum del svnder enkel man to
mistane. Afternêi håvon hja tha strêt
Kâtsgat7 hêten. Thâ Wodin kroned was,
gvng-er vppa wilda lôs; thi wêron al
rutar, lik een hêjel buje kêmon hja ajn Wodin-is hêr,
men lik en twyrne wind wendon hja omme ånd ne thvradon nâ
wither forskina. As Wodin nw to båk kêm, jav thene
Mâgy him sin toghater to-n wîf. Afternei wårth-i mith
krûdon birêkad, men thêr wêron
tawerkrûdon mong, hwand Wodin warth bi grâdum alsa
sêr vrmêten, that-i Frya ånd Wraldas gâst
miskåna ând spota thvrade, thawyla hi sin frya hals bog to
fâra falska drochten-likande byldum. Sin rik hilde sjvgun
jêr, thâ vrdwind-ir. Thene Mâgy sêide that-er mong hjara
godon8 vpnimeth wêre, ånd that hi fon
thêr over hjam welda, men vs folk lakton vmbe tin tâl.
Thâ Wodin en stût wêi wêst hêde,
kêm thêr twispalt, wi wildon en ôra kåning
kjasa, men thåt nilde thene Mâgy navt me hengja. Hi
wêrde that et en rjucht wêre, him thrvch sina drochtne
jêven. Buta ånd bihalva thissa twist, sa was thêr
jet-ên emong sin Mâgjara ånd Finna, thêr Frya
ner Wodin êra navt nilde, men thi Mâgy dêde as-t im
sinde, hwand sin toghater hêde en svn bi Wodin wvnen, ând
nw wilde thene Mâgy that thisse fon en hâge kom-of
wêsa skolde. Thawyla alle sanade ånd twista, krônade
hi thene knâp to kåning ånd stålade hin sels as
foged ånd foramond jefta rêdjêvar an. Thêra
thêr mâr hildon fon hjara balg as fon thåt rjucht,
tham lêton him bidobba, men tha goda brûdon wêi.
Fêlo Mâgjara flodon mith hjara ljvda båk ward,
ånd tha stjurar gvngon to skip ånd en hêr fon drista
Finna gvngen as rojar mitha.

Nw kvmath tha skêdnese fon nêf Tünis ånd sin
nêf Inka êrost rjucht vppet pat.

1
Skênland or Scandinavia.

2
2193–101 is 2092 before Christ.

3
Goda-hisburch is Gothenburg.

4 Alderga
is Ouddorp, near Alkmaar.

5
Lumkamâkja bithêre Emuda is Embden.

6
Amering, still in use in North Holland to signify a breath or a
twinkling of an eye.

7
Kâtsgat is the Kattegat.

8 Wodin is
Odin or Wodan.

Thit ella stet navt allêna vpper Waraburgh men
ok to thêre burch Stavia, thêr is lidsen aftere have fon
Stavre.

Tha Tünis mith sinum skêpum to honk
kêra wilde, gvng-i thet forma vppa Dânnemarka of, men hi ne
macht thêr navt ne landa, thåt
hêde thju Moder bisjowath. Ak et Flyland ne macht-er navt ne
landa ånd forth nårne. Hi skold alsa mith sinum ljvdum fon
lek ånd brek omkomth håve, thêr vmbe gvngon hja thes
nachtis tha landa birâwa ånd fâra bi dêi. Alsa
alinga thêre kâd forth farande kêmon hja to
thêre folkplanting Kâdik1, althus
hêten vmbe that hjara have thrvch êne stênene
kâdik formath was. Hir selladon hja allerhanne liftochta, men
Tutja thju burchfâm nilde navt dâja that hja-ra selva
nither setta. Thâ hja rêd wêron krêjon hja
twist. Tünis wilde thrvch thju strête fon tha middelsê
vmbe to fârane fâr tha rika kåning fon Egiptalandum,
lik hi wel êr dên hêde, men Inka sêide, that-i
sin nocht hêde fon al et Findas folk. Inka mênde that er
byskin wel en hach dêl fon Atland by wysa fon êland
vrbilêwen skolde wêsa, thêr hi mith tha ljvdum
frêthoch lêva machte. As tha bêda nêva-t-althus
navt ênes wrde koste, gvng Tünis to ånd stek en
râde fône in-t strând, ånd Inka êne
blâwe. Thêr åfter macht jahwêder kjasa, hwam ek
folgja wilde, ånd wonder, by Inka thêr en gryns hêde
vmbe tha kåningar fon Findas folk to thjanja, hlipon tha
mâsta Finna ånd Mâgjara ovir. As hja nw thåt
folk tellath ånd tha skêpa thêr nêi
dêlath hêde, tha skêdon tha flâta fon ekkorum;
fon nêf Tünis is åfternêi tâl kêmen,
fon nêf Inka ninmer.

Nêf Tünis for allinggen thêre kâd al thrvch
thju porte thêre middelsê. Tha Atland svnken is, was-t-inna
middelsê ra owera âk årg to gvngen. Thêrthrvch
wêron thêr fêlo månniska fon-t Findas land
nêi vsa hêinde ånd fêre Krêkalanda kvmen
ånd âk fêlo fon Lyda-his land. Thêr åjn
wêron âk fêlo fon vs folk nêi Lydas land
gvngon. Thåt ella hêde wrocht, that tha hêinde
ånd fêre Krêkalanda far thåt weld hêre
Moder vrlêren was. Thêr hêde Tünis vp
rêkned. Thêrvmbe wilde hi thêr en gode hâve
kjasa ånd fon thêr ut fara rikka
forsta fâra, men thrvchdam sine flâte ånd sin folk sa
wanhâven utsagon, mêndon tha Kâdhêmer that hja
râwera wêron, ånd thêrvmbe wrdon hja vral
wêrath. Tha to tha lesta kêmon hja an to Phonisivs
kâd, that wêre 100 ånd 93 jêr2 nêi
Âtland svnken is. Nêi bi
thêre kâd fvndon hja en êland mith twam diapa slinka,
alsa-t as thrju êlanda utsach. Vppet midloste thêra staldon
hja hjara skula vp, åfternêi bvwadon hja thêr en
burchwal om to. As hja thêran nw en nôme jêva wilde,
wrdon hja vnênes, svme wild-et Fryasburch hêta, ôra
Nêf tünia, men tha Mâgjara ånd tha Finna
bâdon thåt skolde Thyrhisburch3 hête.
Thyr4 alsa hêton hja ên hjarar drochtena
ånd vppe tham-is jêrdêi wêron hja thêr
land, to wither-jeld wildon hja Tünis êvg as hjara
kåning bikånne. Tünis lêt im bilêsa
ånd tha ôra nildon thêrvr nên orloch ne
hâ. Thâ hja nw god sâton, thâ sandon hja svme
alde stjvrar ånd mâgjara ana wâl ånd
forthnêi thêre burch Sydon, men that forma nildon tha
Kâdhêmar nawet fon-ra nêta. Thv bist
fêrhêmanda swårvar sêidon hja, thêr wi
navt hachta ne müge. Tha thâ wi hjam fon vsa ysera
wêpne vrsella wilde, gvng to lersta ella god, âk
wêron hja sêr ny nêi vsa bårnstênum
ånd thåt frêja thêr nêi nam nên
ende. Men Tünis thêr fårsjande wêre, bårde
that er nên ysere wêpne ner bårnstêne mâr
hêde. Thâ kêmon tha kâpljvd ånd
bâdon hi skolde twintich skêpa jêva, thêr hja
alle mith-a finneste wêrum tho hrêda wilde, ånd hja
wildon him alsa fêlo ljvda to rojar jêva as-er jêrde.
Twê-lif skêpa lêt-i-to hrêda mith win hvning
ånd tomâkad lêther, thêr bi wêron
tåmar ånd sitlun mith gold wrtêin sa mån hja
ninmer nêde sjan. Mith al thi skåt fyl Tünis
thåt Flymar binna. Thi grêvaman fon Westflyland wårth
thrvch al thessa thinga bigâstered, hi wrochte that Tünis bi thêre mvde
fon-t Flymar en loge bvwa mâchte, åfternêi is thju
stêd Almanaland5 heten ånd tha mark
thêr hja åfternêi to
Wyringgâ6 vp wandelja machton tolêtmark. Thju
Moder rêde that wi ra ella vrkâpja skolde buta ysere
wêpne, men mån ne melde hja navt. Thâ tha Tyrjar thus
fry spel hêdon, kêmon hja âlan wither to farand vsa
wêron sâ hêinde as fêre vsa ajn
sêkåmpar to skâdne. Thêråfter is bisloten
vpper mêna acht, jêrlikes sjvgun Thyrjar skêpa to to
lêtane ånd navt mar.

1
Kâdik is Cadiz.

2 2193 -
193 is 2000 years before Christ.

3
Thyrhisburch is Tyre.

4 Thyr is
the son of Odin.

5
Almanaland is Ameland.

6
Wyringgâ is Wieringen.

Hwat thêr of wrden is.

Inner northlikste herne fon tha Middelsê,
thêr lêid en êland by thêre kâd. Nw
kêmon hja thåt a kâp to frêjande. Thêrvr
wårth ene mêna acht bilêid. Moder-is rêd
wårth wnnen, men Moder sach ra lyast fêr of. Thêrvmbe
mênde hju that er nên kwâ an stek, thach as wi
åfternêi sâgon ho wi misdên hêde
håvon wi thåt êland Missellja1 hêten.
Hiråfter skil blika ho wi thêr to rêde hêde.
Tha Gola,2 alsa heton tha såndalinga prestera
Sydon-is,
tha Gola hêdon wel sjan thet et land thêr skares bifolkad
was ånd fêr fon thêre Moder wêre. Vmb ira selva
nw en gode skin to jêvane, lêton hja ra selva in vsa
tâl ana trowe wydena hêta, men that wêre bêtre
wêst, as hja ra selva fon thêre trowe wendena nômath
hêde, jefta kirt wei trjuwendne lik vsa stjurar lêter
dên håve. Thâ hja wel sêton wêron, tha
wandeldon hjara kâpljuda skêne kâpre wêpne
ånd allerlêja syrhêdon to fara vsa ysere wêpne
ånd wilde djara huda, wêrfon in vsa suder landa fêlo to bikvma
wêron. Men tha Gola fyradon allerhâna wla drochtenlika
fêrsta ând to tyadon tha kadhêmar thêra thrvch
todvan hjarar horiga manghêrtne ånd tha swêt
hêd fon hjara fininnige win. Was thêr hwa fon vs folk
thêr-et alsa årg vrbrud hêde, that sin lif in
frêse kêm, than lênadon tha gola him hul ånd
foradon him nêi Phonisia, that is palmland. Was hi thêr
sêten, thån most-i an sina sibba ånd âtha
skriwa, that-et land sâ god wêre ând tha
månniska sâ luklik, as ninmån hin selva mocht
forbylde. A Brittannja wêron rju fêlo manna, tha lith wiva,
thâ tha Gola that wiston, lêton hja alwêis
manghêrtne skâka ånd thessa javon hja tha Britne vmb
nawet. Thach al thissa manghêrtne wêron hjara thjansterum,
thêr tha bern fon Wrâlda stolon vmb-ar an hjara falske
drochtne to jêvane.

1
Missellja is Marseilles.

2 Gola are
the Galli or Gaula.

Nw willath wi skriwa vr tha orloch thêra
burchfamna Kalta and Min-erva

And ho wi thêr thrvch al vsa sûderlanda
ånd Brittanja anda Gola vrlêren håve.

Bi thêre Sûder-rên-mvda ånd thêre
Skelda, thêr send sjvgun ålanda, nômath nêi
Fryas sjvgum wâkfâmkes there wêk. Middel vppet
êne åland is thju burch1 Walhallagâra, inut
tha wâgrum thêra is thju folgjande skêdnesse
wrîten. Thêr bvppa stêt: lês, lêr
ånd wâk.

563 jêr2 nêi âldland svnken is, sat hir en
wise burch fâm, Min-erva was hira nôma. Thrvch tha stjurar
Nyhellênja tonômath. This tonôma was god kêren,
hwand tha rêd, thêr hju lênade, was ny ånd hel
bvppa alle ôtherum. Overa Skelda et thêre Flyburch sat
Syrhêd. Thjus fâm was fvl renka, skên was r-anhlith
ånd kwik was hira tvnge, men thi
rêd thêr hju jef, was immer in thjustere worde. Thêr
vmbe warth hju thrvch tha stjurar Kålta hêten, tha
landsâta mênadon that et en êrnôma wêra.
Inna ûtroste wille thêre vrsturvene Moder stand
Rôsa-mvda thet forma, Min-erva thet twêde ånd
Syrhêd thet thredde as folgstere biskreven. Min-erva nêde
thêr nên wit fon, men Syrhêd was er thrvch knaked.
Lik en wrlandeske forstinne wilde hju êrath frêsath
ånd bêden wêsa, men Min-erva wilde enkel minth
wêsa. To tha lesta kêmon alle stjurar hiri hjara held
bjada, selva fon tha Dena-marka ånd fon-t Flymar. That vvnde
Syrhêd, hwand hju wilde bvppa Min-erva utminthja. Til thju
mån en grôte thånk ovir hira wâkendum
håva skolde, myk3 hju ennen hôna vpper
fâne. Thâ gvng Min-erva to ånd myk en hårder
hvnd ånd en nachtul in vppira fâne. Thene hvnd sêide
hju wâkt ovir sin hêr ånd ovira kidda ånd thene
nachtul wâkt ovira fjelda til thju hja thrvch tha musa navt
vrdên ne wrde. Men thene hôna neth far nimman frjundskip,
ånd thrvch sin vntocht ånd hâchfârenhêd
is er vaken thene bâna sinra nêista sibba wrden. As Kalta
sach that er wårk falikant ut kêm, to gvng hju fon kwad to
årger. Stolkes lêt hju Mâgjara to hiri kvma vmbe
tâwery to lârane. As hju thêr hira nocht fon
hêde, werpte hju hira selva anda årma thêra Golum,
thach fon al thi misdêdon ne macht hju navt bêtre ne wrde.
As hju sach that tha stjurar mâr ånd mâr fon iri
wêke, tha wilde hju ra thrvch frêse winna. Was tha
mône fvl ånd thene sê vnstumich, than hlip hju over
et wilde hef, tha stjurar to hropande that hja alle skolde vrgân,
sahwersa hja hiri navt anbidda nilde. Forth vrblinde hju hira
âgun hwêr thrvch hja wêter fori land ånd land
fori wêter hildon, thêrthrvch is mâni skip vrgvngen
mith mån ånd mus. Vppet forma wêrfêrste tha al
hira landsâta wêpned wêron, lêt hju bårga
bjar skånka, in thåt bjar hêde hju tâverdrank
dên. As et folk nv algâdur drunken
wêre, gvng hju bvppen vp hira stridhros standa, to lênande
mith hira hole tojenst hira spêri, môrnerâd ne kv
navt skêner. Tha hja sach that alle ôgon vpper
fåstigath wêron êpende hju hira wêra ånd
kêth, svnum ånd thogatrum Fryas, i wêt wel that wi
inna lerste tyd fûl lek ånd brek lêden håve,
thrvchdam tha stjurar navt lônger kvme vmb vs skriffilt to
vrsella, men i nête navt hwêrthrvch et kvmen is. Lông
håv ik my thêr vr inhalden, thach nv kån-k-e tnavt
lônger ôn. Hark then frjunda til thju i wêta
müge hwêrnêi i bita mêi. Anda ôra syde
thêre Skelda hwêr hja tomet tha fêrt fon alle
sêa håve, thêr mâkath hja hjvd dêgon
skriffilt fon pompa blêdar, thêr mith sparath hja linnent
ut ånd kånnath hja vs wel miste. Nêidam thåt
skriffilt mâkja nv alti vs grâteste bydriv wêst is,
sâ heth thju Moder wilt that mån et vs lêra skolde.
Men Minerva heth al et folk bihexnath, jes bihexnath frjunda, ivin as
al vs fja thåt låsten sturven is. Er-ut mot-et, ik wil thi
tella, nas-k nên burchfâm ik skold et wel wêta, ik
skolde thju hex in hjara nest vrbarne. Thâ hju thi lerste worda
ut hêde, spode hju hira selva nêi hira burch tha, men
thåt vrdrvnken folk was althus dênera bigâstered,
that et vr sin rêde navt mocht to wâkane. In dvl-dryste
iver gvngon hja overa Sand fal ånd nêidam nacht midlerwil
del strêk gvngon hja evin drist vpper burch lôs. Thach Kålta
miste al hwither hira dol, hwand Minerva ånd hira fâmna
ånd tha foddik wrdon alle thrvch tha råppa stjurar
hreth.

1
Walhallagara is Middelburg, in Walcheren.

2
2193–563 is 1630 years before Christ.

3
Myk is a word still used in Walcheren.

Hirby kvmth tha skêdnesse fon Jon.

Jon, Jôn, Jhon ånd Jân is al
ên mith jêven, thach thet lêit anda utsprêk
thêra stjurar, thêr thrvch wenhêd ellas bikirta vmbit
fâra ånd hard hropa to mvgane. Jon thåt is jêva
was sêkêning, bern to-t-Aldergâ, to-t Flymar ut
fâren mith 100 ånd 27
skêpum, tohrêth fâr en grôte butarêis,
rik to lêden mith bårnstên, tin, kâper, yser,
lêken, linnent, filt, fâmna filt fon otter, bêver
ånd kanina hêr. Nw skold er fon hir jeta skriffilt mith
nimma; tha to Jon hir kêm ånd sach ho Kålta vsa rom
rika burch vrdên hêde, thâ wårther sâ
uter mête heftich, that er mith al sinum ljudum vpper Flyburch of
gvng ånd thêr to witterjeld thene râda hône an
stek. Men thrvch sin skelta bi nacht ånd svme sinra ljudum
wårth thju foddik ånd tha fåmna hret. Tach
Syrhêd jefta Kålta ne mochton hja navt to fâtane, hju
klvwde vppa utroste tinne, jahweder tochte that hju inna logha omkvma
moste, thâ hwat bêrde? Dahwile al hira ljuda ståk
ånd stif fon skrik standon, kêm hju skêner as
â-to fora vp hira klêppar to hropande nêi Kålta
min-âis1. Thâ strâmada thåt ora Skelde
folk to hâpa. As tha stjurar that sâgon hripon hja
fâr Minerva wy. En orloch is thêrut kvmen, hwêrthrvch
thvsande fallen send.

Under thesse tidon was Rôsamond thåt is Rôsa mvda
Moder, hju hêde fûl in thêre minne dên vmbe
frêtho to wârja, tach nw-t alsa årg kêm, myk
hju kirte mête. Bistonda sand hju bodun thrvch tha land
pâla ånd lêt en mêna nêdban
utkètha, thâ kêmon thâ landwêrar ut alle
wrda wêi. Thåt strydande land folk wårth al fat, men
Jon burch hin selva mith sin ljud vppa sina flâte, mith nimand
bêda tha foddika, byonka Minerva ånd tha fâmna fon
bêdar burchum. Helprik thene hêrman lêt-im in banna,
men tha hwila alle wêrar jeta o-ra Skelda wêron for Jon to
bek nêi-t Flymar ånd forth wither nêi vsa
ålandum. Sin ljud ånd fêlo fon vs folk namon wif
ånd bern skêp, ånd as Jon nw sach that mån hin
ånd sin ljud lik misdêdar strafja wilde, brudon hi stolkes
hinne. Hi dêde rjucht, hwand al vsa landar ånd allet ora
Skelda folk thêr fjuchten hêdon wrdon nêi Brittanja brocht. Thius stap
was mis dên, hwand nv kêm t-anfang fon thåt ende:

Kålta thêr nêi-t segse êven blyd vppet
wêter as vppet land hlâpa machte, gvng nêi tha
fåsta wal, ånd forth vppa Missellja of. Thâ
kêmon tha Gola mith hjara skepum ut-a Middelsê Kâdik
bifâra ånd êl vs uter land, forth fylon hja vp
ånd over Brittannja thach hja ne mochton thêr nên
fåsta fot ne krêja, vmbe thåt tha sjvrda weldich
ånd tha bannalinga jeta fryas wêron. Men nw kêm
Kålta ånd kêth, thv bist fry bern ånd vmbe
litha lêka heth mån thi to vrwurpene mâkad, navt vmbe
thi to bêterja, men vmbe tin to winnande thrvch thina handa.
Wilst wêr fry wêsa ånd vnder mina rêd ånd
hoda lêva, tjån ut then, wêpne skilun thi wrda,
ånd ik skil wâka o-er thi. Lik blixen fjur gvng et o-era
ålanda, ånd êr thes Kroders jol ênis
omhlâpen hêde, was hju mâsterinne over al gadur
ånd tha Thyrjar fon al vsa suder stâta til thêre
Sêjene.2 Vmbe that Kålta hira selva navt to
fül bitrowada, lêt hju in-et northlika berchland êne
burch bvwa Kålta-s burch wårth hju hêten, hju is jet
anwêsa, men nv hêt hja Kêren-åk. Fon thjus
burch welde hju lik en efte moder, navt to wille fâr men over
hira folgar ånd tham hjara selva forth Kåltana3
hêton. Men tha Gola weldon by grâdon over êl
Brittanja, thåt kêm ênis dêlis that hju
nên mâr burga nêde, twyas that hju thêr
nên burchfâmna nêde ånd thryas thrvchdam hju
nên efte foddik navt nêde. Thrvch al thessa
êrsêka kvn hira folk navt ni lêra, thåt wrde
dvm ånd dor ånd wrde endelik thrvch tha Gola fon al hira
ysera wêpne birâwath ånd to thåt lesta lik en
buhl by thêre nôse omme lêid.

1
Kâlta Min-his, Minnesdaughter.

2
Sêjene is the Seine.

3
Kåltana are the Celts.

Nv willath wi skriva ho-t Jon vrgvngen is, thit
stêt to Texland skrêven.

10 jêr åfter Jon wêi brit was,
kêmon hyr thrju skêpa in-t Flymar falla, thåt folk
hrip ho-n-sêjen, fon hira tålinga heth thju Moder thit
skrywa lêten. Thâ Jon antha Middelsê kêm was
then mâra thêra Gola hin vral fâr ut gvngen, alsa hi
an thêri kâd fon tha hêinda Krêkalanda
nårne fêlich nêre. Hi stêk thus mith sinum
flâte nêi Lydia, thåt is Lyda his lând,
thêr wildon tha swarta månniska fâta hjam ånd
êta. To tha lesta kêmon hja et Thyrhis, men Minerva
sêide hald of, hwand hir is thju loft ôlangne vrpest thrvch
tha prestera. Thi kåning was fon Tünis ofstamed, sâ wi
lêter hêrdon, men til thju tha prestera en kåning
wilde håve thêr alderlangne nêi hjara bigrip
wêre, alsa hêde hja Tünis to en gode up hêjad,
to årgnisse sinra folgar. As hja nv Thyr åfter bek
wêre, kêmon, tha Thyriar en skip uta åfte hoda
râwa, nêidam thåt skip to fêr was, kvndon wi-t
navt wither wina, men Jon swor wrêka thêrvr. Tha nacht
kêm kêrde Jon nêi tha fêre Krêkalandum,
to lesten kêmon hja by en land thåt bjustre skryl ut sa,
men hja fondon thêr en havesmvda. Hir sêide Minerva skil by
skin nên frêse to fara forstum nach presterum nêdich
wêsa, nêidam hja algadur feta etta minna, thach thâ
hja inner have hlipon fonth mån hja navt rum noch vmbe alle
skêpa to bislûta, ånd thach wêron mêst
alle to låf vmbe wider to gane. Alsa gvng Jon thêr forth
wilde mith sin spêr ånd fône thåt jongk folk to
hropande, hwa willinglik bi-m skâra wilde. Minerva thêr
biliwa wilde dêde alsa. Thåt grâteste dêl gvng
nêi Minerva, men tha jonggoste stjurar gvngon by Jon.
Jon nam thêre foddik fon Kålta
ånd hira fâmna mitha, ånd Minerva hild hira ajn
foddik ånd hira ajn fâmna.

Bitwiska tha fêrum ånd heinda Krêkalandum fand Jon
svma êlanda thêr im likte, vppet grâteste gvng-er
inna tha walda twisk thåt berchta en burch bvwa. Fon uta litha
êlanda gvng-er ut wrêka tha Thyrjar skêpa ånd
landa birâwa, thêrvmbe send tha êlanda evin blyd
Râwer êlanda, as Jonhis êlanda1
hêten.

Tha Minerva thåt land bisjan hêde, thåt thrvch tha
inhêmar Attika is hêten, sach hju that thåt folk al
jêita hoder wêron, hja hildon hjara lif mith flesk,
krûdum, wilde wotelum ånd hvning. Hja wêron mith
felum tekad ånd hju hêdon hjara skula vppa hellinga
thêra bergum. Thêrthrvch send hja thrvch vs folk Hellinggar
hêten.

Thåt forma gvngon hja vppa run, tha as hja sâgon that wi
navt ne tâldon nêi hjara skåt, thâ kêmon
hja tobek ånd lêton grâte âtskip blika. Minerva
frêjde jef wi vs in thêre minna machte nither setta. That
wrde to staden vnder biding that wi skolde helpa hjam with hjara
swetsar to stridande, thêr alan kêmon hjara bern to
skâkana ånd hjara skât to râwana. Thâ
bvwadon wi êne burch arhalf pâl fon thêr have. Vppa
rêd Minervas wårth hju Athenia2 heten: hwand
sêide hju, tha åfter kvmand agon to wêtane, that wi
hir navt thrvch lest ner weld kvmen send, men lik âtha vntfongen.
Dahwile wi an thêre burch wrochton kêmon tha forsta, as hja
hja nv sagon that wi nên slavona hêde, sind er sok navt,
ånd lêton-t an Minerva blika, til thju hja tochton that en
forstene wêre. Men Minerva frêja, ho bist wel an thina
slâvona kvmen? Hja andere, svme håvath wi kâpad,
ôra anna strid wnnen. Minerva sêide, sâhwersa ninman
månneska kâpja nilda sa ne skolde ninman jvw bern
râwa ånd i ne skolda thêrvr nên orloch håve,
wilst thus vsa harlinga biliwa sâ mot-i thina slâvona fry
lêta.

That nv willath tha forsta navt, hja willath vs wêi driwa. Men
thâ klokeste hjarar ljuda kvmath helpa vsa burch ta bvmande,
thêr wi nv fon stên mâkja.

Thit is thju skêdnesse fon Jon ånd Minerva.

As hja that nw ella tellad hêde, frêjath hja mith
êrbjadenesse vm yrsene burchwêpne, hwand sêidon hja
vsa lêtha send weldich, tha sa wi efta wâpne håve,
skillon wi ra wel wither worda. As hju thêran to stemad
hêde, frêjath tha ljuda jef tha Fryas sêda to Athenia
ånd tha ôra Krêkalanda bloja skolde, thju Moder
andere, jef tha fêre Krêkalanda to tha erva Fryas
hêra, alsa skilum hja thêr bloja, ne hêrath hja navt
thêr to, alsa skil thêr lang over kåmpad wrda mote,
hwand thene kroder skil jeva fifthusand jêr mith sin Jol
ommehlâpa, bifara thåt Findas folk rip to fâra frydom
sy.3

1 Jonhis
êlanda—John’s Islands, or the Pirates’
Isles.

2 Athenia
is Athens.

3 Here
follows the narrative contained in pages from 48 to 56.

Thit is over tha Gêrtmanna.

Thâ Hellênja jefta Minerva sturven was,
tha bâradon tha prestera as jef hja mith vs wêron, til thju
that hel blika skolde havon hja Hellênia to-ne godene ute
kêth. Ak nildon hja nêne ore Moder kjasa lêta, to
segande, hja hêde frêse that er emong hira fâmna
nimman wêre, thêr hja sa god kvnde trowa as Minerva
thêr Nyhellênia tonomt was. Men wi nildon Minerva navt as
êne godene navt bikånna, nêidam hja selva seid
hêde that nimman god jefta fvlkvma wêsa ne kvnde thån
Wr.aldas gâst. Thêrumbe kêron wi Gêrt Pire his
toghater to vsa Moder ut.

As tha prestera sagon that hja hjara hering navt vp vsa fjvr
brêda ne mochton, thâ gvngon hja buta Athenia ånd
sêidon that wi Minerva navt to-ne godene
bikåna nilda ut nyd, vmbe that hju tha inhêmar sâ
fûl ljafde biwêsen hede. Forth javon hja that folk
byldnisse fon hira liknese, tjûgande that hja thêrlan ella
frêja machte alsa naka hja hêroch bilewon. Thrvch al thissa
tellinga warth thåt dvma folk fon vs ofkêrad ånd to
tha lesta fylon hja vs to lif. Men wi hêdon vsa stêne
burchwal mith twam hornum om têjen al to tha sê. Hja ne
machton vs thervmbe navt nâka. Thach hwat bêrde, an
Êgiptalanda thêr wêre en overprester, hel fon
âgnum, klâr fon bryn ånd licht fon gâst, sin
nâm wêre Sêkrops,1 hy kêm vmb rêd
to jêvane. As Sêkrops sach that er mith sinum ljuda vsa wal
navt biranna ne kv, thâ sand hi bodon nêi Thyrhis.
Afternêi kêmon er thrja hvndred skipun fvl salt-âtha
fon tha wilde berchfolkum vnwarlinga, vsa hâva bifâra,
dahwila wy mith alle mannum vppa wallum to strydande wêron.

Drêi as hja thju hâva innomth hêde wildon tha
wilda salt-âtha thåt thorp ånd vsa skipa
birâwa. Ên salt-âthe hêde al en bukja
skånd, men Sêkrops wilde thåt navt ne hångja,
ånd tha Thyrjar stjurar thêr jeta Fryas blod int lif
hêde sêidon, aste that dêiste sâ skilun wi tha
râde hône in vsa skypa stêka ånd thv ne skilst
thina berga na withera-sja. Sêkrops tham navt ne hilde ni fon
morthja nor fon hommelja, sand bodon nêi Gêrt vmbir tha
burch of to askja, hju macht frya uttochte hâ mith al hira
drywande ånd bêrande hâva, hira folgar alsa fül.
Tha wista thêra burchhêrum êl god sjande thåt
hja tha burch navt hâlda ne kvnde, rêden Gêrt hja
skolde gaw to bitta, bi fira Sêkrops wodin wrde ånd overs
bigvnde, thrê mônatha åfter brûde Gêrt
hinne mith tha alder besta Fryas bern ånd sjugum wara twilf
skypum. Thâ hja en stût buta thêre have wêron
kêmon thêr wel thritich skêpun fon Thyrhis mit wif
ånd bern. Hja wilde nêi Athênia gâ, tha as hja
hêrdon ha-t thêr eskêpen stande gvngon hja mit
Gêrt. Thi wêtking thêra Thyrjar
brocht algadur thrvch tha strête2 thêr
vnder thisse tida vppa tha râde sê uthlip. Et leste
lândon hja et Pangab, that is in vsa sprêke fif
wêtervm, vmbe that fif rinstrâma mith hiri nêi tha
sê to strâme. Hyr seton hja hjara selva nithar. That
lånd håvon hja Gêrtmannja hêton. Thene
kêning fon Thyrhis åfternêi sjande that sin
alderbesta stjurar wei brit wêren sand al sin skipa mith sina
wilde saltâtha vmb-er dâd jefta lêvand to
fâtane. Men as hjå by thêre strête kêm
bêvadon bêde sê ånd irtha. Forth hêf
irtha hira lif thêr vppa, sâ hâg that al et
wêter to thêre strête uthlip, ånd that alle
wata ånd skorra lik en burchwal to fâra hjam vp
rêson. That skêde over tha Gêrtmanna hjara dügda
lik as allera mannalik hel ånd klâr mêi sja.

1
Sêkrops is Cecrops.

2
Strête, at present restored as the Suez Canal. Pangab is the
Indus.

An tha jêra 1000 and 51 nêi
Aldland svnken is, is thit vpp-ina asterwach it Fryas burch
writen.

Nêi that wi in twilif jêr tid nên
Krêkalandar to Almanlând sjân hêde, kêmon
thêr thrju skêpa sa syrlik as wi nên hêdon
ånd to fara nimmer nêde sjan. Vppet storoste thêra
wêre-n kêning thêra Jhonhis êlandum. Sin
nôme wêre Ulysus ånd tha hrop ovir sin wisdom
grât. This kêning was thrvch êne presteresse
forsêid, that er kêning wertha skolde ovir alla
Krêkalanda sa-r rêd wiste vmbe-n foddik to krêjande,
thêr vpstêken was anda foddik it Texland. Vmbe-r to fensane
hêder fêle skåta mith brocht, boppa ella fâmne
syrhêdum, alsa thêr in wralda navt skênener
mâkad wrde. Hja kêmon fon Troja en stede tham tha
Krêkalandar innimth hêdon. Al thissa skåta bâd
hi tha Moder an, men thju Moder nilde nârne fon nêta. As er
to lesta sa, that hju navt to winne wêre, gvng er nêi
Walhallagara2.

Thêr was en fâm sêten, hjra nôme wêre
Kât, tha inna wandel wrde hju
Kalip3 hêten ut hawede that hjara vnderlip as en
utkikbored farutståk. Thêrby heth er jêron hwilth to
årgenisse fon al tham et wiston. Nêi thêra
fâmna hrop heth er to lesta en foddik fon hir krêjen, tha
hja heth im navt ne bât, hwand as er in sê kêm is sin
skip vrgvngon ånd hy nâked ånd blât vpnimth
thrvch tha ôthera skêpa.

Fon thisse kêning is hyr en skryver åfterbilêwen
fon rên Fryas blod, bårn to thêre nêie have fon
Athênia ånd hwat hyr folgath het er vs fon ovir
Athênia skrêven, thêrut mêi mån bisluta,
ho wêr thja Moder Hel-licht sproken heth, thâ hja
sêide thåt Fryas sêda to Athênia nên
stand holde ne kvste.

Fon tha ôthera Krêkalander hetste sêkur fül
kwâd ovir Sêkrops hêred, hwand hi wêre in
nên gode hrop. Men ik dâr segse, hi wêre-n lichte
man, hâchlik romed alsa sêr bi tha inhêmar as wel bi
vs, hwand hi wêre navt vmbe tha månniska to diapana sa tha
ôra prestera, men hi wêre dügedsêm ånd hi
wist tha wisdom thêra fêrhêmanda folkum nêi
wêrde to skåtande. Thêrvmbe that er that wiste,
hêde-r vs to stonden that wi machte lêva nêi vs ajn
êlik Sêgabok. Thêr gvng en telling that er vs nygen
were, vmbe that er tjucht wêsa skolde ut en Fryaske
mangêrte ånd Êgiptiska prester, uthawede that er
blâwe âga hêde, ånd that er fül
mangêrta fon vs skâkt wêron ånd in ovir
Egiptalande vrsellath. Tha selva heth er nimmerte jecht. Ho-t
thêrmêi sy, sêkur is-t that er vs mâra
âthskip biwês as alle ôthera prestum to sêmne.
Men as er fallen was, gvngon sina nêimanninga alring an vsa
êwa torena ånd bi grâdum sa fêlo mislikanda
kêra to mâkjande, that er to lônge lesta fon
êlik sa ånd fon frydom ha navt ôwers as tha skin
ånd tha nôme vrbilêf. Forth nildon hja navt ne
dâja that-a setma an skrift brocht wrde, hwerthrvch tha witskip
thêra far vs forborgen wårth.
To fâra wrdon alle sêkum binna Athênia in vsa
tâl bithongon, åfternêi most et in bêda
tâla skên ånd to lesta allêna in tha landis
tal. In tha êrosta jêra nam that manfolk to Athênia
enkel wiva fon vs ajn slacht, men that jongkfolk vpwoxen mitha
mangêrta thêr landsâton namen thêr âk
fon. Tha bâstera bern tham thêrof kemon wêron tha
skênsta ånd snodsta in wralda, men hja wêron âk
tha årgsta. To hinkande vr byde syda, to mâlande her vm
sêda ner vm plêga, hit ne sy that et wêre for hjara
ajne held. Alsa nâka thêr jeta-n strêl fon Fryas
gâst weldande wêre wårth al et bvwspul to mêna
werka forwrochten ånd nimmån ne mocht en hus to bvwande,
thåt rumer ånd riker wêre as thåt sinra
nêstum. Tha thâ svme vrbastere stêdjar rik
wêron thrvch vs fâra ånd thrvch et sulver, thåt
tha slâvona uta sulverlôna wnnon, thâ gvngon hja buta
vppa hellinga jefta inda dêla hêma. Thêr beftha
hâga wallum fon lôf tha fon stên bvwadon hja hova
mith kestlik husark, ånd vmbe by tha wla prestrum in en goda hrop
to wêsande, ståldon hja thêr falska drochten likanda
ånd vntuchtiga bilda in. By tha wla prestrum ånd forstum
wrdon tha knâpa al tomet mâra gêrt as tha toghatera,
ånd fâken thrvch rika jefta thrvch weld fon et pad
thêre düged ofhlêid. Nêidam rikdom by thåt
vrbrûde ånd vrbasterde slachte fêr bvppa düged
ånd êre jelde, sach mån altomet knâpa tham
hjara selva mit rûma rika klâtar syradon, hjara aldrum
ånd fâmna to skônda ånd hjara kvnna to spot.
Kêmon vsa ênfalda aldera to Athênia vppe thêre
mêna acht ånd wildon hja thêrvr bâra, sâ
warth ther hropen, hark, hark, thêr skil en sêmomma
kêtha. Alsa is Athênia wrdon êlik en brokland anda
hête landa, fol blodsûgar, pogga ånd feniniga
snâka, hwêrin nên månniske fon herde
sêdum sin fot navt wâga ne mêi.

1 2193 -
1005 is 1188 before Christ.

2
Walhallagara is Walcheren.

3 Kalip,
called by Homer Kalipso.

Thit stat in al vsa burga.

Ho vsa Dênamarka1 fâra
vs vlêren gvngon 1600 ånd 2 jêr2 nêi
Aldland vrgongen is. Thrvch Wodins dor ånd dertenhêd was
thene Magy bâs wrden ovir Skênlandis astardêl. Wra
berga ånd wr-n sê ne tvrade hi navt ne kvma. Thju Moder
wildet navt wêrha, hja sprêk ånde kêth, ik sja
nên frêse an sina wêpne, men wel vmbe tha
Skênlander wêr to nimmande, thrvchdam hja bastered
ånd vrdêren sind. Vppa mêna acht toch te man
alên. Thêrvmbe is-t im lêten. Grât 100
jêr lêden byondon tha Dênemarkar to wandelja mith
hjam. Hja jêvon him ysere wêpne ånd rêdskip
thêr fori wandeldon hja golden syrhêdon bijunka kâper
ånd yserirtha. Thju Moder sand bodon ånd rêd-er, hja
skolde thju wandel fâra lêta. Thêr wêre
frêse sêide hju fori hjara sêdum, ånd bitham
hja hjara sêde vrlêren, thån skolde hja âk
hjara frydom vrljasa. Men tha Dênemarkar nêde narne
âra nei, hja nilda navt bigrippa that hjara sêde
vrbrûde kvste, thêrvmbe ne meldon hja hja navt. To
lônga lesta brochton hja ajne wêpne ånd liftochta
wêi. Men thåt kwâd wrocht hjara gêia. Hjara
lichêma wrdon bilâden mêi blik ånd skin, men
hjara arka spynton ånd skvra wrdon lêtoch. Krek hondred
jêr eftere dêi that et forma skip mit liftochta fona
kâd fâren was, kêm ermode ånd lek thrvch tha
anderna binna, honger sprêda sina wjvka ånd strêk
vppet land del, twispalt hlip stolte in overe strêta ånd
forth to tha hûsa in, ljafde ne kv nên stek lônger
navt finda ånd êntracht run êwêi. Thåt
bårn wilde êta fon sina måm ånd thju måm
hêde wel syrhêdon tha nên êta. Tha wiva
kêmon to hjara manna, thissa gvngon nêi tha grêva,
tha grêva nêdon selva nawet of hildon-t skul. Nw most
mån tha syrhêdon vrsella, men thawila tha stjurar
thêrmêi wêi brit wêron
kêm frost ånd lêi-n plônk del vppa sê
ånd wra strête. Tha frost thju brigge rêd hêde,
stop wâkandon thêrwr to-t land ut ånd vrêd
klywade vpper sêtel. In stêde fon tha owera to
biwâkande spandon hja hjara horsa for hjara togum ånd runon
nêi Skênland thâ. Tha Skênlander, tham
nêy wêron nêi that land hjarar êthla
kêmon nêi tha Dênemarkum. Vppen helle nacht
kêmon hja alla. Nw sêidon hja that hja rjucht hêde
vppet land hjarar êthlon ånd thahwil that mån
thêrvr kåmpade kêmon tha Finna in tha lêtoga
thorpa ånd runadon mith tha bern ewêi. Thêrtrvch
ånd that hja nên goda wêpne navt nêdon,
dêd hjam tha kåsa vrljasa ånd thêrmêi
hjari frydom, hwand thene Magy wrde bâs. That kêm that hja
Fryas tex navt lêsde ånd hira rêdjêvinga
warlâsed hêde.

Ther send svme thêr mêne that hja thrvch tha grêva
vrrêden send, that tha fâmna thåt lông
spêrath hêdon, tha sa hvam sa thêr vr kêtha
wilde, tham is mvla wrdon to smôrath mith golden kêdne. Wi
ne mügan thêrvr nên ordêl to fellande, men wi
willath jo tohropa, ne lên navt to sêre vppa wisdom
ånd düged ni fon jvwa Forsta, ni fon jowa fâmna, hwand
skel et halda sa mot allera mannalik wâka ovir sin ajna tochta
ånd for-t mêna held.

Twa jêr nêidam kêm thene Magy selva mith en
flâte fon lichte kânum, tha Moder fon Texland ånd tha
foddik to râwane.

Thås årge sêke bistonde-r thes nachtis anda winter
by storne tydum as wind gûlde ånd hêjel to jenst tha
andêrna fêtere. Thi utkik thêr mênde thater
awet hêrde ståk sin balle vp. Tha drêi as et ljucht
fon êr tore vppet ronddêl falda, sa-r that al fêlo
wêpende manna wra burchwal wêron. Nw gvng-er to vmbe tha
klokke to lettane, tha et wêre to lêt. Êr tha
wêre rêd wêre, wêron al twa thusand ina wêr
vmbe tha porte to rammande. Strid hwilde thervmbe kirt, hwand thrvchdam tha wêra navt
nên gode wacht halden nêde, kêmon alle om.

Hwil that alrek drok to kåmpane wêre, was thêr en
wla Fin to thêre flête jefta bedrum fon thêre Moder
inglupth, ând wilde hja nêdgja. Tha thju Moder
wêrd-im of that er bekwârd tojênst tha wâch
strumpelde. Thâ-r wither vpa bên wêre stek er sin
swêrd to ir buk in segsande, nilst min kul navt sâ skilst
min swêrd ha. After im kêm en skiper fona Dênemarka,
thisse nam sin swêrd ånd hif thêne Fin thrvch sina
hole. Thêrut flât swart blod ånd thêrvr
swêfde-n blâwe logha. Thi Magy lêt thju Moder vpa
sinra skip forplêgja. As hju nw wither alsa fêre hêl
ånd bêter wêr that hju fåst sprêka
machte, sêide thene Magy that hju mith fâra moste, tha that
hju hira foddik ånd fâmna halda skolde, that hju en
stât skolde nyta sâ hâch as hju to fara na nêde
kenth. Forth sêide-r thåt hi hiri frêja skolde in
ajnwarde fon sinum forsta, jef er mâster skolde wertha over alle
lânda ånd folkra Fryas. Hi sêide that hju that
bijâe ånd bijechta most, owers skolde-r vnder fêlo
wêja sterva lêta. As er thêr after al sinra forsta om
ira lêger to gadurad hêde frêjer lûd,
Frâna vrmites i klârsjande biste most m.ênis segsa of
ik mâster skil wertha over alle lânda ånd folkra
Fryas. Frâna dêde as melde hja him navt. To lônga
lesta êpende hju hira wêra ånde kêth, min
âgun wrde thjûstred, tha that ôre ljucht dêgth
vp in minara sêle. Jes, ik sja-t. Hark Irtha ånd wês
blyde mith my. Vndera tydum that Aldland svnken is, stand thju forma
spêke fon thet Jol an top. Thêrnêi is hju del gvngon
ånd vsa frydom mith tham. As er twa spêka jeftha 2000
jêr del trûled het, sâ skilun tha svna vpstonda
thêr tha forsta ånd prestera thrvch hordom bi-t folk
têled håve, ånd tojenst hjara tâta tjugha. Thi
alle skilum thrvch mort swika, men hwat hja kêth håve skil
forth bilywa ånd frûchdber wertha in-a
bosme thêra kloke månniska, alsa lik gode sêdum
thêr del lêid wrde in thinra skât. Jeta thûsand
jêr skil thju spêke then del nyga ånd al mâra
syga anda thjusternesse ånd in blod, ovir thi utstirt thrvch tha
lâga thêr forsta ånd prestera. Thêrnêi
skil thet mornerâd wither anfanga to glora. Thit sjande skilun
tha falska forsta ånd prester alsamen with frydom kåmpa
ånd woxelja, men frydom, ljafde ånd êndracht skil-et
folk in hjara wach nêma ånd mit thet jol risa uta wla pol.
Thåt rjucht thåt erost allêna glorade, skil than fon
lêjar laja to-n logha wertha. That blod thêra årgum
skil ovir thin lif strâma, men thu ne mügth et navt to thi
nêma. To tha lesta skil thåt feninige kwik thêr vp
âsa ånd thêrof sterva. Alle wla skêdnese tham
forsunnen send vmbe tha forsta ånd prestera to boga, skilun an
logha ofred wertha. Forth skilun al thinra bern mith frêtho
lêva. Thâ hju utspreken hêde, sêg hju del. Men
thene Mâgy tham hja navt wel forstân hêde
krêth, ik håv thi frêjeth, jef ik bâs skilde
wertha ovir alle lânda ånd folkra Fryas, ånd nw
håste to en other sproken. Frâna rjuchte hiri wither, sach
im star an ånd kêthe: êr sjugun etmelde om send, skil
thin sêle mitha nachtfüglon to tha grâwa omme
wâra ånd thin lik skil ledsa vppa bodem fona se. Êl
wel sêide thene Magy mith vrborgne wodin, segs men thåt ik
kvme. Forth sêider to jenst ên sinar rakkarum, werp that
wif vr skippes bord. Althus wêr-et ende fon-re leste thêra
Moderum3. Wrêke willath wi thêr vr navt ne
hropa, tham skil tyd nima. Men thûsand wâra thûsand
mêl willath wi Frya åfternêi hropa:
wâk-wâk-wâk.

1
Dêna marka, the low marches.

2 2193 -
1602 is 591 years before Christ.

3 Refer to
p. 4.

Ho-t thene Magy forth vrgvngon is.

Nêi that tha modder vrdên was, lêter
tha foddik ånd tha fâmna to sina skip to brenga bijunka
alle inbold thêr im likte. Forth gvng er
thåt Flymâr vp, hwand hi wilde tha fâm fon
Mêdêasblik jeftha fon Stâvora gabja ånd tham to
Moder mâkja. Tha thêr wêron hja vp hjara hodum
brocht. Tha stjurar fon Stâvora ånd fon thåt Alderga
hêdon hini gêrn to Jonis togen, men tha grâte
flâte wêre vppen fêre tocht ût. Nw gvngon hja
to ånd foron mith hjra littige flâte nêi
Mêdêasblik ånd hildon hja skul after thât ly
thêra bâmun. Thi Mâgy nâkade
Mêdêasblik bi helle dêi ånd skynander svnne.
Thach gvngon sina ljuda drist drist wêi vppera burch to runnande.
Men as allet folk mith tha bôtum land was, kemon vsa stjurar
utêre krêke wêi ånd skâton hjara pila
mith târbarntin bollum vp sinra flâte. Hja wêron alsa
wel rjucht that fêlo sinra skêpun bistonda anna brônd
wêron. Tham vppa skêpun wachton, skâton âk
nêi vs thâ, thach thåt ne rojade nawet. As er to
lesta en skip al barnande nêi-t skip thes Mâgy dryf,
bifel-er sin skiper hi skolde ofhâde, men thene skiper that
wêre thene Dênemarker thêr thene Fin felad
hêde, andere, thv hest vse Êremoder nêi tha bodem
fona sê svnden to meldande thatste kvma skolde, thit skoste
thrvch tha drokhêd wel vrjetta; nw wil ik njude thatste thin word
jecht. Thi Mâgy wild-im ofwêra; men thene skiper, en
åfte Fryas ånd sterik lik en jokoxe, klipade bêda
sinum hônda om sin hole ånd hif hini vr bord into
thåt wellande hef. Forth hês er sin brune skild an top
ånd for rjucht to rjucht an nêi vsa flâte.
Thêrthrvch kêmon tha fâmna vnforlet to vs, men tha
foddik was utgvngon ånd nimman wiste ho-t kêmen was. Tha
hja vppa vnfordene skêpa heradon, that thene Mâgy vrdrvnken
was, brûde hja hinne, hwand tha stjurar thêra mêst
Dênemarkar wêron. Nêi that tha flâte fêr
enoch ewêi wêre, wendon vsa stjurar ånd skâton
hjara barnpila vppa tha Finna del. Thâ tha Finna thus sagon, ho
hja vrrêden wêron, hlip alrik thrvch vr ekkdrum ånd
thêr nêre lônger nên hêrichhêd ni
bod. To thisre stonde run tha wêre hju ut têre burch. Tham navt ne fljuchte,
werth afmakad, ånd thêr fljuchte fvnd sin ende into tha
polum fon et Krylinger wald.

Nêischrift.

Thâ tha stjurar an da kreke lêjon was
thêr en spotter fon ut Stavora mank, thêr sêide,
Mêdêa mei lakkja, sa wi hyr ut hjra burch reda.
Thêrvmbe håvon tha fâmna thju krêke
Mêdêa mêi lakkja1 hêten.

Tha bêrtnissa thêr afternêi skêd send,
mêi alra mannalik hügja. Tha fâmna hagon tham nei
hjara wysa to tella ånd wel biskriwa lêta. Thêrvmbe
rêkenjath wi hirmitha vsa arbêd fvlbrocht. Held.

Ende fon ’t Bok.

1 Medemi
lacus, Lake of Medea’s laughter.

Tha skrifta fon Adelbrost and Apollonia

Min nôm is Adelbrost svn fon Apol ånd fon
Adela. Thrvch min folk ben ik kêren to Grêvetman ovira
Linda wrda. Thêrvmbe wil ik thit bok forfolgja vp alsa
dênera wisa as mine mem sproken heth.

Nêi that thene Mâgy felt was ånd Fryasburch vp
stel brocht, most er en moder kêren wertha. Bi-ra lêva
nêde thju Moder hira folgstera navt nômth. Hira lersta
wille was sok ånd narne to findne. Sjugun mônatha
åfter werth er en mêna acht bilidsen ånd wel to
Grênegâ1 ut êrsêke that anna
Saxanamarka pâlth. Min mem werth kêren, men hju nilde
nên Moder wêsa. Hju hêde heth lif minar tât
hrêd, thêrthruch hêden hja ekkorum lyaf krêjen
ånd nw wildon hja âk gâdath wertha. Fêlon
wildon min mem fon er bislut ofbrenga; men min mem sêide, en
Êremoder âcht alsa rên in -ra mod to wêsana as
hja buta blikt ånd êven mild far al hjara bern.
Nêidam ik Apol nw lyaf håv boppa ella in wralda, sâ
ne kån ik sâ-ne Moder navt nêsa. Sâ sprek
ånd kêth Adela, men tha ôra burchfâmna wildon
algâder Moder wêsa. Alrek stât thong fori sinera
åjne fâm ånd nilde navt fyra. Therthrvch nis er
nêne kêren ånd heth rik thus bandlâs. Hyr
åfter müg-it bigripa.

Ljudgêrt, tham kêning thêr hêmesdêga
fallen is, was bi thêre Moder-is lêva kêren
blikbêr trvch alle stâtha mith lyafde ånd trjvw. Heth
wêre sin torn vmbe vppin eth grâte hof to
Dok-hêm2 to hêmande, ånd bi thêre
Moder-is lêva wrd-im ther grâte êr biwêsen,
hwand et wêre immer sa ful mith bodon ånd riddarum fon
hêinde ånd fêre as-m-å to fora na nêde
sjan. Tach nw wêr-er ênsêm and vrlêten, hwand alrek wêre ange
that-er him mâster skolde mâkja boppa heth rjucht ånd
welda ê-lik tha slâvona kêninggar. Elk forst
wânde forth that-er enoch dêde as er wâkade ovir sin
åjn stât; ånd thi ên ne jêf nawet
tâ antha ôthera. Mith-êra burchfamna gvnget jeta
årger to. Alrek thisra bogade vppira åjne wisdom ånd
sahwersa tha Grêvetmanna awet dêdon buta hjam, sâ
wrochten hja mistryvwa bitwiska tham ånd sinum ljudum.
Skêder en sêke thêr fêlon stâtha trof
ånd hêde mån thju rêd êner fâm in
wnnen, sâ kêthon alle ôthera that hju sproken
hêde to fêre fon hjra åjne stât. Thrvch althus
dênera renka brochton hja twyspalt in ovira stâtha
ånd torendon hja that band sâdêne fon ên, that
et folk fon tha ênne stât nythich wêre vppet folk fon
en ora stât ånd fâret alderminesta lik
fêrhêmande biskôwade. Thju fêre thêra is
wêst that tha Gola jeftha Trowyda vs al-êt lând of
wnnen håven al ont thêra Skelda ånd thi Magy al to
thêre Wrsâra. Ho-r thêrby to gvngen is, heth min mem
vntlêth, owers nas thit bok navt skrêven ne wrden,
afskên ik alle hâpe vrlêren håv tha-et skil
helpa thâ bâta. Ik ne skryw thus navt inna wân, thet
ik thêrthrvch thet lånd skil winna jeftha bihaldane, that
is minra achtne vndvalik, ik skryw allêna fâr et
åfter kvmande slacht, til thju hja algâdur wêta
müge vp hvdêna wisa wy vrlêren gvnge, ånd tha
alra mannalik hyr ut lêra mêi that elk kwâd sin
gêja têlath.

My heth mån Apollônja hêten. Twyia thritich
dêga nêi måm hira dâd heth mån Adelbrost
min brother vrslêjen fonden vppa wårf, sin hawed split
ånd sina lithne ût ên hrêten. Min tât
thêr siak lêide is fon skrik vrsturven. Thâ is Apol
min jungere brother fon hyr nêi thêre westsyde fon
Skênlând fâren. Thêr heth er en burch ebuwad,
Lindasburch3 hêten, vmbe dâna to wrekana vs
lêth. Wr.alda heth-im thêr to fêlo jêra
lênad. Hy heth fif svna wnnen. Altham brengath thêne Magy
skrik ånd min brother gôma. After
måm ånd brother-is dâd send tha fromesta fon-ut-a
lândum to ekkôrum kvmen, hja havon en bând sloten
Adelbând hêten. Til thju vs nên leth witherfâra
ne skolde, håvath hja my ånd Adelhirt min jungste brother
vpper burch brocht, my by tha fâmna ånd min brother by tha
wêrar. Thâ ik thritich jêr werê heth man my to
Burchfâm kêren, ånd thâ min brother fiftich
wêre, werth-er keren to Grêvetman. Fon måm-is syde
wêre min brother thene sexte, men fon tât his syde thene
thride. Nêi rjucht machton sine åfterkvmande thus nên
overa Linda åfter hjara nômun navt
ne fora, men alra månnalik wildet håva to êre fon
mina måm. Thêr to boppa heth mån vs åk en
ofskrifte jêven fon thet bok thêra Adela
follistar. Thêr mitha ben ik thet blydeste, hwand thrvch
min måm hjra wisdom kêm-et in wralda. In thas burch
håv ik jeta ôra skrifta fvnden, thêr navt in ’t
bok ne stan, åk lovsprêka ovir min måm, altham wil ik
åfter skriva.

Thit send tha nêilêtne skrifta Brunnos, ther skrywer
wêsen is to thisre burch. After that tha Adela follistar ella
hêde lêta overskryva elk in sin rik, hwat wryt was in vppa
wâgarum thêra burgum, bisloton hja en Moder to kjasane.
Thêrto wårth en mêna acht bilêid vp thisra
hêm. After tha forme rêd Adelas wårth Tüntja
bifolen. Ak skoldet slâcht håve. Thach nw frêge min
Burgtfâm thet wort, hju hede immerthe wênich wêst
thåt hju Moder skolde wertha, ut êrsêke thåt
hju hyr vpper burch sat, hwana mêst alle Moderum kêren
wêron. Tha hju thet word gund was, êpende hju hira falxa
wêra ånde kêth: I alle skinth årg to heftane an
Adelas rêd, tha thåt ne skil thêrvmde min mvla navt
ne sluta ner snôra. Hwa tach is Adela ånd hwâna kvmt
et wêi thåtster sokke hâge love to swikth. Lik ik
hjuddêga is hju to fara hyr burchfâm wêst. Tha is hju thêr vmbe wiser jefta
bêtre as ik ånd alle ôthera, jefta is hju mâr
stelet vppvsa sêd ånd plêgum. Hwêre thåt
et fal, sâ skolde hju wel Moder wrden wêsa, thâ hju
thêrto kêren is, men nêan hju wilde rêder ennen
bosta ha mith all joi ånd nochta thêr er anebonden send, in
stêd fon ênsum over hjam ånd et folk to wâkane.
Hju is êl klarsjande, god, men min âgne ne send fêr
fon vrthjustred to wêsane. Ik håv sjan thåt hju hira
fryadelf herde minth, nw god, thåt is lovelik, men ik håv
forther sjan thåt Tüntja Apol-is nift is. Wyder wil ik navt
ne sedsa.

Tha forsta bigripen êl god, hwêr hju hly sochte, men
emong et folk kêm twyspalt, ånd nêidam heth
maradêl fon hyr wei kêm, wilde-t Tüntja thiu êre
navt ne guna. Rêdne wrde stopth, tha saxne tâgon uta
skådne, men thêr ne wårth nêne Moder
kêren. Kirt åfter hêde annen vsera bodne sin makker
fåleth. Til hjuddêga hêde der frod wêsen,
thêrvmbe hede min burchfâm orlovi vmb-im buta tha
lândpâla to helpane. Thach in stêd fon im to helpane
nêi thet Twiskland, alsa fljuchte hju selva mith im overe Wrsara
ånd forth nêi tha Mâgy. Thi Mâgy tham sina
Fryas svna hagja wilde stald-iri as Moder to Godaburch et
Skênland, mên hju wilde mâr, hju sêid-im
thåt sahwersa hi Adela vpruma koste, hi måster skolde
wertha over êl Fryas land. Hju wêr en fyand fon Adele
sêide hju, hwand thrvch hjra renka nas hju nên Moder wrden.
Sahwersa hy hir Texland forspreka wilde, sa skolde hjra boda sina
wichar to wêiwyser thjanja. Al thissa sêka heth hjra boda
selva bilyad.

1
Grênegâ is Groningen.

2 Dokhem
is Dokkum.

3
Lindasburch, on Cape Lindanaes, Norway.

Thet othera skrift.

Fiftian monatha nêi thêre lerste acht
wêr-et Frjunskip jeftha Winnemônath. Alleramånnelik
jef to an mery mery fru ånd bly,
ånd nimman nêde diger than to âkane sina nocht. Thach
Wr.alda wild vs wysa, thåt wâkendom navt vrgamlath wrde ne
mêi. To midne fon-et fêst fyrja kêm nêvil to
hullande vsa wrda in thikke thjusternise. Nocht runde wêi, tha
wâkendom nilde navt ne kêra. Tha strandwâkar
wêron fon hjara nêd fjura hlâpen ånd vppa tha
topâdum nas nênen to bisja. Thâ nêvil
ewêi tâch, lokte svnne thrvch tha rêta thêra
wolkum vp irtha. Alrek kêm wither ut to juwgande ånd to
jolande, thet jungk folk tâch sjongande mitha
gürbâm1 ånd thisse overfulde luft mith sina
liaflika âdam. Men thahwila thêr alrek in nocht
bâjada, was vrrêd lând mith horsum ånd
ridderum. Lik alle årga wêron hja helpen thrvch
thjusternisse, ånd hinne glupath thrvch Linda waldis pâda.
To fâra Adelas dure tagon twilif mangêrtne mith twilif
låmkes ånd twilif knâpa mith twilif hoklinga, en
junge Saxmån birêd en wilde bufle thêr er selva
fensen hêde ånd tåmad. Mith allerlêja blomma
wêron hja siarad, ånd tha linnen tohnekna thêra
mångêrtne wêron omborad mith gold ut-er
Rêne.

Thâ Adela to hira hus ut vppet slecht kêm, fol en
blomrêin del vppira hole, alle juwgade herde ånd tha
tot-horne thêra knâpum gûldon boppa ella ut. Arme
Adela, årm folk, ho kirt skil frü hir bydja. Thâ thju
lônge skåre ut sjocht wêre kêm er en hloth
mâgjara ridderum linrjucht to rinnande vp Adelas hêm. Hira
tât ånd gâde wêron jeta vppa stoppenbenke
sêten. Thju dure stond êpen ånd thêr binna
stand Adelbrost hira svna. As er sach ho sina eldra in frêse
wêron, gripter sine bôge fon-ere wâch wêi
ånd skât nêi tha foresta thêra râwarum;
this swikt ånd trulde vppet gårs del; overne twade
ånd thride was en êlik lôt biskêren. Intwiska
hêdon sina eldra hjara wêpne fat, ånd tagon vndyger
to Jonis. Tha râwera skoldon hjam ring fensen ha, men Adela kêm, vppere burch
hêde hja alle wêpne to hantêra lêrad, sjugun
irthfêt wêre hju lông ånd hira gêrt
sâ fêlo, thryja swikte hja tham or hjra hole ånd as
er del kêm wêr en ridder gårsfallich. Follistar
kêmon omme herne thêre lône wêi. Tha
râwar wrdon fålath ånd fensen. Thach to lêt, en
pil hêde hjra bosme trefth. Vrrêdelika Magy! In fenin was
sin pint dipth ånd thêrof is hju sturven.

1
Gürbam. C. Niebuhr, Travels, vol. i. p. 174. The bagpipe is called
by the Egyptians Sumâra el Kürbe.

Thêre burchfams lov.

Jes ferhêmande âthe, thusande send al
kumen ånd jet mâra send vp wêi.

Wel, hja willath Adelas wisdom hêra.

Sekur is hju forstine, hwand hju is immer thja forste
wêst.

O wach hwêrto skolde hja thjanja. Hira hemeth is linnen, hira
tohnekka1 wol, thåt hjv selva spon ånd
wêvade. Hwêrmêi skolde hja hjra skênhêd
hâga. Navt mith pårlum, hwand hjra tuskar send witter; navt
mith gold, hwand hjra hêr is blikkander; navt mith stêna,
wel send hjra âgon saft as lamkes âgon, thach to lik sa
glander thåt mån thêr skrômlik in sja ne
mêi.

Men hwat kålt ik fon skên. Frya wêre wis navt
skêner.

Ja âthe, Frya thêr sjugun skênhêde
hêde, hwêrfon hjra toghâtera men êne elk
hâchstens thria urven håve. Men al wêre hju
lêdlik, thach skolde hju vs djura wêsa.

Jef hju wygandlik sy. Hark âthe, Adela is thet ênge bern
vsar grêvetman. Sjugun jrthfet is hju hâch, jeta
grâter then hjra licheme is hjra wishêd ånd hjra mod
is lik bêde to sêmine.

Lok thêr, thêr wêre ênis en
fênbrônd, thrju bern wêron vp jenske
gråfstên sprongen. Wind blos fel. Alrek krêta
ånd thju måm wêre rêdalâs. Thêr
kvmt Adela: ho stêitst ånd têmethste hropth hju,
tragd help to lê-nande ånd Wr.alda
skil jo krefta jêva. Thêr hipth hja nêi-t Krylwod,
gript elsne trêjon, tragd en breg to makjande, nw helpath
âk tha ôthera ånd tha bern send hred.

Jêrlikes kêmon tha bern hyr blomma ledsa.

Thêr kêmon thrê Fonysjar skipljuda thêr hja
wrêvela wilde, men Adela kêm, hju hêde hjara hwop
(hrop) hêrad, in swim slêith hju tha lêtha ånd
til thju hja selva jechta skolde, thet hja vnwêrthelike manna
wêron, bint hju alsêmen an en spinrok fest. Tha
fêrhêmanda hêra kêmon hjara thjud askja. Tha
hja sagon ho skots hja misdên wêron, kêm torn vp,
thach mån tellade ho-t bêrd was.

Hwat hja forth dêdon, hja buwgdon to fâra Adela
ånd keston thju slyp hyrar tohnekka.

Kvm fêrhêmande âthe, tha wald füglon
fljuchtath to fâra tha fêlo forsykar. Kvm âthe
sâ mêist hjara wishêd hêra.

By tha gråfstên hwer fon in tha lovsprêke meld
wårth, is måm hira lik bigråven. Vppira
gråfstên heth mån thissa worda hwryten.

NE HLAP NAVT TO HASTICH HWAND HYR LÊID
ADELA.

Thju formlêre thêr is hwryten inutere wâch
thêr burchtore, nis navt wither eskrêven in thåt bok
thêra Adela follistar. Hwêrvmbe thet lêten is
nêt ik navt to skriwand. Tha thit bok is min ajn, thêrvmbe
wil ik hja thêr inna setta to wille minra mågum.

1 To
hnekka, a high petticoat reaching up to the neck.

Formlêre.

Alle god minnanda Fryas bern sy held. Hwand thrvch
tham skil et sêlich wertha vp jrtha.
Lêr ånd kêth to tha folkum. Wr.alda is thet
alderaldesta jeftha overaldesta, hwand thet skop alla thinga. Wr.alda
is ella in ella, hwand thet is êvg ånd vnendlik. Wr.alda is
overal ainwardich, men narne to bisja, thêrvmbe wårth thet
wêsa gâst hêten. Al hwat wi fon him sja müge
send tha skepsela thêr thrvch sin lêva kvme ånd
wither henne ga, hwand inut Wr.alda kvmath alle thinga ånd
kêrath alle thinga. Fon ut Wralda kvmth t anfang ånd et
ende, alra thinga gêith in im vppa. Wr.alda is thet êne
ella machtige wêsa, hwand alle ôre macht is fon him
lênad ånd kêrath to him wither. In ut Wr.alda kvmath
alle krefta ånd alle krefta kêrath to him wither.
Thêrvmbe is hi allêna theth skeppande wêsa ånd
thêr nis nawet eskêpen buta him.

Wr.alda lêide êvge setma thet is êwa in al et
skêpne, ånd thêr ne send nên gode setma jeftha
hja moton thêrnêi tavlikt wêsa. Men afskên ella
in Wr.alda sy, tha boshêd thêra månniska nis navt fon
him. Boshêd kvmth thrvch lômhêd vndigerhed ånd
domhêd. Thêrvmbe kån hju wel tha månniska
skâda, Wr.alda nimmer. Wr.alda is thju wishêd, ånd
tha êwa thêr hju tavlikt heth, send tha boka
wêrût wy lêra müge, ånd thêr nis
nêne wishêd to findande ner to garjande buta tham. Tha
månniska mügon fêlo thinga sja, men Wr.alda sjath alle
thinga. Tha månniska mügon fêlo thinga lêra, men
Wr.alda wêt alle thinga. Tha månniska mügon
fêlo thinga vntslûta, men to
fâra Wr.alda is ella êpned. Tha månniska send
månnalik ånd berlik, men Wr.alda skept bêde. Tha
månniska minnath ånd håtath, tha Wr.alda is
allêna rjuchtfêrdich. Thêrvmbe is Wr.alda
allêne god, ånd thêr ne send nêne goda
bûta him. Mith thet Jol wandelath ånd wixlat allet
eskêpne, men god is allêna vnforanderlik. Thruch that
Wr.alda god is, alsa ne mei hi âk navt foranderja; ånd thrvch thet er bilywath,
thêrvmbe is hy allêna wêsa ånd al et ora
skin.

Thet othera dêl fonre formlêr.

Emong Findas folk send wanwysa, thêr thrvch
hjara overfindingrikhêd alsa årg send, thåt hja hjara
selva wis mâkja ånd tha inewida bitjuga, thåt hja
thet besta dêl send fon Wr.alda; thåt hjara gâst thet
beste dêl is fon Wr.aldas gâst ånd thet Wr.alda
allêna mêi thånkja thrvch helpe hjaris bryn1.

Thåt aider skepsle en dêl is fon Wr.aldas vnendlik
wêsa, thåt håvon hja fon vs gâbad.

Men hjara falxe rêdne ånd hjara tåmlâse
hâchfarenhêd heth ra vppen dwâlwêi brocht.
Wêre hjara gâst Wr.aldas gâst, sâ skolde
Wr.alda êl dvm wêsa in stêde fon licht and wis. Hwand
hjara gâst slâvth him selva immer of vmbe skêne bylda
to mâkjande, thêr y åfternêi anbid. Men Findas
folk is en årg folk, hwand afskên tha wanwysa thêra
hjara selva wis mâkja thåt hja drochtne send, sa
håvon hja to fâra tha vnewida falxa drochtne eskêpen,
to kêthande allerwêikes, thåt thissa drochtne Wr.alda
eskêpen håve, mith al hwat thêr inne is; gyriga
drochtne fvl nyd ånd torn, tham êrath ånd thjanath
willath wêsa thrvch tha månniska, thêr blod ånd
offer willa ånd skât askja. Men thi wanwisa falxa manna,
tham hjara selva godis skalka jeftha prestera nôma lêta,
bürath ånd sâmnath ånd gethath aldam to
fâra drochtne thêr er navt ne send, vmbet selva to
bihaldande. Aldam bidrywath hja mith en rum emod, thrvchdam hja hjara
selva drochtne wâne, thêr an ninman andert skeldich ne
send. Send thêr svme tham hjara renka froda ånd bâr
mâkja, alsa wrdon hja thrvch hjara rakkera fåt ånd
vmbira laster vrbarnad, ella mith fêlo stâtska
plêgum, hjara falxa drochtne to-n êre. Men in trvth,
allêna vmbe thåt hja ra navt
skâda ne skolde. Til thju vsa bern nw wêpned müge
wêsa tojenst hjara drochtenlika lêre, alsa hâgon tha
fâmna hjam fon buta to lêrande hwat hyr skil folgja.

Wr.alda was êr alle thinga, ånd nêi alle thinga
skil er wêsa. Wr.alda is alsa êvg ånd hi is vnendlik,
thervmb nis thêr nawet buta him. Thrvch ut Wr.aldas lêva
warth tid ånd alle thinga bern, ånd sin lêva nimth
tid ånd alle thinga wêi. Thissa sêka moton klâr
ånd bâr mâkad wrda by alle wisa, sâ thåt
hja-t an ôthera bithjuta ånd biwisa müge. Is-t
sâ fâr wnnen, sa sêith mån forther: Hwat thus
vsa ommefang treft, alsa send wy en dêl fon Wr.aldas vnendelik
wêsa, alsa tha ommefang fon al et eskêpne, thach hwat
angâ vsa dânte, vsa ainskipa, vsa gâst ånd al
vsa bithånkinga, thissa ne hêra navt to thet wêsa.
Thit ella send fljuchtiga thinga tham thrvch Wr.aldas lêva
forskina, thach thêr thrvch sin wishêd sâdâne
ånd navt owers navt ne forskina. Men thrvchdam sin lêva
stêdes forthga, alsa ne mêi thêr nawet vppa sin
stêd navt bilywa. Thêrvmbe forwixlath alle eskêpne
thinga fon stêd, fon dânte ånd âk fon
thånkwisa. Thervmbe ne mêi irtha selva, ner eng skepsle ni
sedsa: ik ben, men wel ik was. Ak ne mêi nên månniska
navt ne sedsa ik thånk, men blât, ik thochte. Thi
knâp is grâter ånd owers as tha-r bern wêre. Hy
heth ora gêrtne, tochta ånd thånkwisa. Thi man en
tât is ånd thånkth owers as thâ-r knâp
wêre. Êvin tha alda fon dêgum. Thât wêt
allera mannelik. Sâhwersa allera mannalik nw wêt ånd
jechta mot, thåt hy alon wixlath, sâ mot hy âk
bijechta, that er jahweder âgeblik wixlath, âk thahwila-r
sêid: ik ben, ånd thåt sina thånk bylda wixle,
tha hwile-r sêid: ik thånk.

Instêde thåt wy tha årga Findas althus vnwerthlik
afternêi snakka ånd kålta, ik ben, jeftha wel, ik ben
thet beste dêl Wr.aldas, ja thrvch vs allêna mêi-r
thånkja, sâ willath wy
kêtha wral ånd allerwêikes wêr et nêdlik
sy: wy Fryas bern send forskinsla thrvch Wr.aldas lêva; by-t
anfang min ånd blât, thach immer wårthande ånd
nâkande to fvlkvmenlikhêd, svnder â sa god to wrda as
Wr.alda selva. Vsa gâst nis navt Wr.aldas gâst, hi is
thêrfon allêna en afskinsle. Tha Wr.alda vs skop, heth er
vs in thrvch sine wishêd-bryn-sintûga, hügia ånd
fêlo goda ainskipa lênad. Hyrmêi mugon wy sina
êwa bitrachta. Thêrof mügon wy lêra ånd
thêrvr mügon wy rêda, ella ånd allêna to
vs ain held. Hêde Wr.alda vs nêne sinna jêven, sa ne
skolde wy narne of nêta ånd wy skolde jeta reddalasser as
en sêkwale wêsa, thêr forthdryven wårth thrvch
ebbe ånd thrvch flod.

1 Cf.
Hegel a. h. l.

Thit stat vp skrivfilt skrêven. Tal and andworde
ora famna to-n forbyld.

En vnsels gyrich mån kêm to bârande
by Trâst thêr fâm wêre to Stavia. Hy
sêide vnwêder hêde sin hus wêi brocht. Hy
hêde to Wr.alda bêden, men Wr.alda nêdim nêne
helpe lênad. Bist en åfte Fryas, frêje Trâst.
Fon elder t elder, andere thene mån. Thån sêide hju
wil ik åwet in thin mod sêja in bitrouwa, thåt et
kyma groja ånd früchda jêva mêi. Forth
sprêk hju ånde kêth. Thâ Frya bern was, stand
vs moder naked ånd blât, vnbihod to jenst tha strêlum
thêre svnne. Ninman macht hju frêja ånd thêr
wêre ninman thêr hja help macht lêna. Thâ gvng
Wr.alda to ånd wrochte in hjra mod nigung ånd liavde
anggost ånd skrik. Hju sach rondomme, hjra nigung kâs thet
beste ånd hju sochte skul vndera wârande linda. Men
rêin kêm ånd t onhlest wêre thât hju wet
wrde. Thach hju hêde sjan ho thet
wêter to tha hellanda blådar of drupte. Nw mâkade hju
en hrof mith hellanda sidum, vp stôka mâkade hju tham. Men
stornewind kêm ånd blos rêin thêr vnder. Nw
hêde hja sjan thåt tha stam hly jef, åfter gong hja
to ånd mâkade en wâch fon plâga ând
sâdum, thet forma an êne syda ånd forth an alle syda.
Storne wind kêm to bek jeta wodander as to fora ånd blos
thju hrof ewêi. Men hju ne bârade navt over Wr.alda ner to
jenst Wr.alda. Men hja mâkade en reitne hrof ånd leide
stêne thêr vppa. Bifvnden håvande ho sêr thet
dvath vmb allêna to tobbande, alsa bithjude hju hira bern ho
ånd hwêrvmbe hju alsa hêde dên. Thissa wrochton
ånd tochton to sêmine. A sadenera wise send wy an
hûsa kêmen mith stoppenbånkum, en slecht ånd
warande linda with tha svnnestrêlum. To tha lesta håvon hja
en burch mâkad ånd forth alle ôthera. Nis thin hus
thus navt sterk noch wêst, alsa mot i trachda vmbet ôre
bêter to mâkjande. Min hus wêre sterk enoch,
sêider, men thet hâge wêter heth et vp bêrad
ånd stornewind heth et ore dên. Hwêr stand thin hus
thån, frêje Trâst. Alingen thêre Rêne,
andere thene man. Ne stand et thån navt vppen nol jeftha therp,
frêje Trâst. Nean sêider, min hus stand ênsum
by tha overe, allêna håv ik et buwad, men ik ne macht
thêr allêna nên therp to makane. Ik wist wel,
sêide Trâst, tha fâmna håv et my meld. Thv hest
al thin lêva en grûwel had an tha månniska, ut
frêse thåtste awet jêva jeftha dva moste to fara
hjam. Thach thêr mitha ne mêi mån navt fêr ne
kvma. Hwand Wr.alda thêr mild is, kêrath him fona gyriga.
Fåsta het vs rêden ånd buppa tha dura fon alle burgum
is t in stên ut wryten: bist årg bâtsjochtig
sêide Fåsta, bihod thån jvwe nêsta, bithjod
thån jvwe nêsta, help thån juwe nesta, sâ
skilun hja t thi witherdva. Is i thina rêd navt god noch, ik
nêt fâr thi nên bêtera. Skâmrâd
wårth then mån ånd hi drupte stolkes hinne.

Nw wil ik selva skriwa êrost fon over min burch
and than over hwat ik hav muge sjan.

Min burch lêid an-t north-ende thêre
Liudgârda. Thju tore heth sex syda. Thrya thrittich fêt is
hju hâch. Flåt fon boppa. En lyth huske thêr vppa,
hwâna mån tha ståra bisjath. An aider syd thêre
tore ståt en hus, long thrya hondred, brêd thrya sjugun
fêt, êlika hâch bihalva thju hrof, thêr rondlik
is. Altham fon hyrbakken stên, ånd fon buta ne send
nênen ôthera. Om tha burch is en hringdik, thêrom en
gråft diap thrya sjugun fêt, wyd thrya twilif fêt.
Siath hwa fonêre tore del, sa siath hi thju dânte fon et
Jol. Vppa grvnd twisk tha sûdlika hûsa thêre, send
allerlêja krûda fon hêinde ånd fêr,
thêrof moton tha fâmna tha krefta lêra. Twisk tha
nortlika hûsa is allêna fjeld. Tha thrju nortlika
hûsa send fol kêren ånd ôther bihof. Twa
sûdar send to fâra tha fâmkes vmbe to skola ånd
to hêma. Thet sûdlikoste hus is thêre
Burchfâm his hêm. Inna tore hangt thju foddik. Tha wagar
thêre tore send mith kestlika stêna smukad. In vppa
thêre sûderwach is thêne Tex wrytten. An tha
fêre syde thêra finth mån thju formlêre; anna
winstere syde tha êwa. Tha ora sêka finth mån vppa
ôra thrja. Tojenst tha dik by-t hus thêr fâm
stêt thju owne ånd thju molmâk thrvch fjuwer bufla
kroden. Buta vsa burchwal is-t hêm, thêr vppa tha
burchhêra ånda wêrar hême. Thju ringdik
thêra is en stonde grât, nên stjurar, men svnna
stonde, hwêrfon twya twilif vppen etmelde kvma. In vpper
binnasyde fona dik is en flåt, fif fêt vndera krûn.
Thêr vppa send thrya hondred krânboga, todekt mith wod
ånd lêther. Bihalva tha hûsa thêra
inhêmar send thêr binna alingne tha dik jeta thrya twilif nêdhûsa to
fâra tha omhêmar. Thet fjeld thjanath to kåmp
ånd to wêde. Anna sûdsyde fon tha bûtenste
hringdik is thju Liudgârde omtûnad thrvch thet grâte
Lindawald. Hjra dânte is thrju hernich, thet brêde buta,
til thju svnne thêr in sia mêi. Hwand thêr send
fêlo fêrlandeska thrêja ånd blommen thrvch tha
stjurar mith brocht. Alsa thju dânte vsar burch is, send alle
ôthera; thach vs-is is thju grâteste; men thi fon Texland
is tha aldergrâteste. Thju tore fon Fryasburch is alsa hâch
thåt hju tha wolka torent, nêi thêre tore is al et
ôthera.

By vs vppa burch ist alsa dêlad. Sjugun jonge fâmna
wâkath by thêre foddik. Aider wâk thrja stonda. In ha
ôre tid moton hja huswårk dva, lêra ånd
slêpa. Send hja sjugun jêr wâkande wêsen, alsa
send hja fry. Thân mügon hja emong tha månniska
gâ, vp-ra sêd to letane ånd rêd to
jêvane. Is hwa thrju jêr fâm wêst, sâ
mêi hju alto met mith tha alda fâmna mith gâ.

Thi skrywer mot tha fâmkes lêra lêsa, skrywa
ånd rêkenja. Tha grysa jeftha grêva moton lêra
hjam rjucht ånd plicht, sêdkunda, krûdkunda,
hêlkunda, skêdnesa, tellinga ånd sanga, bijunka
allerlêja thinga thêr hjam nêdlik send vmbe rêd
to jêva. Thju Burchfâm mot lêra hjam ho hja
thêrmith to wårk gâ mota by thå månniska.
Êr en Burchfâm hjra stêd innimt, mot hju thrvch thet
lând fâra en fvl jêr. Thrê grêva
burchhêra ånd thrja alda fâmna gan mith hiri mitha.
Alsa is-t âk my gvngon. Min fârt is alingen thêre
Rêne wêst, thjus kâd opward, alingen thêre
ôre syde ofward. Ho hâger ik upkêm, to årmer
likte mi tha månniska. Wral inna Rêne hêde mån
utstekka makad. Thet sôn thåt thêr ain kêm,
wrde mith wêter wr skêpfachta gâten vmbe gold to
winnande. Men tha mångêrta ne drogon thêr nêne
golden krone fon. Êr wêron thêr mâr wêst, men sont wi
Skênland miste, send hja nêi tha berga gvngon. Thêr
delvath hja yserirtha, thêr hja yser of mâkja. Boppa
thêre Rêne twisk thet berchta, thêr håv ik
Mârsåta sjan. Tha Mârsâta thåt send
månniska thêr invppa mâra hêma. Hjara husa send
vp pålum buwad. Thåt is vret wilde kwik ånda bose
månniska. Thêr send wolva, bâra ånd
swârte grislika lâwa1. And hja send tha
swetsar2 jeftha pålingar fonda hêinde
Krêkalandar, thêra Kålta folgar ånd tha
vrwildere Twiskar, alle gyrich nêi râv ånd but. Tha
Mârsâta helpath hjara selva mith fiska ånd
jâga. Tha huda wrdat thrvch tha wiva tomâkad ånd
birhet mith skors fon berkum. Tha litha huda saft lik fâmnafilt.
Thju burchfâm et Fryasburch3 sêide vs thåt
hja gode ênfalde månniska weron. Thach hêd ik hja
êr navt sprêken hêred, ik skolde mênath
håve thåt hja nên Fryas wêre, men wilda,
sâ ryst sâgon hja ut. Hjra fachta ånd kruda wrdon
thrvch tha Rênhêmar vrwandelath ånd thrvch tha
stjurar buta brocht. Alingen thêre Rêne wêr et
alên, til Lydasburch4. Thêr was en grâte
flyt5. Invppa thisra flyt wêron âk
månniska, thêr husa vp påla hêde. Men
thåt nêr nên Fryas folk, men thåt wêron
swarte ånd bruna månniska, thêr thjanath hêde
to rojar vmbe tha butafârar to honk to helpane. Hja moston
thêr bilywa til thju thju flâte wither wêi
brûda.

To tha lersta kêmon wi to-t Alderga. By-t
suderhâvahâved stêt thju Wâraburch, en
stênhus, thêrin send allerlêja skulpa, hulka,
wêpne ånd klathar wârad, fon fêre landum,
thrvch tha stjurar mith brocht. En fjardêl dâna is-t
Alderga. En grâte flyt omborad mith lothum, husa ånd
gârdum ella riklik sjarad. Invpper flyt lêi en grâte
flâte rêd, mith fônon fon allerlêja farwa. Et
Fryas dêi hongon tha skilda omma tha borda to. Svme blikton
lik svnna. Tha skilda thêr witking
ånd thêra skolta bi tha nachtum wêron mith gold
vmborad. Abefta thêre flyt was en gråft gråven, to
hlâpande dâna alingen thêre burch
Forâna6 ånd forth mith en ênga
muda7 in sê. To fâra thêre flâte
wêre thit tha utgvng ånd et Fly tha ingvng. A bêde
syda thêre gråft send skêne husa mith hel blikanda
farwa mâlad. Tha gârdne send mit altid grêne
hâgvm omtunad. Ik håv thêr wiva sian, thêr
filtne tohnekna drogon as t skriffilt wêre. Lik to Stavere
wêron tha mångêrtne mith golden kronum vppira holum
ånd mith hringum8 om årma ånd
fêt sjarad. Sudward fon Forâna lêid Alkmârum.
Alkmârum is en mâre jefta flyt, thêrin lêid en
êland, vppa thåt êland moton tha swarte ånd
bruna månniska hwila êvin as to Lydahisburch. Thju
Burchfâm fon Forâna sêide my, thåt tha
burchhêra dêistik to-râ gvngon vmb ra to
lêrande, hwat åfte frydom sy, ånd ho tha
månniska an thêre minne agon to lêvane vmbe
sêjen to winnande fon Wr.aldas gâst. Was thêr hwa
thêr hêra wilde ånd bigripa machte, sa wårth er
halden, alont er fvl lêrad wêre. Thåt wrde dên
vmbe tha fêrhêmande folka wis to mâkane, ånd
vmbe vral âtha to winnande. Êr hêd ik anda
Sâxanamarka to thêr burch Månnagârda
forda9 wêst. Thach thêr hêd ik
mâr skâmelhêd sjan, as-k hyr rikdom spêrde. Hju
andere: sâ hwersa thêr an da Sâxanamarka en
frêjar kvmath en mangêrte to bi frêjande, alsa
frêjath tha mångêrtne thêr, kanst thin hus fry
wêra tojenst tha bannane Twisklandar, håst nach nêne
fålad, ho fêlo bufle håst al fånsen ånd
ho fêlo bâra ånd wolva huda håst al vppa
thêre mårk brocht? Dâna ist kvmen thåt tha
Saxmanna thju buw anda wiva vrlêten håve. Thåt fon
hvndred to sêmine nên êne lêsa mêi ner
skriwa ne kån. Dâna is-t kvmen, thåt nimman nên
sprêk vppa sin skild neth, men blât en mislikande
dânte fon en diar, thåt er fålad heth. And åndlik, dâna is-t
kvmen, thåt hja sêr wichandlik ewrden send, men to met
êvin dvm send as et kwik, thåt hja fånsa, ånd
êvin erm as tha Twisklândar, hwêr mith hja orloge. To
fâra Fryas folk is irtha ånd sê eskêpen. Al vsa
rinstrâma runath vppa sê to. Thåt Lydas folk
ånd thåt Findas folk skil ekkorum vrdelgja, ånd wy
moton tha lêthoga landa bifolka. In-t fon ånd omme
fâra lêid vs held. Wilst nw thåt tha
boppalânder dêl håve an vsa rikdom ånd wisdom,
sâ skil ik thi en rêd jêva. Lêt et tha
mangêrtne to wênhêd wrde hjara frêjar to
frêjande, êr hja ja segsa: hwêr håst al in
wralda ommefâren, hwad kånst thin bern tella wra fêra
landa ånd wra fêrhêmanda folka? Dvath hja alsa,
sâ skilun tha wichandlika knâpa to vs kvma. Hja skilun
wiser wårtha ånd rikkâr ånd wi ne skilun
nên bihof longer navt nåve an thåt wla thjud. Tha
jongste thêr fâmna fon thêra thêr by mi
wêron, kêm uta Saxsanamarka wêi. As wi nw to hongk
kêmon, heth hju orlovi frêjad vmbe nêi hjra hus to
gâne. Afternêi is hju thêr Burchfâm wrden,
ånd dâna is-t kvmen thåt er hjudêga sâ
felo Saxmånna by tha stjurar fâre.

Ende fon thet Apollonia
bok.

1 Lions in
Europe, see Herodotus, vii. 125.

2 Swetsar
are Swiss.

3
Fryasburch is Freiburg.

4
Lydasburch is Leyden, the city.

5 Flyt,
jeftha mâre, is a lake or sea.

6 Forana
is Vroonen.

7 Engamuda
is Egmond.

8 Diodorus
Siculus, v. 27, on the Gauls.

9
Mannagârdaforda is Munster.

Tha skrifta fon Frethorik and Wiljow.

Min nôm is Frêthorik to nomath oera Linda,
thåt wil segsa ovir tha Linda. To Ljudwardja bin ik to Asga
kêren. Ljudwardja is en ny thorp, binna thene ringdik fon
thêr burch Ljudgarda, hwêrfon tha nôma an vnêr
kvmen is. Vnder mina tida is er fül bêred. Fül
hêd ik thêr vr skrêven, men åfternêi send
mi âk fêlo thinga meld. Fon ên ånd ôther
wil ik en skêdnese åfter thit bok skrywa, tha goda
månniska to-n êre tha årga to vnêre.

In min jüged hêrd ik grêdwird alomme, årge
tid kêm, årge tid was kvmen, Frya hêd vs lêton,
hjra wâkfâmkes hêde hju abefta halden, hwand drochten
likande bylda wêron binna vsa lândpåla fvnden.

Ik brônde fon nysgyr vmbe thi bylda to bisjan. In vsa
bûrt strompele en ôld fâmke to tha husa uta in, immer
to kêthande vr årge tid. Ik gyrde hja ling syde. Hju strik
mi omme kin to. Nw wrd ik drist ånd frêje jef hju mi
årge tid ånd tha bylda rêis wisa wilde. Hju lakte
godlik ånd brocht mi vpper burch. En grêve mån
frêje my jef ik al lêsa ånd skrywa kv. Nê
sêid ik. Thån most êrost to ga ånd lêra,
sêid-er owers ne mêi-t jow navt wysen wrde. Dystik gvng ik
bi tha skriwer lêra. Acht jêr lêtter hêrd ik,
vsa burchfâm hêde hordom bidryven ånd svme
burchhêra hêdon vrrêd plêgad mith tha Magy,
ånd fêlo månniska wêron vp hjara syde. Vral
kêm twispalt. Thêr wêron bern, thêr vpstandon
ajen hjara eldrum. Inna gluppa wrdon tha froda
månniska morth. Thet alde fâmke, thêr ella bâr
mâkade, wårth dâd fvnden in en grupe. Min tât,
thêr rjuchter wêre, wilde hja wrêken hâ.
Nachtis wårth er in sin hus vrmorth. Thrju jêr lêtter
wêr thene Mâgy bâs svnder strid. Tha Saxmånna
wêron frome ånd frod bilywen. Nêi tham fljuchton alle
gode månniska. Min måm bistvrv-et. Nw dêd ik lik tha
ôthera. Thi Mâgy bogade vppa sinra snôdhêd. Men
Irtha skold im thâna, thåt hja nên Mâgy ner
afgoda to lêta ne mochte to thêre hêlge skêta,
hwêrut hju Frya bêrade. Êvin sa thet wilde hors sina
månna sked, nêi thåt thet sina ridder gersfallich
mâkad heth, êvin sâ skodde Irtha hjra walda ånd
berga. Rinstrâma wrdon ovira fjelda sprêd. Sê kokade.
Berga spydon nêi tha wolkum, ånd hwad hja spyth hêde,
swikton tha wolka wither vp jrtha. By-t anfang there Arnemônath
nigade jrtha northward, hju sêg del, ôl lêgor
ånd lêgor. Anna Wolfamônath lêidon tha
Dênemarka fon Fryas lând vnder-ne sê bidobben. Tha
walda thêr bylda in wêron, wrdon vphyvath ånd
thêr windum spel. Thet jêr åfter kêm frost inna
Herdemônath ånd lêid ôld Fryas lând vnder
en plônke skul. In Sellamônath kêm stornewind ut et
northa wêi, mith forande berga fon ise ånd stênum.
Tha spring kêm, hyf jrtha hjra selva vp. Ise smolt wêi.
Ebbe kêm ånd tha walda mith byldum drêvon nêi
sê. Inner Winna jeftha Minnamônath gvng aider thurvar
wither hêm fâra. Ik kêm mith en fâm to
thêre burch Ljudgârda. Ho drove sach et ut. Tha walda
thêra Lindawrda wêron mêst wêi. Thêr tha
Ljudgârde wêst hêde, was sê. Sin hef
fêtere thene hringdik. Ise hêde tha tore wêi brocht
ånd tha husa lêide in thrvch ekkôrum. Anna helde
fonna dik fond ik en stên. vsa
skriver hêd er sin nôm inwryten, thåt wêre my
en bâken. Sâ-t mith vsa burch gvngen was, was-t mith mitha
ôra gvngon. Inna hâga lânda wêron hja thrvch
jrtha, inna dêna landa thrvch wêter vrdên.
Allêna Fryasburch to Texland wårth vnedêrad fvnden.
Men al et lånd thet northward lêid hêde, wêre
vnder sê. Noch nis-t navt boppa brocht. An thås kâd
fon-t Flymâre wêron nêi meld wrde thrichtich salta
mâra kvmen, vnstonden thrvch tha walda, thêr mith grvnd
ånd al vrdrêven wêron. To Westflyland fiftich. Thi
gråft thêr fon-t Alderga thweres to het land
thrvchlâpen hêde, was vrsôndath ånd
vrdên. Tha stjurar ånd ôr fârande folk,
thêr to honk wêron, hêde hjara selva mith mâga
ånd sibba vppira skepum hret. Men thåt swarte folk fon
Lydasburch ånd Alikmarum hêde alên dên. Thawil
tha swarta sûdward dryvon, hêdon hja fêlo
mångêrtne hret, ånd nêidam nimman ne kêm
to aska tham, hildon hja tham to hjara wiva. Tha månniska
thêr to bek kêmon, gvngon alle binna tha hringdika
thêra burgum hêma, thrvchdam et thêr buta al slyp
ånd broklând wêre. Tha gamla husa wrde byên
klust. Fona boppalândum kâpade mån ky ånd
skêp, ånd inna tha grâte husa thêr to
fâra tha fâmna sêten hêde, wrde nw lêken
ånd filt mâkad, vmbe thes lêvens willa. Thåt
skêd 18881 jêr nêi thåt Atlând
svnken was.

In 282 jêr2 nêdon wi nên
Êremoder navt hat, ånd nw ella tomet vrlêren skinde,
gvng mån êne kjasa. Thet hlot falde vp Gosa to nômath
Makonta. Hju wêre Burchfâm et Fryasburch to Texlând.
Hel fon hawed ånd klâr fon sin, êlle god, ånd
thrvchdam hira burch allêna spârad was, sach alrik
thêrut hira hropang. Tjan jêr lêttere kêmon tha
stjurar fon Forana ånd fon Lydas burch. Hja wildon tha swarta
månniska mith wif ånd bern to thet lând utdryva.
Thêrwr wildon hja thêre Moder is rêd biwinna. Men
Gosa frêje, kånst ên ånd
ôr to bek fora nêi hjra lândum, thån
âchste spod to mâkjande, owers ne skilun hja hjara
mâga navt wither ne finda. Nê sêide hja. Thâ
sêide Gosa: Hja håvon thin salt provad ånd thin
bråd êten. Hjara lif ånd lêva håvon hja
vnder jow hod stålad. I moste jow ajne hirta bisêka. Men ik
wil thi en rêd jeva. Hald hjam alond jow wåldich biste vm
ra wither honk to fora. Men hald hjam bi jow burgum thêr
bûta. Wâk ovir hjara sêd ånd lêr hjam as
jef hja Fryas svna wêre. Hjra wiva send hyr tha steriksta. As
rêk skil hjara blod vrfljuchta, til er tha lesta navt owers as
Fryas blod in hjara åfterkvmande skil bilywa. Sâ send hja
hyr bilêwen. Nw winst ik wel thåt mina åfterkvmande
thêr vp letta, ho fêr Gosa wêrhêd sprek.
Thâ vsa lânda wither to bigana wêr, kêmon
thêr banda erma Saxmanna ånd wiva nêi tha vvrdum fon
Stavere ånd thåt Alderga, vmbe golden ånd ôra
sjarhêd to sêkane fon ut tha wasige bodeme. Thach tha
stjurar nildon hja navt to lêta. Tha gvngon hja tha lêthoga
thorpa bihêma to West Flyland, vmbe ra lif to bihaldane.

1 2193 -
1888 is 305 before Christ.

2 Since
587 before Christ. See pages 110 and 112.

Nw wil ik skriwa ho tha Gêrtmanna and fêlo
Hêlênja folgar tobek kêmon.

Twa jêr nêi thåt Gosa Moder
wrde1, kêm er en flâte to thet Flymara in
fala. Thet folk hropte ho.n.sêen. Hja foron til Stavere,
thêr hropton hja jeta rêis. Tha fôna wêron an
top ånd thes nachtes skâton hja barnpila2 anda
loft. Thâ dêirêd wêre rojadon svme mith en
snâke to thêre hava in. Hja hropton wither ho.n.
sêen. Thâ hja landa hipte-n jong kerdel wal vp. In sina
handa hêdi-n skild, thêrvp was bråd ånd salt
lêid. Afterdam kêm en grêva, hi sêide wi kvmath
fona fere Krêkalandum wêi, vmb vsa
sêd to warjande, nw winstath wi i skolde alsa mild wêsa vs
alsa fül lând to jêvane thåt wi thêrvp
müge hêma. Hi telade-n êle skêdnese thêr
ik åfter bêtre skryva wil. Tha grêva niston navt hwat
to dvande, hja sandon bodon allerwêikes, âk to my. Ik gvng
to ånd sêide: nw wi-n Moder håve agon wi hjra
rêd to frêjande. Ik selva gvng mitha. Thju Moder,
thêr ella wiste, sêide, lêt hja kvme, sâ
mügon hja vs lând helpa bihalda: men lêt hjam navt vp
êne stêd ne bilyva, til thju hja navt waldich ne wrde ovir
vs. Wi dêdon as hju sêid hêde. That wêre
êl nêi hjra hêi. Fryso reste mith sinâ ljudum
to Stavere, that hja wither to êne sêstêde
mâkade, sa god hja machte. Wichhirte gvng mith sinum ljudum
astward nêi there Êmude. Svme thêra Johnjar,
thêr mênde thåt hja font Alderga folk sproten
wêre, gvngen thêr hinne. En lyth dêl thêr
wânde thåt hjara êthla fon tha sjugon êlanda
wei kêmon, gvngon hinne ånd setton hjara selva binna tha
hringdik fon thêre burch Walhallagâra del. Ljudgêrt
thene skolte bi nachte fon Wichhirte wårth min åthe
åfternêi min frjund. Fon ut sin dêibok håv ik
thju skêdnese thêr hir åfter skil folgja.

Nei thåt wi 12 mel 100 ånd twia 12 jêr bi tha fif
wêtrum sêten hêde, thahwila vsa sêkåmpar
alle sêa bifâren hêde thêr to findane,
kêm Alexandre3 tham kêning mith en
weldich hêr fon boppa allingen thêr strâm vsa thorpa
bifâra. Nimman ne måcht im wither worda. Thach wi stjurar
thêr by tha sê sâton, wi skêpt vs mith al vsa
tilbêre hava in ånd brûda hinna. Tha Alexandre fornom
thåt im sâ ne grâte flâte vntfâra was,
wårth er wodinlik, to swêrande hi skolde alle thorpa an
logha offerja jef wi navt to bek kvma nilde. Wichhirte lêide siak
to bedde. Thâ Alexandre thåt fornom heth er wacht alont er
bêter wêre. Afternêi kêm er to him sêr
kindlyk snakkande, thach hi thrjvchde lik hi
êr dên hêde. Wichhirte andere thêr åfter,
o aldergrâteste thêra kêningar. Wi stjurar kvmath
allerwêikes, wi hâven fon jow grâte dêdun
hêred. Thêrvmbe send wi fvl êrbidenese to fara jowa
wêpne, tha jet mar vr thina witskip. Men wi ôthera wy send
frybern Fryas bern. Wy ne mügon nêne slâfona navt ne
wrde. Jef ik wilde, tha ôra skolde rêder sterva willa,
hwand alsa ist thrvch vsa êwa bifôlen. Alexandre
sêide: ik wil thin lând navt ne mâkja to min
bût, ner thin folk to mina slâfona. Ik wil blât
thåt ste my thjanja skolste vmb lân. Thêrvr wil ik
swêra by vs bêdar godum, thåt nimman vr my wrogja
skil. Tha Alexandre åfternei bråd ånd salt mith im
dêlade, heth Wichhirte that wiste dêl kâsen. Hi
lêt tha skêpa hala thrvch sin svne. Tha thi alle tobek
wêron, heth Alexandre thi alle hêred. Thêr mitha
wilde hi sin folk nêi tha helge Gônga fâra,
thêr hi to land navt hêde müge nâka. Nw gvng er
to ånd kâs altham ut sin folk ånd ut sina salt-atha
thêr wenath wêron vvr-ne sê to fârane.
Wichhirte was wither siak wrden, thêrvmbe gvng ik allêna
mitha ånd Nearchus fon thes keningis wêga. Thi tocht hlip
svnder fardêl to-n-ende, uthâvede tha Johnjar immerthe an
vnmin wêron with tha Phonisjar, alsa Nêarchus thêr
selva nên bâs ovir bilywe ne kv. Intwiska hêde tham
kêning navt stile nêst. Hi hêde sina salt-atha
bâma kapja lêta ånd to planka mâkja. Thrvch
help vsar timberljud hêder thêr of skêpa mâkad.
Nw wilder selva sêkêning wertha, ånd mith êl
sin hêr thju Gonga vpfâra. Thach tha salt-atha thêr
fon thet bergland kêmon, wêron ang to fara sê. As hja
hêradon thåt hja mith moste, stakon hja tha timberhlotha
ane brônd. Thêr thrvch wrde vs êle thorp anda aska
lêid. Thet forma wânde wy thåt Alexandre thåt
bifalen hêde ånd jahwêder stand rêd vmb
sê to kjasane. Men Alexander wêre wodin, hi wilde tha
salt-atha thrvch sin ajn folk ombrensa lêta. Men Nêarchus
tham navt allêna sin êroste
forst men ak sin frjund wêre, rêde him owers to dvande. Nw
bêrad er as wen der lavade thet vnluk et dên hêde.
Tha hi ne thvrade sin tocht navt vrfata. Nw wild er to bek kêra,
thach êr hi thåt dêde, lêt hi thet forma
bisêka hwa-r skeldich wêron. Dry-r thåt wiste
lêt er altham svnder wêpne bilywa, vmb en ny thorp to
mâkjande. Fon sin ajn folk lêt er wepned vmbe tha ôra
to tåmma, ånd vmbe êne burch to bvwande. Wy moston
wiv ånd bern mith nimma. Kêmon wi anda muda thêre
Êuphrat, sa machton wi thêr en stêd kiasa jeftha
omkêra, vs lân skold vs êvin blyd to dêlath
wrde. An tha nya skêpa, thêr tha brônd vntkvma
wêron, let-er Johniar ånd Krêkalandar gâ. Hi
selva gvng mith sin ôra folk allingen thêre kâd
thrvch tha dorra wostêna, thåt is thrvch et land thåt
Irtha vphêid hêde uta sê, tha hju thju strête
after vsa êthela vphêide as hja inna Râde sê
kêmon.

Tha wy to ny Gêrtmanja kêmon (ny Gêrtmanja is en
hâva thêr wi selva makad hede, vmbe thêr to
wêterja) mêton wi Alexandre mith sin hêr.
Nêarchus gvng wal vp ånd bêide thrja dêga. Tha
gvng et wither forth. Tha wi bi thêre Êuphrat kêmon,
gvng Nêarchus mith sina salt-atha ånd fêlo fon sin
folk wal vp. Tha hi kêm hring wither. Hi sêide, thi
kêning lêt jow bidda, i skille jet en lithge tocht to sinra
wille dvan, alont et ende fona Râde sê. Thêrnêi
skil jawehder sâ fül gold krêja as er bêra
mêi. Tha wi thêr kêmon, lêt er vs wysa
hwêr thju strête êr wêst hêde. Thêr
nêi wylader ên ånd thritich dêga, alan ut
sjande vvra wostêne.

Tho tha lesta kêm er en hloth månniska mith forande twa
hondred êlephanta thvsend kêmlun tolêden mith woden
balkum, râpum ånd allerlêja ark vmbe vsa flâte
nêi tha Middelsê to tyande. Thåt bisâwd-vs,
ånd likt vs bal to, men
Nêarchus teld vs, sin kêning wilde tha ôthera
kêninggar tâna that i weldiger wêre, sâ tha
kêninggar fon Thyris êr wêsen hêde. Wi skoldon
men mith helpa, sêkur skolde vs thåt nên skâda
navt dva. Wi moston wel swika, ånd Nearchus wiste ella sâ
pront to birjuchte thåt wi inna Middelsê lêide
êr thrja mônatha forby wêron. Tha Alexandre fornom
ho-t mith sinra onwerp ofkvmen was, wårth er sa vrmêten
thåt er tha drage strête utdiapa wilde Irtha to-n spot. Men
Wr.alda lêt sine sêle lâs, thêrvmbe vrdronk er
inna win ånd in sina ovirmodichhêd, êr thåt er
bijinna kvste. After sin dâd wrde thet rik dêlad thrvch
sina forsta. Hja skolde alrek en dêl to fara sina svnum
wârja, thach hja wêron vnmênis. Elk wilde sin
dêl bihalda ånd selva formâra. Tha kêm orloch
ånd wi ne kvste navt omme kêra. Nêarchus wilde nw, wi
skolde vs del setta an Phonisi his kâd, men thåt nilde
nimman navt ne dva. Wi sêide, rêder willath wi wâga
nêi Fryasland to gâna. Tha brocht-er vs nei thêre nya
hâva fon Athenia, hwêr alle åfte Fryas bern formels
hin têin wêron. Forth gvngon wi salt-âtha liftochta
ånd wêpne fâra. Among tha fêlo forsta
hêde Nêarchus en frjund mith nôme Antigonus. Thisse
strêdon bêde vmb ên dol, sâ hja sêidon as
follistar to fâra-t kêninglike slachte ånd forth vmbe
alle Krêkalanda hjara alda frydom wither to jêvane.
Antigonus hêde among fêlo ôtherum ênnen svn,
thi hête Demêtrius, åfter tonômad thene
stêda winner. Thisse gvng ênis vpper stêde
Salâmis of. Nêi thåt er thêr en stût
mêi strêden hêde most er mith thêre flâte
strida fon Ptholemeus. Ptholemêus, alsa hête thene forst
thêr welda ovir Êgiptaland. Dêmêtrius wn
thêre kêse, tha navt thrvch sina salt-âtha, men
thrvch dam wy him helpen hêde. Thit hêde wi dên
thrvch athskip to fâra Nêarchus, hwand wi him far basterd
blod bikånde thrvch sin friska hûd ånd blâwa
âgon mith wit hêr. After
nêi gvng Dêmêtrius lâs vp Hrodus4
thêr hinne brochton wi sina salt-âtha ând liftochta
wr. Thâ wi tha leste rêis to Hrodus kêmon, was orloch
vrtyan. Dêmêtrius was nêi Athenia fâren. Tha vs
kêning thåt vnderstande, lêd-er vs tobek. Tha wi anda
hâve kêmon, wêre êl et thorp in row bidobben.
Friso thêr kêning wêr ovir-a flâte, hêde
en svn ånd en toghater tûs, sâ bjustre fres, as jef
hja pâs ut Fryasland wêi kvmen wêren, ånd
sâ wonderskên as nimman mocht hügja. Thjv hrop
thêrvr gvng vvr alle Krêkalanda ånd kêm in tha
âra fon Dêmêtrius. Dêmêtrius wêre
vvl ånd vnsêdlik, ånd hi thogte thåt-im ella
fry stvnde. Hi lêt thju toghater avbêr skâkja. Thju
moder ne thvrade hjra joi5 navt wachtja, joi nomath tha
stjurar wiva hira mâna, thåt is blideskip, ak segsath hja
swêthirte. Tha stjurar hêton hjra wiva trâst,
ånd fro jefta frow thåt is frü âk frolik,
thåt is êlik an frü. Thrvchdam hju hjra man navt
wachtja thurade, gvng hju mith hjra svne nêi
Dêmêtrius ånd bad, hi skolde hja hjra toghater wither
jêva. Men as Dêmêtrius hira svn sa, lêt-er tham
nêi sinra hove fora, ånd dêde alên mith him,
as-er mith tham his suster dên hêde. Anda moder sand hi en
buda gold, thach hju stirt-et in sê. As hju thûs kêm,
warth hju wansinnich, allerwêikes run hju vvra strête:
nåst min kindar navt sjan, o wach, lêt mi to jow skul
sêka, wand min joi wil mi dêja for tha-k sina kindar
wêi brocht håv. Tha Dêmêtrius fornom,
thåt Friso to honk wêre, sand-i en bodja to him segsande,
thåt hi sina bern to him nomen hêde wmbe ra to fora to-n
hâge stât vmbe to lânja him to fâra sina
thjanesta. Men Friso thêr stolte ånd herdfochtich
wêre, sand en bodja mith en brêve nêi sinum bern tha,
thêrin mânde hi hjam, hja skolde Dêmêtrius to
willa wêsa, vrmithis tham hjara luk jêrde. Thach thene
bodja hêde jeta-n ora brêve mith fenin, thêrmêi
bifâl-er hja skolde thåt innimma, hwand sêid-er-vnwillinglik is thin lif
bivvllad, thåt ne skil jow navt to rêkned ni wrde, thach
sâhwersa jow jowe sêle bivvlath sa ne skil jow nimmerthe to
Walhâlla ne kvma, jow sêle skil thån ovir irtha
ommewâra, svnder å thet ljucht sja to mugande, lik tha
flâramusa ånd nachtula skilstv alra dystik in thina hola
skula, thes nachtis utkvma, then vp vsa gråva grâja
ånd hûla, thahwila Frya hjra haved fon jow ofwenda mot. Tha
bern dêde lik-ra bifâlen warth. Dêmêtrius
lêt ra likka in sê werpa ånd to tha månniska
wrde sêid, thåt hja fljucht wêron. Nw wilde Friso
mith alleman nêi Fryasland fâra, thêr-i êr
wêst hêde, men tha mêst nilde thåt navt ne dva.
Nw gvng Friso to ånd skât thet thorp mith-a
kêninglika fârrêdskûrum anda brônd. Hjud
ne kv ni thvrade ninman ne bilywa, ånd alle wêron blyde,
that hja bûta wêre, bihalva wif ånd bern hêdon
wi ella abefta lêten, thach wi wêron to lêden mith
liftochtum ånd orlochtuch.

Friso nêde nach nên fretho. Tha wi by tha alda
hâve kêmon gvnger mith sina drista ljudum to ånd
skât vnwarlinga tha brônd inna skêpa, thêr-i
mith sina pilum bigâna kv. After sex dêgum sâgon wi
tha orlochflâte fon Dêmêtrius vp vs to kvma. Friso
bifâl vs, wi moston tha lithste skêpa åfterhâde
in êne brêde line, tha stora mith wif ånd bern
fârut. Forth bâd er wi skoldon tha krânboga fon for
nimma ånd anda åftestêwen fåstigja, hwand
sêid er, wi achon al ffjuchtande to fjuchtane. Nimman ne
mêi him formêta vmb en enkeldera fyand to forfolgjande,
alsa sêid-er is min bislut. Tha hwila wi thêrmitha al
dvande wêron, kêm wind vs vppa kop, to thêra
låfa ånd thêra wiva skrik, thrvchdam wi nêne
slâvona navt nêde as thêra thêr vs bi ajn willa
folgan wêre. Wi ne machton hja thus navt thruch roja ni vntkvma.
Men Wralda wiste wel, hwêrvmb-er sâ
dêde, ånd Friso thêr-et fata, lêt tha
bårnpila ring inna krânboga lidsa. To lik bâd-er
thåt nimman skiata ne machte, êr hy skâten
hêde. Forth sêid-er thåt wi alle nêi thåt
midloste skip skiata moste, is thåt dol god biracht
sêid-er, sâ skilun tha ôra him to helpane kvma
ånd thån mot alrik skiata sa-r alderbesta mêi. As wi
nw arhalf ketting fon-ra of wêre, bigoston tha Phonisiar to
skiata. Men Friso n-andere navt bi fâra tha êroste pil del
falde a sex fadema fon sin skip. Nw skât-er. Tha ôra
folgade, thet likte en fjurrêin ånd thrvchdam vsa pila mith
wind mêi gvngon, bilêvon hja alle an brônd, ånd
nâkade selva tha thridde lâge. Allera månnelik
gyradon ånd jûwgade. Men tha krêta vsar
witherlâgum wêron sa herde, thet-et vs thet hirte
binêpen warth. As Friso mênde thåt et to koste,
lêt-er ofhalde ånd wi spode hinne. Thach nêi that wi
twa dêga forth pilath hêde, kêm thêr en
ôre flâte ant sjocht, fon thrittich skêpun,
thêr vs stêdis in wnne. Friso lêt vs wither rêd
makja. Men tha ôthera sandon en lichte snâka fvl rojar
forut, tha bodon thêra bâdon ut alera nôma jef hja
mith fâra machte. Hja wêron Johniar, thrvch
Dêmêtrius wêron hja wåldantlik nêi there
alda hâve skikad. Thêr hêdon hja fon thêre
kêse hêrad ånd nw hêdon hja thet stolta
swêrd antjan, ånd wêron vs folgad. Friso thêr
fül mitha Johnjar faren hêde sêide jå, men
Wichhirte vsa kêning sêide nê. Tha Johnjar send afgoda thjanjar
sêid-er, ik selva håv hêrad, ho hja thi an hropte.
Friso sêide thet kvmath thrvch tha wandel mith tha åfta
Krêkalandar. Thåt håv ik vâken selva dên.
Thach ben ik alsa herde Fryas as tha finste fon jow. Friso wêre
thene mån thêr vs to Fryasland wisa moste. Thus gvngon tha
Johnjar mith. Ak likt-et nei Wr.aldas hêi, hwand êr thrja
mônathe om hlâpen wêron, gvngon wi allingen
Britannja, ånd thrja dêga lêter machton wi ho.n
sêen hropa.

1 303
before Christ.

2
Barnpila, De falarica, Livy, xxi. 8.

3
Alexander at the Indus, 327 before Christ. 327 + 1224 is 1551 before
Christ.

4 305
before Christ.

5 Joi
en trâst. At Scheveningen you still hear "Joei en troos."
Joi is the French joye.

Thit skrift is mij ower Nortland jeftha Skênland
jêven.

Vndera tida thåt vs land del sêg,
wêre ik to Skênland. Thêr gvng et alsa to. Thêr
wêron grâte mâra, thêr fon tha bodeme lik en
blêse vt setta, then spliton hja vt-ên. Uta rêta
kêm stof as-t gliande yser wêre. Thêr wêron
berga thêr tha krunna of swikte. Thesse truldon nêther
ånd brochton walda ånd thorpa wêi. Ik self sâ
thåt en berch fon tha ôra of torent wrde. Linrjucht
sêg er del. As ik afternêi sjan gvng, was thêr en
mâre kvmen. Tha irtha bêterad was, kêm er en
hêrtoga fon Lindasburch wêi, mit sin folk ånd en
fâm, thju fâm kêthe allomme: Thene Mâgy is
skeldich an al-eth lêt thåt wi lêden håve. Hja
tâgon immer forth en thet hêr wårth al grâter.
Thene Mâgy fluchte hinne, mån fand sin lik, hi hêde
sin self vrdên. Tha wrdon tha Finna vrdrêven nêi
ênre stêd, thêr machton hja lêva. Thêr
wêron fon basterde blode. Thissa machton biliwa, thach fêlo
gvngon mith tha Finna mêi. Thi hêrtoga warth to kêning
kêren. Tha kårka thêr êl bilêven
wêron wrde vrdên. Sont komath tha gode Northljud
vâken to Texland vmb there Moder-is rêd. Thâ wi ne
mügath hjam for nêne rjuchta Fryas mar ne halde. Inna
Dênamarka ist sêkur as bi vs gvngon. Tha stjurar, tham
hjara self thêr stoltelika sêkåmpar hêton, send
vppira skêpa gvngon, ånd åfternêi sind hja to
bek gvngon.

Held!

Hwersa thene Kroder en tid forth kroden heth, thån skilun tha
åfterkomanda wâna thåt tha lêka and
brêka, thêr tha Brokmanna mith brocht håve,
åjen were an hjara êthla. Thêr vr wil ik wâka
ånd thus sâ fül vr hjåra plêga skriva as
ik sjan hå. Vr tha Gêrtmanna kån
ik rêd hinne stappa. Ik nåv navt fül mithra omme
gvngen. Tha sâ fêr ik sjan hå send hja thåt
mast bi tâl ånd sêd bilêwen. Thåt ne
mêi ik navt segsa fon tha ôthera. Thêr fon.a
Krêkalânda wêi kvme, send kwâd ther tâl
ånd vppira sêd ne mêi mån êl navt boga.
Fêlo håvath brûna âgon ånd hêr. Hja
send nidich ånd drist ånd ång thrvch
overbilâwichhêd. Hwêrsa hja sprêka, sâ
nômath hja the worda fâr vppa thêr lerst kvma mosta.
Ajen ald segath hja âd, åjen salt sâd, mâ fori
mån, sel fori skil, sode fori skolde, to fül vmb to nomande.
Ak forath hja mêst vrdvaliske ånd bikirte nôma,
hwêran mån nên sin an hefta ne mêi. Tha Johniar
sprêkath bêtre, thach hja swygath thi h ånd
hwêri navt nêsa mot, wårth er ûtekêth.
Hwersa imman en byld mâkath åfter ênnen vrstvrven
ånd thet likt, sâ lâwath hja, thåt thene
gâst thes vrsturvene thêr inne fârath. Thêrvr
håvath hja alle bylda vrburgen fon Frya, Fåsta,
Mêdêa, Thjanja, Hellênja ånd fêlo
ôthera. Hwerth thêr en bern ebern, sâ kvmath tha
sibba et sêmne ånd biddath an Frya thåt hju hjara
fâmkes mêi kvma lêta thåt bern to
sêenande. Håvon hja bêden sa ne mêi nimman him
rora ni hêra lêta. Kvmt et bern to gråjande ånd
halt thit en stvnde an, alsa is thåt en kwâd têken
ånd man is an formoda, thåt thju måm hordom dên
heth. Thêrvr håv ik al årge thinga sjan. Kvmt et bern
to slêpande, sâ is thåt en têken, thåt
tha fâmkes vr-et kvmen send. Lakt et inna slêp, sâ
håvon tha fâmkes thåt bern luk to sêit. Olon
lâwath hja an bosa gâsta, hexna, kolla, aldermankes
ånd elfun, as jef hja fon tha Finna wei kêmen. Hyrmitha wil
ik enda ånd nw mên ik tha-k mår skrêven
hå, as ên minra êthla. Frêthorik.

Frêthorik min gâd is 63 jêr wrden. Sont 100
ând 8 jêr is hi thene êroste fon sin folk, thêr
frêdsum sturven is, alle
ôthera send vndera slêga swikt, thêrvr thåt
alle kåmpade with ajn ånd fêrhêmande vmb rjucht
ånd plicht.

Min nôm is Wil-jo, ik bin tha fâm thêr mith him
fona Saxanamarka to honk for. Thrvch tâl ånd ommegang
kêm et ut, thåt wi alle bêde fon Adela his folk
wêron, thâ kêm ljafde ånd åfternêi
send wi man ånd wif wrden. Hi heth mi fyf bern lêten, 2
suna ånd thrju toghatera. Konerêd alsa hêt min forma,
Hâchgâna min ôthera, mine aldeste toghater hêth
Adela, thju ôthera Frulik ånd tha jongeste Nocht.
Thâ-k nêi tha Saxanamarka for, håv ik thrju boka
hret. Thet bok thêra sanga, thêra tellinga, ånd thet
Hêlênja bok. Ik skrif thit til thju mån navt
thånka ne mêi thåt hja fon Apollânja send; ik
håv thêr fül lêt vr had ând wil thus
âk thju êre hå. Ak håv ik mâr dên,
tha Gosa-Makonta fallen is, hwames godhêd ånd
klârsjanhêd to en sprêkword is wrden, thâ ben
ik allêna nêi Texland gvngen vmbe tha skrifta vr to
skrivane, thêr hju åfter lêten heth, ånd
thâ tha lerste wille fonden is fon Frâna ånd tha
nêilêtne skrifta fon Adela jefta Hellênja, håv
ik thåt jetta rêis dên. Thit send tha skrifta
Hellênjas. Ik set hjam fâr vppa vmbe thåt hja tha
aldesta send.

ALLE AFTA FRYAS HELD.

In êra tida niston tha Slâvona folkar nawet fon
fryhêd. Lik oxa wrdon hja vnder et juk brocht. In irthas wand
wrdon hja jâgath vmbe mêtal to delvane ånd ut-a herde
bergum moston hja hûsa hâwa to forst ånd presterums
hêm. Bi al hwat hja dêdon, thêr nas nawet to
fâra hjara selva, men ella moste thjanja vmbe tha forsta
ånd prestera jeta riker ånd weldiger to mâkjane hjara
selva to sådene. Vnder thesse arbêd wrdon hja grêv ånd stråm êr
hja jêrich wêron, ånd sturvon svnder n ochta
afskên irtha tham overflodlik fvl jêf to bâta al
hjara bern. Men vsa britna kêmon ånd vsa bânnalinga
thrvch tha Twisklânda vr in hjara marka fâra ånd vsa
stjurar kêmon in hjara hâvna. Fon hjam hêradon hja
kålta vr êlika frydom ånd rjucht ånd overa
êwa, hwêr bûta nimman omme ne mêi. Altham wrde
vpsugon thrvch tha drova månniska lik dâwa thrvch tha dorra
fjelde. As hju fvl wêron bijonnon tha alderdrista månniska
to klippane mith hjara kêdne, alsa-t tha forsta wê
dêde. Tha forste send stolte ånd wichandlik, thêrvmbe
is thêr âk noch düged in hjara hirta, hja
birêdon et sêmine ând javon awet fon hjara
overflodalikhêd. Men tha låfa skin frâna prestara ne
machton thåt navt ne lyda, emong hjara forsinde godum hêdon
hja âk wrangwråda drochtne eskêpen. Pest kêm
inovera lânda. Nw sêidon hja, tha drochtna send tornich
overa overhêrichhêd thêra bosa. Tha wrdon tha
alderdrista månniska mith hjara kêdne wirgad. Irtha heth
hjara blod dronken, mith thåt blod fode hju früchda
ånd nochta, ånd alle tham thêr of êton wrdon
wis.

16 wâra 100 jêr lêden1 is Atland
svnken, ånd to thêra tidum bêrade thêr awat
hwêr vppa nimman rêkned nêde. In-t hirte fon Findas
lând vppet berchta lêid en del, thêr is kêthen
Kasamyr2, thet is sjeldsum. Thêr werth en bern ebern,
sin måm wêre thju toghater enis kêning ånd sin
tât wêre-n hâvedprester. Vmb skôm to vnkvma
mosten hja hjara åjen blod vnkvma. Thêrvmbe wårth er
bûta thêre stêde brocht bi årma månniska.
In twiska was-t im navt forhêlad ne wrden, thêr vmbe
dêd er ella vmbe wisdom to gêtane ånd gârane.
Sin forstân wêre sâ grât thåt er ella
forstânde hwat er sâ ånd hêrade. Thåt
folk skowde him mit êrbêdenese and tha prestera wr don ang
vr sina frêga. Thå-r jêrich wrde gvnger nêi
sinum aldrum. Hja moston herda thinga hêra,
vmb-im kwit to werthane javon hja him vrflod fon kestlika stênum;
men hja ne thvradon him navt avbêr bikânnâ as hjara
åjne blod. Mith drovenese in vrdelven overa falxe skôm
sinra aldrum gvng-er ommedwâla. Al forth fârande mête
hi en Fryas stjurar thêr as slâv thjanade, fon tham
lêrd-i vsa sêd ånd plêgum. Hi kâpade him
fry, ånd to ther dâd send hja frjunda bilêwen. Alomme
hwêr er forth hinne tâch, lêrd-i an tha ljuda
thåt hja nêne rika ner prestera tolêta moston,
thåt hja hjara selva hode moston åjen falxe skôm,
ther allerwêikes kvad dvat an tha ljavde. Irtha sêid-er
skånkath hjara jêva nêi mêta men hjara
hûd klâwat, thåt mån thêrin âch to
delvane to êrane ånd to sêjane, sâ mån
thêrof skêra wil. Thach sêid-er nimman hovat thit to
dvande fori ennen ôthera hit ne sy, thåt et bi mêne
wille jef ut ljavade skêd. Hi lêrde thåt nimman in
hjara wand machte frota vmbe gold her silver ner kestlika stêna,
hwêr nid an klywath ånd ljavde fon fljuchth. Vmbe jow
manghêrta ånd wiva to sjarane, sêid-er, jêvath
hjara rin strâma ênoch. Nimman sêid-er is weldich
alle månniska mêtrik ånd êlika luk to
jân. Tha thåt it alra månniska plicht vmbe tha
månniska alsa mêtrik to mâkjane ånd sa
fêlo nocht to jân, as to binâka is. Nêne
witskip seid-er ne mêi mån minachtja, thach êlika
dêla is tha grâteste witskip, thêr tid vs lêra
mêi. Thêrvmbe thåt hjv argenese fon irtha
wêrath ånd ljavde feth.

Sin forme nôm wêre Jes-us3, thach tha
prestera thêr-im sêralik håton hêton him Fo
thåt is falx, thåt folk hête him Kris-en thåt
is herder, ånd sin Fryaske frjund hêta him Bûda, vmbe
that hi in sin hâvad en skåt fon wisdom hêde
ånd in sin hirt en skåt fon ljavde.

To tha lersta most-er fluchta vr tha wrêka thêra
prestera, men vral hwêr er kêm was sine lêre him
fârut gvngen ånd vral
hwêr-er gvng folgadon him sina lêtha lik sine skâde
nêi. Thâ Jes-vs alsa twilif jêr om fâren
hêde, sturv-er, men sina frjunda wâradon sine lêre
ånd kêthon hwêr-et âron fvnde.

Hwat mênst nw thåt tha prestera dêdon, thåt
mot ik jo melde, âk mot-i thêr sêralik acht vp
jân, forth mot-i over hjara bidryv ånd renka wâka
mith alle kråftum, thêr Wralda in jo lêid heth.
Thahwila Jes-us lêre vr irtha for, gvngon tha falxe prestera
nêi-t lând sinra berta sin dâd avbêra, hja
sêidon thåt hja fon sinum frjundum wêron, hja
bêradon grâte rowa, torennande hjara klâthar to
flardum ånd to skêrande hjara hola kâl. Inna
hôla thêra berga gvngon hja hêma, thach thêrin
hêdon hja hjara skåt brocht, thêr binna mâkadon
hja byldon åfter Jes-us, thessa byldon jâvon hja antha
vnårg thånkanda ljuda, to longa lersta sêidon hja
thåt Jes-us en drochten wêre, thåt-i thåt selva
an hjam bilêden hêde, ånd thåt alle thêr
an him ånd an sina lêra lâwa wilde, nêimels in
sin kêningkrik kvme skolde, hwêr frü is ånd
nochta send. Vrmites hja wiston thåt Jes-us åjen tha rika
to fjelda tâgen hêde, sâ kêthon hja
allerwêikes, that årmode hâ ånd ênfald
sâ thju düre wêre vmbe in sin rik to kvmane,
thåt thêra thêr hyr vp irtha thåt mâste
lêden hêde, nêimels tha mâsta nochta håva
skolde. Thahwila hja wiston thåt Jes-us lêrad hêde
thåt mån sina tochta welda ånd bistjura moste,
sâ lêrdon hja thåt mån alle sina tochta
dêja moste, ånd thåt tha fvlkvminhêd
thêra månniska thêrin bistande thåt er
êvin vnforstoren wrde sâ thåt kalde stên. Vmbe
thåt folk nw wis to mâkjande thåt hja alsa
dêdon, alsa bêradon hja årmode overa strêta
ånd vmb forth to biwisane thåt hja al hjara tochta
dâd hêde, nâmon hja nêne wiwa. Thach
sahwêrsa en toghater en misstap hêde, sâ wårth
hja that ring forjân, tha wrakka sêidon hja most mån
helpa and vmbe sin åjn sêle to
bihaldane most mån fül anda cherke jân. Thus todvande
hêde hja wiv ånd bern svnder hûshalden ånd
wrdon hja rik svnder werka, men that folk wårth fül
årmer ånd mâr êlåndich as â to
fâra. Thas lêre hwêrbi tha prestera nên
ôre witskip hova as drochtlik rêda, frâna skin
ånd vnrjuchta plêga, brêd hiri selva ut fon-t
âsta to-t westa ånd skil âk vr vsa landa kvma.

Men astha prestera skilun wâna, thåt hja allet ljucht
fon Frya ånd fon Jes-us lêre vtdâvath håva,
sâ skilum thêr in alle vvrda månniska vpstonda, tham
wêrhêd in stilnise among ekkorum wârath ånd to
fâra tha prestera forborgen håve. Thissa skilun wêsa
ut forsta blod, fon presterum blod, fon Slâvonum blod, ånd
fon Fryas blod. Tham skilun hjara foddikum ånd thåt ljucht
bûta bringa, sâ thåt allera månnalik
wêrhêd mêi sjan; hja skilun wê hropa overa
dêda thêra prestera ånd forsta. Tha forsta thêr
wêrhêd minna ånd rjucht tham skilun fon tha prestera
wika, blod skil strâma, men thêrut skil-et folk nye
kråfta gâra. Findas folk skil sina findingrikhêd to
mêna nitha wenda, thåt Lydas folk sina kråfta
ånd wi vsa wisdom. Tha skilun tha falxa prestera wêi
fâgath wertha fon irtha. Wralda his gâst skil alomme
ånd allerwêikes êrath ånd bihropa wertha. Tha
êwa thêr Wralda bi-t anfang in vs mod lêide, skilun
allêna hêrad wertha, thêr ne skilun nêne
ôra mâstera, noch forsta, ner bâsa navt nêsa,
as thêra thêr bi mêna wille kêren send.
Thån skil Frya juwgja ånd Irtha skil hira jêva
allêna skånka an tha werkande månnisk. Altham skil
anfanga fjuwer thusand jêr nêi Atland svnken is ånd
thusand jêr lêter skil thêr longer nên prester
ner tvang vp irtha sa.

Dela tonômath Hellênja, wâk!

Sâ lûda Frânas ûtroste wille. Alle welle
Fryas held. An tha nôme Wraldas, fon Frya, ånd thêre
fryhêd grête ik jo, ånd bidde jo, sahwersa ik falla
machte êr ik en folgster nômath hêde, sâ
bifêl ik jo Tüntja thêr Burchfâm is to
thêre burch Mêdêasblik, til hjud dêgum is hja
tha besta.

Thet heth Gôsa nêi lêten. Alle månniska
held. Ik nåv nêne êremoder binomad thrvchdam ik
nêne niste, ånd et is jo bêter nêne Moder to
håvande as êne hwêr vp-i jo navt forlêta ne
mêi. Arge tid is forbi fâren, men thêr kvmt en
ôthere. Irtha heth hja navt ne bårad ånd Wralda heth
hja navt ne skêren. Hju kvmt ut et âsta ut-a bosma
thêra prestera wêi. Sâ fêlo lêd skil hju
broda, thåt Irtha-t blod algâdvr navt drinka ne kån
fon hira vrslêjana bernum. Thjustrenesse skil hju in overne
gâst thêra månniska sprêda, lik tongar-is wolka
oviret svnneljucht. Alom ånd allerwêikes skil lest
ånd drochten bidryf with fryhêd kâmpa ånd
rjucht. Rjucht ånd fryhêd skilun swika ånd wi mith
tham. Men thesse winst skil hjara vrlias wrochta. Fon thrju worda
skilun vsa åfterkvmande an hjara ljuda ånd slâvona
tha bithjutnesse lêra. Hja send mêna ljavde, fryhêd
ånd rjucht. Thåt forma skilun hja glora,
åfternêi with thjustrenesse kåmpa al ont et hel
ånd klår in hjawlikes hirt ånd holle wårth.
Thån skil tvang fon irtha fâgad wertha, lik tongarswolka
thrvch stornewind, ånd alle drochten bidryv ne skil thêr
åjen nawet navt ne formüga. Gôsa.

1 2193 -
1600 is 593 years before Christ.

2
Kasamyr is Kashmere.

3
Jes-us—not to be confounded with Jesus any more than
Krisen (Krishna) with Christ.

Thet skrift fon Konerêd.

Min êthla håvon in åfter thit bok
skrêven. Thit wil ik boppa ella dva, vmbe thåt er in min
stât nên burch ovir is, hwêrin tha bêrtnesa vp
skrêven wrde lik to fâra. Min nôme is Konerêd,
min tât-his nôme was Frêthorik, min mem his
nôme Wiljow. After tât his dâd ben ik to sina folgar
kêren, ånd tha-k fiftich jêr tålde kâs
men mij to vrste grêvetmån. Min tât heth
skrêven ho tha Linda-wrda ånd tha Ljudgârdne vrdilgen
send. Lindahêm is jeta wêi, tha Linda-wrda far en
dêl, tha northlikka Ljudgârdne send thrvch thene salta
sê bidelven. That brûwsende hef slikt an tha hringdik
thêre burch. Lik tât melth heth, sâ send tha
hâvalâsa månniska to gvngen ånd hâvon
hûskes bvwad binna tha hringdik thêra burch. Thêrvmbe
is thåt ronddêl nw Ljvdwerd hêten. Tha stjurar segath
Ljvwrd, men thåt is wansprêke. Bi mina jüged was-t
ôre lând, thåt bûta tha hringdik lêid, al
pol ånd brok. Men Fryas folk is diger ånd flitich, hja
wrdon mod ner wirg, thrvchdam hjara dol to tha besta lêide.
Thrvch slâta to delvane ånd kâdika to mâkjane
fon tha grvnd thêr ût-a slâta kêm, alsa
håvon wi wither en gode hêm bûta tha hringdik,
thêr thju dânte het fon en hof, thrê pêla
âstwarth, thrê pêla sûdwarth ånd
thrê pêla wêstwarth mêten. Hjud dêgum
send wi to dvande å-pêla to hêjande, vmb êne
hâve to winnande ånd mith ên vmb-vsa hringdik to
biskirmande. Jef et werk rêd sy, sâ skilun wi stjurar
utlvka. Bi min jüged stand-et hyr bjûstre om-to, men hjud
send tha hûskes al hûsa thêr
an rêja stân. And lek ånd brek thêr mith ermode
hir in glupt wêron, send thrvch flit a-buta drêven. Fon hir
ut mêi allera månnalik lêra, thåt Wr.alda vsa
Alfoder, al sina skepsela fot, mits thåt hja mod halde ånd
månlik ôtherum helpa wille.

Nv wil ik vr Friso skriva.

Friso thêr al weldich wêre thrvch sin
ljud, wårth âk to vrste grêve kêren thrvch
Staverens ommelandar. Hi spot mith vsa wisa fon lând-wêr
ånd sêkåmpa, thêrvmbe heth-er en skol stift
hwêr in tha knâpa fjuchta lêra nêi
Krêkalandar wysa. Thån ik lâv thåt i thåt
dên heth vmb thåt jongk-folk an sin snôr to bindane.
Ik håv min brother thêr âk hin skikt, tha-s nv thjan
jêr lêden. Hwand tocht ik nv wi nêne Moder
lônger navt nåve, vmbe tha ênen åjen tha
ôre to bi skirmande, âch ik dubbel to wâkane
thåt hi vs nên mâster ne wårth.

Gosa neth vs nêne folgstere nômeth, thêr vr nil ik
nên ordêl ne fella, men thêr send jeta alda årg
thenkande månniska, thêr mêne thåt hju-t
thêr-vr mith Friso ênis wrden is. Thâ Gosa fallen
was, thâ wildon tha ljud fon alle wrda êne ôthere
Moder kjasa. Men Friso thêr to dvande wêre vmb-en rik to
fara him selva to mâkjane, Friso ne gêrde nên
rêd ner bodo fon Texland. As tha bodon thêra
Landsâtum to him kêmon, sprek-i ånde kêth. Gosa
sêid-er was fêrsjande wêst ånd wiser as alle
grêva êtsêmne ånd thach nêde hju
nên ljucht nêr klârhêd in thjuse sêke ne
fvnden, thêrvmbe nêde hju nêne mod hân vmb
êne folgstere to kjasane, ånd vmb êne folgstere to
kjasane thêr tvyvelik wêre, thêr heth hju bald in
sjan, thêrvmbe heth hju in hjara ûtroste wille
skrêven, thåt is jow bêtre nêne Moder to
håvande as êne hwêr vpp-i jo selva navt forlêta
ne mêi. Friso hêde fül sjan, bi orloch was er
vpbrocht, ånd fon tha hrenkum ånd
lestum thêra Golum ånd forstum hêder krek sa fül
lêred ånd geth, as-er nêdich hêde vmbe tha
ôra grêva to wêiande hwêr hi hjam wilde. Sjan
hir ho-r thêrmith to gvngen is.

Friso hêde hir-ne ôther wif nimth, thju toghater fon
Wil-frêthe, bi sin lêve was-er vrste Grêva to
Staveren wêst. Thêr bi hêder twên svna wnnen
ånd twa toghatera. Thrvch sin bilêid is Kornêlja sin
jongste toghater mith min brother mant. Kornêlja is wan Fryas and
mot Kornhêlja skrêven wrde. Wêmod sin aldeste heth er
an Kavch bonden. Kavch thêr âk bi him to skole gvng is thi
svnv fon Wichhirte thene Gêrtmanna kåning. Men Kavch is
âk wan Fryas ånd mot Kâp wêsa. Men kvade
tâle håvon hja mar mithbrocht as gode sêda.

Nw mot ik mith mine skêdnese a-befta kêra.

Aftre grâte flod hwêr vr min tât skrêven
heth, wêron fêlo Juttar ånd Lêtne mith ebbe uta
Balda jefta kvade sê1 fored. Bi Kât his gat
drêvon hja in hjara kâna mith yse vppa tha Dênemarka
fåst ånd thêr vp send hja sitten bilêwen.
Thêr nêron narne nên månniska an-t sjocht.
Thêrvmbe håvon hja thåt lând int, nêi
hjara nôme håvon hja thåt land Juttarland
hêten. Afternêi kêmon wel fêlo Denemarker to
bek fon tha hâga landum, men thissa setton hjara selva
sûdliker del. And as tha stjurar to bek kêmon thêr
navt vrgvngen navt nêron, gvng thi êna mith tha
ôthera nei tha sê jefta êlandum.2 Thrvch
thisse skikking mochton tha Juttar thåt land halda,
hwêr-vppa Wr.alda ra wêjad hêde. Tha Sêlandar
stjurar tham hjara selva mith blâte fisk navt helpa ner
nêra nilde, ånd thêr en årge grins hêde
an tha Gola, tham gvngon dâna tha Phonisjar skêpa
birâwa. An tha sûdwester herne fon Skênland,
thêr lêid Lindasburcht tonômath Lindasnôse,
thrvch vsa Apol stift, alsa in thit bok3
biskrêwen stât. Alle kâdhêmar ånd
ommelandar dâna wêron eft Fryas
bilêven, men thrvch tha lust thêre wrêke åjen
tha Golum ånd åjen tha Kåltana folgar gvngon hja
mitha Sêlandar sâma dvan, men that sâma dva neth nen
stek navt ne halden. Hwand tha Sêlandar hêde felo mislika
plêga ånd wenhêde ovir nommen fon tha vvla
Mâgjarum, Fryas folk to-n spot. Forth gvng ek to fara him selva
râwa, thach jef et to pase kêm thån standon hja
månlik ôtherum trvlik by. Thach to tha lesta bijondon tha
Sêlandar brek to krêjande an goda skêpa. Hjara
skipmâkar weron omkvmen ånd hjara walda wêron mith
grvnd ånd al fon-t land of fâged. Nw kêmon thêr
vnwarlingen thry skêpa by tha ringdik fon vsa burch mêra.
Thrvch tha inbrêka vsra landum wêron hja vrdvaled ånd
tha Flymvda misfaren. Thi kâpmon thêr mith gvngen was,
wilde fon vs nya skêpa hå, thêrto hêdon hja
mithbrocht allerlêja kestlika wêra, thêr hja
râwed hêdon fon tha Kåltanarlandum ånd fon tha
Phonisjar4 skêpum. Nêidam wy selva nêne
skêpa navt n-êde, jêf ik hjam flingka horsa ånd
fjvwer wêpende rinbodon mith nei Friso. Hwand to Stâveren
ånd allingen thåt Aldergâ thêr wrdon tha besta
wêrskêpa maked fon herde êken wod thêr
nimmerthe nên rot an ne kvmth. Thahwila tha sêkampar by my
byde, wêron svme Juttar nêi Texland fâren ånd
dânâ wêron hja nêi Friso wêsen. Tha
Sêlandar hêdon felo fon hjara storeste knâpum
râwed, thi moston vppa hjara benka roja, ånd fon hjara
storeste toghtera vmb thêr by bern to têjande. Tha stora
Juttar ne mochton et navt to wêrane, thrvchdam hja nêne
gode wêpne navt nêde. Thâ hja hjara lêth telad
hêde ånd thêrvr fêlo wordon wixlad wêron,
frêje Friso to tha lesta jef hja nêne gode have in hjara
gâ navt n-êde. O-jes, anderon hja, êne besta
ên, êne thrvch Wr.alda skêpen. Hju is net krek lik
jow bjarkrûk thêr, hira hals is eng, thâ in hira
bålg kånnath wel thvsanda grâte kâna lidsa, men
wi nâvath nêna burch ner burchwêpne, vmbe tha
râwskêpa thêr ut to
haldane. Thån mosten jow gvnst mâkja sêide Friso. God
rêden anderon tha Juttar, men wi n-åvath nêne
ambachtisljud ner bvwark, wi alle send fiskar ånd juttar. Tha ora
send vrdrvnken jefta nêi tha hâga landum fljucht. Midlar
hwila hja thus kålta, kêmon mina bodon mitha
Sêlândar hêra et sina hove. Hir most nw letta ho
Friso alle to bidobbe wiste to nocht fon bêde partja ånd to
bâte fon sin åjn dol. Tha Sêlandar sêider to,
hja skoldon jêrlikes fiftech skêpa håve, nêi
fåsta mêtum ånd nêi fåsta jeldum, to
hrêd mith ysere kêdne ånd krânbogum ånd
mith fvlle tjuch alsa far wêrskêpa hof ånd
nêdlik sy, men tha Juttar skoldon hja thån mith
frêthe lêta, ånd all-et folk thåt to Fryasbern
hêred. Jâ hi wilde mar dva, hi wilde al vsa
sêkåmpar utnêda thåt hja skolde mith fjuchta
ånd râwa. Thâ tha Sêlandar wêi brit
wêron, thâ lêt er fjuwertich alda skêpa to laja
mith burchwêpne, wod, hirbaken stên, timberljud,
mirtselêra ånd smêda vmbe thêr mith burga to
bvwande. Witto, that is witte sin svn, sand hi mith vmb to to sjanande.
Hwat thêr al fâr fallen is, n-is my navt ni meld, men sa
fül is mi bâr wrden, an byde sida thêre haves mvde is
êne withburch bvwed, thêr in is folk lêid that Friso
uta Saxanamarka tâch. Witto heth Sjuchthirte bifrêjad
ånd to sin wiv nomen. Wilhem alsa hête hira tat, hi was
vreste Aldermån thêra Juttar, that is vrste Grêvetman
jefta Grêve. Wilhem is kirt after sturven ånd Witto is in
sin stêd koren.

1 Balda
jefta kvade sê is the Baltic. Juttarland is
Jutland.

2
Zeeland is the Danish Islands.

3 See page
124.

4
Phonisjar are Punics or Carthaginians.

Ho Friso forther dêde.

Fon sin êrosta wif hêder twên
sviaringa bihalda, thêr sêr klok wêron. Hetto, that
is hête, thene jongste skikt er as senda
boda nêi Kattaburch thåt djap inna Saxanamarka lêid.
Hi hêde fon Friso mith krêjen sjugon horsa buta sin
åjn, to lêden mith kestlika sêkum, thrvch tha
sêkåmpar râwed. Bi jahweder hors wêron
twên jonga sêkåmpar ånd twên jonga hrutar
mith rika klâdarum klâth ånd jeld in hiara
bûdar. Êvin as er Hetto nêi Kattaburch skikte,
skikter Bruno, thåt is brûne, thene ôthera svjaring
nêi Mannagårda wrda, Mannagårda wrda is fâr in
thit bok1 Mannagårda forda skrêven, men
thât is misdên. Alle rikdoma thêr hja mith hede wrdon
nêi omstand wêi skånkt an tha forsta and forstene
ånd an tha utforkêrne mangêrtne. Kêmon
thâ sine knapa vppa thêre mêid vmbe thêr mith
et jongkfolk to dônsjane, sa lêton hja kvra mith
krûdkok kvma ånd bårgum jeftha tonnum fon tha besta
bjar. After thissa bodon lêt-er immer jongkfolk over tha
Saxanarmarka fâra, thêr alle jeld inna budar hêde
ånd alle mêida jeftha skånkadja mith brochton,
ånd vppa thêre mêid têradon hja alon
vnkvmmerlik wêi. Jef-t nv bêrde thåt tha Saxana
knâpa thêr nydich nêi utsâgon, thån
lakton hja godlik ånd sêidon, aste thvrath thene mêna
fyand to bikåmpane, sâ kånst thin brêid jet
fül riker mêida jân ånd jet forstelik
têra. Al bêda sviaringa fon Friso send bostigjad mith
toghaterum thêra romriksta forstum, ånd
åfkernêi kêmon tha Saxanar knâpa ånd
mangêrtne by êlle keddum nêi thåt Flymar
del.

Tha burchfâmna ånd tha alda fâmna thêr jeta
fon hjar êre grâthêd wiste, nygadon navt vr nêi
Frisos bedriv, thêrvmbe ne kêthon hja nên god fon
him. Men Friso snôder as hja lêt-ra snâka. Men tha
jonga fâmna spônd-er mith goldne fingrum an sina sêk.
Hja sêidon alomme wy nåvath longer nên Moder
mâr, men thåt kvmth dâna thåt wit jêroch
send. Jvd past vs ne kâning, til thju wi vsa landa wither winna,
thêr tha Modera vrlêren håve thrvch hjara
vndigerhêd. Forth kêthon hja,
alrek Fryasbern is frydom jêven, sin stem hêra to
lêtane bi fara thêr bisloten wårth bi t kjasa
ênre forste, men ast alsa wyd kvma machte thåt i jo wither
ne kåning kjasa, sâ wil ik âk min mêne segse.
Nêi al hwat ik skoja mêi, sâ is Friso thêr to
thrvch Wr.alda kêren, hwand hi heth im wonderlik hir hinne
wêiad. Friso wêt tha hrenka thêra Golum, hwam his
tâle hi sprêkt, hi kån thus åjen hjara lestum
wâka. Thån is thêr jeta awet to skojande, hok
Grêva skolde mån to kåning kjasa svnder that tha
ôra thêr nidich vr wêron. Aldulkera tâlum
wårth thrvch tha jonga fâmnn kethen, men tha alde
fâmma afskên fê an tal, tapadon hjara rêdne ut
en ôthera bårg. Hja kêthon allerwêikes
ånd to alla mannalik: Friso kêthon hja dvath sâ tha
spinna dvan, thes nachtis spônth-i netta nêi alle sidum
ånd thes dêis vrskalkth-i thêr sina
vnåftertochtlika frjunda in. Friso sêith that-er nêne
prestera ner poppa forsta lyde ne mêi, men ik seg, hi ne
mêi nimman lyda as him selva. Thêrvmbe nil hi navt ne
dâja thåt thju burch Stavia wither vp hêjath warth.
Thêrvmbe wil hi nêne Moder wêr hâ. Jud is Friso
jow rêd jêvar, men morne wil hi jow kåning wertha,
til thju hi over jo alle rjuchta mei. Inna bosm thes folk-is antstondon
nw twa partyja. Tha alda ånd årma wildon wither êne
Moder hâ, men thåt jongkfolk, thåt fvl
strêdlust wêre wilde ne tât jeftha kåning
hâ. Tha êrosta hêton hjara selva moder his svna
ånd tha ôthera hêton hjara selva tât his svna,
men tha Moder his svna ne wrde wrde navt ni meld, hwand thrvchdam
thêr fêlo skêpa mâked wrde, was thêr
ovirflod to fâra skipmâkar, smêda, sylmâkar,
rêpmâkar ånd to fâra alle ôra
ambachtisljud. Thêr to boppa brochton tha sêkåmpar
allerlêja syrhêda mith. Thêr fon hêdon tha wiva
nocht, tha fâmna nocht, tha mangêrtne nocht, ånd
thêrof hêdon al hjara mêgum nocht ånd al hjara
frjundum ånd âthum.

Tha Friso bi fjuwertich jêr et Stâveren hushalden
hêde sturf-er.2 Thrvch sin bijelda hêde-r
fêlo stâta wither to manlik ôtherum brocht, thach jef
wi thêr thrvch bêter wrde thvr ik navt bijechta. Fon alle
Grêva thêr bifâra him wêron n-as thêr
nimman sâ bifâmed lik Friso wêst. Tha sâ as-k
êr sêide, tha jonge fâmna kêthon sina love,
thahwila tha alda fâmna ella dêdon vmb-im to achtjane
ånd hâtlik to mâkjane bi alle månniska. Nw ne
machton tha alda fâmna him thêr mitha wel navt ne
stôra in sina bijeldinga, men hja håvon mith hjara
bâra thach alsa fül utrjucht thåt-er sturven is svnder
thåt er kåning wêre.

1 See page
11.

2 263
before Christ.

Nw wil ik skriwa vr Adel sin svnv.

Friso thêr vsa skidnese lêred hêde
ut-et bok thêra Adellinga, hêde ella dên vmbe hjara
frjundskip to winnande. Sin êroste svnv thêr hi hir won by
Swêthirte sin wif, heth-er bi stonda Adel hêten. And
afskên hi kåmpade mith alle sin weld, vmbe nêne burga
to forstålane ner wither vp to bvwande, thach sand hi Adel
nêi thêre burch et Texland til thju hi diger bi diger kvd
wertha machta, mith ella hwat to vsa êwa, tâle ånd
sedum hêreth. Tha Adel twintich jêr tålde lêt
Friso him to sin åjn skol kvma, ånd as er thêr
utlêred was, lêt-er him thrvch ovir alle stâta
fâra. Adel was-ne minlika skalk, bi sin fâra heth-er
fêlo âtha wnnen. Dâna is-t kvmen thåt et folk
him Atha-rik hêten heth, awet hwat him åfternêi sa
wel to pase kêm, hwand as sin tât fallen was, bilêv
er in sin stêd svnder that er vr-et kjasa êner ôthera
Grêva sprêka kêm.

Thahwila Adel to Texland inna lêre wêre, was thêr
tefta en êlle ljawe fâm in vpper burch. Hju kêm fon
ut tha Saxanamarkum wêi, fon ut-êre stâtha thêr
is kêthen Svôbaland thêr thrvch wårth hju to
Texland Svôbene1 hêten, afskên
hjra nôme Ifkja wêre. Adel
hêde hja ljaf krêjen ånd hju hêde Adel ljaf,
men sin tåt bêd-im hi skolde jet wachtja. Adel was
hêrich, men alsa ring sin tât fallen was ånd hi
sêten, sand hi bistonda bodon nei Berth-holda hira tât hin,
as-er sine toghter to wif håva machte. Bertholda wêr-ne
forste fon vnforbastere sêd, hi hêde Ifkja nêi
Texland inna lêre svnden inner hâpe that hja ênis to
burchfâm kêre wrde skolde in sine åjn land. Thach hi
hêde hjara bêder gêrte kånna lêred,
thêrvmbe gvng-er to ånd jef hjam sina sêjen. Ifkja
wêr-ne kante Fryas. Far sa fêre ik hja håv
kånna lêred, heth hju alôn wrocht ånd wrot til
thju Fryasbern wither kvma machte vndera selva êwa ånd
vnder ênen bôn. Vmbe tha månniska vppa hira syd to
krêjande, was hju mith hira frjudelf fon of hira tât thrvch
alle Saxanamarka fâren and forth nêi
Gêrtmånnja. Gêrtmannja alsa hêdon tha
Gêrtmanna hjara stât hêten, thêr hja thrvch
Gosa hira bijeldinga krêjen hêde. Dâna gvngen hja nei
tha Dênemarka. Fon tha Dênemarka gvngon hja skip nei
Texland. Fon Texland gvngon hja nêi Westflyland en sa allingen
tha sê nêi Walhallagâra hin. Fon Walhallagâra
brûdon hja allingen thêra sûder Hrênum al ont
hja mith grâta frêse boppa thêre Rêne bi tha
Marsâta kêmon2 hwêrfon vsa
Apollânja skrêven heth. Tho hja thêr en stût
wêst hêde, gvngon hja wither nêi tha delta3. As hja nw en tid lông nêi tha
delta offâren wêron al ont hja inna strêk fon
thêre alda burch Aken4 kêmon, sind thêr
vnwarlinga fjuwer skalka morth and naked uteklât. Hja wêron
en lith åfter an kvmen. Min brother thêr vral by was
hêde hja often vrbêden, thach hja nêde navt ne
hêred. Tha bônar thêr thåt dên hêde
wêron Twisklândar thêr juddêga drist wêi
ovira Hrêna kvma to morda and to râwande. Tha
Twislândar thåt sind bannane ånd wêi britne
Fryasbern, men hjara wiva håvath hja fon tha
Tartarum râwet. Tha Tartara is en brûn Findas folk, althus
hêten thrvchdam hja alle folka to strida uttarta. Hja send al
hrutar ånd râwar. Thêr fon send tha Twisklândar
alsa blod thorstich wrden. Tha Twisklândar tham thju
årgnise dên hêde, hêton hjara selva Frya jeftha
Franka. Ther wêron sêide min brother râda bruna
ånd wita mong. Thêre thêr râd jeftha brun
wêron biton hjara hêre mith sjalkwêter5
wit. Nêidam hjara ônthlita thêr brun by wêr,
alsa wrdon hja thesto lêdliker thêr thrvch. Êvin as
Apollânja biskojadon hja åfternêi Lydasburch
ånd et Aldergâ. Dâna tâgon hju in over
Stâverens wrde by hjara ljuda rond. Alsa minlik hêdon hja
hjara selva anståled that tha månniska ra allerwêikes
halda wilde. Thrê mônatha forther sand Adel bodon nêi
alle âthum thêr hi biwnnen hêde ånd lêt
tham bidda, hja skoldon inna Minna mônath lichta ljuda to him
senda.6

sin wif sêid er thêr fâm wêst hêde to
Texlând, hêde dâna en ovirskrift krêjen. To
Texland warthat jeta fêlo skrifta fvnden, thêr navt in-t
bok thêra Adelinga vrskrêven send. Fon thissa skriftum
hêde Gosa ên bi hira utroste wille lêid, thêr
thrvch tha aldeste fâm Albêthe avbêr mâkt
wertha most, alsa ringen Friso fallen was.

1
Hamconius, page 8. Suobinna.

2 See page
150.

3
Delta, still in use in North Holland for swampy land.

4 Aken,
Aken.

5 Diodorus
Siculus, V. 28.

6 Here the copyist, Hiddo
oera Linda, has turned over a leaf too much, and has thus omitted two
pages.

Hyr is that skrift mith Gosas rêd.

Tha Wralda bern jêf an tha modera fon thåt
månniskelik slachte, thâ lêid er êne tâle
in aller tonga ånd vp aller lippa. Thjus mêide hêde
Wralda an tha månniska jêven, til thju hja månlik
ôthera thêrmith machte kånbêr mâkja, hwat
mån formyde mot ånd hwat mån bijagja mot vmbe
sêlighêd to findane ånd sêlighêd to
haldane in al êvghêd. Wralda is wis ånd god ånd
al fårsjande. Nêidam er nw wist, thåt luk ånd
sêlighêd fon irtha flya mot, jef boshêd düged
bidroga mêi, alsa heth er an thju tâl êne
rjuchtfêrdige åjendomlikhêd fåst bonden. Thjus
åjendomlikhêd is thêr an lêgen, thåt
mån thêr mith nên lêjen sêge, ner
bidroglika worda sprêka ne mêi svnder stem lêth noch
svnder skâmrâd, thrvch hvam mån tha bosa fon hirte
bistonda vrkånna mêi. Nêidam vsa tâle thus to
luk ånd to sêlighêd wêjath, ånd thus mith
wâkt åjen tha bosa nygonga, thêrvmbe is hju mith alle
rjucht godis tâle hêten, ånd alle tha jêna hwam
hja an êre halda hâvath thêr gôme fon. Tha hwat
is bêrth. Alsa ring thêr mong vsa halfsusterum ånd
halfbrotharum bidrogar vpkêmon, tham hjara selva fori godis
skalkum utjavon, also ring is thåt owers wrden. Tha bidroglika
prestera ånd tha wrangwrêja forsta thêr immer
sêmin hêladon, wildon nêi wilkêr lêva
ånd buta god-is êwa dvan. In hjara tsjodishêd send hja to gvngen
ånd håvon ôthera tâla forsvnnen, til thju hja
hêmlik machte sprêka in åjenwårtha fon alrek
ôtherum, vr alle bosa thinga ånd vr alle vnwêrthlika
thinga svnder thåt stemlêth hjam vrrêda mocht nach
skâmrâd hjara gelât vrderva. Men hwat is thêrut
bern. Êvin blyd as-t sêd thêra goda krûdum fon
vnder ne grvnd ut vntkêmth, thåt avbêr sêjed is
thrvch goda ljuda by helle dêi, êven blyd brength tyd tha
skâdlika krûda an-t ljucht, thêr sêjed send
thrvch bosa ljuda in-t forborgne ånd by thjustrenesse.

Tha lodderiga mangertne ånd tha vnmånlika knâpa
thêr mitha vvla presterum ånd forstum horadon vntlvkadon
tha nya tâla an hjara bola, thêrwisa send hja forth kvmen
êmong tha folkrum, til thju hja god-is tâle glâd
vrjetten håve. Wilst nw wêta hwat thêr of wrden is?
Nv stemlêth ner gelât hjara bosa tochta navt longer mar
vrrêdon, nv is düged fon ut hjara midden wêken, wisdom
is folgth ånd frydom is mith gvngen, êndracht is sok
râkt ånd twispalt heth sin stêd innommen, ljafde is
fljucht ånd hordom sith mith nyd an têfel, ånd
thêr êr rjuchtfêrdichhêd welde, welth nv
thåt swêrd. Alle send slâvona wrden, tha ljuda fon
hjara hêra, fon nyd, bosa lusta ånd bigyrlikhêd.
Hêde hja nvmâr êne tâle forsvnnen, müglik
was-t thån jet en lith god gvngen. Men hja håvon alsa
fêlo tâla utfonden as thêr stâta send.
Thêrthrvch mêi thåt êne folk thåt
ôre folk êvin min forstân as thju kv thene hvnd
ånd thi wolf thåt skêp. Thit mügath tha stjurar
bitjuga. Thach dânâ is-t nv wêi kvmen, thåt
alle slâvona folkar månlik ôthara lik ôra
månniska biskoja ånd thåt hja to straffe hjarar
vndigerhêd ånd fon hjara vrmêtenhêd,
månlik ôthera alsa long biorloge ånd bikampa moton
til thju alle vrdilgad send.

Hyr is nv min rêd.

Bist thv alsa gyrich that thu irtha allêna erva
wilste, alsa achst thv nimmer mâre nên ôre tâle
ovir thina wêra ni kvma to lêtane as god-is tâle,
ånd thån achst thv to njodane, til thju thin åjn
tâle fry fon uthêmeda klinka bilyweth. Wilst thv thåt
er svme fon Lydas bern ånd fon Findas bern resta, sâ dvath
stv êvin alsa. Thju tâle thêra Ast Skênlandar
is thrvch tha wla Mâgjara vrbrûd; thju tâle
thêra Kaltana folgar is thrvch tha smûgrige Gole vrderven.
Nv send wi alsa mild wêst vmbe tha witherkvmande Hellêna
folgar wither in vs midden to nêmande, men ik skrom ånd ben
sêrelik ange, thåt hja vs mild-sa vrjelda skilun mith
vrbrûding vsra rêne tâle.

Fül håvon wi witherfâren, men fon alle burgum,
thêr thrvch arge tyd vrhomlath send ånd vrdiligad, heth
Irtha Fryasburch vnforleth bihalden; åk
mêi ik thêr by melda thåt Fryas jeftha god-is
tâle hir evin vnforleth bihalden is.

Hyr to Texland most mån thus skola stifta, fon alle
stâtum thêr et mitha alda sêdum halda, most-et jongk
folk hyr hinne senden wrde, åfterdam mochton thêra
utlêred wêre tha ôra helpa thêr to honk
vrbêide. Willath tha ôra folkar ysre wêron fon thi
sella ênd thêrvr mith thi sprêka ånd thinga,
sâ moton hja to god-istâle wither kêra. Lêrath
hja god-is tâle sâ skilun tha worda fry-sâ ånd
rjucht-hâ to hjara inkvma, in hjara brêin skilet thån
bijina to glimmande ånd to glorande til thju ella to-ne logha
warth. Thissa logha skil alle balda forsta vrtêra ånd alle
skinfrâna ånd smûgriga prestera.

Tha hêinde ånd fêrhêmande sendabodon
hêdon nocht fon vr thåt skrift, thach thêr ne
kêmon nêne skola. Thå stifte Adel selva skola,
åfter him dêdon tha ôra forsta lik hy. Jêrlikis
gvngon Adel ånd Ifkja tha skola skoja. Fandon hja thån
êmong tha inhêmar ånd uthêmar seliga thêr
ekkorum frjundskip bâradon, sâ
lêton bêde grâte blidskip blika. Hêdon svme
seliga ekkorum frjundskip sworen, alsa lêton hja alra mannalik to
manlik ôrum kvma, mith grâte stât lêton hja
thån hjara nôma in en bok skriva, thrvch hjam thåt
bok thêra frjundskip hêten, åfter dam warth
fêrst halden. Al thissa plêga wrde dên vmbe tha
asvndergana twyga fon Fryas stam wither et sêmene to
snôrane. Men tha famna thêr Adel ånd Ifkja nydich
wêron, sêidon that hja-t niwerth ôre vr dêdon
as vmb en gode hrop, ånd vmb bi grâdum to weldana in ovir
ênis ôther man his stât.

By min tât sinra skriftum håv ik ênen brêf
funden, skrêvin thrvch Ljudgêrth thene
Gêrtmån1, bihalva svmlika sêka
thêr min tât allêna jelde, jêf ik hyr
thåt ôthera to thåt besta.

Pang-ab, thât is fyf wåtera ånd hwêr neffen
wi wech kvme, is-ne runstrâme fon afsvnderlika
skênhêd, ånd fif wåtera hêten vmb thet
fjuwer ôra runstrama thrvch sine mvnd in sê floja. Êl
fere âstwarth is noch ne grâte runstrâme thêr
hêlige jeftha frâna Gong-ga hêten. Twisk thysum
runstrâmne is-t lônd thêra Hindos. Bêda
runstrâma runath fon tha hâga bergum nêi tha delta
del. Tha berga hwanâ se del strâme sind alsa hâch
thet se to tha himel låja. Thêrvmbe wårth-et berchta
Himellâja berchta hêten. Vnder tha Hindos ånd
ôthera ut-a lôndum sind welka ljuda mank thêr an
stilnise by malkorum kvma. Se gelâvath thet se vnforbastere bern
Findas sind. Se gelâvath thet Finda fon ut-et Himmellåja
berchta bern is, hvanâ se mith hjara bern nêi tha delta
jeftha lêgte togen is. Welke vnder tham gelâvath thet se
mith hjra bern vppet skum thêr hêlige Gongga del gonggen
is. Thêrvmbe skolde thi runstrâme hêlige Gongga
hêta. Mâr tha prestera thêr ut en ôr lônd
wech kvma lêton thi ljuda vpspêra ånd vrbarna,
thêrvmbe ne thurvath se far hjara
sêk nit ôpentlik ut ni kvma. In thet lônd sind
ôlle prestera tjok ånd rik. In hjara chårka werthat
ôllerlêja drochtenlika byldon fvnden, thêr vnder sind
fêlo golden mank. Biwesta Pangab thêr sind tha Yra jeftha
wranga, tha Gedrostne jeftha britne, ånd tha Orjetten jeftha
vrjetne. Ol thisa nôma sind-ar thrvch tha nydige prestera
jêven, thrvchdam hja fon ar fljuchte, vmb sêda ånd
gelâv. bi hjara kvmste hêdon vsa êthla hjara selva
âk an tha âstlika ower fon Pangab del set, men vmb
thêra prestera wille sind se âk nêi thêr wester
ower fâren. Thêrthrvch håvon wi tha Yra ånd tha
ôthera kenna lêrth. Tha Yra ne sind nêne yra
mâr gôda minska thêr nêna byldon to lêta
nach ônbidda, âk willath se nêna chårka nach
prestar doga, ånd êvin als wi-t frâna ljucht fon
Fåsta vpholda, êvin sâ holdon se ôllerwechs
fjur in hjara hûsa vp. Kvmth môn efter êl westlik,
ôlsâ kvmth môn by tha Gedrostne. Fon tha Gedrostne.
Thisa sind mith ôra folkrum bastered ånd sprêkath
ôlle afsvnderlika tâla. Thisa minska sind wêrentlik
yra bonar, thêr ammer mith hjara horsa vp overa fjelda
dwâla, thêr ammer jâgja ånd râwa
ånd thêr hjara selva als salt-âtha forhêra an
tha omhêmmande forsta, ther wille hwam se alles nither hâwa
hwat se birêka müge.

Thet lônd twisk Pangab ånd ther Gongga is like flet as
Fryaslônd an tha sê, afwixlath mith fjeldum ånd
waldum, fruchtbâr an alle dêlum, mâr thet mach nit
vrletta that thêr bi hwila thûsanda by thûsanda
thrvch honger biswike. Thisa hongernêde mach thêrvmbe nit
an Wr.alda nach an Irtha wyten nit wertha, mâr allêna an
tha forsta and prestera. Tha Hindos sind ivin blode ånd
forfêred from hjara forstum, als tha hindne from tha wolva sind.
Thêrvmbe håvon tha Yra ånd ôra ra Hindos
hêten, thêt hindne bitjoth. Mâr fon hjara
blodhêd wårth afgrislika misbruk mâkth. Kvmat
thêr fêrhêmande kâpljud vmb kêren to
kâpjande, alsa warth alles to jeldum mâkth. Thrvch tha prestera ni warth et
nit wêrth, hwand thisa noch snoder ånd jyriger als alle
forsta to samene, wytath êl god, thet al-et jeld endlik in hjara
bûdar kvmth. Buta ånd bihalva thet tha ljuda thêr
fül fon hjara forsta lyda, moton hja âk noch fül fon
thet fenynige ånd wilde kwik lyda. Thêr send store elefante
thêr by êle keddum hlâpa, thêr bihwyla
êle fjelda kêren vrtrappe ånd êle thorpa.
Thêr sind bonte ånd swarte katta, tigrum hêten,
thêr sâ grât als grâte kalvar sind, thêr
minsk ånd djar vrslynne. Bûta fêlo ôra wriggum
sind thêr snâka fon af tha grâte êner wyrme
âl to tha grâte êner bâm. Tha grâteste
kennath en êle kv vrslynna, mâr tha lythste sind noch
frêsliker als tham. Se holdon hjara selva twisk blom ånd
fruchta skul vmb tha minska to bigâna tham thêr of plokja
wille. Is môn thêr fon byten, sâ mot môn
stårva, hwand åjen hjara fenyn heth Irtha nêna
krûda jêven, ôlsânâka tha minska hjara
selva håvon skildich mâkt an afgodie. Forth sind thêr
ôllerlêja slacht fon hâchdiska nyndiska ånd
adiska, ôl thisa diska sind yvin als tha snâka fon of ne
wyrme til-ne bâmstame grât, nêi that hja grât
jof frêslik sind, sind hjara nôma, thêr ik alle nit
noma ni ken, tha aldergrâtesta âdiska sind algåttar
hêten, thrvchdam se yvin grûsich bitte an thet rotte kwik,
that mith-a strâma fon boppa nêi tha delta dryweth as an
thet lêvande kwik, that se bigâna müge. An tha
westsyde fon Pangab, wânâ wi wech kvme ånd hwer ik
bern ben, thêr blojath ånd waxath tha selva frûchta
ånd nochta as an tha âstsyde. To fâra wrdon er
âk tha selva wrigga fonden, mår vsa êthla havon alle
krylwalda vrbårnath ånd alsânâka åfter et
wilde kwik jâged, that ther fê mår resta. Kvmth man
êl westlik fon Pangab, then finth man neffen fette etta âk
dorra gêstlanda thêr vnendlik
skina, bihwila ofwixlath mith ljaflika strêka, hwêran thet
âg forbonden bilywet. Vnder tha fruchta fon min land sind
fêlo slachta mank, thêr ik hyr nit fvnden håv. Vnder
allerlêja kêren is er âk golden mank, åk
goldgêle aple, hwêrfon welke sâ swêt as
hûning sind, ånd welka sa wrang as êk. By vs werthat
nochta fonden lik bern-hâveda sâ grât, thêr sit
tsys ånd melok in, werthat se ald sâ mâkt man ther
ôlja fon, fon tha bastum mâkt mån tâw ånd
fon tha kernum mâkt mån chelka ånd ôr
gerâd. Hyr inna walda håv ik krup ånd
stâkbêja sjan. By vs sind bêibâma als jow
lindabâma, hwêrfon tha bêja fül swêter
ånd thrêwâra grâter as stâkbêja
sind. Hwersa tha dêga vppa sin olderlôngste sind ånd
thju svnne fon top skinth, then skinth se linrjucht vppa jow hole del.
Is mån then mith sin skip êl fêr sûdlik faren,
ånd mån thes middêis mith sin gelât nêi-t
âsten kêred, sâ skinth svnne åjen thine
winstere syde lik se ôwers åjen thine fêre syde
dvath. Hyrmitha wil ik enda, mâr after min skrywe skil-et thi
licht nog falla, vmb tha lêjenaftiga teltjas to müge
skiftane fon tha wara tellinga. Jow Ljudgêrt.

1 See page
164.

Thet skrift fon Bêden.

Mine nôm is Bêden, Hachgâna his svn.
Konerêd min êm is nimmer bostigjath ånd alsa
bernlâs sturven. My heth mån in sin stêd koren. Adel
thene thredde kåning fon thjuse nôme heth thju kêse
godkêrth, mites ik him as mina måstre bikenna wilde. Buta
thåt fvlle erv minre êm heth-er mi en êle plek grvnd
jêven thåt an mina erva pâlade, vnder
fârwêrde that ik thêrvp skolde månniska
stålla ther sina ljuda nimmerthe skolde1.

thêrvmbe wil ik thet hir-ne sted forjune.

1 Here there are wanting in the
manuscript twenty pages (perhaps more), in which Beeden has written
about the King, Adel the Third, called Ubbo by the writers of our
chronicles.

Brêf fon Rika thju aldfam, vpseid to Staveren
by-t jolfêrste.

Jy alle hwam his êthla mith Friso hir
kêmon, min êrbydnesse to jo. Alsa jy mêne, send jy
vnskeldich an afgodie. Thêr nil ik jvd navt vr sprêka, men
jvd wil ik jo vppen brek wysa, thåt fê bêtre sy. Jy
wêtath jeftha jy nêtath navt, ho Wralda thusand
glornôma heth, thach thåt wêtath jy alle thåt
hy warth Alfêder hêten, ut êrsêke thåt
alles in ut him warth ånd waxth to fêding sinra skepsela.
T-is wêr, thåt Irtha warth bihwyla âk Alfêdstre
hêten, thrvchdam hju alle früchd ånd nochta
bêrth, hwermitha månnisk ånd djar hjara selva
fêde. Thach ne skolde hju nêne früchd ner nocht navt
ne bêra, bydam Wralda hja nêne krefta ne jêf. Ak wiva
ther hjara bern måma lêta an hjara brosta, werthat
fêdstra hêten. Thâ ne jêf Wralda thêr
nên melok in, sa ne skoldon tha bern thêr nêne
bâte by finda. Sâ thåt by slot fon reknong Wralda
allêna fêder bilywet. Thåt Irtha bihwyla warth
Alfêdstre heten, ånd êne måm fêdstre,
kån jeta thrvch-ne wende, men thåt-ne mån him
lêt fêder hête vmbe thåt er tât sy,
thåt strid with-åjen alle rêdnum. Thâ ik
wêt wânât thjus dwêshêd wêi kvmth.
Hark hyr, se kvmth fon vsa lêtha, ånd sâhwersa thi
folgath werthe, sâ skilun jy thêrthrvch slâvona
wertha to smert fon Frya ånd jowe hâgmod to.ne straf. Ik
skil jo melda ho-t by tha slâvona folkar to gvngen is, thêr
åfter mêi jy lêra. Tha poppa kåningar tham
nêi wilkêr lêva, stêkath Wralda nêi
thêre krône, ut nyd that Wralda Alfêder hêt, sa
wildon hja fêdrum thêra folkar hêta. Nw wêt
allera mannalik thåt-ne kêning navt ovir-ne waxdom
ne welth, ånd thåt im sin
fêding thrvch thåt folk brocht warth, men thach wildon hja
fvlherdja by hjara formêtenhêd. Til thju hja to-ra dol kvma
machte, alsa hâvon hja thet forma navt fvldên wêst
mith tha frya jefta, men håvon hja thåt folk êne tins
vplêid. Fori thene skåt, tham thêrof kêm,
hêradon hja vrlandiska salt-âtha, tham hja in-om hjara hova
lêidon. Forth namon hja alsa fêlo wiva, as-ra luste,
ånd tha lithiga forsta ånd hêra dêdon
al-ên. As twist ånd tvyspalt åfternêi inna
hûshaldne glupte ånd thêr-vr klâchta
kêmon, thâ håvon hja sêid, ja-hweder mån
is thêne fêder fon sin hûshalden, thêrvmbe
skil-er thêr âk bâs ånd rjuchter ovir
wêsa. Thâ kêm wilkêr ånd êvin as
tham mitha månnum in ovir tha hûshaldne welde, gvng er mit
tha kåningar in ovir hjara stât ånd folkar dvan.
Thâ tha kåningar et alsa wyd brocht hêdon, thåt
hja fêderum thêra folkar hête, thâ gvngon hja
to ånd lêton byldon åfter hjara dântne
mâkja, thissa byldon lêton hja inna tha cherka stalla
nêst tha byldon thêra drochtne ånd thi jena tham
thêr navt far bûgja nilde, warth ombrocht jeftha an
kêdne dên. Jow êthla ånd tha Twisklandar
håvon mitha poppa forsta ommegvngen, dâna håvon hja
thjuse dwêshêd lêred. Tha navt allêna
thåt svme jower mån hjara selva skeldich mâkja an
glornôma râw, âk mot ik my vr fêlo jower wiva
biklâgja. Werthat by jo mån fvnden, tham mith Wralda an
ên lin wille, thêr werthat by jo wiva fvnden, thêr et
mêi Frya wille. Vmbe thåt hja bern bêred håve,
lêtath hja hjara selva modar hêta. Tha hja vrjettath, that
Frya bern bêrde svnder jengong ênis mån. Jå
navt allêna thåt hja Frya ånd tha êremodar fon
hjara glor-rika nôma birâwa wille, hwêran hja navt
nâka ne müge, hja dvath alên mitha glornôma fon
hjara nêsta. Thêr send wiva thêr hjara selva
lêtath frovva hêta, afsken
hja wête thåt thjuse nôme allêna to forsta wiva
hêreth. Ak lêtath hja hjara toghatera fâmna
hêta, vntankes hja wête, thåt nêne
mangêrt alsa hêta ne mêi, wâra hju to êne
burch hêrth. Jy alle wânath thåt jy thruch thåt
nôm râwa bêtre werthe, thach jy vrjettath thåt
nyd thêr an klywet ånd thåt elk kwâd sine
tuchtrode sêjath. Kêrath jy navt ne wither, sâ skil
tid thêr waxdom an jêva, alsa stêrik thåt
mån et ende thêr of navt bisjâ ne mêi. Jow
åfterkvmanda skilun thêr mith fêterath wertha, hja ne
skilun navt ne bigripa hwânat thi slâga wêi kvme. Men
afskên jy tha fâmna nêne burch bvwe ånd an lot
vrlête, thach skilun thêr bilywa, hja skilun fon ut wald
ånd holum kvma, hja skilun jow åfterkvmande biwysa
thåt jy thêr willens skildech an send. Thån skil
mån jo vrdema, jow skina skilun vrfêrth fon ut-a
grêvum rysa, hja skilun Wr.alda, hja skilun Frya ånd hjara
fâmna anhropa, thâ nimman skil-er åwet an bêtra
ne müge, bifâre thåt Jol in op en ore hlâphring
trêth, men thåt skil êrist bêra as thrê
thûsand jêr vrhlâpen send åfter thisse
êw.

Ende fon Rikas
brêf.1

thêrvmbe wil ik thåt forma vr swarte Adel skriva. Swarte
Adel wêre thene fjurde kening åfter Friso. Bi sin
jüged heth-er to Texland lêred, åfternêi heth-er
to Stâveren lêred, ånd forth heth-er thrvch ovir alle
stâta fâren. Thâ thåt er fjuwer ånd
tvintich jêr wêre, heth sin tât mâked
thåt-er to Asega-âskar kêren is. Thâ-er
ênmel âskar wêre, âskte hi altid in-t
fârdêl thêra årma. Tha rika, sêd-er,
plêgath ênoch vnrjuchta thinga thrvch middel fon hjara
jeld, thêrvmbe âgon wi to njvdane thåt tha årma
nêi vs omme sjan. Thrvch thâ-s ånd ôra
rêdne wêr-i thene frjund thêra årma ånd
thêra rika skrik. Alsa årg is-t kvmen thåt sin
tât him nêi tha âgum sach. Thâ sin tât
fallen was, ând hy vppa tham-his sêtel klywed, thâ
wild-er êvin god sin ambt bihalda, lik as tha keningar fon-t
âsta plêgath. Tha rika nildon thåt navt ne
dâja, men nw hlip allet ôra folk to hâpe, ånd
tha rika wêron blyde that hja hêl-hûd-is fon
thêre acht ofkêmon. Fon to ne hêrade mån nimmar
mâra ovir êlika rjucht petârja. Hi dumde tha rika
ånd hi strykte tha årma, mith hwam his helpe hi alle
sêkum âskte, thêr-er bistek vp hêde. Kening
Askar lik-er immer hêten warth, wêre by sjugun
irthfêt lônge, sâ grât sin tôl wêr,
wêron âk sina krefta. Hi hêde-n hel forstân,
sâ thåt-er alles forstânde, hwêrwr that
sprêken warth, thach in sin dvan ne macht mån nêne
wisdom spêra. Bi-n skên ônhlite hêd-er
êne glade tonge, men jeta swarter as sin hêr is sine
sêle fvnden. Thâ that-er ên jêr kening
wêre, nêdsêkte hi alle knâpa fon sin
stât, hja skoldon jerlikis vppet kåmp kvma ånd
thêr skin-orloch mâkja. In-t êrost hêde-r
thêr spul mith, men to tha lersta warth-et sâ
menêrlik, that ald ånd jong ut alle wrdum wêi
kêmon to frêjande jef hja machte mith dva. Thâ hi-t
alsa fêre brocht hêde, lêt-er wêrskola stifta.
Tha rika kêmon to bârane ånd sêidon, that
hjara bern nw nên lêsa nach
skryva navt ne lêrade. Askar ne melde-t navt, men as thêr
kirt åfter wither skin-orloch halden warth, gvng-er vppen vpstal
stonda, ånd kêtha hlûd. Tha rika sind to my kvmen to
bârana, thåt hjara knâpa nên lêsa nach
skryva noch lêra, ik n.åv thêr nawet vp sêith,
thach hir wil ik mine mênong sedsa, ånd an tha mêna
acht bithinga lêta. Thâ alrek nw nêisgyrich nêi
him vpsach, sêid-er forther, nêi min bigrip mot mån
hjud thåt lêsa ånd skriva tha fâmna ånd
alda lichta vrlêta. Ik n-il nên kwâd sprêka vr
vsa êthla, ik wil allêna sega, vndera tyda hwêrvp
thrvch svme sâ herde bogath warth, håvon tha
burchfâmna twyspalt inovir vsa lânda brocht, ånd tha
Modera für ånd nêi ne kvndôn twyspalt navt
wither to-t land ut ne dryva. Jeta årger, thahwila hja
kålta ånd petårade vr nâdelâsa
plêga, send tha Gola kvmen ånd hâvon al vsa
skêna sûdarlanda râweth. Hêmisdêga send
hja mith vsa vrbrûda brotharum ånd hjara salt-âthum
al overa Skelda kvmen, vs rest thus to kjasane twisk-et bêra fon
juk jef swêrd. Willath wi fry bilywâ, alsa âgon tha
knâpa thåt lêsa ånd skryva
fârhôndis åfterwêi-n to lêtane ånd
in stêde that hja invppa mêide hwip ånd swik
spêle, moton hja mith swêrd ånd spêr
spêla. Send wi in alle dêla ofned ånd tha knâpa
stor enoch vmb helmet ånd skild to bêrane ånd tha
wêpne to hôntêrane, then skil ik my mith jower helpa
vppa thene fjand werpa. Tha Gola mêieath then tha
nitherlêga fon hjara helpar ånd salt-âthum vppa vsa
fjeldum skryva mith-et blod, thåt ût hjara wndum drjupth.
Håvon wi thene fyand ên mel far vs ût drêven,
alsa moton wi thêrmith forth gvnga, alhwenne thêr nên
Gola ner Slâvona nach Tartara mâra fon Fryas erv to
vrdryvane send. Tha-s rjucht, hrypon tha mâsta ånd tha rika
ne thvradon hjara mvla navt êpen ne dva. Thjus tosprêke
hêd er sekur to fara forsonnen ånd
vrskriva lêten, hwand s-êwendis fon thêre selvare
dêi wêron tha ofskriftum thêra hwel in twintich
hônda ånd thi alle wêron ênishlûdende.
Afternêi bifel-er tha skipmanna, hja skoldon dubbele
fârstêwene mâkja lêta, hwêran mån
êne stêlen krânboga macht fåstigja. Thêra
thêr åfterwêi bilêv warth bibot, kvn imman
swêra that-er nêne midle navt nêde, alsa moston tha
rika fon sin gâ-t bitalja. Hjud skil mån sjan hwêr
vppa al thåt bâ hêi ûthlâpen is. An-t
north-ende fon Britanja thåt fvl mith hâga bergum is,
thêr sit en Skots folk, vr-et mâradêl ût Fryas
blod sproten, vr-a êne helte send hja ût
Kåltanafolgar, vr-et ôra dêl ût Britne
ånd bannane, thêr by grâdum mith tyd fon-ût-a
tinlônum thêr hinna fljuchte. Thêr ut-a tinlôna
kêmon, håvath algadur vrlandiska wiva jeftha fon vrlandis
tuk. Thi alle send vnder-et weld thêra Golum, hjara wêpne
send woden boga ånd spryta mith pintum fon herthis-hornum
âk fon flintum. Hjara hûsa send fon sâdum ånd
strê ånd svme hêmath inna hola thêra bergum.
Skêpon thêr hja râwed håve, is hjara ênge
skåt. Mong tha åfterkvmanda thêra Kåltanafolgar
håvath svme jeta ysera wêpne, thêr hja fon hjara
êthlum urven håve. Vmbe nw god forstân to werthande,
môt ik min telling vr thåt Skotse folk resta lêta,
ånd êwet fon tha hêinda Krêkalanda skriva. Tha
hêinda Krêkalanda håvon vs to fara allêna to
hêrath, men sunt vnhüglika tidum håvon ra thêr
âk åfterkvmanda fon Lyda ånd fon Finda nitherset, fon
tha lersta kêmon to tha lersta en êle hâpe fon
Trôje. Trôje alsa heth êne stêde hêten,
thêr et folk fon tha fêre Krêkalanda innomth
ånd vrhomelt heth. Thâ tha Trôjana to tha
hêinda Krêkalandum nestled wêron, tha håvon hja
thêr mith tid ånd flit êne sterke stêd mith
wâlla ånd burgum bvwed, Rome, that is Rum, hêten. Thâ thåt
dên was, heth thåt folk him selva thrvch lest ånd
weld fon thåt êle lând mâster mâked.
Thåt folk thåt anda sûdside thêre
Middelsê hêmth, is fâr-et mâra dêl fon
Fhonysja wêi kvmen. Tha Fhonysjar2 send en
bastred folk, hja send fon Fryas blod ånd fon Findas blod
ånd fon Lyda his blod. Thåt folk fon Lyda send thêr
as slâvona, men thrvch tha vntucht thêr wyva håvon
thissa swarte månniska al-et ôra folk bastered ånd
brun vrfårvet. Thit folk ånd tham fon Rome
kåmpath ôlân vmb-et mâsterskip fon tha
Middelsê. Forth lêvath tham fon Roma an fjandskip with tha
Fonysjar, ånd hjara prestera thêr-et rik allêna welda
wille wr irtha, ne mügon tha Gola navt ne sjan. Thåt forma
håvon hja tha Fphonysjar Mis-selja ofnomen, dânâ alle
landa, thêr sûdward, westward ånd northward lidsa,
âk et sûdardêl fon Britanja, ånd
allerwêikes håvon hja tha Fonysjar prestera, that
hêth tha Gola vrjâgeth, dânâ sind thusanda Gola
nêi north Brittanja brit. Kirt vrlêden was thêr tha
vreste thêra Golum sêten vppa thêre burch, thêr
is kêthen Kêrenåk that is herne, hwanath hi sin
bifêla jef an alle ôra Gola. Ak was thêr al hjara
gold togadur brocht. Kêren herne jeftha Kêrenåk is
êne stênen burch, thêr êr an Kålta
hêrde. Thêrvmbe wildon tha fâmna fon tha
åfterkvmande thêra Kåltana-folgar tha burch wither
hâ. Alsa was thrvch tha fyanskip thêra fâmna
ånd thêra Golum faithe ånd twist in ovir thåt
Berchland kvmen mith morth ånd brônd. Vsa stjûrar
kêmon thêr fâken wol hâlja, thåt hja
sellade fori tobirêde hûdum ånd linne. Askar was
often mith wêst, an stilnesse hêd-er mith tha fâmna
ånd mith svme forstum âtskip sloten, ånd him selva
forbonden vmbe tha Gola to vrjâgane ût Kêrenåk.
As-er thêrnêi wither kêm jêf hi tha forsta
ånd wigandliksta manna ysere helma ånd stêla boga.
Orloch was mith kvmen ånd kirt åfter flojadon strâma
blod by tha hellinga thêra bergum del.
Thâ Askar mênde that kans him tolâkte, gvng-er mith
fjuwertich skêpum hin ånd nam Kêrenåk ånd
thene vreste thêra Golum mith al sine gold. Thåt folk
wêrmith hi with tha salt-âthum thera Golum kåmped
hêde, hêd-er ût-a Saxanamarkum lvkt mith lofte fon
grâte hêra-râve ånd but. Thus warth tha Gola
nêwet lêten. Afternêi nam-er twâ êlanda
to berch far sinum skêpum, ånd hwânath hi lêter
ûtgvng vmb alle Fonysjar skêpa ånd stêda to
birâwane thêr hi bigâna kv. Tha er tobek kêm
brocht-i tomet sexhvndred thêra storeste knâpum fon
thåt Skotse berchfolk mith. Hi sêide that hja him to borgum
jêven wêren, til thju hi sêkur wêsa machte
thåt tha eldra him skolde trow bilywa, men-t was jok, hi hild ra
as lifwêre et sina hova, thêr hja allera distik les
krêjon in-t ryda ånd in-t hôndtêra fon
allerlêja wêpne. Tha Denamarkar tham hjara selva sunt
lông boppa alle ôra stjûrar stoltlike
sêkåmpar hête, hêdon sâ ringe navt fon
Askar sina glorrika dêdum navt ne hêred, jef hja wrdon
nydich thêr vr, thêrmête, that hja wilde orloch
brensa over-ne sê ånd over sina landa. Sjan hyr, ho hi
orloch formitha machte. Twisk tha bvwfala thêre vrhomelde burch
Stavja was jeta êne snode burchfâm mith svme fâmna
sêten. Hjra nôme was Rêintja ånd thêr
gvng en grâte hrop fon hira wishêd ût. Thjus
fâm bâd an Askar hjra helpe vnder bithing, that Askar
skolde tha burch Stavja wither vpbvwa lête. As-er him thêr
to forbonden hêde, gvng Rêintja mith thrim fâmna
nêi Hals,3 nachtis gvng hju rêisa ånd thes
dêis kêthe hju vppa alle markum ånd binna alle
mêidum. Wralda sêide hju hêde hja thrvch thongar
tohropa lêta thåt allet Fryas folk moston frjunda wertha,
lik sustar ånd brothar tâmed, owers skolde Findas folk kvma
ånd ra alle fon irtha vrdilligja. Nêi thongar wêron
Fryas sjvgun wâkfâmkes hja anda drâme forskinnen,
sjvgun nachta åfter ekkô-rum. Hja
hêde seith boppa Fryas landum swabbert ramp mith juk ånd
kêdne omme. Thêrvmbe moton alle folkar thêr ût
Frya sproten send hjara tonôma wêi werpa ånd hjara
selva allêna Fryas bern jeftha folk hêta. Forth moton alle
vpstonda ånd et Findas folk fon Fryas erv dryva. Nillath hja
thåt navt ne dva, alsa skilun hja slâvona benda vmbe hjara
halsa krêja, alsa skilun tha vrlandaska hêra hjara bern
misbruka ånd frytra lêta, til thju thåt blod sygath
inna jowre grêva. Thån skilun tha skinna jowre êthla
jo kvma wekja ånd jo bikyvja vr jo lefhêd ånd
vndigerhêd. Thåt dvme folk, thåt thrvch todvan
thêra Mâgyara al an sa fül dwêshêd wenth
was, lâvadon alles hwat hju sêide ånd tha måmma
klimdon hjara bern åjen hjara brosta an. Thâ Rêintja
thene kening fon Hals ånd alle ôthera manniska to
êndracht vrwrocht hede, sand hju bodon nêi Askar ånd
tâg selva alingen thene Balda sê. Dânâ gvng hju
by tha Hlith-hâwar, althus hêten vmbe that hja hjara fyanda
immer nêi thet ônhlite hâwe. Tha Hlithhâwar
send britne ând bannene fon vs åjn folk thåt inna tha
Twisklanda sit ånd omme dwarelt. Hjara wyva hâvon hja
mêst algadur fon tha Tartara râwed. Tha Tartara sênd
en dêl fon Findas slachte ånd althus thrvch tha Twisklandar
hêten vmbe thåt hja nimmerthe nên frêtho wille,
men tha månniska alti ût tarta to strydande. Forth gvng hju
åftera Saxnamarka tweres thrvch tha ôra Twisklanda hin,
allerwêikes thåt selva ûtkêtha. Nêi twam
jêr om wêron, kêm hju allingen thêre Rêne
to honk. By tha Twisklandar hede hju hjara selva as Moder
ûtjân ånd sêid thåt hja mochton as fry
ånd franka månniska wither kvma, men thån mosten hja
ovir tha Rêne gvngga ånd tha Gola folgar ût Fryas
sûdarlandum jâgja. As hja thåt dêde, sa skolde
hjra kêning Askar overa Skelda gvngga ånd thêr
thåt land ofwinna. By tha Twisklandar send fêlo tjoda
plêga fon tha Tartarum ånd Mâgjara binna glupt, men
âk fül send thêr fon vsa
sêdum bilêwen. Thêr thrvch håvath hja jeta
fâmna thêr tha bern lêra ånd tha alda rêd
jeva. Bit-anfang wêron hja Reintja nydich, men to tha lesta
wårth hju thrvch hjam folgath ånd thjanjath ånd
allerwêikes bogath, hwêr-et nette ånd nêdlik
wêre.

Alsa ringen Askar fon Rêintja hjra bodon fornom ho tha Juttar
nygath wêron, sand hi bistonda bodon fon sinant wegum nêi
tha kåning fon Hals. Thåt skip, wêrmith tha bodon
gvngon, was fvl lêden mith fâmna syrhêdum ånd
thêr by wêr en golden skild, hwêrvppa Askar his
dânte kunstalik was utebyld. Thissa bodon mosten frêja
jêf Askar thes kåning his toghter Frêthogunsta to sin
wif håve machte. Frêthogunsta kêm en jêr
lêter to Stâveren, bi hjara folgar wêre âk
ênen Mâgy, hwand tha Juttar wêron sunt lông
vrbrud. Kirt åfter that Askar mith Frêthogunsta bostigjath
was, wårth thêr to Stâveren êne scherke bvwad,
inna thju scherke wrdon tjoda drochten lykanda byldon stålth mith
gold trvch wrochtne klâthar. Ak is er biwêrath that Askar
thêr nachtis ånd vntydis mith Frêthogunsta fâr
nitherbuwgade. Men sâ fül is sêkur, thju burch Stavia
ne wårth navt wither vpebvwed. Rêintja was al to bek kvmen,
ånd gvng nydich nêi Prontlik thju Moder et Texland
bârja. Prontlik gvng to ånd sand allerwêikes bodon
thêr ûtkêthon, Askar is vrjêven an afgodie.
Askar dêde as murk-i-t navt, men vnwarlingen kêm thêr
êne flâte ût Hals. Nachtis wrdon tha fâmna
ût-êre burch drywen, ånd ogtins kvn mån fon
thêre burch allêna êne glandere hâpe sjan.
Prontlik ånd Rêintja kêmon to my vmb skul. Thå
ik thêr åfternêi vr nêi tochte, lêk it my
to, that it kwâdlik fâr min stât bidêja kvste.
Thêrvmbe håvon wi to sêmne êne lest forsonnen,
thêr vs alle bâta most. Sjan hyr ho wi to gvngen send.
Middel in-t Krylwald biasten Ljvwerde lêith vsa fly jeftha
wêra, thêr mån allêna thrvch dwarlpâda
mêi nâka. In vppa thjus burch hêd ik sunt lônge
jonga wâkar stald, thêr alle
êne grins an Askar hêde, ånd alle ôra
månniska dânath halden. Nv wast bi vs âk al sa wyd
kvmen, thåt fêlo wyva ånd âk manna al
patêrade vr spoka, witte wyva ånd uldermankes, lik tha
Dênamarkar. Askar hêde al thissa dwâshêde to
sin bâta anwenth ånd thåt wildon wi nv âk to
vsa bâta dva. Bi-ne thjustre nacht brocht ik tha fâmna
nêi thêre burch ånd dânâ gongen hia mith
hjara fâmna in thrvch tha dwarl-pâda spokka in wttta
klâthar huled, sâ that thêr afternêi nên
månnisk mâra kvma ne thvrade. Tha Askar mênde
thåt-er thu hônda rum hêde, lêt-i tha
Mâgjara vnder allerlêja nôma thrvch ovir sina
stâta fâra ând bûta Grênegâ
ând bûta mina stât ne wrdon hja nårne navt ne
wêrath. Nêi that Askar alsa mith tha Juttar ånd tha
ôra Dênamarkar forbonden was, gvngon hja alsêmina
râwa; thach that neth nêne gode früchda bâred.
Hja brochton allerlêja vrlandiska skåta to honk. Men just
thêr thrvch nildon thåt jong folk nên ambacht
lêra, nach vppa tha fjeldum navt ne werka, sâ that hi to
tha lersta wel slâvona nimma moste. Men thit was êl al
åjen Wralda his wille ånd åjen Fryas rêd.
Thêrvmbe kv straf navt åfterwêga ne bilywa. Sjan hyr
ho straffe kvmen is. Ênis hêdon hja to sêmine
êne êle flâte wnnen, hju kêm fon ûta
Middelsê. Thjus flâte was to lêden mith purpera
klâthar ånd ôra kostelikhêd, thêr alle
fon of Phonisja kêmon. Thåt wraka folk thêre
flâte wårth bisûda thêre Sêjene an wal
set, men thåt stora folk wårth halden. Thåt most ra
as slâvona thianja. Tha skêneste wrdon halden vmbe vppet
land to bilywane ånd tha lêdliksta ånd swartste wrdon
an bord halden vmbe vppa tha benka to rojande. An-t Fly wårth tha
bodel dêlath, men svnder hjara wêta wårth âk
hjara straf dêlath. Fon tha månniska thêr vppa tha
vrlandiska skepum stalt wêron, wêron sex thrvch bukpin
felth. Mån tochte thåt et eta ånd drinka
vrjêven wêre, thêrvmbe
wårth alles ovir bord jompth. Men bûkpin reste ånd
allerwêikes, hwêr slâvona jeftha god kêm,
kêm âk bûkpin binna. Tha Saxmanna brochten hju ovir
hjara marka, mith tha Juttar for hju nêi Skênland ånd
alingen thêre kâd fon tha Balda-sê, mith Askar his
stjûrar for hju nêi Britanja. Wi ånd tham fon
Grênegâ ne lêton nên god ner minniska ovir vsa
pâla navt ne kvma, ånd thêrvmbe bilêwon wi fon
tha bûkpin fry. Ho fêlo månniska bûkpin
wêirâpth heth, nêt ik navt to skrywane, men Prontlik
thêr et åfternêi fon tha ôra fâmna
hêrde, heth my meld, thåt Askar thûsandmel mâra
frya månniska ût sina stâtum hulpen heth, as er vvla
slâvona inbrochte. Thâ pest far god wyken was, tha
kêmon tha fri wrden Twisklandar nêi thêre Rêne,
men Askar nilde mith tha forstum fon thåt vvla vrbasterde folk
navt an êne lyne navt ne stonda. Hi nilde navt ne dâja,
that hja skoldon hjara selva Fryas bern hêta, lik Rêintja
biboden hêde, men hi vrjet thêrbi that-i selva swarte
hêra hêde. Emong tha Twisklandar wêron thêr
twâ folkar, thêr hjara selva nêne Twisklandar
hêton. Thåt êne folk kêm êl fêr
ût-et sûd-âsten wêi, hja hêton hjara
selva Allemanna. Thissa nôma hêdon hja hjara selva
jêven, thâ hja jeta svnder wiva inna tha walda as bannane
ommedwarelde. Lêtar håvon hja fon-et slâvona folk
wiva râvath, êvin sa tha Hlithâwar, men hja
håvon hjara nôme bihalden. Thåt ôra folk,
thåt mâra hêinde ommedwarelde, hêton hjara
selva Franka, navt vmbe that hja fry wêron, men Frank alsa
hêde thene êroste kåning hêten, tham him selva
mith hulpe fon tha vrbrûda fâmna to ervlik kåning
ovir sin folk mâkad hêde. Tha folkar tham an him
pâladon, hêton hjara selva Thjoth-his svna, that is
folk-his svna, hja wêron frya månniska bilêwen,
nêidam hja nimmer ênen kåning ner forste nach
mâster bikånnna nilde, as thene jenge tham by mêna
willa was kêren vppa thêre mêna acht. Askar
hêde al fon Rêintja fornommen, that
tha Twisklandar forsta mêst alti in fiandskip ånd faitha
wêron. Nw stald-i hjam to fâra, hjâ skolde ênen
hêrtoga fon sin folk kjasa vmbe that-er ang wêre seid-er
that hja skolde mit manlik ôtherum skoldon twista ovir-et
mâsterskip. Ak sêid-er kvndon sina forsta mith-a Golum
sprêka. Thåt sêid-er wêre âk Moder his
mêne. Thâ kêmon tha forsta thêra Twislandar to
ekkôrum ånd nêi thrija sjugun etmelde kêron hja
Alrik to-ra hertoga ut. Alrik wêre Askar his nêva, hi jef
him twên hvndred skotse ånda hvndred thêra storosta
Saxmanna mith to lifwêra. Tha forsta moston thrija sjvgun fon
hjara svnum nêi Stâveren senda to borg hjarar trow. To nv
was alles nêi winsk gvngen, men thâ mån ovire
Rêne fara skolde, nildon thene kåning thêra Franka
navt vnder Alrikis bifêla navt ne stonda. Thêrthrvch lip
alles an tha tys. Askar thêr mênde thåt alles god
gvng, lande mith sina skêpa anna tha ôre syde thêre
Skelda, men thêr was was man long fon sin kvmste to ljucht
ånd vppa sin hod. Hja moston alsa ring fljuchta as hja kvmen
wêron, ånd Askar wrde selva fath. Tha Gola niston navt hwa
hja fensen hêde, ånd alsa warth hi åfternêi
ûtwixlath fori ênnen hâge Gol, thêr Askar his
folk mith forath hêde. Thawila thåt-et alles bêrade,
hlipon tha Mâgjara jeta dryster as to fâra ovir vsa
bûra ra landa hinna. By Egmvda hwêr to fâra tha burch
Forâna stân hêde, lêton hja êne cherka
bvwa jeta grâter ånd rikar as Askar to Stâveren
dên hêde. Afternêi sêidon hja that Askar thju
kåse vrlêren hêde with tha Gola, thrvchdam et folk
navt lâwa navt nilde, that Wodin hjam helpa kvste, ånd that
hja him thêrvmbe navt anbidda nilde. Forth gvngon hja to
ånd skâkton jonga bern tham hja by ra hildon ånd
vpbrochten in tha hemnissa fon hjara vrbruda lêre. Wêron
thêr månniska tham

1 Here the writing of
Beeden ends. In the manuscript two successive pages are missing
according to the paging, but no doubt there are more wanting. The
abrupt opening of what follows shows that the beginning of the
following writing has been lost, and, in consequence, also the
notification of the name of the writer, who may have been a son or a
grandson of Beeden.

2
Phonsiar are Carthaginians.

3 Hals is
Holstein.

Table of Contents

	Translator’s
Preface. v

	Introduction.
v

	Comparative Sample Of the Old Frisian Laws, and
the Language of the Manuscript.
xxvi

	Adela. 1

	Okke My Son—
3

	The Book of Adela’s
Followers. 5

	Frya’s Tex.
19

	This Has Fasta Spoken.
23

	Fasta Said—
25

	These are the Laws Established for the Government of
the Citadels. 25

	Universal Law.
31

	Here Follow the Laws which were thus
Established. 33

	These are the Rights of the Mothers and the
Kings. 35

	Here are the Rules Established for the Security of
All Frisians. 37

	From Minno’s
Writings. 39

	Laws for the
Navigators. 41

	Useful Extracts from the Writings left by
Minno. 43

	From Minno’s
Writings. 49

	From the Writings of
Minno. 57

	These are the Three Principles on which these Laws
are Founded. 59

	These Rules are Made for Angry
People. 61

	These are the Rules Concerning
Bastards. 63

	What is Written Hereunder is Inscribed on the Walls
of Waraburgt. 65

	This Stands Inscribed upon All
Citadels. 67

	How the Bad Time Came.
71

	This is Inscribed on the Waraburgt by the
Aldegamude. 71

	All this is Inscribed not only on the Waraburgt,
but also on the Burgt Stavia, which Lies Behind the Port of
Stavre. 79

	What the Consequence of This
Was. 85

	Now We Will Write about the War between the
Burgtmaagden Kalta and Min-erva,
87

	We Now Come to the History of
Jon. 91

	Now We Shall Write how it Fared with Jon. It is
Inscribed at Texland. 97

	This is about the
Geertmen. 101

	In the Year One Thousand and Five after Atland was
Submerged, This was Inscribed on the Eastern Wall of
Fryasburgt. 105

	This is Inscribed in All Our
Citadels. 111

	How it Fared Afterwards with the
Magy. 117

	Postscript.
121

	The Writings of Adelbrost and
Apollonia. 123

	The Second Writing.
129

	The Elegy of the
Burgtmaagd. 133

	The Oldest Doctrine.
135

	The Second Part of the Oldest
Doctrine. 139

	This is Written on
Parchment—“Skrivfilt.” Speech and Answer to other
Maidens as an Example. 143

	Now I will Write Myself, First about My Citadel,
and then about what I have been Able to
See. 147

	The Writings of Frêthorik and
Wiljow. 157

	Now I Will Relate how the Geertman and Many
Followers of Hellenia Came Back.
163

	This Writing has been Given to Me about Northland
and Schoonland (Scandinavia). 179

	The Writing of
Konerêd. 195

	Now I Will Write about
Friso. 197

	What Friso did Further.
203

	Now I will Write about His Son
Adel. 209

	Here is the Writing with Gosa’s
Advice. 215

	Here is my Counsel.
219

	The Writing of Beeden.
227

	Letter of Rika the Oudmaagd, Read at Staveren at
the Juul Feast. 229

	Adela. 2

	Okke min svn.
2

	Thet bok thêra Adela
folstar. 4

	Tex Fryas. 18

	Thet het Fasta
sêid. 22

	Fasta sêide.
24

	That send tha êwa thêr to thêra
burgum hêra. 24

	Mêna êwa.
30

	Hyr folgath tha êwa thêr thêrut
tavlikt send. 32

	Hyr send tha rjuchta thêre moder and
thêra kêninggar. 34

	Hyr send tha rjuchta aller Fryas vmbe sêkur
to wêsande. 36

	Ut Minnos skriftun.
38

	Êwa fara stjurar. Stjurar is thi
èrenoma thêra butafarar.
40

	Netlika sêka ut-a nêilêtne
skriftum Minnos. 42

	Ut-a skrifta Minnos.
48

	III. Ut-a skrifta
Minnos. 56

	Hir vnder send thrê wêta, thêr
after send thissa setma makad. 58

	Thissa domar send makad fara nydiga
manniska. 60

	This send domar fara
horninga. 62

	That hyr vnder stat is in ut tha wagar thêre
Waraburgh writen. 64

	That stêt vp alle burgum
eskrêven. 66

	Ho arge tid kêm.
70

	Thit stêt inna Waraburch by thêre
Aldega mvda wryt. 70

	Thit ella stet navt allêna vpper Waraburgh
men ok to thêre burch Stavia, thêr is lidsen aftere have
fon Stavre. 78

	Hwat thêr of wrden
is. 84

	Nw willath wi skriwa vr tha orloch thêra
burchfamna Kalta and Min-erva 86

	Hirby kvmth tha skêdnesse fon
Jon. 90

	Nv willath wi skriva ho-t Jon vrgvngen is, thit
stêt to Texland skrêven.
96

	Thit is over tha
Gêrtmanna. 100

	An tha jêra 1000 and 5 nêi Aldland
svnken is, is thit vpp-ina asterwach it Fryas burch
writen. 104

	Thit stat in al vsa
burga. 110

	Ho-t thene Magy forth vrgvngon
is. 116

	Nêischrift.
120

	Tha skrifta fon Adelbrost and
Apollonia 122

	Thet othera skrift.
128

	Thêre burchfams
lov. 132

	Formlêre.
134

	Thet othera dêl fonre
formlêr. 138

	Thit stat vp skrivfilt skrêven. Tal and
andworde ora famna to-n forbyld.
142

	Nw wil ik selva skriwa êrost fon over min
burch and than over hwat ik hav muge sjan.
146

	Tha skrifta fon Frethorik and
Wiljow. 156

	Nw wil ik skriwa ho tha Gêrtmanna and
fêlo Hêlênja folgar tobek
kêmon. 162

	Thit skrift is mij ower Nortland jeftha
Skênland jêven. 178

	Thet skrift fon
Konerêd. 194

	Nv wil ik vr Friso
skriva. 196

	Ho Friso forther
dêde. 202

	Nw wil ik skriwa vr Adel sin
svnv. 208

	Hyr is that skrift mith Gosas
rêd. 214

	Hyr is nv min
rêd. 218

	Thet skrift fon
Bêden. 226

	Brêf fon Rika thju aldfam, vpseid to
Staveren by-t jolfêrste. 228

Colophon

Availability

This eBook is for the use of anyone anywhere at no
cost and with almost no restrictions whatsoever. You may copy it, give
it away or re-use it under the terms of the Project Gutenberg License included with this eBook or
online at www.gutenberg.org.

This eBook is produced by the Online Distributed Proofreading Team
at www.pgdp.net.

Scans of this work are available on-line at the Internet Archive
(copy 1, 2, 3, 4).

Since none of the available scans of the English edition include the
complete set of illustrations, these have been taken from the Dutch
original.

The new front cover has been designed by the transcriber from in the
original book, and is placed into the public domain.

Related WorldCat catalog page: 5423324.

Encoding

Since the “Old Frisian” text of this work
is identical with the Dutch edition, this has been taken from the
Dutch edition already in
Project Gutenberg. The Dutch footnotes to this text have been
omitted.

The few remaining fragments in Dutch that appear in this edition
have been translated to English.

The letter å has been used to represent the letter a with a
small e above. As soon as it is sufficiently supported, the original
letter can be restored (aͤ).

Revision History

	2012-09-28 Started.

External References

This Project Gutenberg eBook contains external references. These
links may not work for you.

Corrections

The following corrections have been applied to the text:

	Page
	Source
	Correction

	xxiv
	civilisation
	civilization

	19
	Though
	Through

	29,
61, 77
	illwill
	ill will

	173
	[Not in source]
)

	179
	Heil
	Hail

	2
	thû sond
	thûsond

	6
	or zonder
	[Deleted]

	14,
56, 78, 92,
146, 210, 240
	[Not in source]
	.

	52
	W.ralda
	Wr.alda

	60
	mei
	mêi

	68
	Sêkâmpar
	Sêkåmpar

	76
	Dennemar kum
	Dennemarkum

	78,
90, 176
	,
	.

	82
	âtland
	Âtland

	84
	åfternei
	åfternêi

	84
	Wyringâ
	Wyringgâ

	84
	.
	,

	86,
112
	weron
	wêron

	88
	fon t
	fon-t

	94
	Kâltana
	Kåltana

	100
	Krekalanda
	Krêkalanda

	126
	burchfam
	burchfâm

	136
	felo
	fêlo

	178
	.
	.

	218
	Fryasbnrch
	Fryasburch

*** END OF THE PROJECT GUTENBERG EBOOK THE OERA LINDA BOOK, FROM A MANUSCRIPT OF THE THIRTEENTH CENTURY ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/419958596913119758_new-cover.jpg
HHE

OERA LINDA

BOOK

OEBPS/419958596913119758_external.png

OEBPS/419958596913119758_book.png

OEBPS/419958596913119758_card.png

